

University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln

Great Plains Research: A Journal of Natural and
Social Sciences

Great Plains Studies, Center for

2009

Socioeconomic Impacts of Developing Wind Energy in the Great Plains

F. Larry Leistritz

North Dakota State University - Main Campus, f.leistritz@ndsu.edu

Randal C. Coon

North Dakota State University - Main Campus

Follow this and additional works at: <https://digitalcommons.unl.edu/greatplainsresearch>

Part of the [Other International and Area Studies Commons](#)

Leistritz, F. Larry and Coon, Randal C., "Socioeconomic Impacts of Developing Wind Energy in the Great Plains" (2009). *Great Plains Research: A Journal of Natural and Social Sciences*. 997.
<https://digitalcommons.unl.edu/greatplainsresearch/997>

This Article is brought to you for free and open access by the Great Plains Studies, Center for at DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Great Plains Research: A Journal of Natural and Social Sciences by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

SOCIOECONOMIC IMPACTS OF DEVELOPING WIND ENERGY IN THE GREAT PLAINS

F. Larry Leistritz

*Agribusiness and Applied Economics
Morrill Hall 217
North Dakota State University
Fargo, ND 58105
f.leistritz@ndsu.edu*

and

Randal C. Coon

*Agribusiness and Applied Economics
Morrill Hall 217
North Dakota State University
Fargo, ND 58105*

ABSTRACT—Wind energy has been growing rapidly in the Great Plains because of the region’s favorable wind resources and because it has been stimulated by a federal production tax credit and by state renewable portfolio standards. Wind energy installations also offer economic development opportunities for rural areas. The purpose of this study was to determine the socioeconomic effects of the recent development of a wind energy center on nearby communities. Project construction occurred over a six-month period, with the workforce peaking at 269. Project operation supports 10 permanent jobs and expenditures to local businesses and households totaling \$1.4 million annually. These include easement payments to landowners totaling \$413,000 the first year. In addition, the project is expected to make annual local property tax payments totaling \$456,000. Wind energy projects do offer substantial economic benefits to nearby communities.

Key Words: wind energy, renewable energy, rural development, economic impact

INTRODUCTION

Concerns about the long-term environmental effects of consuming fossil fuels, together with the rising costs of oil and natural gas, have led to rising interest in renewable energy sources. Wind power in particular has been experiencing rapid growth. In 2007 the United States led the world in new wind capacity installed: 5,244 megawatts (MW), compared to 3,552 MW in Spain and 3,449 in third-ranked China (Global Wind Energy Council 2008). Total installed capacity in the United States at the end of 2007 was 16,818 MW, second only to Germany (Wiser and Bolinger 2007; Hamilton 2008). Wind is generally considered the lowest-cost renewable energy source for the Great Plains, and both a federal production tax credit and state renewable portfolio standards have favored expansion in recent years. Owing to their favorable wind resources,

a number of Great Plains states have participated extensively in wind energy development. At the end of 2007, Texas led all states with its capacity of 4,446 MW, and six Great Plains states were among the top 10 states for installed capacity (Wiser and Bolinger 2008). States that rank in the top 10 and are generally considered to lie wholly or partly in the Great Plains are Texas, Colorado, Oklahoma, New Mexico, Minnesota, and Iowa. Together, 11 states that lie within the Great Plains account for 63% of total national wind-generating capacity. The Plains region is rated as having the highest project capacity factor and lowest costs for wind generation in the country (Wiser and Bolinger 2008).

