
UNECE/FAO Forest Products Annual Market Review, 2011-2012 __________________________________________________________ 95 

 

9 Wood energy markets, 2011-2012 
 Lead author, Francisco Aguilar 
 Contributing authors, Rens Hartkamp, Warren Mabee and Kenneth Skog 

 

Highlights 
 Wood energy constitutes the main source of renewable energy in the UNECE region. 

 Wood energy markets continue to develop, with demand concentrated in the EU. 

 Increasing rates of manufacturing of woody feedstock, and wood pellets in particular, may result 
in higher prices for raw materials in the near future. 

 Prices for wood energy feedstocks exhibit annual and seasonal fluctuations. Greater price 
transparency in global markets is expected with the emergence and establishment of a global 
trading market in the APX-Endex and others. 

 Forest-owner groups, manufacturing conglomerates and environmental non-government 
organizations have a variety of favourable and non-favourable views towards the use of wood for 
energy and towards public policy support for it. 

 Wood pellets dominate international wood energy trade. Certification programmes for wood 
pellet quality and environmental stewardship have emerged and are expected to be widely 
adopted. 

 Global forecasts for future wood energy use suggest a significant increase in consumption in the 
near future. 

 Future wood energy consumption will be a function of renewable-energy mandates, production 
costs, public financial support, competing energy prices and public preferences, among other 
factors. Whether output of wood energy increases or remains at current levels, it will continue to 
be an important component of a diverse portfolio of renewable energy sources. 

 Public policy support in the form of energy targets and financial assistance has aided the growth 
in wood energy demand in recent years. Tightening of public budgets in the next year and 
beyond is likely to reduce the access to support payments or preferential taxation for renewable 
energy. 

 Public policy discussions continue over the environmental aspects associated with the use of 
wood for energy and, in particular, its greenhouse gas neutrality. 

 Unknown public policy directions might create additional uncertainty for the development of 
new wood energy projects. Technological developments may ease transport and storage of wood 
for energy feedstock, improve energy conversion and enhance cost efficiency. 


96 _____________________________________________________________________________________ Chapter 9, Wood energy markets 

 

9.1 General energy market 
developments 

To celebrate the 2012 International Year of 
Sustainable Energy for All, in this chapter we consider in 
some depth the sustainability of wood energy. To do so, 
we evaluate the traditional economic, environmental and 
social dimensions of the sustainability concept. We also 
address how public policy has influenced wood energy 
sustainability across the UNECE region. 

Wood constitutes the region’s principal source of 
renewable energy. And renewable energy targets are the 
major drivers of demand. Wood energy markets continue 
to develop globally and trade in wood pellets has become 
more established. The EU is the largest market for, and 
importer of, wood energy feedstock, while the US, Canada 
and the Russian Federation are the primary exporters. 

The debate continues about the greenhouse gas 
(GHG) neutrality of wood energy focussed on issues 
related to the treatment of anthropogenic carbon emissions 
and indirect land uses. Different types of woody materials 
(e.g. co-products from manufacturing versus dedicated 
biomass crops) have varying levels of net GHG emissions. 
From a GHG-assessment perspective, the most favourable 
materials to generate energy are co-products from the 
manufacturing of solid-wood products. There is a market 
tendency to certify woody materials used for energy for 
quality and for being sourced from well-managed forests. 

In the UNECE region, public views about wood energy 
are mixed. There is still a non-favourable view among a 
sector of the public about the use of wood to generate energy. 
Some environmental non-government organizations 
(NGOs) share these concerns. Forest-landowner groups 
tend to support wood energy in its various forms (e.g. direct 
combustion, liquid fuels). Forest-product manufacturers also 
express mixed opinions about the use of wood energy and, in 
particular, about the use of financial incentives to promote 
greater consumption. Globally, total investments in biomass 
energy projects (including wood) are ranked third, behind 
wind and solar energies. 

9.2 Economic considerations and 
sustainable wood energy 

Wood energy remains the main source of renewable 
energy in the region. Based on data from the 
UNECE/FAO Joint Wood Energy Enquiry (JWEE 2009, 
2011), it accounted for 3% of the total primary energy 
supply and 47% of the renewable energy supply (RES) in 
2009 for those countries that responded to the enquiry. 
Average wood energy consumption per capita per year in 
the region shows that Finland, Sweden and Estonia have 
the highest per capita consumption, with over 3 m3 of 
wood energy consumed in 2009 (graph 9.2.1). 

Average per capita wood energy consumption for all 
countries that responded to the enquiry is estimated at 0.7 
m3 per year. Some of the lowest reported levels of 
consumption were found in Cyprus and the UK. Wood 
energy consumption in the region has not reduced forest 
inventory; rather, standing forest inventories have increased. 

 
GRAPH 9.2.1 

Annual average wood energy consumption per capita in the 
UNECE region, 2009 

 
Source: UNECE/FAO Joint Wood Energy Enquiry (JWEE), 2011a. 
 

Across sectors, the residential and wood-industry 
sectors are the two principal consumers of wood energy in 
the UNECE region, accounting for 39% and 38% of total 
consumption, respectively (graph 9.2.2). This is an 
important statistic as the majority of public policy 
instruments adopted in the region have primarily targeted 
power and heat energy generation. Total wood for energy 
consumption within the countries that responded to the 
2009 Enquiry has been estimated at 595.7 million m3. 

 
Source: Vapo, 2012. 

0 1 2 3 4 5 6

United Kingdom
Cyprus
Ireland

Belgium
Slovakia

Italy
Russian Federation

Switzerland
Germany

JWEE Total
France

JWEE 16
United States

Norway
Liechtenstein

Slovenia
Lithuania

Serbia
Czech Republic

Austria
Estonia
Sweden
Finland

m3 per capita


UNECE/FAO Forest Products Annual Market Review, 2011-2012 __________________________________________________________ 97 

 

GRAPH 9.2.2 

UNECE regional wood energy uses per sector 

 
Source: UNECE/FAO Joint Wood Energy Enquiry, 2011a. 
 

9.2.1 Consumption and production - Europe 
subregion 

The EU is the world’s largest market for wood energy, 
and imports of woody feedstock continue to grow. Between 
2008 and 2010, wood pellet production in the EU increased 
by 20.5% and was estimated to meet about 81% of the EU 
demand for pellets (Cocchi, 2011). Estimated total 
production of wood energy feedstock (wood co-products, 
forest residues and wood pellets) in the EU shows that wood 
pellet manufacturing has grown every year, with exception 
of 2009 because of the economic crisis (graph 9.2.3). 

