
THE CHARCOAL
TRANSITION
Greening the charcoal value chain to mitigate climate change
and improve local livelihoods

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS
Rome, 2017

THE CHARCOAL
TRANSITION
Greening the charcoal value chain to mitigate climate change
and improve local livelihoods

The designations employed and the presentation of material in this information product do not imply the
expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United
Nations (FAO) concerning the legal or development status of any country, territory, city or area or of its
authorities, or concerning the delimitation of its frontiers or boundaries. The mention of specific companies
or products of manufacturers, whether or not these have been patented, does not imply that these have
been endorsed or recommended by FAO in preference to others of a similar nature that are not
mentioned.

The views expressed in this information product are those of the author(s) and do not necessarily reflect the
views or policies of FAO.

ISBN 978-92-5-109680-2

© FAO, 2017

FAO encourages the use, reproduction and dissemination of material in this information product. Except
where otherwise indicated, material may be copied, downloaded and printed for private study, research and
teaching purposes, or for use in non-commercial products or services, provided that appropriate
acknowledgement of FAO as the source and copyright holder is given and that FAO’s endorsement of
users’ views, products or services is not implied in any way.

All requests for translation and adaptation rights, and for resale and other commercial use rights should be
made via www.fao.org/contact-us/licence-request or addressed to copyright@fao.org.

FAO information products are available on the FAO website (www.fao.org/publications) and can be
purchased through publications-sales@fao.org.

Recommended citation: FAO. 2017. The charcoal transition: greening
the charcoal value chain to mitigate climate change and improve local
livelihoods, by J. van Dam. Rome, Food and Agriculture Organization
of the United Nations.

Cover photo: © CIFOR/M.Edliadi

iii

Contents

Foreword ..viii

Acknowledgements .. ix

Acronyms and abbreviations ... x

Executive summary .. 1

1 Introduction ..11
1.1 Objective of this publication .. 12

1.2 Methodology .. 12

1.3 Structure of this publication .. 13

2 Charcoal production practices, consumption and impacts17
2.1 Global trends in charcoal production and consumption 17

2.2 Production practices and technologies in the charcoal value chain 23

2.3 The sustainability of the charcoal value chain: a quick assessment 29

3 Greenhouse gas emissions in the charcoal value chain 37
3.1 Methodology for estimating emissions in the charcoal value chain 38

3.2 Estimating the climate impacts of the full value chain 40

3.3 Emissions from sourcing wood in the charcoal value chain 42

3.4 Emissions from carbonization .. 47

3.5 Emissions in transportation and distribution ... 49

3.6 Emissions from end use .. 50

3.7 Overview of greenhouse gas emissions in the charcoal value chain 53

4 Technical interventions for a greener charcoal value chain 57
4.1 Sourcing wood for charcoal ... 58

4.2 Carbonization ... 68

4.3 Transportation .. 73

4.4 End use .. 73

4.5 The technological potential for climate-change mitigation
through improvements in the charcoal value chain 76

iv

5 Costs and benefits of greening the charcoal value chain81
5.1 Cost and benefits of the charcoal value chain, business as usual 82

5.2 Costs and benefits of interventions to green the charcoal value chain 87

5.3 National-level costs and benefits of greening the charcoal value chain 92

6 Policy options towards a climate-smart charcoal sector 95
6.1 Barriers and options for policy, legal, institutional and

regulatory frameworks .. 97

6.2 Barriers and options for planning and decision-making processes 105

6.3 Barriers and options for implementation, enforcement and compliance 108

7 Conclusions and recommendations ..115

Bibliography ..121

Annex A
Information on charcoal production and sustainability .. 139

Annex B
Information on kiln and stove efficiencies .. 145

Annex C
Information on greenhouse gas emissions in the charcoal value chain151

Annex D
Information on socio-economic characteristics of the charcoal value chain161

Annex E
Case studies and lessons learned ... 167

v

Tables
S1 Technical interventions for cleaner and more efficient

charcoal production and use .. 4

1 Kiln types and efficiencies found in the literature 27

2 Global warming potential of various greenhouse gases 38

3 CO2 emissions (only) from wood energy compared with
total emissions, 2010, by region ... 41

4 Estimated greenhouse gas emissions from charcoal production
used in various studies in the literature ... 41

5 Estimates of forest area needed to meet a charcoal demand
of 68 500 tonnes in Kenya, various biomass stocking rates
and two levels of kiln efficiency .. 44

6 Emission factors for charcoal carbonization .. 48

7 Minimum, average and maximum emission values for carbonization 49

8 Average, minimum and maximum ranges of cook-stove efficiency
and greenhouse gas emissions obtained from the literature 51

9 Total greenhouse gas emissions for various cooking options and
bioenergy sources .. 52

10 Greenhouse gas emissions from various cooking options 53

11 Modelled estimates of greenhouse gas emissions in the
four main steps in the charcoal value chain .. 53

12 Technical interventions for cleaner and more efficient
charcoal production .. 58

13 Resulting carbon stock emission reductions from charcoal production
relative to the baseline scenario after 30 years of management 60

14 Key characteristics of species selected for plantations for charcoal
production ... 62

15 Global warming potential over the life cycle of the quantity of
charcoal briquettes, charcoal and kerosene required to cook
a standard traditional meal in Kenya .. 67

16 Factors influencing the adoption of improved kilns 69

17 Determinants of choice of fuel and stove ... 74

18 Quantity of woodfuel needed to generate energy equivalent to
that produced by 1 kg of liquified petroleum gas, by conversion
and combustion technology ... 75

19 Overview of impact categories from interventions at different
stages of the charcoal value chain ... 76

vi

20 Summary of scenario parameters used to model estimates of
potential greenhouse gas emission reductions in a green charcoal
value chain, calculated for 1 MJ end use ... 77

21 Estimated foregone annual tax revenues from charcoal licensing
and taxation .. 84

22 Estimates of the number of people involved in charcoal production
and trade from the literature ... 85

23 Overview of the costs and benefits of efficiency improvements in
forest subsectors in Kenya, assuming a certain amount of upfront
investment and a carbon price of US$5.6 per tonne of CO2e 93

24 Pillars and principles of a conceptual governance framework for
the charcoal sector .. 96

25 Potential fiscal measures and economic incentives in the
charcoal value chain .. 102

Figures
1 Framework used in this publication to demonstrate the impacts

of the current charcoal value chain and to explain the interventions
needed to move towards a green charcoal value chain and sector 14

2 Woodfuel production (fuelwood and charcoal combined),
worldwide and by region (Africa, Asia and South America), 1961–2015 19

3 Wood charcoal production, worldwide and by region
(Africa, Asia and South America), 1961–2015 .. 20

4 Top ten charcoal producer countries, 2015 .. 20

5 Relative proportion of deforestation and degradation drivers
in three world regions .. 30

6 Deforestation caused by charcoal production, and deforestation
caused by other factors, 17 countries with the highest rates of
deforestation globally .. 31

7 The extent to which woodfuel demand exceeds regrowth 32

8 Assessment stages in the life cycle of a charcoal value chain 39

9 Emissions from charcoal production worldwide and by region 42

10 Examples of possible reference land uses and scenarios for
charcoal production and the impact on changes in carbon stocks 45

11 Schematic overview of the potential impacts of climate change
on wood-energy supply ... 47

12 Estimated carbon losses for different scenarios and
underlying assumptions .. 54

13 Estimated greenhouse gas emissions from charcoal production
in hot-tail and metal container kilns in Brazil ... 72

vii

14 Modelled estimates of greenhouse gas reductions in the charcoal
value chain for various scenarios and underlying assumptions 78

15 Cooking and lighting energy as a share of household expenditure,
various countries in Africa .. 86

16 Detailed cost distribution for artisanal, semi-industrial and
industrial models of charcoal production ... 90

17 Charcoal price projections per 80–100 kg bag .. 91

18 Pillars of governance that affect the charcoal value chain and
required technological improvements ... 96

19 Enforcement and regulations for promoting sustainable
wood energy .. 109

Boxes
1 Defining some key terms .. 13

2 Alternative energy sources ... 18

3 Parameters that influence maximum annual removals
in a sustainably managed forest .. 25

4 The impact of low kiln efficiencies on the amount of wood required 28

5 Demonstrably renewable woody biomass and non-renewable
woody biomass .. 46

6 Example of planning and inventory of wood extraction for
charcoal production .. 59

7 Examples of successful forest plantation programmes 61

8 Waste residues in the United Republic of Tanzania 64

9 Examples of trees outside forests and agroforestry practices 65

10 Case study of net present value of charcoal production 86

11 Examples where afforestation and reforestation activities
have provided new income .. 88

12 Experiences and lessons learned from charcoal bans 98

13 Policy actions for using nationally appropriate mitigation actions
for a sustainable charcoal value chain ... 99

14 Greenhouse gas emission reduction targets for the
wood-energy sector in Burkina Faso ... 103

15 An example of community-based forest management in
woodfuel production .. 105

16 Impact of tax evasion and corruption on the charcoal value chain111

viii

Foreword

In 2015, countries took decisive steps to pave the way for a better and more sustainable
future by adopting the 2030 Agenda for Sustainable Development and the Paris Agreement
on climate change. These bold, ambitious agreements require countries, organizations
and every one of us to give more consideration to the future of our planet and to leave
no one behind, particularly the poorest and most marginalized.

FAO has prioritized climate change and the implementation of the Sustainable
Development Goals (SDGs) and is working closely with countries in their efforts to
achieve these goals. Ensuring access to affordable, reliable, sustainable and modern
energy – one of the 17 SDGs – is crucial as an estimated 3 billion people still lack access
to clean fuels and technologies for cooking.

Charcoal has been an important source of energy for centuries and remains so today;
projections indicate that demand will continue to increase, especially in Africa. In many
countries, however, a lack of regulation means that the charcoal sector is inefficient and
can have locally and nationally significant adverse impacts on forests. Globally, the
woodfuel sector is a substantial emitter of greenhouse gases, estimated at up to 7 percent
of total anthropogenic emissions.

Charcoal produced using sustainably managed resources and improved technologies,
on the other hand, can be a low net emitter of greenhouse gases, with the potential to
reduce emissions by more than 80 percent along the charcoal value chain, thereby helping
to mitigate climate change. A greener charcoal value chain can also increase access to
cleaner energy, reduce health risks associated with rudimentary stoves and generate
sustainable income for poor rural people.

This report is both timely and urgently needed. Based on a comprehensive analysis of
the latest data and empirical evidence, it sets out a transformational pathway for greening
the charcoal value chain, thereby supporting sustainable livelihoods and providing energy
security, especially for the world’s poor. Targeting the entire chain – sourcing, production,
transport, distribution and use – is a key to success.

The report presents policy options for creating a climate-smart charcoal sector, such
as developing national policy frameworks for the sustainable management of the charcoal
value chain; reforming land tenure and increasing resource access to attract new investments
in a greener, healthier charcoal value chain; and making the charcoal value chain a specific
component of nationally determined contributions to the mitigation of climate change.

Eva Müller
Director, Forestry Policy and Resources Division

ix

Acknowledgements

This publication was prepared by Jinke van Dam in collaboration with Janske van Eijck
and Jolien Schure, under the overall coordination and technical guidance of Zuzhang
Xia, FAO Forestry Officer (Wood Energy). The senior management team of the Forestry
Policy and Resources Division, FAO Forestry Department, provided general parameters
for the publication’s content and supervised its development.

Experts associated with the partner organizations in an informal contact group on
wood energy made invaluable contributions to the publication, from the concept note to
various drafts. Special thanks are due to the following colleagues: Christopher Martius
and Rosa Maria Roman-Cuesta at the Centre for International Forestry Research;
Cornelia Ehlers and Dorothea Otremba at Deutsche Gesellschaft für Internationale
Zusammenarbeit; Denis Gautier and Emilien Dubiez at the French Agricultural Research
Centre for International Development; George Akwah Neba at the International Union
for Conservation of Nature; Henry Neufeldt, Mary Njenga and Phosiso Sola at the
World Agroforestry Centre; Miyuki Iiyama at the Japan International Research Center
for Agricultural Sciences; Robert Bailis at the Stockholm Environment Institute;
and Jean-Yves Garnier, former head of the Energy Data Centre at the International
Energy Agency.

The report benefited considerably from the inputs of the following FAO colleagues:
Fritjof Boerstler, Jeffrey Campbell, Peter Csoka, Marc Dumas-Johansen, Maina Kibata,
Min Kim, Andrey Kushlin, Arvydas Lebedys, Eva Müller, Mats Nordberg and
Andreas Thulstrup.

Many thanks to Alastair Sarre for editing, Kate Ferrucci for graphic design and layout,
and Patricia Tendi for supporting editorial production.

x

Acronyms and abbreviations

AEDE Agence pour l’Energie Domestique et l’Environnement
AGB above-ground biomass
BGB below-ground biomass
CDM Clean Development Mechanism
cm centimetre(s)
CO carbon monoxide
CO2 carbon dioxide
CO2e CO2 equivalent
CH4 methane
EJ exajoule(s)
€ euro(s)
FAO Food and Agriculture Organization of the United Nations
FLEGT forest law enforcement, governance and trade
GHG greenhouse gas
GIZ Deutsche Gesellschaft für Internationale Zusammenarbeit
Gt gigatonne(s)
GWP global warming potential
ha hectare(s)
INDC intended nationally determined contribution
KES Kenyan shilling(s)
kg kilogram(s)
kWh kilowatt-hour(s)
LCA life-cycle assessment
LPG liquefied petroleum gas
m3 cubic metre(s)
MAI mean annual increment
MJ megajoule(s)
Mt megatonne(s)
Mtoe million tonnes of oil equivalent
MW megawatt(s)
MWh megawatt-hour(s)
N2O nitrous oxide
NAMA nationally appropriate mitigation action
NDC nationally determined contribution
NMHC non-methane hydrocarbon
PM particulate matter

xi

REDD+ reducing emissions from deforestation and forest degradation
RVI Reboisement Villageois Individuel
SSA sub-Saharan Africa
t tonne(s)
TJ terajoule(s)
TWh terawatt-hour(s)
UNCCD United Nations Convention to Combat Desertification
UNFCCC United Nations Framework Convention on Climate Change
US$ United States dollar(s)
VERT Village Exploitant Rationnellement son Terroir
XAF Central African CFA franc(s)

©
 IM

A
G

EB
R

O
K

ER
 / A

LA
M

Y

1

Executive summary

KEY POINTS
• About half the wood extracted worldwide from forests is used to produce

energy, mostly for cooking and heating. Of all the wood used as fuel
worldwide, about 17 percent is converted to charcoal.