In addition to their role as a source of renewable energy, wind energy installations may also offer economic development opportunities for rural areas in the Great Plains. For several decades, rural areas of the Plains have

Figure 1. North Dakota counties and towns in the study area of the Langdon Wind Energy Center.

been struggling to cope with restructuring in agriculture, which has resulted in farm and ranch consolidation and consequent losses of employment and population for many rural areas (Rathge and Highman 1998; Rowley 1998). Development of a wind energy facility may benefit the local economy of the site area through expenditures by construction firms and their workers. Once the facility begins operation, landowners will receive easement payments for the tower sites, local governments will receive additional property-tax revenue, and the local economy should benefit from the employment and expenditures associated with facility operation (Global Energy Concepts 2005; Daniels et al. 2004). However, while a number of authors have alluded to the local economic benefits accruing from a wind farm (see, for example, Goldberg et al. 2004; Mongha et al. 2006; National Wind Coordinating Committee 2003, 2004), few have reported the actual payments associated with an operating facility. Rather, most have projected the effects of hypothetical projects based on assumed costs of construction and operation and on further assumptions regarding the distribution of expenditures to local recipients versus others (for example, see Mongha et al. 2006).

The purpose of this study was to determine the socioeconomic effects of the recent development of a wind energy center on nearby communities. The project chosen for analysis, the Langdon Wind Energy Center, consists of 106 turbines, each with a generating capacity of 1.5 MW for a total nameplate capacity of 159 MW, mounted on towers 262 feet tall. Located near the town of Langdon in northeastern North Dakota, the project is the largest wind farm to be built in North Dakota to date (Fig. 1).

LITERATURE REVIEW

Several authors have addressed the local economic impacts of wind energy projects. Mongha et al. (2006) used a model developed by the National Renewable Energy Laboratory to estimate the potential impact of wind farms whose production ranged from 10 to 50 MW. The Jobs and Economic Development Impact (JEDI) model incorporates input-output coefficients drawn from the IMPLAN system together with a database of construction and operating cost parameters (Goldberg et al. 2004). Construction costs were estimated to be \$1.3 million per megawatt and annual operation costs were estimated at

\$11,450 per megawatt; 56% of the operating costs was assumed to be spent locally. Local property taxes were estimated to be \$12,558 per megawatt.

Global Energy Concepts reported on several projects in New York State. Projects were reported to be making payments in lieu of taxes (PILOT) to local governments amounting to \$5,200 per megawatt. A planned 330 MW project with 200 turbines was expected to create 25 permanent jobs, \$8 million in PILOT payments, and \$1.5 million in landowner payments annually. The National Wind Coordinating Committee (NWCC) reported findings from three case studies conducted in Minnesota, Oregon, and Texas for wind farms ranging from 25 MW to 107 MW (NWCC 2004). Estimated jobs (direct plus secondary) per 100 MW ranged from 24 to 37. Local taxes ranged from \$5,700 to \$12,900 per megawatt, and landowner payments ranged from \$1,700 to \$4,700 per megawatt. Obviously, past estimates of wind farm impacts have varied considerably.

Other authors have addressed assessing the socioeconomic impacts of other resource and economic development initiatives. They report that input-output models have become the standard procedure for estimating local economic effects, based on the new project's output or expenditures (Leistritz 1998; Goldberg et al. 2004; NWCC 2004). Effects on costs and revenues of local governments are typically examined by estimating changes in major revenue and cost categories for the governmental units likely to be most affected. This in turn requires estimates of changes in economic and demographic variables that will affect governmental costs and revenues. Leistritz (1997) describes an integrated model for estimating local economic, demographic, public service, and fiscal effects of a new development project. The model is demonstrated through estimating the effects of construction and operation of an agricultural processing plant. An updated version of this model was used in the present study.

METHODS

Assessing the local impacts of wind farm development required obtaining information about project employment and expenditures from the developer. Data available from secondary sources were analyzed to establish trends in population, school enrollments, and retail sales. Personal and focus-group interviews with local leaders (e.g., economic development personnel, city and county officials) provided information on worker origins and residence, as well as leaders' perceptions of the effect of the project on local services. An integrated impact

assessment model was then used to estimate the project's effects on the local economy, population, public service needs, and the costs and revenues for local governments. The project we analyzed is located in a sparsely populated rural area that appears typical of many areas in the Great Plains where wind energy facilities might be sited. Thus, the results should also be broadly applicable to other wind projects.