 
GRAPH 9.2.3 

Total production of wood co-products and wood pellets in the 
EU-27 

 
Source: Eurostat, 2012. 
 

Growth in the EU’s wood energy consumption has 
been primarily driven by a demand for industrial pellets for 
co-firing, combined heat-and-power and district heating, 
and pellets for residential heating. Data from the 2009 

Enquiry suggest that around 44% of all woody biomass used 
in Europe is for energy. Germany is the EU’s largest 
producer of wood pellets and has a relatively well-
developed consumer market. Production is approximately 
2 million tonnes/year, while its production capacity was a 
little over 3 million tonnes/year in 2010. Sweden, Austria, 
France and Poland follow Germany in terms of capacity for 
wood pellet production, respectively (Cocchi, 2011). 
Wood energy met about 20% of the total energy demands 
of Sweden, Finland and Estonia and accounted for over 
half the renewable energy supply in the Nordic and Baltic 
States, as well as in Serbia and the Czech Republic. 

The EU seems to have the potential for continuous 
growth in capacity for the foreseeable future. For example, 
the Baltic region (Estonia, Latvia, Lithuania) is reported to 
have an estimated combined wood pellet capacity of 1.3 
million tonnes per year. Some estimates suggest production 
capacity will continue to grow in the coming years to meet 
greater demand from Denmark and Sweden (Taberner, 
2011). Nonetheless, sustained growth in production may 
be limited by the availability and price of raw materials. 

While the EU region produces most of the residential 
pellets used for heating, a large proportion of industrial 
pellets are imported, resulting in a dynamic trading 
market. For instance, Austria continues to be a major 
manufacturer of pellets in the EU and keeps a wood 
pellet-installed production capacity-utilization rate of 
about 71%, while also importing considerable amounts of 
pellets (Cocchi, 2012). Graph 9.2.4 shows the total value 
of wood pellet imports and exports from Austria from 
2007 to 2010, illustrating how dynamic wood energy 
markets have become in recent years, with an upward 
trend in both imports and exports. Nonetheless, 2009 
showed a little slump in import and export markets 
because of the economic crisis. 

 
Source: R. Hartkamp, 2012. 

Residential
39%

Industrial
38%

Power and 
heat
20%

Other
3%

0
5

10
15
20
25
30
35
40
45
50

M
ill

io
n 

m
3

Wood residue Pellets


98 _____________________________________________________________________________________ Chapter 9, Wood energy markets 

 

GRAPH 9.2.4 

Austrian imports and exports of fuel wood, 2007-2010 

 
Notes: UN Comtrade Commodity code 4401includes fuel wood in 
logs, in billets, in twigs, in faggots or in similar forms; wood in chips 
or particles; sawdust and wood waste and scrap, whether or not 
agglomerated in logs, briquettes, pellets or similar forms. Statistics 
for the year 2008 are not available. 
Source: UN Comtrade, 2012. 
 

Recent estimates suggest that the imbalance in the 
EU between demand and production has increased more 
than eightfold, from 262,000 tonnes in 2008 to 2.15 
million tonnes in 2010 (Cocchi, 2011). While the import 
value of fuel wood has remained relatively flat since 2007, 
the value of imports of wood fuels(including pellets) has 
more than doubled from $199 million in 2007 to about 
$584 million in 2010 (graph 9.2.5). 

 
GRAPH 9.2.5 

Imports by EU-27 of fuel wood, pellets and woody residues, 
2007-2010 

 
Notes: UN Comtrade code 440110 includes fuel wood in logs, 
billets, twigs, faggots or similar forms. UN Comtrade code 440130 
includes sawdust and wood waste and scrap, whether or not 
agglomerated in logs, briquettes, pellets or similar forms. 
Source: UN Comtrade, 2012. 

9.2.2 Consumption and production - CIS 
subregion, Russian Federation 

Wood pellet production continues to grow in the 
Russian Federation and reached a milestone of 1 million 
tonnes in 2012 for the first time. Exports have increased 
to approximately 850,000 tonnes/year, and domestic use 
to 150,000 tonnes/year (Glukhovskiy, 2012). The 
production, domestic use, and export of fuel chips and 
briquettes have also risen in recent years. Most of the 
wood pellets manufactured in the Russian Federation go 
to international markets. The domestic market represents 
only a fraction of national production but is growing 
steadily. On the basis of only data from the Russian 
Federal Agency of Forest Management, over 700,000 
tonnes of annual production capacity is being built by 
“priority investment projects” in the Russian Federation. 

Exports of Russian industrial pellets is dominated by 
large companies that produce industrial pellets for use in 
large power plants in Europe, mainly Sweden and 
Denmark. In 2011, the company VLK (formerly 
Vyborgskaya Celulosa) produced and exported over 
220,000 tonnes of wood pellets, becoming the country’s 
largest pellet producer. VLK is encountering difficulties 
with transporting raw materials, as well as with the 
operation of all production lines. The VLK plant has an 
estimated annual production capacity of 1 million tonnes. 

Lesozavod 25 in the Arkhangelsk region exported 
over 100,000 tonnes and four other companies exported 
around 50,000 tonnes each. Some Swedish and Danish 
power plants have direct contracts with large Russian 
producers. The average price for pellets has risen to €115-
€120 FOB. The pellets are shipped from the ports of St. 
Petersburg, Vyborg, Ust-luga, Petrozavodsk and 
Arkhangelsk. The transport and port handling of pellets 
in Russia is cumbersome and costly, as much of the 
material is still being transported in bags to the port. 

There have been ongoing structural changes within 
the Russian Federation’s bioenergy sector. For example, 
there has been a clear trend towards increasing 
production capacity and capital investments. Production 
capacities of 60,000 tonnes to 80,000 tonnes a year per 
plant have become common. Another trend is the rising 
level of professionalism in preparing business plans and 
the procurement of high-quality machinery. In addition, 
many new woodworking companies are actively pursuing 
integrated pellet manufacturing as a part of their 
production operations. Anecdotal evidence suggests that 
small businesses are leaving the pellet manufacturing 
sector and moving to briquette production. 

