[image: image1.jpg]

Gitxsan Chiefs Office
GITXSAN BIOECONOMY

Date: July 10, 2007

Prepared by: Cameron Stevens, BSc.

Chief Forester

Executive Summary

The Gitxsan Nation located in the Northwest Interior of British Columbia owns 32,000 square miles of land. In 2006, the Gitxsan and the B.C. Government agreed on a Short Term Forestry Agreement of 1.2 million cubic meters of timber awarded. At the end of 2006, the Gitxsan Nation also bought the NWBC Timber and Pulp’s forest license in the Hazelton area to have a greater say in forest management and economic development in Gitxsan Traditional Territory.

To achieve our goals of sustainable natural resource management and communities, the Gitxsan Hereditary Chiefs have designed a Fibre Map that will return vigor to our forests and our communities to ensure that resilience is achieved. We recognize that a cooperative spirit must be present to attract outside investors in partnering within each step of the Fibre Map.

Not only does the Gitxsan Nation have control over a large volume of timber and land base but also in the agreement, the B.C. Government and third parties will be obligated to discuss and resolve any issues on natural resource development and management that will impact the cultural values and interests of the Gitxsan. This is a great marketing opportunity for our forest and non-timber products. We will brand these products as Gitxsan sustainable and green to local and international markets. The Gitxsan has management policies on the forest, land, water, mining, fish and wildlife which will be the governing parameters for sustainability. Therefore, not only will the Gitxsan brand of timber and non-timber products allow us access to a more specific market and buyer group but will allow the Gitxsan to be leaders of sustainable forest management and environmental protection and be recognized as such.

The emphasis on nation building coupled with capacity building will enhance the employment opportunities of our people. While other communities are faced with shortage of skilled and non-skilled workers, the Gitxsan Nation will have a sufficient workforce to maintain and develop the Fibre map. The intent is to foster and nurture our people towards community economic resilience without losing our cultural values, interests and traditions of the Gitxsan.

The Gitxsan Nation is working with businesses locally and internationally to develop joint ventures. One Chinese group is interested in a joint ventured sawmill in China. The economical goal of the Fibre Map is obtain the best value of each fibre and each square inch of land. Therefore, the Gitxsan will conduct research and development in the economical feasibility of non- traditional values of timber and non-timber products. For example, waste heat from the Biomass power plant may attract a horticulture industry.

One of the Gitxsan Nations goals is to reduce the carbon footprint of any industrial process in our territories. Through the development of a Carbon Trading Exchange, investment into carbon reduction industrial and biological processes and research can be realized. The Gitxsan can sell carbon credits to outside companies that are unable to achieve their goals through their green energy program and sustainable forest management.

Economical viability is an important factor in any business venture. The Fibre Map indicates a bio-economy that is diversified and strengthened by the fact that we have fibre security. This security also improves the local investment climate by providing certainty and stability thus providing long-term benefits to the provincial economy.

The Community Bio-Economy based on the Fibre Map

The Working Forests

This is the hub for all the development of the Fibre map. The “spokes” to keep the Community Bio-economy” wheel turning starts here. To maintain sustainability, the Gitxsan recognize our interests must be integrated with financial return on investment. The “generators”, such as the power generator or chipper must be economically viable, where they will be profit centers with the community in mind. All forest management practices will be based on our policies on water, forests, wildlife, land and mining thus creating our own “green and sustainable brand” which will be marketed internationally.

The goal is to obtain the highest value for each fibre. Therefore, our plan is to use logging waste as one of the feedstock for the power plant. As part of the strategy to revigorate our forest since there can be as high as 70% decadent trees and to reduce fuel loads in the forest, slash and thinning will also used as feedstock. Faster growing species, will be planted and be acceptable to Ministry of Forests and Range (MOFR). For example, Cottonwood trees grow well in the wetter and richer parts of our territory; this species will be planted and managed for its fibre.

Water is the essence of life and the forest is an effective and efficient bio-filter, therefore all forest management and activities will reflect this. We will use the policies as well as the legislation and regulations that govern managed forests in BC; thus, a healthy forest.

The Carbon Credit Exchange

The public debate on managing the risk of climate change is heating up and it is important that First Nations are involved with the mitigation process. The debate between environment and development is often much more immediate and urgent to First Nation Communities. The Carbon Offset module is an exciting opportunity to start a First Nations Climate Exchange Project.

Mitigating climate change is about reducing carbon dioxide emissions globally. With most carbon trading systems today, the offer of offsets and sequestration projects there is no real body to audit and provide feed back to the process. This exchange will address these two concerns by ensuring that projects funded are operating as planned and the Exchange will inform our clients on their effectiveness as a regulatory body.

The Gitxsan Climate Exchange is a “made in Canada” system but the results will be positive globally. The First Nations in the Northwest are interested in developing biomass and other renewable energy projects. This “green” energy will be used to generate electricity and the waste heat used to grow food for our peoples or to attract other industries, such as wood processing.

The four First Nations involved in this Exchange, have been awarded forest harvest licenses in their territories. There are two options, harvest or maintain these old growth forests as carbon sequestration areas. We believe that we can do both, conserve the biodiversity through our forest management policies and traditional knowledge and science. By harvesting decadent stands for wood processing and to provide feedstock to our power generators.