• Global charcoal production is expected to continue increasing in coming
decades. The charcoal sector, which is largely informal, generates income for
more than 40 million people, but a lack of regulation means that it promotes
inefficiency and governments forgo billions of dollars in revenue.

• An estimated 1–2.4 Gt CO2e of greenhouse gases are emitted annually in the
production and use of fuelwood and charcoal, which is 2–7 percent of global
anthropogenic emissions. These emissions are due largely to unsustainable
forest management and inefficient charcoal manufacture and woodfuel
combustion.

• The greening of the charcoal value chain has considerable potential for
reducing greenhouse gas emissions on a global scale. It can be done at all
stages of the value chain, especially in wood sourcing and carbonization but
also in transport, distribution and end-use efficiency.

• Five actions needed for the greening of the charcoal value chain are:
1. Simultaneously initiating multiple interventions for reducing greenhouse

gas emissions, targeting the entire charcoal value chain.
2. Increasing the financial viability of a green charcoal value chain by

reforming tenure, increasing legal access to land and resources, providing
evidence-based evaluations of the benefits of the charcoal sector for
national economies, putting a fair price on wood resources, incentivizing
sustainable practices, and attracting investment for a transition to a green
charcoal chain.

3. Developing comprehensive national policy frameworks for the sustainable
management of the charcoal value chain and integrating charcoal into
wider efforts across sectors to mitigate climate change, including by
making the charcoal value chain a specific component of nationally
determined contributions.

4. Supporting national governments and other stakeholders in their efforts
to green their charcoal value chains through research and the provision
of reliable data.

5. Disseminating the lessons learned from pilot projects, success stories and
research that take into account the entire charcoal value chain.

The charcoal transition2

Fuelwood and charcoal are important sources of energy for households and small
industries in developing countries. More than 2.4 billion people – about one-third of the
world’s population – still rely on the traditional use of woodfuel for cooking, and many
small enterprises use fuelwood and charcoal as the main energy carriers for purposes
such as baking, tea processing and brickmaking. An estimated 50 percent of the wood
extracted from forests worldwide is used as fuelwood and charcoal.

Charcoal production in particular has risen in recent decades as demand has grown
among urban populations and enterprises. Where demand is high, mainly in sub-
Saharan Africa (SSA) but also in Southeast Asia and South America, unsustainable wood
harvesting and charcoal production contribute to forest degradation and deforestation
and to greenhouse gas (GHG) emissions along the charcoal value chain, especially when
charcoal is produced using inefficient technologies. Charcoal produced using sustainably
managed resources and improved technologies, however, is a low net emitter of GHGs,
thereby helping mitigate climate change while also increasing access to energy and food
and providing income-generating opportunities.

World leaders have affirmed the urgency of climate-change mitigation in the 2015
Paris Agreement, and many new commitments to reduce GHG emissions – expressed in
nationally determined contributions (NDCs) – refer to forestry and land-use measures.
Opportunities for emission reductions in the charcoal sector are not well reflected in
NDCs, however, and the potential role of the charcoal value chain in mitigating climate
change – and how to realize this potential – is poorly understood.

A green charcoal value chain is the efficient and sustainable sourcing, production,
transport, distribution and use of charcoal, resulting in improved human well-being and
social equity and reducing environmental risks and ecological scarcities. It is low-carbon,
resource-efficient, produced from sustainably sourced wood, and socially inclusive.

This report provides knowledge on existing charcoal production and use, GHG
emissions along the charcoal value chain, technologies for increasing the efficiency
of charcoal production and use, the costs and benefits of greening the charcoal value
chain, and policy options for a climate-smart charcoal sector. It assesses the potential
contributions of a green charcoal value chain to climate-change mitigation and
improved livelihoods with the aim of informing policy-makers and other stakeholders.
Annexes present a range of data on charcoal production and use and are intended for
researchers and others with an interest in detailed information on aspects of the charcoal
value chain.

THE CHARCOAL VALUE CHAIN
The charcoal value chain involves the collection or cutting of wood at the source (e.g.
forests, woodlands, shrublands, agroforestry systems and woodlots, and from wood-
processing operations), the carbonization of wood in kilns, the transportation, trade
and distribution of charcoal, and consumption by households or enterprises.

The use of sustainably sourced wood for charcoal production is generally low. Most
of the charcoal consumed in low-income countries is manufactured (i.e. carbonized)
using simple technologies with low efficiencies (10–22 percent). On the consumption

Executive summary 3

side, the use of traditional stoves with low energy efficiency prevails. The extent to which
charcoal production drives deforestation is not fully quantified and varies greatly among
and within countries; it depends on the production method, the intensity of harvest
and the regenerative capacity of the wood source, the availability of alternative wood
sources, and the impacts of other deforestation drivers, such as agriculture.

Unsustainable charcoal production causes net GHG emissions and affects natural
resources such as forests, water, biodiversity and soils. Charcoal production and
consumption can have negative impacts on the respiratory health of people, but it also
provides incomes, livelihoods and energy security.

GREENHOUSE GAS EMISSIONS FROM THE CHARCOAL VALUE CHAIN
It is estimated that traditional wood energy (fuelwood and charcoal) emits 1–2.4 Gt of
carbon dioxide equivalent (CO2e) per year, which is 2–7 percent of total anthropogenic
GHG emissions; SSA accounts for one-third of GHG emissions from wood energy.
The high level of uncertainty around the GHG emissions associated with wood energy
reflects the wide range of underlying assumptions on wood regeneration rates and
charcoal consumption.

GHG emissions are generated at various stages of the charcoal value chain, with the
sustainability of wood harvesting and the efficiency of charcoal production technologies
the greatest determinants of overall GHG emissions. In very inefficient operations,
the emission of GHGs in charcoal production (including due to forest degradation and
deforestation) can be as high as 9 kg CO2e per kg charcoal produced.

Given increasing demand for charcoal, a continuation of unsustainable charcoal
production and use can be expected to exacerbate climate change, which, in turn, could
affect the health and productivity of forests and woodlands and thereby reduce future
wood-energy supplies in many places of the world. In the absence of realistic and
renewable alternatives to charcoal in the near future, greening the charcoal value chain
is essential for mitigating climate change while maintaining the access of households
to renewable energy.

INTERVENTIONS IN THE CHARCOAL VALUE CHAIN TO MITIGATE CLIMATE
CHANGE
A greener charcoal sector can reduce GHG emissions throughout its value chain and
play an important role in national low-carbon growth strategies. Seven key technical
interventions can help reduce GHG emissions at various stages of the charcoal value
chain (Table S1).

Wood sourcing
The sustainable production of wood almost fully avoids net GHG emissions, and
replacing unsustainable wood with sustainably managed resources, therefore, can
substantially reduce overall GHG emissions in the charcoal value chain. Multiple
options are available, such as sustainable forest management; sustainable community-
managed woodfuel plantations; integrated food and energy systems; agroforestry and

The charcoal transition4

urban forestry; and the optimal use of biomass residues and waste streams. Demand
for sustainable charcoal production can provide opportunities for afforestation and
reforestation. Further efficiencies can be gained by reducing charcoal waste, such as by
transforming charcoal dust into briquettes.

TABLE S1
Technical interventions for cleaner and more efficient charcoal production and use

Stage of charcoal
value chain

Intervention

Sourcing of
wood/charcoal

1 Sustainably manage source (e.g. natural forests, planted forests and
community forests)

2 Switch to alternative sources, such as agricultural waste, wood residues and
wood outside forests, including agroforestry

3 Process charcoal dust into briquettes

Carbonization 4 Better manage traditional kilns to increase efficiency and use improved kilns
with higher efficiencies

5 Cogenerate charcoal and electricity (in the case of industrial-scale production)

Transportation
and distribution

6 Reduce fossil-fuel consumption in transportation

End use 7 Use improved cook stoves

Carbonization
In charcoal production, simple measures can potentially deliver large reductions in GHG
emissions. Based on data from the literature and modelling, a shift from traditional
kilns to highly efficient modern kilns could reduce GHG emissions at this stage of the
value chain by 80 percent;1 improved kiln technology combined with the cogeneration
of charcoal and electricity (in the case of industrial-scale production) could reduce
emissions by 50 percent or more.

Transportation and distribution
Transportation has relatively little impact on total GHG emissions in the charcoal
production value chain. Reductions in fossil-fuel use could be achieved by optimizing
the transport mode; reducing the distance between wood sources, carbonization plants
and consumption centres; and the efficient handling of the product.

End use
The use of fuel-efficient stoves for cooking and heating at the household level increases
charcoal use efficiency and reduces GHG emissions. Based on data from the literature
and modelling, a transition from traditional stoves to improved (state-of-the-art) stoves
could reduce GHG emissions by 63 percent.1 The introduction of more efficient furnaces
for (small-scale) industries would also result in lower emissions.

1 Based on 100-year global warming potential, including CO2.

Executive summary 5

The climate-change mitigation impacts of a greener charcoal value chain can be
optimized by the simultaneous introduction of multiple interventions, and the impacts
will be especially high when interventions contribute to biomass regrowth. Modelled
scenarios for miombo woodlands, for example, indicate that the introduction of multiple
interventions could reduce GHG emissions in the overall charcoal value chain from
2.4 kg CO2e per megajoule (MJ) end use to 0.4 kg CO2e per MJ end use, and to 0.3 kg CO2e
per MJ end use when biomass regrowth is considered – a reduction of 86 percent.2

Despite this potential and the efforts made so far, the uptake of interventions to green
the charcoal value chain is relatively low and largely project-based. Substantial efforts are
required to create an enabling environment for the scaling up of interventions, including
the introduction of favourable policies and the creation of an attractive investment
climate for a green charcoal sector.

ECONOMIC COSTS AND BENEFITS OF GREENING THE CHARCOAL
VALUE CHAIN
The charcoal sector has considerable economic value (for example, an estimated
US$650 million and US$1.6 billion annually for the United Republic of Tanzania and
Kenya, respectively), and there are opportunities for generating revenues – for example
through taxation and licensing fees – that could be partly reinvested to create a more
sustainable charcoal value chain, including by encouraging forest restoration and sustain-
able charcoal sourcing. At present, however, dedicated wood resources for sustainable
charcoal production are rarely considered economically viable due to the undervaluing
of resources and their consequent overharvesting and unsustainable management and
inefficiencies in carbonization and end use. At the national level, the charcoal sector is
characterized by lost revenue opportunities in the form of foregone taxation and licensing
fees and by hidden costs associated with environmental and human-health externalities.

The financial viability of greening the charcoal value chain compared with business
as usual requires that a price is placed on (currently often open-access) resources and
that sufficient economic incentives are in place for sustainably managing those and
other wood resources; sustainably managed forests may be too expensive when de facto
open-access sources of wood are also available. The use of waste wood from timber
production will become more viable as the price of charcoal increases. The change
from traditional to improved kilns and the more effective management of traditional
kilns requires investment but will also generate higher charcoal outputs per tonne of
feedstock. The use of improved stoves for cooking and heating is most cost-effective in
places where charcoal (and alternative energy) prices are high.

The greening of the charcoal sector would increase the sustainability of income for
the more than 40 million people globally involved in commercial fuelwood and charcoal
production. African countries could potentially reinvest US$1.5 billion–3.9 billion in

2 Based on 100-year global warming potential. Note that results are illustrative; they are based on a
scenario involving many underlying assumptions and should not be used to define the climate-change
mitigation impacts of different options.

The charcoal transition6

greening the charcoal value chain from annual revenues they currently forego because
of the sector’s informality. Countries could also attract climate-change-related funds for
avoided deforestation and GHG emissions, including by using their NDCs to provide
long-term policy signals and developing pipelines of viable projects. Another less visible
but important benefit of a greener charcoal sector is a reduction in the cost of health
care and environmental remediation, especially in the longer term.

The transition from unsustainable to sustainable sourcing and from informal to formal
institutions can impose costs on the charcoal value chain, such as those associated with
sustainable resource management. The transition will require the transfer of capacity
and knowledge on efficient carbonization and end-use practices and technologies.
A cost–benefit analysis in Kenya, for example, estimated that a transition to efficient
charcoal production would require an investment of US$15.6 million per year (excluding
upfront costs). On the other hand, it would generate US$20.7 million in benefits and
therefore would have an overall positive economic impact.

POLICY OPTIONS FOR A CLIMATE-SMART CHARCOAL SECTOR
The charcoal value chain operates in a multilayered, multisectoral regulatory environ-
ment. Appropriate government policies are required to attract the investments needed
to introduce improved charcoal-production technologies at scale, within the overall
context of national forest, energy and land-use planning.

Given that charcoal consumption is expected to increase in some countries in coming
decades, charcoal – and its integration into development, energy, environment, land-use
and food-security strategies – must be afforded high priority in national development
agendas. A long-term policy vision is required to both improve the sustainability of
the charcoal value chain and diversify and democratize clean-energy options to reduce
pressure on forests caused by soaring charcoal demand. The coherence of charcoal
policies with globally recognized principles and regimes increases the legitimacy and
effectiveness of the sector and helps align it with other national efforts. Developing
countries with high levels of charcoal use should consider options for greening the
charcoal value chain in their NDCs and development strategies.

The greening of the charcoal value chain will require enabling policies related to
incentives, benefit distribution, the sustainable management of wood resources, land-
use planning, landscape management, and a green economy. Differentiated taxation
can incentivize the sustainable sourcing and production of charcoal, and revenues from
fees and licences can be reinvested in technological improvements. Subsidies can cover
start-up costs and encourage producers and end users to transition to more efficient
technologies. International financial mechanisms linked to climate-change mitigation,
such as the Clean Development Mechanism and reducing emissions from deforestation
and forest degradation (known as REDD+), can provide additional financial incentives.

Improved forest law enforcement and governance can help increase government
revenue collection and investments in sustainable forest management and efficient
wood conversion technologies. Providing local people with greater tenure security can
increase their willingness and ability to invest in sustainable approaches. Transferring

Executive summary 7

responsibilities and financial and human resources to local authorities can help in the
introduction of sustainable forest management and charcoal production.

Certification initiatives can guide the implementation of a sustainable charcoal value
chain and help in monitoring. Policies can be put in place to encourage the involvement of
private-sector actors in disseminating improved technologies and establishing marketing
systems for sustainable products.

Planning and decision-making processes for charcoal governance will benefit from
the participation of all stakeholders – government, the private sector, producers and
consumers. Transparency in revenue streams and the accountability of all actors are
crucial for optimizing the contributions of the charcoal sector to national economies
and local communities. A sound institutional framework – including organizations of
forest managers, tree-growers, charcoal processors and traders – is needed to coordinate
initiatives to develop a sustainable charcoal value chain and to clarify the mandates of
stakeholders. The development of such a framework requires strong collaboration among
stakeholders, sectors and levels of government.