The model we used in this analysis consists of four modules: an economic (input-output) module, a demographic module, a public services module, and a fiscal impact module (Fig. 2). The economic module applies the project expenditures to a fixed input-output framework and provides estimates of gross receipts for each sector of the local economy, as well as estimates of secondary employment. This component of the model is similar to the JEDI and IMPLAN models. The demographic module uses information on the number of construction and operations workers together with the estimates of secondary employment to estimate changes in local population. Important inputs to this module are the percentage of each type of workers who will in-migrate to the area, the percentage of relocating construction workers who bring families to the area, and the percentage of workers who will live in each jurisdiction. In an ex-ante assessment, estimating these inputs can be a challenge, but because this assessment was conducted after construction was completed and project operation was under way, local leaders felt they could estimate these factors with a high degree of confidence.

The services module is the third major component of the impact assessment model. This module contains a set of per capita service requirements that are used to estimate additional service needs likely to be associated with a specific project. The service areas for which we estimated needs are housing, schools, medical services, social services, law enforcement, fire protection, water and sewer, and solid waste. The model estimated only those service requirements associated with the additional or in-migrating population resulting from the project.

The final component is the fiscal impact module, which develops estimates of additional revenues and expenses for state government, county government, city government, and school districts that result from a specific project. The rates used in this module were developed from analysis of data for rural areas of North Dakota. Changes in state and local tax collections were estimated based on historic relationships between tax collections (e.g., sales tax) and the change in the relevant tax base

Figure 2. Conceptual overview of impact model data and output flow.

(e.g., retail sales). For local units of government, added property-tax revenues were estimated by applying the statewide average property-tax rate to the estimated taxable value of project facilities, other business structures, and residences resulting from project development and associated population growth. Estimates of additional costs for state and local governments are based on the number of new project-related residents or (for schools) the number of new students. The per capita cost estimates are based largely on the experience of North Dakota counties and cities that have sustained substantial growth

associated with energy resource development. In sum, the fiscal module provides estimates of additional project-related revenues, costs, and net fiscal balance (the difference between revenues and costs), as well as a summary of any needed capital expenditures. (For a more detailed description of the model, see Leistriz 1997.)

To summarize, the model is similar to the JEDI and IMPLAN models in using an input-output framework to estimate economic impacts. It differs from these other systems by also providing estimates of demographic, public service, and fiscal impacts.

RESULTS

We present the study findings in the following sections. First, the Langdon Wind Energy Center is briefly described, and its development is recapped. Then, relevant trends in the study area population and economy are reported. In the final section we summarize the estimated impacts of the center's development.

Project Background of the Langdon Wind Energy Center

The Langdon Wind Energy Center is owned by FPL Energy and Ottertail Power Company; FPL Energy was the project developer. The wind-generated electricity is purchased by Ottertail Power and Minnkota Power Cooperative, Inc. FPL Energy, headquartered in Juno Beach, FL, has been a leader in wind power development, both in North Dakota and nationally. Construction of the Langdon Wind Energy Center began in July 2007 and was completed on January 12, 2008. The peak construction workforce was 269 workers. A force of 10 permanent employees operates and maintains the center. All but two of these permanent employees were hired from the local area (i.e., Cavalier County).

As the construction labor force grew, the market for temporary housing and accommodations became tight. The workers used all available local housing. The motels were full, and all rental housing was taken. The trailer court also was full, and recreational vehicles were parked in the city park. The city government and the chamber of

commerce helped workers find temporary housing. Local leaders have indicated that local businesses did well during construction.

Construction of the Langdon Wind Energy Center is estimated to have resulted in direct payments of \$9.4 million to entities in the Langdon area (i.e., Cavalier County and adjacent counties) and an additional \$47 million to entities elsewhere in North Dakota (Table 1). The major items purchased elsewhere in North Dakota were wind towers and blades, which represented a total of \$42 million. During operation, the facility will make payments of about \$1.4 million annually to North Dakota entities, including payroll and employee benefits and landowner payments. Although not shown in Table 1, another significant economic contribution will be local property taxes, which are estimated to total \$456,000 annually for all entities. Of that total, \$191,000 will go to the county and \$265,000 to the school district.