Goals:

1. To assist in informing the public debate on managing the risk of global climate change from a First Nations perspective.

2. To develop carbon offset project opportunities with First Nations communities

3. To provide the option of a First Nation institution that will facilitate the transaction of carbon credits with ethnical business and transparency practices.

4. To build skills and capacity within First Nations to be effective and efficient in mitigating greenhouse gas emissions.

Process

· Create an institution that encompasses the, Gitxsan, Gitanyow, Wet’suwet’en and the Tsimshian nations.

· Create emission reduction targets and baselines.

· Develop a Carbon Financial Instrument Contract.

· Sell membership to public and non public companies.

· Develop auditors and exchange personnel’s capacities.

· Develop institution.

· Approach both governments for their share of carbon credit.

· Develop a process where revenues are available for carbon offset projects within the Northwest.

· To ensure the success and viability, we need to set the cap and emission trading system from an environmental and economic point of view.

Biomass Power Plant

The goal is build several 10 MW plants in the territories where economically viable. Locations are based on proximity to the power grid, communities and access to feedstock. The Gitxsan will make every attempt to attract outside investors to be partners. We will continue to investigate in the use of other feedstock, for example, municipal waste and agricultural waste.

The Gitxsan will brand the electricity produced as green. The feedstock used will be from a forest that is managed with sustainability in mind. The emissions will not only meet the Ministry of Environment but the Gitxsan’s standard based on its Air Policy.

To reduce our carbon footprint, waste heat generated will be used in our proposed greenhouse facility. Vegetables will be produced for our local markets, reforestation seedlings for our own needs and other crops such as propagules for replanting of native plants for riparian management and reclamation will also be cultivated.

The Log-Sort Yard

As part of our goal in getting the best value for each fibre, the Log-Sort yard will assist in this. Logs from our territories can be brought into the yard, graded and sorted. Saw logs can then be sold locally or exported. Pulp logs can be either sold as is or chipped. Waste from this operation will be one of the feedstock for the power plant and pellet plant.

This yard will generate efficiencies for local mills since it will reduce the handling at their sites. The chipper, power plant, and pellet plant will be located on the same site as this yard to reduce the trucking, thus reducing our carbon footprint and operating costs.

The Chipper

Pulp logs can be chipped for the local pulp mills or the wood chips can be exported to China or Japan. Chips produced can also be sent to the proposed wood pellet plant. The Gitxsan feels that this is a major component to the success of its Bio-Economy since up to 70% of our timber profile is pulp logs; therefore, we need to maximize the use of the fibre.

Currently, the Gitxsan is working with a Chinese marketing group to investigate the wood chip market in Asia.

Wood Pellet Manufacturing Plant.
The Gitxsan through its due diligence recognizes that this market will be flooded in the very near future. Therefore we are investigating the Chinese market. China is looking at reducing its reliance on coal as a feedstock for its power plants. The Gitxsan feels that with the close proximity of the Prince Rupert Container Port there is a great opportunity to export wood pellets. An example of this is with the partnership between Canfor, Moricetown Band and Pinnicle Pellets for a pellet plant and the infrastructure is in place in Prince Rupert for shipping.

Export and Import Business

The intent is to pursue the export of fibre, wood chips and saw logs to international markets, again taking the opportunity of our close proximity to the Prince Rupert Container Port. The Gitxsan had signed a Memorandum of Agreement to work with a Chinese group to develop not only this market but to develop the opportunity to import “Made in China” products and the Gitxsan will be the sole distributors of products. One of the opportunities is to have a joint ventured sawmill in China processing Gitxsan brand timber.

Non-Timber Products
The Gitxsan has a strong tradition based on products derived from our forest. The goal is to continue to sustain and value these traditions, whether medicinal or for food. Areas will be protected through our forest management using the Gitxsan Forest policy and traditional knowledge and science.

With the assistance of universities and our Elders, we will develop industries to complement these values. The Gitxsan view the production of Huckleberries as a potential crop that can be nurtured and harvested wild. There is a developed market now for wildcrafting. Research into how to increase production, quality and consistency in economically viable crops like the Pine mushroom and native berries will be conducted

The Fibre Map

The Working Forests

-STFA (Short Term Forest agreement)

-FL A16831

Biomass Power Plant-Green Energy

 - Carbon credit

Harvest

Logging Waste

Log Sort Yard

-Saw logs & pulp logs

-

Chipper

-Woodchips for local pulp industry or export.

- Bark and waste to Power Plant

Pulp Market

-Local or/and export

Sawmill

- Local or/and Gitxsan owned

Wood Pellet Manufacturing

Export/Import

-Log sales

-Timber sales

-Pellet sales

Non-Timber Products

-Medicinal

-Berries

-Mushrooms

-Floral

-carbon Credit

Gitxsan Carbon Credit Exchange

-Provide carbon credits from forest sinks and green energy

ECONOMIC DEVELOPMENT = JOBS, PRIDE, NATION BUILDING = RESILIENT COMMUNITIES AND FORESTS

Greenhouse Corp.

-Growing food for local and sale.

-Growing reforestation seedlings.

B.C. Hydro

-Sale of green energy

Waste

heat

Waste

heat

PAGE
1