The reform of the charcoal value chain should encourage strong relationships among
key stakeholders and should be sensitive to the risk of corruption and the exclusion
of minorities. Policies for regulating and improving the value chain must ensure that
measures are taken to secure and protect the energy access rights of those who lack
other options.

RECOMMENDATIONS FOR GREENING THE CHARCOAL VALUE CHAIN
1. Promote multiple simultaneous interventions at scale across the entire value chain

to substantially reduce GHG emissions.
2. Ensure the financial viability of a green charcoal value chain by improving tenure

arrangements and legal access to resources for growing and purchasing wood and
other biomass for charcoal production, generating evidence-based assessments
of the benefits of a green charcoal value chain for national economies, putting a
fair price on wood resources, incentivizing sustainable practices, and attracting
investments for the transition to a green charcoal value chain.

3. Develop comprehensive national policy frameworks for the sustainable management
of the charcoal value chain and integrate charcoal into wider efforts across sectors
to mitigate climate change, including by making the charcoal value chain a specific
component of NDCs.

4. Support national governments and other stakeholders in their efforts to green
the charcoal value chain by contributing to research in the following areas:
• systematic life-cycle assessments of the charcoal value chain in the main

charcoal-producing countries;
• systematic data on GHG emissions in the various stages of the charcoal value

chain;
• the role of charcoal production in deforestation and forest degradation,

including in combination with other deforestation and forest degradation
drivers in the vicinity of cities; and

The charcoal transition8

• the socio-economic and environmental outcomes and trade-offs of a green
charcoal value chain at the local, subnational, national and regional levels.

5. Disseminate the lessons learned from pilot projects, success stories and research
that take into account the entire charcoal value chain.

©
 M

IK
E G

O
LD

W
A

TER
 / A

LA
M

Y

11

1 Introduction

KEY POINTS
• About half the wood extracted worldwide from forests is used to produce

energy, mostly for cooking and heating. Of all the wood used as fuel
worldwide, about 17 percent is converted to charcoal.

• Unsustainable and inefficient charcoal production causes significant GHG
emissions, and the greening of the charcoal value chain therefore has
considerable potential for reducing GHG emissions on a global scale.

• This report uses a literature review, desk studies, life-cycle assessment and
consultations with experts to assess the potential of a green charcoal value
chain for mitigating climate change, and it makes recommendations for the
attention of policy-makers and other stakeholders.

About half the wood extracted worldwide from forests is used to produce energy, mostly
for cooking and heating in developing countries but also for electricity generation in
industrialized countries. The share of energy use from harvested wood is as high as
90 percent in Africa and more than 60 percent in Asia. Of all the wood used as fuel
worldwide, an estimated 17 percent is converted to charcoal (FAO, 2016a). Charcoal
production is on the rise due to increasing demand in urban centres and by enterprises
and in the absence of accessible alternative energy sources. Unsustainable wood harvest-
ing and charcoal production cause forest degradation and deforestation, as well as the
emission of greenhouse gases (GHGs) along the charcoal value chain (AFREA, 2011).
Charcoal produced using sustainably managed resources and improved technologies,
however, is a low net emitter of GHGs, thereby helping mitigate climate change while
also increasing access to energy and food and providing income-generating opportunities
(Iiyama et al., 2014b; Schure, Levang and Wiersum, 2014).

World leaders have confirmed the urgency of climate-change mitigation in the 2015
Paris Agreement, and many new commitments to reduce GHG emissions, expressed
through nationally determined contributions (NDCs),3 refer to forestry and land-use
measures. Opportunities for emission reductions in the charcoal sector are not well
reflected in NDCs, however (Bervoets et al., 2016; FAO, 2016b). There is a gap in

3 At the 19th Conference of the Parties to the UNFCCC, countries were invited to begin the formulation
of country-specific intended nationally determined contributions (INDCs), which were submitted
to the 21st Conference of the Parties in Paris in December 2015. INDCs outline countries’ intended
contributions to the goal of keeping the increase in average global temperature below 2 °C in accordance
with the Paris Agreement (Bervoets et al., 2016). Many INDCs had been updated into NDCs by the
end of 2016.

The charcoal transition12

understanding on the potential contributions of the charcoal value chain to climate-
change mitigation and how and under what conditions this potential can be realized.
Assessing the impacts on GHG emissions of improvements in the charcoal value chain,
and how such improvements could be realized in the context of individual countries,
is essential for informed policy development and implementation in the forest and
energy sectors.

1.1 OBJECTIVE OF THIS PUBLICATION
This publication focuses on the potential contributions of a green charcoal value chain
to climate-change mitigation and improved livelihoods with the aim of informing
policy-makers and other stakeholders. More specifically, the publication addresses
the following questions:

• What are the impacts on climate change of the existing charcoal value chain,
regionally and worldwide?

• What GHG emission reductions could be achieved by increasing the sustainability
of the charcoal value chain, and how could these be delivered?

• What are the key barriers to increasing the sustainability of the charcoal value
chain, and what actions are required to develop a climate-smart charcoal sector?

A green charcoal chain is the efficient and sustainable sourcing, production,
transport, distribution and use of charcoal, resulting in improved human well-being
and social equity and significantly reducing environmental risks and ecological
scarcities. It is low-carbon, resource-efficient, produced from sustainably sourced
wood, and socially inclusive.

Source: Adapted from UNEP (2010).

1.2 METHODOLOGY
This report synthesizes the results of a literature review, desk studies, a life-cycle
assessment (LCA) of the charcoal value chain based on existing data, and interviews
and consultations with experts, practitioners and policy-makers.

Some reference materials do not differentiate between “fuelwood” and “charcoal” and
refer to “woodfuel” or “wood energy” more generally; this report, however, distinguishes
between fuelwood and charcoal where data allow. The focus is on the charcoal value
chain in developing countries worldwide, but most case studies and examples are derived
from sub-Saharan Africa (SSA).4 Box 1 defines some of the key terms used in this report.

4 This report may refer to data for “Africa”, in conformity with the source documents cited. As a geograph-
ical unit, Africa may include north African countries, where charcoal production and consumption is
minimal. Most of the production and consumption of charcoal in “Africa”, therefore, may be considered
to take place in SSA.

Introduction 13

1.3 STRUCTURE OF THIS PUBLICATION
This publication is guided by the framework shown in Figure 1. It sets out the impacts
of current practices in the charcoal value chain and the interventions and changes needed
in moving towards a greener, climate-smart charcoal value chain.

Chapter 2 describes the general status and sustainability of the charcoal value chain
and trends in charcoal production and consumption. Chapter 3 discusses GHG emissions
involved in the charcoal value chain, and Chapter 4 reviews potential technical improve-
ments in the charcoal value chain that would achieve gains in climate-change mitigation.
Chapter 5 examines the costs and benefits of greening the charcoal value chain compared
with business as usual. Chapter 6 discusses the barriers to, and policy options for, mov-
ing towards a greener charcoal value chain, and Chapter 7 presents recommendations.

Annexes provide further background information and case studies and are intended
for researchers and others with an interest in detailed information on aspects of the
charcoal value chain. Annex A presents background information on charcoal produc-
tion and sustainability. Annex B provides data on kiln and stove efficiencies found in
the literature. Annex C contains further information on GHG emissions in the charcoal
value chain, based largely on case studies analysed in the literature. Annex D provides
information on the socio-economic characteristics of the charcoal value chain, for
example on the number of people involved. Annex E includes a selection of representa-
tive case studies with good practices and lessons learned across countries with differing
economic development statuses and socio-political contexts, focusing on the potential of
sustainable charcoal production to mitigate climate change and how this can be realized
through projects and policy frameworks.

BOX 1

Defining some key terms

• Fuelwood (also known as firewood) is wood in the rough (from trunks and branches of

trees) to be used as fuel for purposes such as cooking, heating and power production.

• Wood energy is the energy derived from woodfuels – that is, the energy derived from

fuelwood and charcoal.

• Woodfuel is roundwood used as fuel for purposes such as cooking, heating and electricity

generation. It includes wood harvested from main stems, branches and other parts

of trees (where these are harvested for fuel) and wood that will be used to produce

charcoal (e.g. in pit kilns and portable ovens), wood pellets and other agglomerates.

• Wood charcoal is wood carbonized by partial combustion or the application of heat from

external sources. It includes charcoal used as a fuel or for other uses (e.g. as a reduction

agent in metallurgy). Charcoal is a carbon-rich energy carrier, containing about 1.8 times

more energy per kg than fuelwood. The carbonization of charcoal results in energy losses.

Source: FAO (2004).

The charcoal transition14

FIGURE 1
Framework used in this publication to demonstrate the impacts of the
current charcoal value chain and to explain the interventions needed

to move towards a green charcoal value chain and sector

Interventions

Interventions

Charcoal production in
business as usual (BAU)

Context: trends, current
practices and impact on
sustainability (Chapter 2)

GHG emissions in the
charcoal value chain

(Chapter 3)

Costs and benefits of the
charcoal value chain and
sector, BAU (Chapter 5)

Policy framework and
current barriers

(Chapter 6)

“Green” charcoal (focused
on climate-smart charcoal)

Climate-change
mitigation potential

(Chapter 4)

Costs and benefits of
a green charcoal value

chain and sector
(Chapter 5)

Main policy elements for
a greener charcoal sector

(Chapter 6)

Technical
interventions for
climate-change

mitigation (Chapter 4)

Costs and benefits
of interventions

(Chapter 5)

Policy options
for a greener

charcoal sector
(Chapter 6)

©
 R

EU
TER

S / A
LA

M
Y

17

2 Charcoal production practices,
consumption and impacts

KEY POINTS
• Global charcoal production will continue to increase in coming decades due

to population growth, poverty, urbanization and the relatively high prices
of alternate energy sources for cooking.

• Africa produces 62 percent of global charcoal production, mostly in SSA. In
many developing countries, particularly in SSA, wood for charcoal production
is sourced mainly from natural forests and woodlands, and only a small
volume is produced sustainably.

• A range of charcoal production practices and technologies exist, with differing
resource-use efficiencies and implications for sustainability. Most charcoal
consumed in low-income countries, however, is produced using simple
technologies with low efficiency, resulting in substantial losses of wood
and energy.

• In combination with land conversion for agriculture, particularly in the
vicinity of urban areas, wood extraction for charcoal can be a primary cause
of deforestation, especially in SSA.

• The charcoal sector in most developing countries is informal. Among other
things, this means that many involved in the value chain have no negotiating
power and are often exploited.

• Although generally associated with negative environmental outcomes, the
charcoal sector contributes to the livelihoods and energy and food security
of millions of people.

• Because unsustainable practices prevail, there exists good potential to green
the charcoal value chain and thereby generate multiple benefits for local
livelihoods and the environment.

2.1 GLOBAL TRENDS IN CHARCOAL PRODUCTION AND CONSUMPTION

Charcoal in the total energy mix
Countries use a variety of primary energy sources (e.g. fossil fuels, wind, hydropower,
solar and biomass) in different proportions to meet their energy needs, either for direct use
or to produce secondary energy (e.g. electricity or liquefied petroleum gas – LPG) (Box 2).
The fuel choices of end users are determined by factors such as affordability, reliability
and compatibility with traditional practices; this is especially true for cooking energy.

The charcoal transition18

Worldwide, the share of bioenergy (including traditional biomass) in the total primary
energy supply was estimated at 10.4 percent (around 50 exajoules – EJ) in 2014, accounting
for 12 percent of total end consumption. Most of this energy was consumed in developing
countries for cooking and heating (IEA, 2016a).

Woodfuel accounts for about 6 percent of the global primary energy supply (FAO,
2014a), which is more than any other form of renewable energy (REN21, 2015). More
than 2.4 billion people – about one-third of the world’s population – still rely on the
traditional use of woodfuel for cooking, typically using inefficient stoves or open fires
in poorly ventilated spaces. Woodfuel provides more than 50 percent of the national
energy supply in 29 countries, mainly in SSA (FAO, 2014a).

An estimated 3.7 billion m3 of wood was extracted from forests worldwide in 2015
(FAO, 2016c), of which about 1.86 billion m3 (about 50 percent) was used as fuel –
either burned directly or converted to other forms of woodfuel (FAO, 2016a). Of the
1.86 billion m3 of wood extracted from forests and used as fuel, an estimated 17 percent5

was converted to charcoal, and most of the remainder was used in the form of fuelwood.

BOX 2

Alternative energy sources

Charcoal and fuelwood. Of the two, charcoal is preferred in urban areas because it is easier

to transport, and fuelwood is used mostly in rural areas. Charcoal is more commercialized

than fuelwood, and the nature of charcoal markets typically means that charcoal production

is more likely to lead to the overexploitation of wood resources. Charcoal and fuelwood

have different GHG emission patterns.

Biogas. Household biogas is a clean and affordable substitute for traditional biomass

fuels, and even for kerosene (in the case of lighting). Biogas production plants require a

relatively large upfront investment and ongoing management.

Electricity from renewable energy sources. Renewable electricity generation sources

such as hydro, solar and wind can replace fuelwood and charcoal but require large upfront

investments in energy infrastructure. This is especially true for cooking energy, which is

very energy-intensive. A small solar-electricity system for a home, for example, would be

unlikely to produce enough electricity for cooking.

Fossil fuels. Natural gas is less carbon-intensive than coal. Prices for both coal and natural

gas have fluctuated significantly in the last decade, and their markets interact in complex

ways. Fossil fuels require upfront investments for homes (e.g. pipeline connections, fuel

cylinders and stoves), as well as large investments in infrastructure that are likely to require

government subsidies. Many households, especially in rural areas in developing countries,

therefore, lack access to the reliable supply of fossil-fuel-based energy.

5 World charcoal production was 52.5 million tonnes in 2015, corresponding to 315 million m3 of round-
wood.

Charcoal production practices, consumption and impacts 19

Figure 2 shows that, globally, woodfuel consumption continues to increase. Although
fuelwood remains the preferred choice in rural areas, charcoal is especially popular
with urban consumers because of its relatively high energy density (meaning it is less
heavy to carry and bulky to stock compared with fuelwood) and because it produces
less smoke than fuelwood (Beukering et al., 2007).

Global charcoal production and consumption
Charcoal is a primary cooking fuel for urban households in most developing countries
(GIZ, 2014a), and it is also used in small-scale businesses such as restaurants, bakeries
and street food stands. In some regions, such as parts of South America, charcoal is
used mainly for industrial and commercial purposes (GIZ, 2015).