Study Area Trends

The Langdon Wind Energy Center is surrounded by rural counties that have traditionally been heavily dependent on agriculture (Fig. 1). Since 1990, each county in the study area has experienced a declining population, and each town has also recorded population decreases. For example, the site county (Cavalier County) lost 33.9% of its population between 1990 and 2006 and 47.5% since 1980. The study area communities have also had difficulty maintaining their retail trade sectors. All

TABLE 1
ESTIMATED DIRECT EXPENDITURES BY THE LANGDON WIND ENERGY CENTER PROJECT IN NORTH DAKOTA DURING CONSTRUCTION AND OPERATIONAL PHASES, 2007-2008

Input-output sector	Construction phase			Operational phase
	Langdon area	Elsewhere in North Dakota	Total in North Dakota	
	Thousands of dollars			
Communications and public utilities	85	—	85	40
Manufacturing (towers and blades)	—	42,000	42,000	—
Retail	2,055	635	2,690	15
Finance, insurance, and real estate	320	250	570	100
Business and personal services	4,985	3,775	8,760	50
Professional and social services	100	75	175	—
Households	1,853	250	2,103	1,208
TOTAL	9,398	46,985	56,383	1,413

TABLE 2
DIRECT, SECONDARY, AND TOTAL ECONOMIC IMPACT
OF LANGDON WIND ENERGY CENTER PROJECT

	Direct	Secondary	Total	Direct	Secondary
	————Thousands of dollars————			———Number of jobs———	
Wind farm construction:					
Langdon Area, total	9,358	15,876	25,274	269	223
Retail trade	2,055	4,517	6,572		
Business and personal services	4,985	438	5,423		
Households	1,853	5,978	7,831		
Other	465	4,943	5,408		
Statewide, total	56,383	169,342	225,725		1,656
Manufacturing	42,000	31,550	73,550		
Retail trade	2,690	32,479	35,169		
Business and personal services	8,760	2,839	11,599		
Households	2,103	42,462	44,565		
Other	830	60,012	60,842		
Wind farm operation, total					
Retail trade	15	1,011	1,026	10	21
Households	1,208	861	2,069		
Other	190	1,080	1,270		

but one have recorded decreases in (inflation-adjusted) retail sales since 2000. Langdon retail sales fell 21% over this period. Study area communities are challenged in attempting to maintain services. For example, every school district in the study area has recorded enrollment declines since 2000. The Langdon district lost 22% of its students over this period. Overall, the study area is typical of many rural areas across the Great Plains that have been struggling economically and have long sought economic development and diversification.

Impacts of Wind Farm Construction and Operation

To estimate the secondary and total economic impacts of facility construction and operation, we used input-output coefficients incorporated within the impact assessment model. These input-output coefficients were developed from primary (i.e., survey) data from North Dakota firms and households, and they measure the linkages among the various sectors of the state economy. The \$56.4 million in statewide direct impacts during the construction

period resulted in an additional \$169 million in secondary (indirect and induced) impacts for a total one-time construction impact of \$225.7 million (Table 2). Sectors receiving substantial impacts during construction included *manufacturing* (\$73.6 million), *households* (\$44.6 million), and *retail trade* (\$35.2 million). The \$1.4 million in annual direct impacts associated with project operation led to an additional \$3 million in secondary impacts, for a total annual impact of \$4.4 million. This includes \$2.1 million of additional *household* sector gross receipts, which indicates that personal incomes of area residents would be increased by about \$2.1 million each year during project operation (roughly \$520 per county resident).

Project construction was estimated to create 1,656 secondary jobs statewide, in addition to the 269 peak construction jobs (Table 2). Given the relatively brief duration of the construction phase, some of this secondary employment may have been reflected in longer hours and associated overtime pay for present employees, as opposed to new job creation. During the operation of the project, an estimated 21 secondary jobs will be created, in addition to the 10 workers employed by the project.