Pellets are mainly produced in areas closer to port 
facilities in the Northwest Federal District, such as the 
Arkhangelsk and Leningrad regions. However, 
production is also being installed in Siberia and the Far 

0

50

100

150

200

250

M
ill

io
n 

$

Imports Exports

0

100

200

300

400

500

600

M
ill

io
n 

$

440110 = Fuelwood
440130 = Residues and pellets


UNECE/FAO Forest Products Annual Market Review, 2011-2012 __________________________________________________________ 99 

 

East of the Russian Federation. A Japanese wood working 
company is building a plant with a production capacity of 
250,000 tonnes a year in Khabarovsk. Foreign investment 
in the Russian pellet market can be expected to increase. 
The company Russian Wood Pellets is building four pellet 
plants with an annual production capacity of 70,000 
tonnes each and has plans to build nine more. 
Considering the present growth of domestic and export 
demand, pellet production in the Russian Federation 
(and wood energy in general) can be expected to grow 
considerably in the coming years. 

9.2.3 Consumption and production - North 
America subregion 

9.2.3.1 US market developments 
In 2011, wood energy consumption was virtually 

unchanged from 2010 at 2,095 PJ. An estimated 10% 
decrease in use for electric power was offset by an increase 
for other uses, evenly split between residential and 
industrial users. The 2011 wood energy level remains 
30% below the 1985 high of 2,835 PJ and 12% lower 
than 2000. Wood energy is continuing to decline as a 
share of renewable energy consumption, falling from 35% 
in 2000 to 22% in 2012 (EIA, 2012a). 

Wood pellet manufacturing is the most dynamic wood 
energy sector in the US because of increases in capacity and 
production of industrial pellets for export to the EU. US 
export capacity has increased from less than 100,000 tonnes 
in 2008 to almost 2 million tonnes in 2011. It is projected 
that by 2015 the capacity for exports could increase to more 
than 6 million tonnes in order to capitalize on increased 
demand from the EU. Pellet production for the local market 
and use for US residential heating is stalled and perhaps 
declining, with current production capacity estimated at 
about 5 million tonnes (Spelter, 2012). Where natural gas is 
available to consumers, the incentive to use pellets is low. 
Where only fuel oil or propane are available, pellets are a less 
expensive option for heating. 

The 2012 Annual Energy Outlook forecasts the 
possibility of a 57% increase in wood energy use by 2030, 
up from a 37% increase projected in 2011 (EIA, 2012b). 
The reason for the higher projection is entirely due to a 
greater projected increase in wood use for electric power 
with most of the increase in demand allocated to co-firing 
with fossil fuels. About 60% of the increase is expected in 
electric power production, with the remaining increase in 
industrial uses (EIA, 2012b). The outlook for production of 
ethanol from cellulosic feedstocks has been reduced 
significantly. Last year’s forecast for 2022 of 13-16 billion 
litres was reduced to about 4 billion litres, which would fall 
far short of the 61 billion litre renewable fuel target for 
2022 under the US Energy Independence and Security 
Act of 2007 (US Public Law 110-140). 

 
Source: University of Missouri and Assassi Productions, 2012. 
 

The Pellet Fuels Institute has been created as a North 
American trade association to promote energy 
independence through the efficient use of densified 
biomass fuel. On 8 November 2011, the Institute 
announced the launch of the PFI Standards Program, a 
third-party accreditation programme providing 
specifications for residential and commercial-grade fuel. 
The American Lumber Standard Committee will serve as 
the programme’s accreditation body, responsible for 
implementation and enforcement, as well as helping with 
enrolment (PFI, 2011). 

9.2.3.2 Canadian market developments 
Canada’s forest sector has been affected by the 

combined effects of a declining market for pulp and paper 
products and a weak housing market in the US, both of 
which have reduced demand for Canadian wood 
products. As a result, roundwood and fuelwood removals 
from Canadian forests dropped by over 40% between 
2007 and 2009, from 198 million m3 to 118 million m3 
(UNECE/FAO, 2009). The Canadian forest industry has 
explored wood energy production as a solution to the 
recent decline in wood-product manufacturing. 

New technologies could create new markets to use 
wood that might otherwise be damaged by pests or fire. 
For instance, wood available as a result of insect outbreak 
such as the mountain pine beetle, or wildfires, or 
measures to minimize the risk of such events can be used 
by the industry to generate wood energy (Stennes and 
McBeath, 2006). Prominent among energy initiatives is 
the Biopathways Project, led by the Forest Products 
Association of Canada (FPAC) with input from industry 
(FPInnovations), government (Natural Resources 
Canada), and academia (FPAC, 2011). 

The project considered standalone wood-to-energy 
options, as well as biorefining solutions that can deliver 
combinations of heat, electricity, liquid fuel, and chemicals, 


100 ____________________________________________________________________________________ Chapter 9, Wood energy markets 

 

and compared them to traditional forest products. 
Development of advanced forest-based biorefineries, 
building on the substantial foundation provided by existing 
biorefineries, including pulp and paper mills, has been 
underway for years, although commercial implementation 
of many of these technologies in their full complexity 
remains elusive (Sims et al., 2010). 

Canada has 39 cogeneration plants in pulp and paper 
mills and sawmills, with an estimated capacity of 1,349 
megawatts energy output (MWe) and 5,331 megawatts 
thermal output (MWt) (CANBIO, 2012). Owing to the 
slowdown in the forest sector, there are now 20 fewer 
cogeneration facilities than in 2005. Additionally, there are 
16 independent biomass-to-electricity plants (465 MWe), 
and eight community-based wood-to-heat plants with a 
capacity of more than 10 MWt. Production of heat and 
power from wood in Canada represented about 2% of 
primary energy supply in 2009, down from about 4% in 
2007, in line with the decline in the forest sector 
(UNECE/FAO, 2009). 

At the beginning of 2012, Canada had 39 operational 
wood pellet plants with a capacity of 3.2 million tonnes. 
Capacity has grown significantly in recent years, although 
the actual production is only utilizing about 50% of 
capacity (graph 9.2.6) (CANBIO, 2012). This lag may be 
associated with three factors: the slowdown in the 
primary wood products industry in Canada, which has 
reduced availability of raw materials such as sawdust; the 
expansion of pellet capacity in the US and other 
countries that compete with Canada to supply pellets to 
the EU; and the overall economic downturn. 