The global production of wood charcoal was estimated at 52 million tonnes (Mt)
in 2015 (FAO, 2016a).6 More than half (62.1 percent) was produced in Africa, followed
by the Americas (19.6 percent) and Asia (17 percent), with small quantities produced in

FIGURE 2
Woodfuel production (fuelwood and charcoal combined), worldwide and by region

(Africa, Asia and South America), 1961–2015

Source: FAO (2016d).

6 The quantity of charcoal consumed per capita varies considerably between regions; nevertheless, it is
estimated at around 150 kg per capita per year in locations where charcoal is used as a primary cooking
fuel (GIZ, 2014a).

0

2 000

1 800

1 400

1 600

1 000

800

600

400

200

19
61

19
65

19
75

19
85

19
95

19
71

19
81

19
91

20
01

20
13

20
05

20
09

19
63

19
69

19
79

19
89

19
99

19
67

19
77

19
87

19
97

19
73

19
83

19
93

20
03

20
15

20
07

20
11

1 200

World AsiaAfrica South America

M
ill

io
n

 m
3

The charcoal transition20

FIGURE 3
Wood charcoal production, worldwide and by region (Africa, Asia and South America),

1961–2015

FIGURE 4
Top ten charcoal producer countries, 2015

Source: FAO (2016a).

Source: FAO (2016d).

World AsiaAfrica South America

0

60

50

30

40

10

19
61

19
65

19
75

19
85

19
95

19
71

19
81

19
91

20
01

20
13

20
05

20
09

19
63

19
69

19
79

19
89

19
99

19
67

19
77

19
87

19
97

19
73

19
83

19
93

20
03

20
15

20
07

20
11

20M
ill

io
n

 t
o

n
n

es

0

6

7

5

3

4

1

2M
ill

io
n

 t
o

n
n

es

B
ra

zi
l

N
ig

er
ia

Et
h

io
p

ia

In
d

ia

D
em

o
cr

at
ic

R

ep
u

b
lic

 o
f

th
e

C
o

n
g

o

G
h

an
a

U
n

it
ed

 R
ep

u
b

lic

o
f

Ta
n

za
n

ia

C
h

in
a

M
ad

ag
as

ca
r

Th
ai

la
n

d

Charcoal production practices, consumption and impacts 21

Europe (1.2 percent) and Oceania (0.1 percent) (FAO, 2016d). FAO data indicate a clear
trend of increasing global charcoal production – production increased by 19 percent
in the ten years to 2015 and by 46 percent in the last 20 years (FAO, 2016a); most of
the increase was in Africa (Figure 3). In 2015, the world’s top ten charcoal-producing
countries were (in descending order) Brazil, Nigeria, Ethiopia, India, the Democratic
Republic of the Congo, Ghana, the United Republic of Tanzania, China, Madagascar
and Thailand (Figure 4).

The demand for charcoal is expected to continue to grow in coming decades, especially
in Africa. This continued growth is driven by the triple effect of population growth,
urbanization (including changes in housing and habits), and the relative prices of alternative
energy sources for cooking and heating. The lack of available, accessible or affordable
alternative fuels, especially in low-income countries, contributes to a dependence on
charcoal (GIZ, 2014a). The degree and intensity of dependence, and of drivers of this,
vary regionally, as discussed below.

Regional trends
Africa. Primary energy consumption in Africa was 739 million tonnes of oil equivalent
(Mtoe) in 2012, of which north African countries accounted for 23 percent. Energy
demand in SSA has increased by 50 percent since 2000 (to 570 Mtoe in 2012) but still
accounts for only 4 percent of the world total (IEA, 2014).

Bioenergy is dominant in the energy mix in SSA, contributing more than 60 percent
of total energy use. Coal is the second-largest component after bioenergy, attributable
largely to South Africa.7 Nigeria is the largest consumer of natural gas, although this source
represents just 9 percent of that country’s domestic demand. Gabon and Côte d’Ivoire rely
more heavily on gas but consume smaller absolute volumes (IEA, 2014). The consumption
of LPG in Africa is highly concentrated in north African countries (GIZ, 2014a).

Overall, modern renewables (i.e. hydro, solar, wind, geothermal and modern bioenergy)
account for less than 2 percent of the SSA energy mix, although the percentage is
significantly higher in some countries (IEA, 2014). Animal dung plays a minor role in
the energy mix in SSA but is locally important in Ethiopia, Lesotho, Niger and Senegal.
The share of biogas in the energy mix is still very low in SSA.

Two-thirds of all households in Africa rely on woodfuel (largely involving the
traditional use of biomass), and wood energy accounts for 27 percent of the continent’s
total primary energy supply (FAO, 2014). In several SSA countries, wood energy comprises
90 percent of the household energy mix (DIE, 2016). Of all regions worldwide, SSA has
the highest per-capita woodfuel consumption (Bervoets et al., 2016), at 0.69 m3 per year
(in 2011), compared with 0.27 m3 per year worldwide (Iiyama et al., 2014b).

Africa produced 32.4 Mt of charcoal in 2015 (62 percent of global world production),
42 percent of which was in eastern Africa, 32 percent in western Africa, 12.2 percent in
central Africa, 9.8 percent in northern Africa and 3.4 percent in southern Africa (FAO,
2016a). The production of both charcoal and fuelwood is increasing steadily in Africa

7 Coal accounts for around 70 percent of primary consumption in South Africa (IEA, 2014).

The charcoal transition22

(FAO, 2016d). About 20 percent of the total wood energy harvest is processed into
charcoal before final consumption; in some countries, the share of primary wood energy
offtake converted to charcoal could be as high as 40–50 percent (Bailis et al., 2004).

In addition to population growth, rapid urbanization is driving charcoal demand
(Ghilardi, Mwampamba and Dutt, 2013), with most urban residents in SSA using
charcoal when available; for example, 95 percent of Liberia’s urban population uses
charcoal (Jones, 2015). In the United Republic of Tanzania, about 85 percent of the
urban population relies on charcoal for household cooking or as an energy input to
small and medium-sized enterprises (GCF, 2014). Dar es Salaam, the United Republic
of Tanzania’s largest city, accounted for more than 50 percent of all charcoal consumed
in the country at the end of last century (Beukering et al., 2007).8 Two types of urban
household that use charcoal as the primary cooking fuel can be distinguished in SSA: the
urban charcoal-dependent poor; and middle-to-high-income charcoal users (World Bank,
2014). Uncertainties around the availability of, and the high cost of, LPG in Uganda,
for example, mean that many better-off urban households use charcoal cook stoves as
back-ups (UNDP, 2013).

Charcoal consumption outpaced population growth in SSA in 1961–2014 (Bailis
et al., 2016). A survey in Kenya estimated that national charcoal consumption grew by
5 percent per year in 2004–2013, which was higher than the rate of urbanization (Iiyama
et al., 2014a) and the overall rate of population growth (2.7 percent) over the same period
(Iiyama et al., 2013). Charcoal consumption in Uganda in 2013 increased at close to
the rate of urban growth of 6 percent per year (Ekeh, Fangmeier and Müller, 2014). In
Dar es Salaam, United Republic of Tanzania, it was observed that a 1 percent increase
in urbanization could lead to an increase of up to 14 percent in charcoal consumption
(Hosier and Kipondya, 1993). GIZ (2014a) estimated that 4–10 percent of consumers in
SSA switch from fuelwood to charcoal per year.

Charcoal use has increased substantially in Côte d’Ivoire in recent years due to
urbanization and a decrease in subsidies for LPG (UNDP, 2014a).

Charcoal consumption is expected to grow in SSA in coming decades, especially
given that the percentage of Africans living in urban areas is projected to grow from
36 percent in 2010 to 50 percent by 2030 (World Bank, 2014). IEA (2010) predicted that
the number of people in SSA relying on traditional uses of biomass for energy would
increase to 918 million by 2030. Charcoal demand in Africa is expected to grow at a
higher rate than fuelwood demand, almost doubling by 2030 (compared with 2010),
with a projected annual growth of 3 percent (GEF, 2013).

Asia. Of the world’s regions, Asia is the largest producer and consumer of coal, led
by China and India. Southeast Asia’s energy consumption has increased rapidly, from
386 Mtoe in 2000 to 594 Mtoe in 2013, with fossil fuels meeting about three-quarters
of this (IEA, 2015). Nevertheless, modern renewables such as hydro, geothermal, wind

8 Dar es Salaam used 471 000 tonnes of charcoal per year in 1997–2000, and in Mozambique the urban
area of Maputo used about 130 000 tonnes of charcoal per year. Kampala, Uganda, has been reported as
consuming 200 000–230 000 tonnes of charcoal per year (Seidel, 2008).

Charcoal production practices, consumption and impacts 23

and solar are making inroads into Asia’s energy mix (IEA, 2015). China’s domestic
biogas programme, for example, had reached around 100 million people by 2012,
supplying one-quarter of rural households with biogas digesters (Xia, 2013). IEA
(2015) predicted, however, that the overall contribution of renewables to the total
energy mix in Southeast Asia would decrease slightly to 2040 due to the decreasing
traditional use of biomass.

Asia has experienced a 19 percent decrease in fuelwood production since 1990, which,
among other factors, can be attributed to increased income and urbanization and greater
access to alternative energy sources (FAO, 2009). Annual charcoal production in the
region increased by 56 percent from 1990 to 2015, reaching 8.8 Mt. In Asia, India, China,
Thailand, Indonesia and the Philippines are the major charcoal producers, with charcoal
production increasing in recent years in all these countries except China (FAO, 2016d).
Charcoal is mostly used in Asia for cooking by small food vendors and by households
in urban and peri-urban areas.

Latin America. Fossil fuels comprised around 74 percent to primary energy needs
in Latin America in 2010, with oil contributing 40 percent and natural gas 30 percent.
Hydroelectricity contributed 8 percent, other non-fossil fuels such as wind and solar
4 percent, and wood about 7 percent (IADB, 2012).

Charcoal production is stable in Latin America, although there are strong short-term
fluctuations. The region produced 8.9 Mt of charcoal in 2015 (FAO, 2016d). Brazil is the
world’s largest producer of charcoal, producing 6.2 Mt in 2015, which was 12 percent
of global production (FAO, 2016d).

Latin America is second to Africa in total and per-capita charcoal use (FAO, 2010).
The region’s charcoal consumption patterns differ from those in Africa, however,
with industries consuming a large proportion (Bailis et al., 2013). In Brazil, more than
90 percent of wood-based charcoal is used in the industrial sector, with the metallurgical
industry consuming more than 80 percent (GIZ, 2015); fluctuations in charcoal demand
in the metallurgical industry, therefore, have major impacts on the region’s charcoal
production. In other countries in Latin America, charcoal is mostly used in the food
industry and by households.

2.2 PRODUCTION PRACTICES AND TECHNOLOGIES IN THE CHARCOAL
VALUE CHAIN
The charcoal value chain involves the collection or cutting of wood at the source (e.g.
forests, woodlands, shrublands, agroforestry systems and woodlots, or from wood-
processing operations), the carbonization of wood in kilns, the distribution and trade
of charcoal, and consumption by households or enterprises. Numerous actors are
involved directly in the charcoal value chain at various stages: resource owners, wood
collectors, charcoal producers, transporters and traders (wholesalers and retailers),
consumers and end users. At each stage in the value chain, the capacity and willingness
of actors to adopt new management practices and technologies have implications for
sustainability.

The charcoal transition24

Sourcing of raw materials
Woodfuel can be produced in a wide range of forest and agricultural systems, including
tree plantations, agroforestry, trees outside forests and natural forests (GIZ, 2015). The
manner in which wood is produced for energy depends on climatic conditions, vegeta-
tion cover, local demand, infrastructure, the available workforce and its management
skills, and, crucially, land ownership and land-use rights.

Of the estimated 8 million hectares of woodfuel plantations worldwide, 6.7 million
hectares are in Asia, mostly China and India. In Latin America, Brazil is increasingly
turning to eucalypt plantations to meet its demand for industrial charcoal (GIZ, 2015).

In SSA, less than 5 percent of woodfuel comes from dedicated planted areas (Gazull
and Gautier, 2015). Rwanda – where almost all wood for charcoal comes from woodlots
in smallholder plots – is an exceptional case: it is claimed that virtually no illegal charcoal
production activities affecting natural forests occur in the country (Drigo et al., 2013;
World Bank, 2012a).

In SSA, the bulk of woodfuel is extracted from uncontrolled and unmanaged natural
forests and woodlands (Gazull and Gautier, 2015), in which natural regeneration is the
main source of recovery (Chidumayo and Gumbo, 2013). Wood harvesting for charcoal
production in natural forests and woodlands occurs in the region in the following main
ways (AFREA, 2011; Hofstad, Kohlin and Namaalwa, 2009):

• when woody stands are converted to other land uses (e.g. unreserved natural
forests or village woodlands are cleared for agriculture);

• when wood is removed specifically for charcoal production (e.g. from woodlands
on village land); and

• as a by-product of wood extraction for other purposes, such as timber production.
Treefelling for charcoal production in SSA varies along a continuum, from clearfelling

to selective cutting (Chidumayo and Gumbo, 2013). In clearfelling, almost all species are
used. In eastern and southern Africa, clearfelling – at least at small spatial scales – for
charcoal production appears to be more prevalent than selective cutting. In Mozambique,
charcoal production in dry forests is characterized by a clearfelling system because
almost all species are used (Chidumayo and Gumbo, 2013). Beukering et al. (2007)
noted clearfelling in the United Republic of Tanzania, mainly for agricultural purposes.

Swami, Teixeira and Lehmann (2009) concluded that, in the Brazilian Amazon,
there was no selection of species for charcoal production; rather, it was a by-product of
agricultural clearing (Chidumayo and Gumbo, 2013).

In selective cutting systems, charcoal producers usually prefer the large-scale felling
of hardwood species, which provide charcoal of good quality with high calorific value
(Kattel, 2015; Iiyama et al., 2014b). In African drylands, acacias, for example, are
considered to produce good-quality charcoal (Oduor, Ngugi and Gathui, 2012)9 and are
widely used for charcoal production due to their availability (KFS, 2013). In Burkina
Faso and Togo, 50–76 percent of the biomass is removed in selective cutting for charcoal

9 For example, acacia charcoal has a caloric value of 8 000 kcal per kg compared with 6 900 and 6 500–7 000 kcal
per kg for bamboo and teak charcoal, respectively (Friederich, 2016).