TABLE 3
IN-MIGRATING POPULATION BY WORKER TYPE, LANGDON WIND ENERGY CENTER PROJECT, 2007 AND 2008

	Worker type			Total
	Construction	Operation	Secondary	
Regional :				
Construction (2007)	136	0	60	196
Operation (2008)	0	2	2	4
Cavalier County (all within City of Langdon):				
Construction	96	0	26	122
Operation	0	2	0	2

To estimate the effects of a project like the Langdon Wind Energy Center on the population of an area, it is necessary to estimate the percentage of the project-related workers who will relocate to the area (or conversely, to estimate the percentage of the new jobs that can be filled by the area's unemployed or by local residents who enter the labor force). We estimated that 55% of the construction jobs, 80% of the operations jobs, and 85% of the secondary jobs were or will be filled by local workers. A second important parameter is the percentage of relocating construction workers who will bring families to the area. Based on the short duration of the construction phase and on information from local leaders, we estimated that only 5% of construction workers brought families. A third factor that is important in determining the community-level impacts of a project is where the relocating workers choose to live. According to information from local leaders, all operations workers live in Cavalier County, in or near Langdon. Construction workers stayed primarily in or near Langdon with some spillover to adjacent counties. Local leaders also commented that most of the local workers had been previously employed, so a few more persons might move to the area as those jobs are refilled.

The population implications of project construction and operation are presented in Table 3. In 2007 (during project construction), 196 persons were estimated to temporarily locate in the four-county region. For 2008 (representing the operations phase), the increase in population is four. The construction-phase population growth included 122 new (temporary) residents in Cavalier County. In 2008 (i.e., the operations phase), the county would have two new permanent residents.

The public service effects of the project appear to be negligible because during the construction phase very few workers brought families to the area and most of the permanent operations and maintenance positions were filled

by local workers. The housing needs of the construction workforce were for temporary accommodations, which were met by motels, recreational-vehicle parks, and rental housing available in the area. School enrollment effects amounted to just a few students during construction and should be negligible during operation.

Given the minimal effects on public service needs, the fiscal effects for various governmental units primarily reflect the increased tax revenues associated with the project. Estimates of the effects of the Langdon Wind Energy Center project on state government revenues and expenditures are summarized in Table 4. During construction, the state is expected to receive substantial revenue from sales and use and personal income taxes. State revenues exceed added state costs by more than \$2 million. During operation, most of the added state revenue comes from sales and use and personal income taxes, and added state costs are virtually nonexistent because of the minimal population influx.

Fiscal impact projections also were prepared for local jurisdictions that were anticipated to experience substantial population effects from the project. Fiscal impact estimates for Cavalier County are presented in Table 5. Projections for the Langdon school district are shown in Table 6, and projections for the City of Langdon are summarized in Table 7. Cavalier County experienced little effect on either its revenues or costs during the construction phase. During operation, the county is expected to receive \$191,000 in direct property-tax payments and \$194,000 in total increased property-tax revenues but will have negligible increases in costs. The same pattern is repeated for the Langdon school district, which is estimated to receive \$265,000 in property-tax revenues annually from the project during the operations period, and the district's net fiscal balance (i.e., increased revenues less increased costs) is expected to be \$271,000. The school district's

TABLE 4
CHANGES IN STATE TAX REVENUES AND EXPENDITURES RESULTING FROM THE LANGDON WIND ENERGY CENTER PROJECT, 2007 AND 2008

Year	Tax revenues			Expenditures				Net fiscal balance	Capital expenditures	Net fiscal balance after capital expenditures
	Sales and use tax	Personal income tax	Other state taxes ¹	Education transfers	Highway maintenance	General government	Highway and other transfers ²			
-----Thousands of dollars-----										
2007	1,628	669	683	285	33	225	74	2,363	310	2,053
2008	48	31	8	0	0		0	85	0	85

¹ Includes corporate income tax, highway taxes, cigarette and tobacco taxes, and liquor and beer taxes.