 
GRAPH 9.2.6 

Capacity and production of wood pellets in Canada, 2002-2012 

 
Notes: f = forecast. 
Source: Wood Pellet Association of Canada 2012; CANBIO 2012. 

None of Canada’s wood energy or wood pellet plants 
use purpose-grown wood because of the higher cost of 
roundwood compared with co-products from sawmilling. 

A few new projects have successfully competed for wood 
supply from the forest, including Atikokan Renewable 
Fuels in Ontario, but are not yet in commercial operation 
(CANBIO, 2012; CKTG, 2012). 

Canadian provinces use wood energy in varying ways, 
reflecting the different opportunities presented by the 
provincial forest economy. For example, British Columbia 
has the majority of combined heat and power plants using 
wood (more than half), a reflection of its large and 
relatively healthy forest sector, despite the fact that 
Ontario provides the strongest producer incentive (a 
feed-in tariff) for wood-to-electricity, and has the largest 
individual wood-to-electricity plant in the country 
(Moore et. al., 2012). By contrast, Quebec has the most 
community-based wood-to-heat capacity in the country. 
About 9% of Quebec’s electricity is generated from 
biomass, compared with 1.5% in Ontario (CANBIO, 
2012). 

Domestic use of pellets in Canada is limited by the 
lack of low-cost feedstock (to support additional 
production) and the lack of a bulk delivery system for 
pellets (which would increase consumer uptake). At the 
same time, the price of natural gas has been in decline 
since 2008 after several years of tight supply and rising 
prices (NEB, 2012). The change in gas pricing has 
affected both residential and industrial biomass-to-heat 
projects, making them less attractive. 

9.2.4 Trade within the UNECE region and 
beyond 

Wood pellets dominate international trade in wood 
energy. About two-thirds of all those produced worldwide 
are fired in power plants in the EU. The main exporters 
are Canada, the US, the Russian Federation and the 
Baltic States. In coming years Australia, Mozambique, 
South Africa, and several South American countries are 
expected to become pellet exporters (Cocchi, 2011). 
Belgium, Denmark, the Netherlands, Sweden and the 
UK are the main importers of industrial pellets. The 
Netherlands serves as an import hub for northern Europe 
(CANBIO, 2012). 

Global trade in all solid biomass fuels (excluding 
charcoal) totalled 18 million tonnes (300 PJ) in 2010. 
Wood energy accounted for over 90% of this trade 
(273PJ) corresponding to pellets (120 PJ), wood waste 
(77PJ), and fuelwood (76 PJ) (REN21, 2012). Canadian 
and US industrial wood pellet production is largely driven 
by demand from the EU, which has set a target to meet at 
least 20% of its total primary energy supply from 
renewable energy by 2020 (IEA Bioenergy Task 39 2012). 
More than 90% of Canadian wood pellets are exported, 
of which 90 % are destined for Europe. In the US, about 
80% of pellets were used domestically, with the remaining 
20% exported, almost entirely to the EU (Cocchi, 2011). 

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

M
ill

io
n 

to
nn

es

Capacity Production


UNECE/FAO Forest Products Annual Market Review, 2011-2012 _________________________________________________________ 101 

 

Countries throughout the world are becoming more 
involved in pellet consumption and production: in South 
America, Argentina, Brazil and Chile; in Asia, China, 
Japan, India and the Republic of Korea; and New 
Zealand. Investments in new production capacity are 
based on expected growth in the global trade of pellets 
and local demand. Demand from the EU is forecast to 
reach between 20-50 million tonnes by 2020 under the 
assumption that public policies will continue to support 
biomass to replace coal, carbon emission allowances for 
biomass, and other financial supports (e.g. tax credits for 
efficient pellet stoves). Additionally, demand from Asian 
countries, primarily Japan, China and the Republic of 
Korea may reach 5-10 million tonnes by 2020 (Cocchi, 
2011). However, as new markets emerge and existing 
ones continue to grow, competition for raw materials may 
increase production costs and limit their expansion. 

Recent market trends for industrial wood pellet future 
market prices as reported by APX-ENDEX (based on 
delivery CIF Rotterdam, Net Caloric Value of 17 MJ/kg 
and with no more than 10% water content) show 
considerable fluctuation in contract prices (graph 9.2.7). 
M+1 represents price traded per tonne for the upcoming 
month, Q+1 is next quarter price, and Y+1 captures 
prices for the upcoming-year (e.g. for 2012 it represents 
trading prices for 2013). In 2012, prices dropped below 
€130/tonne in April, except for Y+1 contracts, which 
have remained at levels above €135 per tonne. 

 
GRAPH 9.2.7 

Industrial wood pellet prices, 2008-2012 

 
Notes: Prices given in Euros per tonne based on delivery CIF 
Rotterdam and Net Caloric Value of 17 MJ/kg (with water content 
less than 10%). 
Source: APX-ENDEX, 2012. 

Another initiative to improve trade is the 
Minneapolis Biomass Exchange (MBioEX, 2012). 
MBioEX provides three main services: contract 
assistance, quality control services and export support 

(particularly from the US to the EU), with the aim of 
reducing risk and improving trading opportunities for 
both buyers and sellers of biomass. Its online platform 
provides listings of biomass sellers and buyers, including 
specific geo-referenced locations. 

By June 2012, most buyers of imported wood pellets 
were fully contracted, with future negotiations focusing 
on 2013. A combination of higher future demand and 
tight supplies may encourage greater reliance on future 
and long-term contracts. There seems to be a seasonal 
trend of lower prices in summer months, coinciding with 
lower heat demand. The Argus report estimates bulk 
prices including cost, insurance and freight in 2013 to be 
in the range of €135 - €145 per tonne (Argus, 2012). 

9.3 Environmental considerations of 
sustainable wood energy 

9.3.1 Developments in Europe, the CIS and 
North America 

Climate change mitigation through better 
management of forest carbon can include using wood 
energy. However, the absence of specific sustainability 
standards for wood energy has given rise to concern 
among various sector stakeholders. The development of 
ISO 13065 (Sustainability Criteria for Bioenergy, 
currently targeted for 2014) should help to create greater 
acceptance of bioenergy projects. 