Charcoal production practices, consumption and impacts 25

(Chidumayo and Gumbo, 2013). Charcoal production in Uganda and the United Republic
of Tanzania is characterized by selective harvesting systems based on size and species
(Shively et al., 2010; Namaalwa, Hofstad and Sankhayan, 2009). Where hardwood species
are not readily available or accessible, other tree species with lower calorific values are
also used for carbonization (Beukering et al., 2007); charcoal made from softwood
species is mostly considered to be of inferior quality, however.

Trees used for charcoal production in SSA are cut with axes, machetes or chainsaws, often
by “stumping” that leaves behind the basal portion of the trunk. These are generally large
trees (diameter at breast height greater than 20 cm), thereby enabling charcoal producers
to build charcoal kilns with one or two trees and reducing the wood transportation effort.
When insufficient large-diameter trees are available, smaller trees (diameter at breast height
greater than 4 cm) can be used, and small branches (less than 2 cm in diameter) can be used
as fuel for kilns and as kiln spacers and fuelwood (Okello, O’Conner and Young, 2001).

Charcoal can be considered a main product when the wood of a tree is used primarily
for charcoal production. It can be considered a by-product when the wood is produced
primarily as part of a clearing process for agricultural production (for example) or
for timber production. Chapter 3 addresses the implications for GHG emissions of
clearfelling for charcoal, and the underlying drivers of this.

The volume of wood that can be removed sustainably from forests and woodlands (also
known as the mean annual increment – MAI; Box 3) depends on, among other things, the
harvesting method used, the time between harvests, and the fraction of biomass removed
during harvesting. In general, the quantity of wood used for charcoal production obtained
from sustainably managed sources is still low in SSA, and harvesting is often opportunistic
rather than based on long-term management plans (Bailis et al., 2013; see below).

BOX 3

Parameters that influence maximum annual removals
in a sustainably managed forest

Regeneration is an important parameter in determining the area of forest needed to meet

charcoal demand. Mwampamba (2007) suggested that the volume of woody biomass removed

in harvests can be regrown in as little as 15 years in the United Republic of Tanzania, depend-

ing on soils, climate and other factors and whether regeneration is given an opportunity

to occur. The recovery periods for forests and woodlands in various African countries cited

in the literature range from 9 to 30 years. Often, however, the recovery period required

is extended by heavy grazing and uncontrolled burning (Chidumayo and Gumbo, 2013).

The rate of forest regeneration on kiln sites following charcoal production differs from

that of surrounding areas, with the impacts of soil digging and extreme heat associated

with kilns potentially delaying forest recovery for decades; because of the very slow rate

Box 3 continues on next page

The charcoal transition26

After treefelling, the trunk and main branches are further cut into appropriately sized
logs and piled to form a kiln for carbonization into charcoal. Small-sized canopy branches
are rarely used in charcoal production, resulting in large amounts of wood waste on sites.
When the wood has been cut and collected, it is often laid out in the sun to reduce the
moisture content from around 50 percent to 18–20 percent. When demand is high, however,
charcoal-makers often omit this step, resulting in a loss of efficiency in the process.

Carbonization
Carbonization is initiated by heating a pile of wood under low oxygen conditions in a
closed space, such as a kiln, with the limited supply of air triggering endothermic and
exothermic reactions. High temperatures induce the absorption of heat, which leads to
the decomposition of biomass, separating it into volatile gases, vapour and solid char.
The charcoal production efficiency of a kiln is typically defined as the ratio (expressed
as a percentage) of charcoal produced to all wood inputs on a dry-weight basis (also
known as the wood-to-charcoal conversion rate). Carbon yield10 is the mass of carbon
in the charcoal relative to the initial mass of carbon in the wood, disregarding energy
inputs in the carbonization process. The efficiency of carbonization and the quality of
the charcoal are dependent on factors such as (GIZ, 2014a; KFS, 2013):

• the type of kiln and its specifications – whether open-pit, earthen or steel cylinder,
or retort;

• the moisture content of the wood. In traditional carbonization processes, a certain
among of high-quality wood is burned to evaporate water from the charcoal
wood, but the drier the biomass, the less energy required to do this;

of regeneration, deforestation on kiln sites can be regarded as permanent (Chidumayo and

Gumbo, 2013). Kiln sites, however, usually comprise only a small fraction of the harvested

area: Chidumayo and Gumbo (2013) reported it at 5 percent of the harvested area in miombo

woodlands, but this would vary considerably depending on forest type and other factors.

The mean annual increment (MAI) is the average annual rate of wood or biomass

growth over a growth cycle of a forest; its value depends on species, site productivity and

the management regime (Makundi and Sathaye, 2004). Harvesting at a rate that exceeds

the MAI will, over time, lead to forest degradation and ultimately deforestation. Malimbwi

et al. (undated) noted a highly variable MAI among miombo ecosystems. MAIs in Africa cited

in the literature are in the range of 0.04–3.15 tonnes per hectare for natural vegetation;

4–10 tonnes per hectare in agroforestry systems; and 3.3–15 tonnes per hectare in plantations.

Box 3 continued

10 High kiln temperatures or long residence times yield charcoal with a higher fraction of fixed carbon and
lower content of volatile matter, which lowers the mass of the product but does not necessarily reduce
the thermodynamic efficiency of the process. Thus, conversion efficiencies are hard to interpret without
information about the extent of carbonization (carbon yield) (Bailis, 2009).

Charcoal production practices, consumption and impacts 27

• the density and diameter of the wood;
• tree species (e.g. whether softwood or hardwood) and wood stacking;
• the skill of the producer in minimizing the unnecessary combustion of wood

that otherwise would have been carbonized; and
• climatic conditions.
Kiln efficiency is one of the most important factors in the sustainability of charcoal

production and its impact on climate change. Efficiency varies between kiln types and
also among literature sources. Table 1 provides indicative conversion efficiencies for
some kinds of charcoal kiln.11

TABLE 1
Kiln types and efficiencies found in the literature

Kiln type Efficiency range (%)

Earth-mound 9–30

Casamance 17–30

Earth-pit 12–30

Metal 20–38

Brick and orange 27–35

Drum 20–38

Retort 22–40

Most of the charcoal used commercially in Brazil is produced in brick-made “hot
tail” kilns, which have conversion efficiencies of 25–30 percent (Bailis et al., 2013), and
in advanced types of small-scale earth kilns with chimneys (Kattel, 2015).

Some modern kilns have efficiencies as high as 40 percent, but the most commonly
used carbonization methods for non-industrial charcoal in developing countries are
traditional earth kilns with efficiencies of 10–22 percent (UNDP, 2013). In Kenya,
the estimated wood-to-charcoal conversion efficiency is 10–15 percent, with only
a few cases achieving rates above 20 percent (KFS, 2013). The average efficiency of
traditional technologies in Uganda is estimated at 15.6 percent (UNDP, 2013). The
traditional pit kiln, which is commonly used in Asia and America (Chidumayo and
Gumbo, 2013), has a conversion efficiency of 10–15 percent (Beukering et al., 2007).
One of the main reasons why charcoal producers have not moved towards more
modern kilns is the low capital requirement of traditional kilns, even though they
are highly labour-intensive.

The lower efficiency of traditional kilns means that substantially higher wood inputs
are need to produce the equivalent quantity of charcoal produced in an efficient kiln
(KFS, 2013; Box 4).

11 See also Annex B.

The charcoal transition28

Transport and distribution
When the charcoal has cooled after the carbonization process, it is packed into bags and
transported to local and regional markets, where it is sold to households and businesses.
Market channels for urban supply vary from direct sales by producers to consumers
to indirect chains involving intermediaries or wholesalers and retailers, who then sell
to consumers.

Because charcoal is produced in rural areas but mainly used in cities, transport is
an essential component of the value chain. Although transportation distances vary by
location, they are generally increasing as nearby forests are depleted (Schure, Levang and
Wiersum, 2014). For example, the outer limit of charcoal production around Dar es Salaam
in the United Republic of Tanzania increased by 2 km per year between 1991 and 2005
(Sjølie, 2012).

The bulk of charcoal is transported by truck; for shorter distances, however, animals,
bicycles and push-carts may be used,12 and water-based transport might be employed where
the necessary natural features and infrastructure exist (Seidel, 2008). As transportation
distances increase, transporters tend to change their means, for example from bicycles
to old pick-up trucks, to minibuses.

Charcoal losses in the transportation and distribution stages of the value chain can
be significant (Bailis, Ezzati and Kammen, 2005a). In Kenya, charcoal dust comprises
10–15 percent of charcoal in the supply chain; it is mainly found at selling sites where it is
unloaded and handled (Mugo et al., 2007). UNDP (2013) identified a loss of charcoal in
the form of charcoal dust in Uganda of 5–15 percent at production sites and 5–20 percent
at retail areas due to transportation and improper storage; Rousset et al. (2011) noted
that sometimes more than 20 percent (by weight) of charcoal is lost in Brazil.

BOX 4

The impact of low kiln efficiencies on the amount of wood required

Some modern kilns require only 3 kg of wood to produce 1 kg of charcoal, whereas a tradi-

tional kiln might require up to 12 kg. Also, to produce 1 kg of charcoal with a specific energy

content of 30 MJ per kg, 3.3–10 kg of fuelwood are required, which would otherwise have a

total energy content of 53–160 MJ per kg (when burning wood directly as fuel). Therefore,

by using charcoal instead of fuelwood, up to six times the energy contained in the original

fuelwood may have been lost (GIZ, 2014a), thus increasing pressure on forests (Sjølie, 2012).

12 A survey of charcoal transporters in Nairobi County, Kenya, showed that 10 percent used bicycles,
30 percent used carts and 70 used lorries or canters (KFS, 2013). In the United Republic of Tanzania,
almost all charcoal is transported to the main cities by truck or bicycle. In Dar es Salaam, trucks transport
more than 80 percent of the daily charcoal flow, and bicycles account for 10 percent (Beukering et al.,
2007).

Charcoal production practices, consumption and impacts 29

End use
The use of efficient cook stoves means that less fuel is required than for traditional cook
stoves when used correctly. Improved charcoal-burning stoves vary considerably in size,
shape and design, depending on their intended use. Compared with traditional stoves,
improved charcoal stoves have higher heating efficiencies and use less fuel, thereby emit-
ting less carbon monoxide (CO). In urban areas, charcoal-specific and wood-specific
improved stoves are increasing in popularity (Schure et al., 2013).

The overall efficiency of a cook stove is defined as the ratio of useful heat input
to the pot to the energy potential of the fuel burned. It is a function of two internal
efficiencies: combustion efficiency and heat-transfer efficiency (Bhattacharya, Albina
and Khaing, 2002). In the literature, the efficiency of traditional cook stoves burning
charcoal is in range of 12–25 percent; the efficiency of improved cook stoves can be as
high as 40 percent (UNDP, 2013).

2.3 THE SUSTAINABILITY OF THE CHARCOAL VALUE CHAIN:
A QUICK ASSESSMENT
The extent to which charcoal is produced sustainably is key to the assessment of its
impact on climate change. Assessing the socio-economic and environmental impacts
of the charcoal value chain requires a balanced approach that includes the dynamics
of both demand and supply (Cerutti et al., 2015) and the trade-offs of outcomes across
landscapes (Iiyama et al., 2014b).

Unsustainable harvesting and poor post-harvest management are the main causes
of negative environmental impacts associated with charcoal production. Moreover,
production and consumption technologies are generally rudimentary and could be more
efficient in wood use (Iiyama et al., 2014a).

A quick assessment of charcoal sustainability is presented below. It makes use of
criteria and indicators of bioenergy sustainability developed in various national and
international efforts, including criteria and indicators for sustainable woodfuels (FAO,
2010), sustainability indicators for bioenergy (GBEP, 2011), and criteria and indicators
for sustainable bioenergy (Fritsche et al., 2014; Dam, Junginger and Faaij, 2010). It
should be noted, however, that some of these initiatives were developed for industrialized
countries (i.e. focusing on large-scale, modern bioenergy) and may not be applicable to
the charcoal production value chain in developing countries.

Impacts on forest and tree cover
The sustainability of wood harvesting for charcoal is determined largely by cut-
ting practices (e.g. selective cutting versus clearfelling) and the intensity of harvest
compared with the capacity of the wood resource to regenerate. Figure 5 shows that,
at a regional scale, the production of fuelwood and charcoal mainly contributes to
forest degradation (especially in Africa) rather than deforestation (Kissinger, Herold
and De Sy, 2012).

The charcoal transition30

Nevertheless, charcoal production systems can cause temporary or permanent
deforestation if cleared land is converted to other non-forest land uses (Chidumayo and
Gumbo, 2013). This is most prevalent in the vicinity of urban areas, where demand for
food accelerates land-clearing and – combined with demand for housing, infrastructure
and wood energy – puts pressure on forests (Gazull and Gautier, 2015). In Uganda, for
example, an estimated 80 000 hectares of private and protected forests are cleared annually
for the unsustainable production of charcoal and timber, with related deforestation

FIGURE 5
Relative proportion of deforestation and degradation drivers in three world regions

Source: Kissinger, Herold and De Sy (2012).

0 00%

60 6030 000

70 7035 000

80 8040 000

90 9045 000

100 10050 000

50 5025 000

30 3015 000

40 4020 000

10 105 000

20 2010 000

Pe
rc

en
t

Pe
rc

en
t

D
ef

o
re

st
at

io
n

 a
re

a
[k

m
2 /

y]
 2

0
0

0
–2

01
0

A
fr

ic
a

A
fr

ic
a

A
fr

ic
a

La
ti

n

A
m

er
ic

a

La
ti

n

A
m

er
ic

a

La
ti

n

A
m

er
ic

a

(S
u

b
)t

ro
p

ic
al

A

si
a

(S
u

b
)t

ro
p

ic
al

A

si
a

(S
u

b
)t

ro
p

ic
al

A

si
a

Urban expansion

Mining

Agriculture (commercial)

Infrastructure

Agriculture (local/subsistence)

Livestock grazing in forest

Fuelwood/charcoal

Uncontrolled fires

Timber logging

a) Proportion of
deforestation drivers

b) Area proportion of
deforestation drivers

c) Proportion of forest
degradation drivers

Charcoal production practices, consumption and impacts 31

mainly observed close to major cities (UNDP, 2013). In the United Republic of Tanzania,
the growing stock in miombo woodlands near Dar es Salaam is declining, although the
extent to which charcoal production is a contributor to deforestation there is uncertain.
Some studies indicate a close link between charcoal production and the degradation and
loss of miombo woodlands; Mwampamba (2007), for example, estimated that charcoal
production was contributing 30–60 percent of total forest loss.