² Includes highway, personal property tax replacement, and cigarette and tobacco taxes.

TABLE 5
CHANGES IN REVENUES AND EXPENDITURES FOR CAVALIER COUNTY RESULTING FROM THE LANGDON WIND ENERGY CENTER PROJECT, 2007 AND 2008

Year	Revenues		Expenditures			Net fiscal balance
	Property taxes	State transfers ¹	General government	Roads	Other ²	
-----\$000-----						
2007	37	8	8	11	11	15
2008	194	0	0	0	0	194

¹ Includes highway fund transfers and personal property tax replacement.

² Includes health and human services, law enforcement, education, emergency services, environment, and miscellaneous.

TABLE 6
CHANGES IN REVENUES AND EXPENDITURES FOR LANGDON SCHOOL DISTRICT RESULTING FROM THE LANGDON WIND ENERGY CENTER PROJECT, 2007 AND 2008

Year	Revenues		Expenditures		Net fiscal balance
	Local property taxes	State transfers	School operating costs		
			K-8	9-12	
-----Thousands of dollars-----					
2007	79	27	37	14	55
2008	271	0	0	0	271

TABLE 7
CHANGES IN REVENUES AND EXPENDITURES FOR LANGDON CITY GOVERNMENT RESULTING FROM THE LANGDON WIND ENERGY CENTER PROJECT, 2007 AND 2008

Year	Revenues			Expenditures				Fiscal balance
	Local property tax	User fees and special assessments	Other revenues ¹	General government	Public safety	Net public works	Other ²	
-----Thousands of dollars-----								
2007	38	50	5	11	15	32	6	29
2008	3	1	0	0	0	1	0	3

¹ Includes highway fund transfers, cigarette and tobacco tax transfers, and personal property tax replacement.

² Includes health and welfare, culture and recreation, and miscellaneous expenditures.

added revenue of \$271,000 is comprised of \$265,000 in property-tax payments by the wind farm plus \$6,000 in increased tax payments based on increased value of residential and business property. This represents approximately a 13% increase to the district's local revenue. The City of Langdon receives no revenue directly from the project but is projected to have a small but positive net fiscal balance for both the construction and operations phase.

DISCUSSION AND CONCLUSIONS

For a number of years, wind energy development has been viewed as a promising rural economic development opportunity for Great Plains states. Several Great Plains states are ranked as having some of the greatest potential for wind generation in the country. The pace of wind development has increased in the past few years, spurred by a federal production tax credit and by state renewable portfolio standards. As communities examine the prospect of a commercial wind farm in their area, it is helpful if they have a realistic understanding of the likely effects of a wind energy project. The case study presented in this paper documents the socioeconomic effects of the development of a wind energy center.

The findings support the assertions in the literature that the primary local economic benefits of a wind energy project will be payroll and expenditures associated with project operation, easement payments for landowners, and local property tax payments. The project resulted in 10 permanent jobs and local expenditures of \$1.4 million annually, or about \$8,900 per megawatt. While the number of permanent jobs is not large, these jobs offer pay rates that are attractive to local residents. With eight of 10 jobs filled by local residents, a number of local residents experienced an upgrade in job quality, and to the extent that their previous jobs are refilled, the community benefits of the project will be enhanced. The local expenditures included easement payments to landowners of \$413,000 the first year, or about \$2,600 per megawatt. In addition, the project is expected to make annual local property tax payments totaling \$456,000, or about \$2,900 per megawatt. Further, these payments represent a net gain to local budgets, as there seem to be few local government costs associated with wind farm operation. A possible exception might be damage to local roads during construction. Local officials felt that road impacts had been minimal, but they planned to survey their roads in the spring. In any event, the developer had agreed to be responsible for any needed road repairs.

The project also made a substantial, albeit one-time, contribution to the state economy through purchases of towers and blades manufactured in North Dakota. If the Great Plains states develop further capabilities to manufacture wind-farm components, they will be better able to capture more of the economic benefits of wind farm development.