In 2009, the European Parliament issued a Renewable 
Energy Directive that included (a) establishing minimum 
GHG renewable-energy reduction values of 35% (rising 
to 50% on 1 January 2017 and to 60% from 1 January 
2018 for biofuels and bioliquids produced in installations 
in which production started on or after 1 January 2017); 
(b) determining that raw material should not come from 
high biodiversity value areas, from the conversion of 
high-carbon stock areas, or from undrained peatland; and 
(c) calling for compliance with sustainability criteria for 
the production of biofuels (European Parliament, 2009). 

Compliance can be proven via (a) EU-level recognition 
of voluntary schemes which address one or more of the 
sustainability criteria, (b) bilateral or multilateral agreements 
with third countries, and (c) Member States' national 
verification methods. The European Commission has also 
recommended that Member States should adopt 
sustainability schemes for solid and gaseous biomass (used for 
electricity, heating and cooling) that are consistent with 
those in the Renewable Energy Directive. 

Member States were also asked to support schemes for 
electricity, heating and cooling installations that favour 
high-energy conversion efficiencies, such as cogeneration 
plants, as defined under the Cogeneration Directive 
(European Commission, 2010). An actual directive on 

115

120

125

130

135

140

145

€/
to

nn
e

M+1 Q+1 Y+1


102 ____________________________________________________________________________________ Chapter 9, Wood energy markets 

 

biomass sustainability criteria, replacing current 
recommendations, may be issued in the autumn of 2012. 

In 2011, the US Environmental Protection Agency 
(USEPA) formed a Biogenic Carbon Emissions Panel to 
provide a review and recommendations to the accounting 
framework for biogenic CO2 emissions from stationary 
sources (USEPA, 2011a). The Panel’s main report 
suggested that to estimate the impact of biomass use, each 
case must be compared to an anticipated baseline scenario 
where biomass is not used for energy. The Panel 
acknowledges the difficulty and uncertainty in modelling 
anticipated baseline and biomass scenarios but sees this as 
the only way to estimate the additional emissions and 
sequestration changes in response to biomass feedstock use. 

It pointed out that in evaluating wood energy it was 
important to capture market and landscape-level effects 
in evaluating scenarios including market-driven shifts in 
planting, management, harvest, displacement of existing 
users and land-use changes. Its main report recommends 
that USEPA should consider “…developing default BAFs 
(bioenergy accounting factors) by feedstock category and 
region. … facility-specific BAFs would be calculated to 
reflect the incremental carbon cycle and net emissions 
effects of a facility’s use of a biogenic feedstock. With 
default BAFs, biogenic emissions from a facility would be 
based on the weighted combination of default BAFs 
relevant to a facility’s feedstock consumption and 
location” (USEPA, 2011b). 

In addition to the main draft report, there was one 
dissenting opinion included in the report to the full 
Panel. The argument went that should an 
Intergovernmental Panel on Climate Change (IPPC)-
accounting approach be considered where determining 
carbon neutrality would depend on the qualification (for 
wood) that the forest stock be constant or expanding 
(USEPA, 2011b). 

Also in the US, the Massachusetts Executive Office of 
Energy and Environmental Affairs (2012) has released 
draft Renewable Portfolio Standard regulations. These 
indicate how different types of wood feedstocks may be 
certified to have certain carbon-recovery performance 
that would offset their emissions over time after harvest 
and use in production of energy. The proposed final 
regulations identify three types of wood biomass feedstock 
– forest thinnings, forest residues (logging residues) and 
non-forest residue – and how their carbon recovery 
profile (in the case of thinnings) or avoided carbon decay 
profiles (in the case of residues) over time can be used to 
meet feedstock performance requirements. Restrictions 
on forest biomass supply include retention of logging 
residue on harvest sites, which differs by soil quality, and a 
limitation on overall removal of logging residue and 
thinnings for fuel as a fraction of conventional timber 

harvest. For an energy plant to obtain 0.5 to 1.0 
renewable energy credit per unit of energy, its mix of 
wood feedstocks each year must have a carbon recovery of 
at least 50% within 20 years. An energy plant must also 
meet energy efficiency requirements to receive renewable 
energy credits per unit of energy ranging from 0.5 to 1.0. 

9.3.2 Private-sector certification for 
environmental stewardship 

In the EU, several private-sector environmental 
standards have emerged in recent years. The APEX-
ENDEX (2011) states that all wood pellet contracts traded 
on the exchange are certified for sustainability with either 
the Green Gold Label (GGL, 2012) certification scheme, 
the Laborelec (2012)-SGS Solid Biomass Sustainability 
Scheme, or the Drax Power Limited Biomass Sustainability 
Implementation Process (2011). 

The GGL system, which is inspected by an independent 
third party, provides certification for sustainable biomass 
covering production, processing, transport and final energy 
transformation. GGL-inspected woody biomass is certified 
by either (a) recognized forest programmes (Forest 
Stewardship Council/FSC, Programme for the Endorsement 
of Forest Certification/PEFC, Canadian Standards 
Association’s Sustainable Forest Management, Sustainable 
Forest Initiative/SFI or Finnish Forest Certification System), 
(b) has approved pre-scope certificate of one of the endorsed 
forest management certification systems – with the 
intention of full certification, or (c) has been certified under 
GGL forest-management criteria. 

The Laborelec-SGS verification procedure 
corroborates primary production to have PEFC, FSC or 
SFI certification, and allows for the traceability of biomass 
resources. It also estimates biomass accounting to meet a 
minimal 35% of threshold for GHG savings. Drax Power 
Limited has issued a set of sustainable biomass sourcing 
principles based on the developing regulatory and policy 
initiatives of the UK, EU and other markets (Drax Power 
Limited, 2011). The ENplus certificate combines quality 
and sustainability requirements. 

By the end of 2011, ENplus-certified pellets were 
being produced in Austria, Belgium, Canada, Croatia, 
Czech Republic, France, Germany, Italy, Romania, Spain, 
and the United Kingdom (ENplus 2012). Over 90% of 
the pellet production of Germany and Austria is already 
ENplus certified. The ENplus certificate is given only to 
pellets that meet European Norm EN 14961-2 (quality 
standard). A certification system for wood briquettes for 
non-industrial use is currently being prepared based on 
European Norm EN 14961-3. 