It is difficult to quantify the area deforested or degraded solely due to charcoal
production because deforestation is rarely caused by charcoal production alone and few
data exist on the specific causes of forest degradation. Various studies have attempted
to estimate the impact of charcoal demand on tree cover by comparing national data on
annual charcoal demand and forest cover. Chidumayo and Gumbo (2013), for example,
estimated that charcoal production was responsible for 540 hectares of deforestation in
Oceania in 2009, 39 000 hectares in Central America, 240 000 hectares in South America,
510 000 hectares in Asia and 2 976 000 hectares in Africa; based on these estimates,
Africa accounts for nearly 80 percent of the charcoal-based deforestation in the world’s
tropical regions. Of the 17 countries with the highest deforestation rates worldwide,
the proportion of total deforestation attributed to charcoal production ranges from
0.33 percent in Zimbabwe to 33.2 percent in the United Republic of Tanzania (Figure 6).

FIGURE 6
Deforestation caused by charcoal production, and deforestation caused by
other factors, 17 countries with the highest rates of deforestation globally

Note: Dark green bars indicate deforestation caused by charcoal production and light green bars indicate
deforestation caused by other factors.

Source: Chidumayo and Gumbo (2013).

0

Annual deforestation (km2)

Papua New Guinea
Cambodia
Honduras

Ecuador

Nigeria

Cameroon

United Republic of Tanzania

Philippines

Zambia

Bolivia (Plurinational State of)

Democratic Republic of the Congo

Venezuela (Bolivarian Republic of)

Myanmar

Zimbabwe

Indonesia

Mexico

Brazil

30 00025 00020 00015 00010 0005 000

The charcoal transition32

Bailis et al. (2015) assessed pantropical woodfuel supply and demand and calculated
the degree to which woodfuel demand exceeds regrowth, based on various scenarios.
They estimated that 27–34 percent of the woodfuel harvest was unsustainable, with
around 275 million people living in “hotspots” (Figure 7).13 Hotspots encompassed
about 4 percent of the pantropics; 60 percent of this area was in Asia, 34 percent was in
Africa and 6 percent was in Latin America (Bailis et al., 2015).

Impacts on climate change
The impacts of woodfuel on climate arise from the GHG emissions caused by unsustain-
able wood harvesting (mainly CO2) and incomplete combustion (methane – CH4 – and
black carbon).14 Inefficient charcoal production technologies and unsustainable wood
harvesting are likely to be the main contributors to GHG emissions in the charcoal

13 Bailis et al. (2015) defined hotspots as regions in which the expected fraction of non-renewable biomass
exceeds 50 percent and where most woodfuel harvested is therefore unsustainable.

14 Black carbon influences climate by absorbing light and reducing the reflectivity of snow and ice, as well
as through interactions with clouds (Bervoets et al., 2016).

FIGURE 7
The extent to which woodfuel demand exceeds regrowth

Note: Shading indicates the fraction of non-renewable biomass estimated in subnational units resulting
from direct woodfuel harvesting, under one scenario.

0–9

51–60

21–30

71–80

41–50

91–10010–20

61–70

31–40

81–90

Charcoal production practices, consumption and impacts 33

value chain (World Bank, 2012a). When sustainably produced, however, charcoal is a
renewable energy source, and regenerating forests and trees capture carbon from the
atmosphere. The impacts of charcoal production on climate change are discussed further
in Chapter 3.

Impacts on biodiversity
Deforestation and forest degradation may both cause biodiversity loss because of the
reduction of habitats and their fragmentation, as well as the loss of crucial ecosystem
functions. The selective extraction of woody species for charcoal production may also
lead to changes in species composition in forests and woodlands, with undesirable
ecological consequences (Butz, 2013). For example, Ndegwa et al. (2016) cited a trend
of lower values of tree species richness, evenness and Shannon diversity15 in unprotected
woodlands in Kenya subject to charcoal production. The reliance of the Brazilian charcoal
sector on monocultural plantations (rather than natural forests) may also have negative
impacts on biodiversity and hydrological regimes (Bailis et al., 2013).

Impacts on water and soil
Charcoal production can affect soils at two levels of intensity. There may be intense
impacts at kiln sites because of the extreme heat generated during the carbonization
process and the digging involved in constructing pits and the use of soil to cover the wood
pile (Chidumayo, 1994). Lower-intensity soil impacts may occur in areas surrounding
kilns where wood is harvested; these are similar to the impacts of wood harvesting for
any purpose and are related to the intensity of harvesting and the methodology used
(Chidumayo and Gumbo, 2013). Intensive wood harvesting for charcoal that reduces
forest cover could have significant secondary impacts on soils and watersheds (Beukering
et al., 2007). Deforestation and forest degradation may reduce soil fertility and river
flows, increase river sedimentation, and decrease the infiltration of water into the soil
(Butz, 2013).

On the other hand, the addition of biochar16 to soils can have positive effects on soil
properties such as nutrient availability, microbial activity and carbon stocks (Hernandez-
Soriano et al., 2016). The use of biochar to improve soils is limited in SSA; increasing
the practice would require overcoming various financial, socio-economic and technical
constraints (Gwenzi et al., 2015).

Impacts on socio-economic outcomes
Poverty, a lack of employment, hierarchical power structures in communities, and limited
livelihood options are important factors in charcoal production (Gumbo et al., 2013;
Hautdidier and Gautier, 2005). On the other hand, charcoal production contributes

15 The Shannon diversity index is commonly used to characterize species diversity in ecosystems.
16 Biochar is defined by Verheijen et al. (2010) as charcoal for which, owing to its inherent properties,

scientific consensus exists that its application to soil at a specific site is expected to sustainably sequester
carbon and concurrently improve soil functions.

The charcoal transition34

to meeting urban energy demands and supports many rural livelihoods (Iiyama et al.,
2014b). Some of the key socio-economic impacts on charcoal value chain stakeholders
are discussed below.

Gender. Women generally play important roles in the charcoal value chain but
earn less than their male counterparts (GIZ, 2015; Butz, 2013: Sola and Gumbo, 2014;
Jones, 2015). This is mainly because the participation of women is at the beginning
and end of the value chain and rarely in the middle, where profits are concentrated
(Ingram et al., 2016). Moreover, women and children are disproportionally affected by
the health impacts of charcoal production (see below) because of their primary roles
in household cooking.

Health. The smoke produced by woodfuel poses a considerable health risk, especially
indoors. Charcoal use provides public health benefits compared with fuelwood, especially
if cleaner-burning cooking fuels such as kerosene, LPG and natural gas are unavailable
or unaffordable (GIZ, 2015). Studies indicate that households using charcoal stoves
typically have particulate matter (PM10) concentrations of about 500 micrograms
per m3, and households using wood in open fires have PM10 concentrations of more
than 3 000 micrograms per m3 (Bailis et al., 2004). The World Bank (2009) found that
a complete transition from fuelwood to charcoal would reduce the incidence of acute
respiratory infections by 65 percent, although traditional charcoal stoves still pose a
health threat because they emit more CO (Maes and Verbist, 2012).

Little is known about the health impacts of the wood extraction and carbonization
stages of the value chain. Charcoal producers working in close proximity to high-
temperature kilns may be exposed to toxic gaseous compounds with a risk of poisoning
and disease (Jones, 2015), and they may also be at risk of injury.

Energy security. The uninterrupted availability of energy sources at an affordable
price is a key aim of national energy security. In the long term, energy security requires
timely investments to supply energy in line with economic development and environmental
needs; in the short term, it focuses on the ability of the energy system to react promptly
to sudden changes in the supply–demand balance. Woodfuel has several advantages, such
as wide distribution and local availability; low cash costs and good affordability; high
potential for renewability and conversion to cleaner fuels; and ease of transportation
and storage as a commodity. It can therefore constitute an important component of
national energy security, particularly for those billions of people without adequate
access to modern and commercial energy services and the millions of people facing
natural or humanitarian crises. A shift in primary cooking energy among the majority
of woodfuel-dependent people in developing countries – currently numbering more
than 2 billion – from locally available, renewable woodfuel to commercial fossil fuels
would impose huge pressure on the supply chain and greatly increase the risk of supply
interruptions. Wood energy can therefore be a strategic option for countries to increase
their energy security (GIZ, 2014b).

The greatest concentration of energy poverty is in SSA, where 65 percent of the
population lacks access to electricity; worldwide, an estimated 1.2 billion people –
16 percent of the global population – lacked access to electricity in 2014. Sustainable

Charcoal production practices, consumption and impacts 35

Development Goal 7,17 which aims to achieve universal access to energy by 2030, is
ambitious, therefore (IEA, 2016b). Demand for wood energy is projected to increase in
coming decades, especially in SSA.

Food security. When sufficient woodfuel is available, many households in regions
at high risk of food insecurity mostly use charcoal or fuelwood for cooking, to boil
drinking water for sanitary purposes, and for processing and preserving food. When
woodfuel is less available, households may be compelled to increase woodfuel collection
time, eat less-nutritious meals with reduced cooking times, and drink unsafe water.

Employment. Charcoal production provides employment opportunities for an
immense and diverse network of stakeholders along the value chain, in both rural
and urban areas (Zulu and Richardson, 2013; Ghilardi, Mwampamba and Dutt, 2013).
Charcoal production mainly takes place in the informal sector, however, and the jobs
it generates, therefore, are often informal.

Income generation. Cash income from charcoal production and trade helps diversify
household incomes and pay for basic needs such as food, medical care and school fees
(Zulu and Richardson, 2013). In many households, part of the revenue earned from
charcoal is invested in other activities, such as agriculture (Schure, Levang and Wiersum,
2014). A study in Uganda, for example, found that the involvement of households in
charcoal production reduced the likelihood they would fall below the poverty line by
about 14 percent (AFREA, 2011).

Social inclusiveness. The informal nature of the charcoal sector in SSA means that
many in the value chain have no “voice” in decisions that affect them. Charcoal producers
are generally the least empowered stakeholders in the sector (World Bank, 2010; Schure
et al., 2013); they have little negotiating power, are regularly exploited by intermediaries
to keep prices low, and receive little of the value of the final sale price of charcoal.18

Charcoal produced in local communities does not always benefit those communities
or the local area (GCF, 2014). If there is a lack of community management, or urban
traders wield disproportionate power, the benefits generated by charcoal production may
bypass communities, thereby acting to widen income inequality and causing ecological
depletion (IIED, 2016).

17 Sustainable Development Goal 7 is to ensure access to affordable, reliable, sustainable and modern energy
for all.

18 For example, charcoal producers in Malawi capture just 20 percent of the final value of the product.
Where land is formally owned, landowners in Kenya often receive trivial amounts (0–3 percent of the
final value) from the unregulated (or informally regulated) charcoal trade (Mwampamba, Owen and
Pigath, 2013).

©
 A

V
A

LO
N

/PH
O

TO
SH

O
T LIC

EN
SE / A

LA
M

Y

37

3 Greenhouse gas emissions
in the charcoal value chain

KEY POINTS
• An estimated 1–2.4 Gt CO2e of GHG emissions are emitted annually in the

production and use of fuelwood and charcoal, which is 2–7 percent of global
anthropogenic emissions.

• According to modelling, 1.4–4.4 kg of CO2e is emitted in the charcoal value
chain per MJ end use (excluding transport).

• On average, 29–61 percent of emissions from the charcoal value chain arise in
wood sourcing, 28–61 percent are generated in carbonization, 9–18 percent are
caused by end use, and emissions during transportation and distribution are
very small. These percentages are estimated using a number of assumptions
and should be interpreted with care.

• Carbon losses in above-ground biomass due to wood sourcing for charcoal
production are estimated in the range of 0–94 tonnes of CO2e per hectare
in a modelled case (zero emissions assumes a sustainable scenario in which
the wood resource regrows at the rate at which it is harvested).

• The low efficiency of traditional charcoal kilns means unnecessary energy
losses, excess wood use and substantial GHG emissions. Maximum values
of emissions estimated in models and found in the literature are in the range
of 5.7–9.0 kg CO2e per kg charcoal produced.

• Transport contributes only a small proportion of total GHG emissions in
the charcoal value chain – estimated (in one study) at 1.6 g CO2e per MJ
delivered to the pot. Losses of charcoal during transportation mean that
more wood input is required to meet the same charcoal demand.

• The end-use phase (using traditional stoves) contributes an estimated 336–
901 g CO2e per MJ delivered.

• The wide range of estimates of GHG emissions indicates a need for more
systematic studies on the impacts of the charcoal value chain on sustainability
and GHG emissions. More research is also needed to clarify the link between
charcoal production and use and deforestation and forest degradation.

Climate impacts arise from the emission of gases with positive climate forcing effects.
GHGs remain in the atmosphere for varying amounts of time, ranging from a few to
thousands of years. The lifetimes of the “well-mixed” GHGs (CO2, CH4, nitrous oxide –
N2O, and chlorofluorocarbons) are long enough that they are relatively homogeneously

The charcoal transition38

mixed in the troposphere. Short-lived climate pollutants have relatively short lifetimes
in the atmosphere: the main ones are black carbon and tropospheric ozone (Myhre
et al., 2013).

The targets for the first commitment period of the Kyoto Protocol cover emissions of
the six main GHGs (CO2, CH4, N2O, hydrofluorocarbons, perfluorinated compounds
and sulphur hexafluoride); pollutants such as black carbon are not included (UNFCCC,
2016). A GHG emissions profile is quantified in terms of CO2e, which means that the
GHG emissions of an activity are weighted based on their global warming potential
(GWP) and summed for the various stages of the life cycle under consideration (Rüter
et al., 2016). Table 2 shows the 20-year and 100-year GWPs of various GHGs.

TABLE 2
Global warming potential of various greenhouse gases

Compound Compound 20-year GWP 100-year GWP Reference

CO2 1 1 IPCC (2001)

CO 2–6 0.6–2 IPCC (2001)

CH4 12.4 84–86 28–34 Myhre et al. (2013)

Non-methane
hydrocarbons

12 4.1 IPCC (2001)

N2O 121 264–268 265–298 Myhre et al. (2013)

Note: GWP = global warming potential. The range given by Myhre et al. (2013) for CH4 and N2O shows GWP with
and without the inclusion of climate–carbon feedbacks.