REFERENCES

- Daniels, L.M., S.E. Johnson, and W. Slaymaker. 2004. *Harvest the Wind: A Wind Energy Handbook for Illinois*. Prepared by Windustry for the Illinois Institute for Rural Affairs. Western Illinois University, Macomb.
- Global Energy Concepts. 2005. *Economic and Socioeconomic Impacts of Utility-Scale Wind Power*. NYS Energy Research and Development Authority, Albany, NY, <http://www.powernaturally.org> (accessed June 10, 2008).
- Global Wind Energy Council. 2008. U.S., China, and Spain lead world wind power market in 2007. GWEC, Brussels, <http://www.gwec.net> (accessed June 12, 2008).
- Goldberg, M., K. Sinclair, and M. Milligan. 2004. *Job and Economic Development Impact (JEDI) Model: A User-Friendly Tool to Calculate Economic Impacts from Wind Projects*. U.S. Department of Energy, National Renewable Energy Laboratory, Golden, CO, <http://www.osti.gov/bridge> (accessed June 9, 2008).
- Hamilton, L. 2008. Wind energy: Economics and lease agreements. Paper presented at Northwest Farm Managers Association Annual Conference, Fargo, ND, February 13.
- Leistritz, F.L. 1997. Assessing local socioeconomic impacts of rural manufacturing facilities: The case of a proposed agricultural processing plant. *Journal of the Community Development Society* 28:43-64.
- Leistritz, F.L. 1998. Economic and fiscal impact assessment. In *Environmental Methods Review: Retooling Impact Assessment for the New Century*, ed. A. Porter and J. Fittipaldi, 219-27. International Association for Impact Assessment and Army Environmental Policy Institute, Fargo, ND.
- Mongha, N., C.L. Hartman, and E.R. Stafford. 2006. An analysis of the economic impact on Box Elder County, Utah, from the development of wind power plants. U.S. Department of Energy, Oak Ridge, TN, <http://www.osti.gov/bridge> (accessed June 5, 2008).

- National Wind Coordinating Committee (NWCC). 2003. Economic Development impacts of wind power—case studies. National Wind Coordinating Committee, Washington, DC, <http://www.nationalwind.org> (accessed June 4, 2008).
- National Wind Coordinating Committee (NWCC). 2004. Economic Development impacts of wind power—summary of case study results. National Wind Coordinating Committee, Washington, DC, <http://www.nationalwind.org> (accessed June 6, 2008).
- Rathge, R., and P. Highman. 1998. Population change in the Great Plains: A history of prolonged decline. *Rural Development Perspectives* 13:19-26.
- Rowley, T.D. 1998. Sustaining the Great Plains. *Rural Development Perspectives* 13:2-6.
- Wiser, R., and M. Bolinger. 2007. *Annual Report on U.S. Wind Power Installation, Cost, and Performance Trends: 2006*. U.S. Department of Energy, Lawrence Berkeley National Laboratory, Berkeley, CA.
- Wiser, R., and M. Bolinger. 2008. *Annual Report on U.S. Wind Power Installation, Cost, and Performance Trends: 2007*. U.S. Department of Energy, Lawrence Berkeley National Laboratory, Berkeley, CA.

Rewilding the West

Restoration in a Prairie Landscape

RICHARD MANNING

“Accurately and incisively sums up the interwoven story of American agriculture policies, public lands management, and conservation. Manning also points toward positive possibilities in our future.” —**William Kittredge, author of *Who Owns the West* and *The Willow Field***

“Manning strips away layers of western myth to tell a story of bad intentions made good, good intentions gone bad, and a wild hope that has endured through decades of ecological trauma. Every word is grounded in a fierce respect for the grasslands of the Missouri Breaks and the opportunity they represent for a radical revisioning of the wild west.” —**Candace Savage, author of *Prairie: a Natural History***

\$24.95 cloth

At bookstores or order (800) 822-6657 • www.ucpress.edu

UNIVERSITY OF CALIFORNIA PRESS