In the US, companies exporting woody biomass to the 
EU have sought certification from recognized standards. 
For example, Enviva 9T(9Ta company created in 2004 and 


UNECE/FAO Forest Products Annual Market Review, 2011-2012 _________________________________________________________ 103 

 

based on Maryland to supply wood pellets and other 
processed biomass to industrial customers) has certified its 
chain-of-custody to FSC, PEFC and SFI standards. It has 
also achieved verification of its operating facilities by the 
Laborelec-SGS Solid Biomass Sustainability scheme 
(Ryckmans, 2010; Enviva, 2012). 

Canada has not yet developed formal standards for 
wood pellet production, which may also hinder trade over 
the medium to long term, as more European importers 
begin to demand products that meet environmental 
certification (ENplus, 2012). 

Some of the European energy companies working 
with wood feedstock imported from the Russian 
Federation have developed biomass certification schemes 
for the sustainability of the wood resources, though few 
have independent verification of supply chains. However, 
most companies have not yet established any 
sustainability requirements and sometimes do not know 
where wood is being sourced. At present, Russian 
exporters to the EU need to comply only with quality 
requirements for industrial pellets. 

9.4 Social considerations of 
sustainable wood energy 

9.4.1 Attitudes towards wood energy: public 
perceptions of wood energy 

Even though in the UNECE region wood energy is 
the main renewable energy source, there is little 
awareness of this among the public. In household surveys 
across the US, respondents quoted wind and solar energy 
as the two most important sources of renewable energy: 
wood energy ranked fifth just above grasses (graph 9.4.1) 
(Aguilar and Cai, 2010). 

 
Source: F. Aguilar, 2012. 

GRAPH 9.4.1 

Average reported values of a survey of households in the US on 
the importance of selected sources in generating renewable 

energy 

 
Notes: Reported on a 5-point Likert scale (1=strongly disagree; 
3=neither agree nor disagree; 5= strongly agree). 
Source: Aguilar and Cai, 2010. 
 

Allocation of investments in wood and other 
renewable energies might be a reflection of the general 
public perception. New global investments in biomass 
and waste-to-energy projects, including woody biomass, 
were estimated to have reached $10.6 billion in 2011 
(McCrone et al., 2012). However, this is about a 12% 
drop in investment compared with 2010. Investment in 
biomass and waste-to-energy projects was third among 
different sectors, after solar and wind. The decline in 
investment in biomass projects in recent years 
corresponds to primarily investments in the power and 
heat sector. Expected growth in demand for cellulosic 
biofuels, linked to public policy measures, may spur a 
resurgence of investment in biofuels for transport in the 
UNECE region and beyond. 

9.4.2 Attitudes towards wood energy: forest 
owners 

Forest owners, both public and private, are 
instrumental to the long-term sustainability of wood 
energy projects. On the supply side, the availability of 
wood is highly dependent on their willingness to harvest 
biomass for energy. The adoption of best management 
practices related to the removal of woody biomass is also 
an important component in wood energy, as it will be 
central to the sustainable supply of material from forests. 
On the demand side, in the UNECE region the 
residential sector is the largest consumer of wood energy 
(UNECE/FAO, 2011b). 

Higher demand for wood provides new income and 
employment opportunities, especially in rural areas. In 
addition, the availability of a market for small-diameter or 

1 2 3 4 5

Grasses

Wood

Energy crops

Hydrogen

Solar

Wind


104 ____________________________________________________________________________________ Chapter 9, Wood energy markets 

 

lower-quality trees gives an incentive to manage forests 
sustainably, potentially resulting in their better resilience. 
Private European forest owners express overall support for 
wood energy projects (Lantiainen, 2012). Several studies 
in the US have explored how willing family forest owners 
might be to harvest wood for energy. Surveys in multiple 
States suggest that US forest owners are supportive of 
wood energy projects to enhance national energy 
independence, but also that they expect remuneration at 
competitive market prices (Gruchy et al., 2011; Joshi and 
Mehmood, 2011; Markowski-Lindsay et al., 
Forthcoming). 

Based on responses from over 1,800 forest owners, 
Daniel and Aguilar (2011) report there are, nonetheless, 
some expressions of concern over potential harmful 
impacts to forest soils and wildlife habitat of wood 
removals for energy. In Canada, forest owners perceive 
that the price for wood for energy may not be sufficient to 
make it an economically feasible activity. 

9.4.3 Attitudes towards wood energy: interest 
groups 

Positions about the use of wood energy vary greatly 
among different interest groups. For instance, the Sierra 
Club in the US in a guidance statement indicates it 
believes that biomass projects can be sustainable, but that 
many are not. “We are not confident that massive new 
biomass energy resources are available without risking soil 
and forest health, given the lack of commitment by 
governments and industry to preservation, restoration, 
and conservation of natural resources” (Sierra Club, n.d.). 

The wood-products industry also has mixed views 
about the type of energy projects and use of woody 
feedstocks. The European Panel Federation supports the 
use of wood for energy when it is generated from co-
products from the solid-product manufacturing industry, or 
residues from forest harvests, and used in high-efficiency 
systems such as combined heat and power (Döry, 2012). 

But the Federation has a strong position against large 
wood energy projects and recommends stopping public 
subventions to energy-inefficient installations, as they can 
distort competition for raw materials. On the other hand, 
the European Pellet Council (Rakos, 2012) advocates 
greater use of wood energy as an incentive to increase 
current depressed prices for wood fibre, promote better 
forest management and reduce energy costs for households. 

There have also been several initiatives in Canada to 
promote the sustainable use of wood for energy. 
Prominent Canadian environmental NGOs have 
identified wood energy as a credible renewable energy 
alternative for Canada (e.g. David Suzuki Foundation, 
2012). The World Wildlife Fund (WWF) has worked 
with the Forest Products Association of Canada to review 

regulations and practices that could help better manage 
biomass harvesting for energy purposes (WWF 
Canada/FPAC, 2010). Greenpeace has asked, among 
other recommendations, that Canadian provincial 
governments focus wood energy on industrial co-products 
rather than relying directly on forests (Mainville, 2011). 