3.1 METHODOLOGY FOR ESTIMATING EMISSIONS IN THE CHARCOAL
VALUE CHAIN
LCA is a standardized method for quantifying environmental impacts – including
direct GHG emissions – associated with the entire life cycle of a good or product, such
as charcoal (Rüter et al., 2016). The data and outcomes of an LCA are calculated for a
functional unit (e.g. 1 MJ end use). A change in consumption patterns (e.g. an increase in
the use of charcoal compared with fuelwood or other fuel) may change the environmental
(including GHG) profile in meeting the same demand. Substitution effects can only be
determined for functionally equivalent products (Rüter et al., 2016).

Figure 8 shows the various assessment stages in the life cycle of a charcoal value chain.
GHG emissions in the chain result from the following distinct processes:

• changes in land use and carbon stock induced by the sourcing of wood;
• the carbonization of wood;
• the transportation of finished charcoal; and
• end use (i.e. the combustion of charcoal).
For land-related activities in the charcoal value chain, it is logical to assess changes in

carbon stocks in biomass and soil on a fixed area of land (e.g. 1 hectare) as the functional unit.19

19 Emissions from land-use change and processing attributable to this functional unit are summed and
compared with the business-as-usual scenario, accounting for leakage, if applicable (Bailis, 2009).

Greenhouse gas emissions in the charcoal value chain 39

FIGURE 8
Assessment stages in the life cycle of a charcoal value chain

Note: The figure presents a standard LCA methodology adapted from Iiyama et al. (2013) and IEA Bioenergy
(2013).

Cross-border trade

Cross-continental
trade

Supply of wood energy from forest and rural
and peri-urban landscapes and waste streams

 Domestic energy end use

Charcoal production in
reference land use

Reference energy use:
energy displaced

• Fossil fuels
• Clean-energy alternatives

• Bioenergy alternatives

Reference energy use:
energy displaced

One-off
harvest

of natural
forest

Rural
households

Urban
households

Social
institutions

Commercial
and industry

(large and
small scale)

Sustainably
used forest

Plantations,
agroforestry

Waste
streams,
residues

• Residues are left
on the ground to
decompose

• Waste stream to
landfill

• Do nothing
• Clear for farming and

burn biomass on site

• Fossil fuels
• Clean-energy

alternatives
• Bioenergy

alternatives

• Efficiency of stove

Carbonization
(charcoal production)

• Kiln efficiency

With energy recovery

Transport and storage

• Transport mode
• Distance

The charcoal transition40

For energy-related activities, it is logical to assess changes in emissions from a replaced
end use of energy (e.g. 1 MJ) as the functional unit.20 This raises challenging questions
for estimating GHG emissions in the charcoal value chain because different emission
reductions are achieved depending on the choice of land or energy as the functional
unit (Bailis, 2009).

Other methodological options with a potentially large influence on LCA outcomes
include the reference scenario and choices in allocation, as follows:

• The reference scenario is the scenario in which the assessed product or process
– that is, the charcoal value chain – is absent; it includes a specification for a
reference land-use system and a reference energy system. The reference land use
defines, for example, how forest management and forest carbon stocks evolve in
the absence of charcoal demand and production. The definition of the reference
scenario has a strong influence on the outcome of LCAs (Berndes et al., 2016).

• Allocation is the procedure for dividing (“allocating”) an input (i.e. wood)
between two outputs (e.g. timber and woodfuel). Woodfuel may be a by-product
of timber harvesting and land clearance, but the extent to which by-products are
used as woodfuel is often unknown (Berndes et al., 2016). Deforestation values
may be overestimated if charcoal production is a by-product of timber or forest
conversion (Chidumayo and Gumbo, 2013).

3.2 ESTIMATING THE CLIMATE IMPACTS OF THE FULL VALUE CHAIN
Estimates of annual global GHG emissions from traditional wood energy (fuelwood
and charcoal) are in the range of 1–2.4 Gt CO2e, mostly (85 percent) from fuelwood.
GHG emissions from traditional wood energy contribute 2–7 percent to global
anthropogenic emissions annually (FAO, 2016a; Bailis et al., 2015). The wide range
in estimates arises because of differing assumptions on the sustainability of wood
harvesting and uncertainty, in some regions, about the contributions of deforestation
for agricultural expansion to woodfuel supply. As a result of incomplete combustion
and the sourcing of biomass from non-renewable stocks, the use of solid biomass
contributes nearly 25 percent of all emissions of black carbon (Bervoets et al., 2016).
Because black carbon is not well mixed, its impact depends in part on where it is
emitted (Kodros et al., 2015).

Table 3 shows the share of total CO2 emissions held by wood energy in each of the
world’s main regions, with the highest share (34 percent of total emissions) in Africa
and the lowest share (1 percent) in North America (FAO, 2016a). The share of total
emissions held by woodfuel is especially high in countries with few industrial emissions
(Bailis et al., 2015).

20 The methodologies approved by the Clean Development Mechanism (CDM) for non-renewable biomass
substitution base the assessment of emission reductions on the functional unit of “fuel consumption
of the technologies that would have been used in the absence of the project activity times an emission
coefficient for the fossil fuel displaced” (Bailis, 2009).

Greenhouse gas emissions in the charcoal value chain 41

TABLE 3
CO2 emissions (only) from wood energy compared with total emissions, 2010, by region

Emissions by activity
(Mt CO2)

Emissions by wood-energy type
(Mt CO2)

Wood-energy
emissions as

share of total
emissions (%)

Fossil-fuel
consumption

Land-use
change

Total Fuelwood Charcoal Total

Africa 1 171 1 256 2 427 590 226 817 34

Asia and
Oceania

16 529 630 17 159 952 66 1 018 8

Europe 6 009 -720 5 289 195 4 199 4

North
America

5 933 -116 5 817 50 7 57 1

Latin America
and Caribbean

1 691 1 365 3 056 297 74 371 12

World 31 332 2 415 33 747 2 084 378 2 462 7

Note: Emissions from charcoal include those from its use and production (roughly one-third and two-thirds of the
total, respectively). Geographically and between studies, there is considerable variation in emissions from the
charcoal value chain and its contribution to total emissions at the global and country levels.

Source: FAO (2016a).

One reason for geographical variation in estimates of emissions from charcoal
production is the assumed level of emissions from traditional charcoal production (per
tonne of charcoal produced) used in different studies (Table 4). Figure 9 shows an estimate
of total CO2 emissions from traditional charcoal production in various regions based on
emission levels in the literature; the extent to which the impacts of forest degradation
and deforestation are included explains the large range.

TABLE 4
Estimated greenhouse gas emissions from charcoal production used in various studies in
the literature

Context of study on
charcoal production

GHG emissions
(t CO2e/t charcoal produced)

Source

Uganda (1996) 3.0 Ekeh, Fangmeier and Müller (2014)

Uganda (2012) 2.6 Ekeh, Fangmeier and Müller (2014)

Kenya (1996) 2.9 Pennise et al. (2001)

Brazil (1996) 2.6 Pennise et al. (2001)

Thailand (1996)* 1.8 Smith et al. (1999)

Africa – traditional production** 9 AFREA (2011)

Emissions for produced charcoal 7.2–9.0 GIZ (2014b)

Estimates from charcoal production
for different world regions

2.6 Chidumayo and Gumbo (2013)***

Notes: * Emissions from charcoal production in Thailand are proportionally lower (tonnes of CO2e emitted per
tonne of charcoal produced) than Kenyan and Brazilian emissions because of the use of lower-emission charcoal
kilns (Ekeh, Fangmeier and Müller, 2014). ** Forest degradation and deforestation are included in this estimate.
*** Calculated from study.

The charcoal transition42

Bailis et al. (2004) – one of only a few detailed LCAs that have calculated GHG
emissions in all stages of the charcoal value chain – compared charcoal emissions with
those of certain alternative fuels. Charcoal production and use (in that study based on
low efficiencies) is associated with substantial “upstream” emissions.

The use of traditional carbonization methods combined with unsustainable harvesting
are probably the largest contributors of GHG emissions along the charcoal value
chain (AFREA, 2011). In addition to high CO2 emissions from deforestation, charcoal
production and use cause significant emissions of CH4 (Sjølie, 2012).

3.3 EMISSIONS FROM SOURCING WOOD IN THE CHARCOAL VALUE CHAIN
Wood sourcing can have positive, neutral or negative effects on land-related carbon stocks,
depending on the characteristics of the system, soil and climatic factors, vegetation cover
and land-use history (Berndes et al., 2016). Bioenergy is called “carbon neutral” when
the system has no impact on the amount of carbon in the biosphere: carbon sequestration
and carbon emissions are roughly equal, therefore, over a full growth-to-harvest cycle

FIGURE 9
Emissions from charcoal production worldwide and by region

Source: FAO (2016d) estimates of wood-charcoal production in 2015 and lower and upper ranges of
emissions from literature (Table 4).

0.00

300.00

350.00

450.00

400.00

500.00

250.00

150.00

200.00

50.00

100.00

World Africa Asia South America

9 t CO2e/t charcoal produced

1.8 t CO2e/t charcoal produced

2.6 t CO2e/t charcoal produced

M
t

C
O

2e

Greenhouse gas emissions in the charcoal value chain 43

(Berndes et al., 2016). Bioenergy is often considered carbon neutral (e.g. in reports of
the Intergovernmental Panel on Climate Change – IPCC) if it stems from sustainably
grown biomass. The two main conditions for a carbon-neutral system often cited are:

1. The system’s boundaries include the forest area from which the wood was
harvested.21

2. The annual increment is at least equal to the annual harvest (Sjølie, 2012). If an area
is harvested for woodfuel at a rate below or equal to annual growth, the stock of
woody biomass is not depleted and harvesting is sustainable (Bailis et al., 2015).

Negative impacts on land-related carbon stocks arise when woodfuel is harvested
unsustainably. The net release of the forest-stored carbon occurs when (WBA, 2012):

• annual harvesting exceeds incremental growth, leading to the decline of woody
biomass and forest degradation; or

• there is a transformation of over-age forests to young, productive forests and
when such a shift is not compensated by the net growth of forest biomass.

Woodfuel has a positive impact on land-related carbon stocks when afforestation
augments renewable woodfuel supplies by adding to the growing stock of biomass, which
can be used (fully or in part) as woodfuel. Each additional hectare of forest absorbs, on
average, 10 tonnes of CO2 annually (GIZ, 2014b).

A reduction in deforestation, forest degradation, land degradation or soil erosion
compared with a baseline also results in a reduction in GHG emissions (Bailis, 2009;
UNDP, 2014a).

Combined, the quantity of wood needed, the extent of sustainable forest management
in an area, and the reference land-use scenario have a strong influence on the overall
assessment of GHG emissions in the charcoal value chain.

Wood requirement and forest area needed
Various studies have estimated how much forest area (in hectares) would be needed
to meet wood demand for charcoal, using the following formula (Iiyama et al., 2013):

Forest area = volume of wood demand for charcoal/forest stock density (biomass stocking rate)
This method is prone to error because, in practice, some of the demand will be met

by trees outside forests and as a by-product of land-clearing.
Forest stock density can vary considerably depending on land use and land cover.

Iiyama et al. (2014b) used an average biomass growth rate in forests of 0.19 tonnes per
hectare per year for all SSA countries, even though growth rates can vary by a factor
of ten or more.

Iiyama (2013) estimated that, in Kenya, 87–1 712 hectares of forest would be needed to
meet an annual charcoal demand of 2.5 Mt per year, based on a range of biomass stocking
rates for different woodland and forest systems (Table 5). In the United Republic of

21 The carbon balance can be assessed at the level of the forest stand or the forest landscape (system). Studies
analysing carbon flows in individual forest stands can provide useful information within their limited
scope. Landscape-scale assessments provide a more complete representation of the dynamics of forest
systems because they can integrate the effects of all changes in forest management and harvesting that
take place in response to bioenergy demand (Berndes et al., 2016).

The charcoal transition44

Tanzania, Mwampamba (2007)22 estimated that 62 000–421 000 hectares of forest may
have been needed to meet the national household charcoal demand in 2002.

TABLE 5
Estimates of forest area needed to meet a charcoal demand of 68 500 tonnes in Kenya,
various biomass stocking rates and two levels of kiln efficiency

Biomass stock =
40 t/ha

Biomass stock =
70 t/ha

Biomass stock =
260 t/ha

Charcoal demand 68 500* 68 500 68 500

Biomass stocking rate (t/ha) 40 70 260

Forest area needed (ha)

 Kiln with 10% efficiency 1 712 978 263

 Kiln with 30% efficiency 565 323 87

Note: * Constituting annual charcoal use of 2.5 Mt (i.e. 6 850 tonnes per day x 365).
Sources: Njenga et al. (2015); Iiyama et al. (2013).

Iiyama et al. (2014b) estimated in a scenario study that the forest area required to meet
charcoal demand in SSA would rise from roughly 1.5 million hectares today to nearly
4.5 million hectares in 2050 under current practices. Other scenarios presented in Iiyama
et al. (2014b)23 suggest that substantial reductions in the required forest area are possible
with the introduction of efficiency measures at various stages of the charcoal value chain.

Reference land use and land-use change
Depending on the reference land use, emissions from wood sourcing for charcoal
production can be associated with direct land-use change, leading to changes in carbon
stocks in both above-ground biomass (AGB) and below-ground biomass (BGB).24 These
emissions include both instantaneous emissions produced during land conversion and
gradual emissions (or sequestration) because of long-term changes in soil carbon stocks
(Daioglou, 2016).

Figure 10 shows examples of possible reference land uses and scenarios for charcoal
production. A scenario in which residues from forest felling are harvested for charcoal
production may be compared with a reference scenario in which residues are left to
decompose on the ground (Berndes et al., 2016). In many charcoal production systems,
the primary purpose of wood extraction is for charcoal production or land clearing
for agriculture and, in the latter, emissions can be partly allocated to the agricultural

22 Mwampamba (2007) used the following assumptions: one sack of charcoal contains 30 kg of charcoal
(about 140 kg charcoal per person per year); kiln efficiencies range from 8 percent to 23 percent; forest
stock densities range from 51 to 81 tonnes per hectare; and 7 percent of standing stems are not harvested
in the production process, indicating that 93 percent of stems are harvested. The study assumes that the
wood needed to produce charcoal originates in forests harvested specifically to meet charcoal demand.

23 See Annex A.
24 According to the IPCC, forest carbon stocks comprise AGB, BGB, litter, dead wood, soil organic carbon,

and the carbon pool in harvested wood products (Rüter et al., 2016).

Greenhouse gas emissions in the charcoal value chain 45

system. Clearly, the choice of reference system has a strong influence on the calculation
of GHG emissions.