9.5 Public policy and future 
developments 

The public policy landscape affecting wood energy 
consumption is still dominated by regulatory policies, 
fiscal incentives and public financing. The UNECE 
region is leading the global trend in adopting policies to 
support renewable energy (REN21 2012). Nonetheless, 
an expected contraction in public spending for 2013 may 
potentially affect the current policy landscape, with less 
fiscal and financial support. In addition to public-
spending considerations, the treatment of GHG 
emissions from different types of wood energy feedstocks 
(Section 9.3.1) may also influence new developments. As 
pointed out in the 2011 Forest Products Annual Market 
Report (UNECE/FAO, 2011) a lack of long-term policy 
certainty and stability may discourage current and future 
investments in wood energy. 

If public support is to be restructured, some programmes 
may be phased out but general support for renewable 
energy is expected to continue. While recent years have 
seen a major focus on promoting greater wood energy 
production from the power and heat sector, policy support 
may shift to other sectors (Aguilar et al., 2011). The 
residential sector remains a potential target group given its 
large share of wood energy consumption and elasticity to 
respond to competing energy price changes, particularly in 
rural areas (UNECE/FAO 2011; Song et al., 2012). 

Public policy will influence wood energy consumption 
in 2013 and beyond, as will the price of competing 
energies. Technological progress and public support have 
reduced extraction costs of other energy sources such as 
natural gas. In the US, in particular, prices for natural gas 
have consistently declined since 2008 when the annual 
average was at about $270 per thousand m3 to about $150 
per thousand m3 in 2010 (U.S. Energy Information 
Administration 2012c). Low natural-gas prices may prove 
a major barrier to the greater use of wood energy. 

The technology for harvesting, treating, storing and 
converting wood to energy will have to improve if wood 
energy is to remain price competitive. Improvements in 
cooking and heating stoves for use in the residential 
sector may motivate homeowners to adopt and use wood 
energy in larger quantities. This has already resulted in 
greater demand for residential quality wood pellets and 
firewood in the EU. 


UNECE/FAO Forest Products Annual Market Review, 2011-2012 _________________________________________________________ 105 

 

Torrefaction of woody biomass (a mild pyrolysis 
process that improves the fuel properties of wood) can 
also provide for more efficient gasification and energy 
conversion (Prins et al., 2006). Torrefaction permits 
higher co-firing percentages, and lowers handling, 
processing and transport costs thanks to higher energy 
density and lower degradation due to the hydrophobic 
nature of the processed material (Kleinschmidt 2011). 

Torrefaction is being studied by several institutes and 
companies. Worldwide about 10 companies are making 
torrefied pellets. Arguably, the most productive and 
successful is “Topell” in the Netherlands (the company 
has won the first prize “WNF Cleantech Star” and is rated 
in the “Global CleanTech 100”). The plant was built as a 
test pilot for developing torrefaction technology. The 
result was a reactor with a capacity of 8-10 tonnes per 
hour. RWE (a strategic partner of the project) is building 
a production plant in the US. The price for torrefied 
pellets will likely be in line with its calorific value, at an 
estimated €170 per tonne FOB (Post van der Burg, 2012). 

9.6 References 
Aguilar, F.X. and Cai, Z. 2010. Exploratory analysis of 

prospects for renewable energy private investment in 
the U.S. Energy Economics. 32: pp.1245–1252. 

Aguilar, F.X., Gaston, C., Hartkamp, R., Mabee, W. and 
Skog, K. 2011. Chapter 9: Wood energy markets. In: 
United Nations Forest Products Annual Market 
Review 2010-2011. pp.85-97. Available at: 
http://live.unece.org/fileadmin/DAM/publications/ 
timber/FPAMR_HQ_2010-2011.pdf. 

APX-ENDEX. 2011. Endex Industrial Wood Pellets. 
www.apxendex.com/index.php?id=291 

Argus. 2012. Argus Biomass Markets. Issue 12. (13 pp). 
CANBIO. 2012. Economic impact of bioenergy in 

Canada - 2011. 
CKTG. 2012. Atikokan Renewable Fuels talks future9 May 

2012. Available at http://thegiantnews.blogspot.ca 
Cocchi, M. 2011. Sustainable Bioenergy Trade. IEA 

Bioenergy. (190 pp). 
Daniel, M. and Aguilar,F.X. Social Availability of Woody 

Biomass from Missouri Family Forest Landowners. 
Society of American Foresters National Convention. 
Honolulu, Hawaii. Nov. 2-6, 2011. 

David Suzuki Foundation. 2012. Energy overview. 
Available at: www.davidsuzuki.org 

Döry, L. 2012. European Panel Federation and Wood 
Energy. UNECE/FAO Policy Debate on Wood 
Energy: Is it Good or Bad? 8 May 2012, Geneva, 
Switzerland. Available at: www.unece.org/energy-
debate-2012.html 

Drax Power Limited. 2011. Sustainability Policy for 
Biomass. Available at: www.draxpower.com 

Enviva. Certification. Available at: www.envivabiomass.com 
ENplus. 2012. About EN Plus. Available at: www.enplus-

pellets.eu/ 
European Commission. 2010. Report from the 

Commission to the Council and the European 
Parliament on sustainability requirements for the use 
of solid and gaseous biomass sources in electricity, 
heating and cooling SEC(2010) 65 final SEC(2010) 
66 final. Available at: http://eur-lex.europa.eu 

European Parliament. 2009. Directive 2009/28/EC of the 
European Parliament and of the Council. of 23 April 
2009 on the promotion of the use of energy from 
renewable sources and amending and subsequently 
repealing Directives 2001/77/EC and 2003/30/EC. 
Available at: http://eur-lex.europa.eu 

Eurostat, 2012. Available at: http://epp.eurostat.ec.europa.eu 
FPAC. 2011. Transforming Canada's forest products 

industry: Summary of findings from the Future Bio-
Pathways Project. Forest Products Association of 
Canada, Ottawa. Available at: www.fpac.ca 

Glukhovskiy, V.M. 2011. Technical Director. LesInTech. 
(personal communication). 

Green Gold Label. 2012. GGL-The Programme. Available 
at: www.greengoldcertified.org/site/pagina.php?id=9 

Gruchy, S., Grebner, D., Munn, I.A., Joshi, O. and 
Hussain, A. 2012. An assessment of nonindustrial 
private forest landowner willingness to harvest woody 
biomass in support of bioenergy production in 
Mississippi: A contingent rating approach. Forest 
Policy and Economics 15: pp.140–145 

IEA Bioenergy Task 39. 2012. Update on 
Implementation Agendas 2012. Mabee, W. and 
Saddler J.N. (editors). IEA Bioenergy Task 39, 
Vancouver, Canada. Available at: www.task39.org 

IEA Statistics. 2012. 2009 Energy Balance for Canada. 
Available at: www.iea.org/stats/balancetable.asp 
?COUNTRY_CODE=CA. 

Joshi, O. and Mehmood, S. 2011. Factors affecting 
nonindustrial private forest landowners' willingness to 
supply woody biomass for bioenergy. Biomass and 
Bioenergy. 35(1): pp.186–192. 

Kleinschmidt, C. 2011. Overview of international 
developments in torrefaction. IEA Bioenergy Task. 
Available at: www.ieabcc.nl 

Lantiainen, S. 2012. Wood Energy and European Family 
Forest Owners. Confederation of European Forest 
Owners [personal communication]. 

Laborelec. 2012. Biomass. Available at: 
www.laborelec.be/ENG/about-us/about-us-3/ 


106 ____________________________________________________________________________________ Chapter 9, Wood energy markets 

 

Mainville, N. 2011. Fuelling a BioMess: Why Burning 
Trees for Energy Will Harm People, the Climate and 
Forests. Greenpeace. (38 pp). 

Markowski-Lindsay, M., Stevens, T., Kittredge, D. and 
Butler, B. Family forest owner preferences for biomass 
harvesting in Massachusetts. Forest Policy and 
Economics [forthcoming]. 

Massachusetts Executive Office of Energy and 
Environmental Affairs. 2012. Renewable Portfolio 
Standard – Biomass Policy Regulatory Process – 
Proposed final regulation, published 27 April, 2012. 
Available at: www.mass.gov 

McCrone, A., Usher, E., Sonntag-O'Brien, V., Moslener, 
U. and Grüning, C (editors). 2012. Global Trends in 
Renewable Energy Investment 2012. UNEP 
Collaborating Center for Climate and Sustainable 
Energy Finance. (82 pp). 

Minnesota Biomass Exchange. 2012. MBioEX News. 
Available at: www.mbioex.com/ 

Moore S., Durant V. and Mabee, W. 2012. Determining 
appropriate feed-in tariff rates to promote biomass-to-
electricity generation in Eastern Ontario, Canada. 
Energy Policy (in review). 

NEB. 2012. Natural gas - how Canadian markets work. 
National Energy Board, Ottawa, Canada. Available at: 
www.neb-one.gc.ca 

Pellet Fuels Institute (PFI). 2012. PFI Standards Program. 
Available at: http://pelletheat.org 

Post van der Burg, R. 2012. Business Development 
Director. Topell Energy (personal communication). 

Prins, M.J., Ptasinski, K.J. and Janssen, F. 2006. More 
efficient biomass gasification via torrefaction. Energy. 
31(15): 3458–3470. 

Rakos, C. 2012. Wood use for energy – a benefit for the 
forest sector for society and the environment. 
European Pellet Council. UNECE/FAO Policy 
Debate on Wood Energy: Is it Good or Bad? 8 May 
2012, Geneva, Switzerland. Available at: 
www.unece.org/energy-debate-2012.html 

Renewable Energy Policy Network for the 21st century 
(REN21). 2012. Renewables 2012. Global Status 
Report. (171 pp). 

Ryckmans, Y. 2010. Laborelec-SGS solid biomass 
sustainability scheme. Available at: 
www.laborelec.be/ENG 

Sierra Club. N.d. Sierra Club Conservation Policies: 
Biomass Guidance. Available at: www.sierraclub.org 

Sims, R.E.H., Mabee, W., Saddler J.N. and Taylor, M. 
2010. An overview of second generation biofuel 
technologies. Bioresource Technology 101(6): 
pp.1570-1580. 

Song, N., Aguilar, F. X., Shifley, S. R.; Goerndt, M. E. 
2012. Factors affecting wood energy consumption by 
U.S. households. Energy Economics. 34: pp.389-397. 

Spelter, H. 2012. Risks and opportunities: The new 
generation wood pellet industry is experiencing both. 
Timber Processing. April. pp.24-26. 

Stennes, B.K. and McBeath, A. 2006. Bioenergy options 
for woody feedstock : are trees killed by mountain pine 
beetle in British Columbia a viable bioenergy 
resource? Canadian Forest Service, Pacific Forestry 
Centre, British Columbia. Report BC-X-405. (30 pp). 

Taberner, P. 2011. Big in the Baltics. Biomass Magazine, 
31.10.2011. Available at: http://biomassmagazine.com/ 

UN Comtrade. 2012. Available at: http://comtrade.un.org 
UNECE/FAO. 2009. Forest Products Annual Market 

Review 2008-2009. Available at: http://www.unece.org/ 
forests/fpm/annualmarketreviews.html 

UNECE/FAO. 2011a. Joint wood energy enquiry (JWEE) 
2009. United Nations, Geneva. Available at 
www.unece.org/forests/jwee.html 

UNECE/FAO. 2011b. Forest Products Annual Market 
Review 2010-2011. Available at: http://www.unece.org/ 
forests/fpm/annualmarketreviews.html 

US Energy Information Administration (EIA). 2012a. 
Monthly energy review, April 2012. 
http://205.254.135.7/totalenergy/data/monthly/#summary 

US Energy Information Administration (EIA). 2012b. 
Annual energy outlook. 2012. Report DOE/EIA-
0383ER(2012). 

US Energy Information Administration (EIA). 2012c. 
Natural Gas. Available at: 
http://205.254.135.7/naturalgas/annual/ 

US Environmental Protection Agency (USEPA). 2011a. 
Accounting framework for biogenic CO2 emissions 
from stationary sources. www.epa.gov 

US Environmental Protection Agency (USEPA). 
2011b.Biogenic Carbon Emissions Panel meeting. 
Available at: http://www.gpo.gov 

US Public Law 110-140. Energy Independence and 
Security Act of 2007. Stat. 1492. 

Wood Pellet Association of Canada. 2012. Available at: 
www.pellet.org 

WWF Canada/FPAC. 2010. A National Scan of 
Regulations and Practices Relevant to Biomass 
Harvesting.