Direct land-use change may also cause indirect land-use change as economic forces
adjust to changes in the demand for and supply of biomass for food and fibre. Indirect
land-use change occurs when a land use is replaced and the original activity shifts in
response, such as to the forest frontier (Kissinger, Herold and De Sy, 2012). The extent
and location of indirect land-use change is difficult to predict because it depends on many
factors, such as competition with other uses (e.g. food production), market structures

FIGURE 10
Examples of possible reference land uses and scenarios for charcoal production

and the impact on changes in carbon stocks

Clearcut: clearing
land for permanent
agriculture; wood is

burned

Clearcut: clearing
land for permanent

agriculture; wood is used
for charcoal production

Losses in above-ground
and below-ground

biomass, some emissions
from soil organic content

(partly allocated to
agriculture: by-product)

Degraded land
(no use)

Reforestation:
plantation with coppice

cycle of 25 years

Increases in
above-ground and

below-ground biomass
and soil organic content

Scenarios for sourcing
wood for charcoal

Scenarios for reference
land use

Impact

Natural forest land
(equilibrium)

Wood extraction –
sustainably managed

Wood extraction – not
sustainably managed

Regeneration of above-
ground biomass

(no change in below-
ground biomass or soil

organic content)

Losses in above-ground
and below-ground

biomass Some emissions
from soil organic content

Source: Adapted from Gmünder et al. (2014).

TImber production:
residues are left on the
ground to decompose

Timber production:
residues are sustainably
collected for charcoal

production

In the medium term, no
change in above-ground

and below-ground
biomass or soil organic

content (partly allocated
to timber sector:

by-product)

The charcoal transition46

(e.g. a change in end use for a given product), and market and policy scenarios (Bird
et al., 2011).

Forest carbon stock changes due to wood sourcing
A fundamental requirement for carbon neutrality and sustainable forestry is that forest
carbon stock remains stable or increases over time. The sustainability of the woodfuel
supply can be assessed as the difference between the harvest rate and the regrowth
rate. CDM (2012) used the terms “demonstrably renewable woody biomass” and “non-
renewable woody biomass” (Box 5). Many woodfuel-dependent regions are characterized
by high rates of deforestation, which creates large volumes of non-renewable biomass.
Note that emissions from land-use change and carbon emissions would not be entirely
negated because charcoal production releases 2–3 percent of a tree’s carbon as CH4 and
a small quantity of N2O (Bailis, 2009).

BOX 5

Demonstrably renewable woody biomass and non-renewable woody biomass

CDM (2012) defined demonstrably renewable woody biomass as woody biomass that is

“renewable” if one of the following two conditions is satisfied and if the woody biomass

originates from land areas that are forests, where:

1. The land area remains a forest in which (a) sustainable management practices are

undertaken to ensure that the carbon stock does not systematically decrease over

time (carbon stocks may temporarily decrease due to harvesting); and (b) national or

regional forestry and nature conservation regulations are complied with.

2. The biomass is woody biomass and originates in non-forest areas (e.g. croplands)

in which: (a) the land area remains as cropland or grassland or reverts to forest; (b)

sustainable management practices are undertaken to ensure that the stocks do not

systematically decrease over time (carbon stocks may decrease temporarily due to

harvesting); and (c) national or regional forestry, agriculture and nature conservation

regulations are complied with.

CDM (2012) defined non-renewable woody biomass as the quantity of woody biomass

for which at least two of the following four supporting indicators are shown to exist:

1. A trend exists showing an increase in time spent or distance travelled for gathering

fuelwood by users (or fuelwood suppliers) or, alternatively, a trend exists showing an

increase in the distance the fuelwood is transported to a project area.

2. Survey results, national or local statistics, studies, maps or other sources of

information, such as remote-sensing data, show that carbon stocks are depleting in

the project area.

3. There is an increasing trend in fuelwood prices indicating a scarcity of fuelwood.

4. There is a trend in the types of cooking fuel collected by users indicating a scarcity of

woody biomass.

Greenhouse gas emissions in the charcoal value chain 47

Impacts of climate change on charcoal value chain
Figure 11 presents the potential impacts of climate change on wood-energy supply.
Risks associated with climate change, such as an increase in fires, storms, diseases and
insect outbreaks, could significantly affect forest carbon stocks (Berndes et al., 2016).
Climate-change impacts on forest productivity and ecosystem health could also have
implications for energy security (GIZ, 2015).

3.4 EMISSIONS FROM CARBONIZATION
When charcoal is produced by carbonization, energy is lost through the emission of
pyrolysis gases, which comprise (Carneiro de Miranda, Bailis and Oliveira Vilela, 2013):

• a condensable fraction consisting of an energy-rich mix of compounds (methanol,
acetic acid, water vapour and tars) that can be extracted through condensation
(although this is rarely done in practice); and

• non-condensable gases, such as CO2, CO, hydrogen, CH4 and other light
hydrocarbons, as well as particulate matter and more complex compounds, such
as polycyclic aromatic hydrocarbons.

Emissions during carbonization have higher GWP values than emissions from charcoal
burning (Chidumayo and Gumbo, 2013) because of these gaseous by-products, which
are emitted directly into the atmosphere (Vos and Vis, 2010). Table 6 shows the emission
factors for carbonization calculated in various studies.

FIGURE 11
Schematic overview of the potential impacts of climate change on wood-energy supply

Source: Adapted from GIZ (2015).

Standing
volume

Wood-energy
supply

In
cr

ea
se

d
 v

u
ln

er
ab

ili
ty

 t
o

 c
lim

at
e

ch
an

g
e Changes in

temperature
Changes in

precipitation
Increasing CO2
concentration

Extreme
weather events

Exposure to climate change:

Species
survival

Pests and
disease

Forest
structure

Forest
surface

Species
composition

Impact on:

Invasive
species

Forest fire
regime

Species
growth

Species
phenology

Impact on:

Impact on:

Land-use
change

Other
factors of
change

The charcoal transition48

TABLE 6
Emission factors for charcoal carbonization

Emission values from the literature g CO2e/kg
produced
(20-year GWP)(f)

g CO2e/kg
produced
(100-year GWP)(f)

Reference

CH4 22–89 kg/t charcoal 1 870–7 565 682–2 759 Bailis (2009);
Taccini (2010)

32 ± 5 g GHG/kg charcoal
produced

2 295–3 145 837–1 147 Chidumayo and
Gumbo (2013)(a)

27–45 g pollutant/kg
charcoal produced

2 295–3 825 837–1 395 Müller,
Michaelowa &
Eschman (2011)(b)

47 g pollutant/kg charcoal
produced, high-efficiency kiln(d)

3 395 1 457 Pennise et al.
(2001)

40.7 g pollutant/kg charcoal
produced, low-efficiency kiln(c)

3 460 1 262 Pennise et al.
(2001)

12.7–57.7 kg pollutant/t
charcoal produced

1 080–4 905 394–1 789 Smith et al. (1999)

0–0.036 kg CH4/t charcoal
produced, highly efficient kiln(h)

0–3 0 to 1 UNDP (2013)

CO2 1 788 ± 337 g GHG/kg
charcoal produced

1 451–2 125 1 451–2 125 Chidumayo and
Gumbo (2013)(a)

2 510 g pollutant/kg charcoal
produced, low-efficiency kiln(c)

2 510 2 510 Pennise et al.
(2001)

1 103 g pollutant/kg charcoal
produced, high-efficiency kiln(d)

1 103 1 103 Pennise et al.
(2001)

966–1 570 kg pollutant/t
charcoal produced

966–1 570 966–1 570 Smith et al. (1999)

CO 106–336 kg pollutant/t
charcoal produced

424–1 344 138–437 Smith et al. (1999)

169 g pollutant/kg charcoal
produced, high-efficiency kiln(c)

676 220 Pennise et al.
(2001)

270 g pollutant/kg charcoal
produced, low-efficiency kiln(d)

1080 351 Pennise et al.
(2001)

NOx 0.109 g pollutant/kg charcoal
produced, high-efficiency kiln(c)

Not available Not available Pennise et al.
(2001)

0.033 g pollutant/kg charcoal
produced, low-efficiency kiln(d)

Not available Not available Pennise et al.
(2001)

N2O 0.21 g pollutant/kg charcoal
produced, low-efficiency kiln(c)

56 59 Pennise et al.
(2001)

0.076 g pollutant/kg charcoal
produced, high-efficiency kiln(d)

20 21 Pennise et al.
(2001)

0.017–0.084 kg pollutant/t
charcoal produced

5–22 5–24 Smith et al. (1999)

NMHCs(e) 8.5–95.3 kg pollutant/t
charcoal produced

102–1 144 35–391 Smith et al. (1999)

CO2e 7.2–9.0 kg CO2e/kg
charcoal produced(g)

Not available Not available GIZ (2014a)

Notes: (a) Observations made on 11 kilns in various studies. (b) Depending on the source. (c) Earth-mound kiln
with 22 percent efficiency. (d) Masonry mound kiln with 33 percent efficiency. (e) NMHCs = non=methane
hydrocarbons. (f) 20-year GWP for CH4 = 86, CO = 4, N2O = 266, NMHC = 12; 100-year GWP for CH4 = 31, CO = 1.3,
N2O = 281.5, NMHC = 4.1. (g) Weighted by 100-year GWP for earth-mound kiln emissions; forest degradation and
deforestation are included in this equation. (h) Zero when full flaring.

Greenhouse gas emissions in the charcoal value chain 49

TABLE 7
Minimum, average and maximum emission values for carbonization

Gas 20-year global warming potential 100-year global warming potential

Minimum < Average < Maximum Minimum < Average < Maximum

(g CO2e/kg charcoal produced) (g CO2e/kg charcoal produced)

CH4 0 3 783 7 565 0 1 380 2 759

CO2 966 1 546 2 125 966 1 546 2 125

CO 424 752 1 080 138 245 351

N2O 5 31 56 5 32 59

Non-methane
hydrocarbons (NMHCs)

102 623 1 144 35 213 391

CO2e 1 497 6 734 11 970 1 144 3 415 5 685

CO2e (excl. CO2) 531 5 188 9 845 178 1 869 3 560

Notes: 20-year GWP for CH4 = 86; CO = 4; N2O = 266; NMHCs = 12. 100-year GWP for CH4 = 31; CO = 1.3; N2O = 281.5;
NMHCs = 4.1. Due to assumption of full flaring, CH4 is zero under minimum emission values. NMHCs based on only
one value.

Table 7 shows emission levels for carbonization found in the literature, with a
range of 1 497–11 970 g of CO2e per kg of charcoal produced based on a 20-year GWP,
and 1 144–5 685 g of CO2e per kg of charcoal produced based on a 100-year GWP,
including CO2 emissions from wood; the wide range is explained partly by differences
in the underlying assumptions and methodologies (e.g. the timeframe GWP used).
Kattel (2015) mentioned, for example, that emissions from carbonization depend on
the technology used, the temperature developed during pyrolysis, and the moisture
content of the wood.

Table 6 and Table 7 show that emissions from carbonization decrease and impacts
(e.g. forest degradation) decline when more efficient kilns are used and operators have
the required skills (e.g. to optimize moisture content).

3.5 EMISSIONS IN TRANSPORTATION AND DISTRIBUTION
Transportation contributes to GHG emissions in the combustion of transportation
fuel. Parameters such as the mode of transport, the fuel used, distance (and whether
one-way or return load), and losses during transportation all influence the level of GHG
emissions, as follows:

• The mode of transport determines the fuel used. Beukering et al. (2007) found that
the trucks used for charcoal transportation in the United Republic of Tanzania
were mostly old and caused excessive emissions due to partial fuel combustion.
Alternative modes of transport, such as bicycles, may be used over shorter
distances.

• The transportation distance defines the quantity of fuel used in transporting
charcoal from production areas to consumption centres. Distances between
rural-supply and urban-demand zones may increase as wood resources become
depleted (Minang et al., 2015).

The charcoal transition50

• Whether trucks return to production locations empty or bearing other loads is a
factor.25 Ekeh, Fangmeier and Müller (2014) observed that most trucks delivering
charcoal to Kampala returned empty to production areas, meaning that emissions
arising from the return trip would also be assigned to charcoal production.

• Charcoal losses during transportation have an impact on the total mass balance
of the charcoal value chain because less charcoal is available for combustion. This
contributes indirectly to higher GHG emissions in the charcoal value chain.

LCAs by Bailis et al. (2004) and Gmünder et al. (2014) demonstrated that transportation
plays a minor role in the total GHG emissions in the charcoal value chain. In Kenya,
for example, Bailis et al. (2004)26 estimated that transportation by heavy-duty trucks
emitted about 1.6 g CO2e per MJ delivered to the pot, compared with 174.1 g CO2e per
MJ for the production phase.

3.6 EMISSIONS FROM END USE
In optimal conditions, the by-products of biomass combustion comprise water vapour
and CO2 almost entirely. Water vapour is quickly incorporated in the hydrological cycle
and has no measurable warming effect, and CO2 can be absorbed by new plant growth
through photosynthesis. Thus, if biomass is harvested sustainably so that its stocks are
not depleted in the long term and if it is burned under ideal combustion conditions, it
is effectively GHG-neutral (Bailis et al., 2003).

Simple stove technologies, however, result in incomplete and inefficient combustion
and thus emit health-damaging pollutants and potent GHGs such as CO, N2O, CH4 and
polycyclic aromatic hydrocarbons (Bhattacharya, Albina and Khaing, 2002). Products
of incomplete combustion are a major source of indoor air pollution, and some of these
compounds also contribute to global climate change (Ekeh, Fangmeier and Müller, 2014;
Bailis, Ezzati and Kammen, 2003).

Fuelwood-burning in cook stoves releases black carbon as part of visible smoke,
mainly due to incomplete combustion (AFREA, 2011). Black carbon may contribute
to climate change, although there is uncertainty about its net impact (AFREA, 2011).

Various studies have analysed emissions from the combustion of charcoal in traditional
stoves, often in comparison with alternative stoves or fuels. Bailis, Ezzati and Kammen
(2003) quantified emissions from several charcoal and wood stoves commonly used by an
agropastoral community in Kenya and compared these with other case studies (e.g. Brocard
et al., 1996). An important difference between the study by Bailis, Ezzati and Kammen
(2003) and those by Bhattacharya and Salam (2002) and Hofstad, Kohlin and Namaalwa
(2009) was that it used a 20-year GWP rather than a 100-year GWP, resulting in higher
values for charcoal and woodfuel, especially compared with other fuels. Hofstad, Kohlin
and Namaalwa (2009) and Bhattacharya and Salam (2002) estimated GHG emissions from

25 Emissions for a two-way trip compared with a one-way trip would double the GHGs attributable to
the transportation phase (Ekeh, Fangmeier and Müller, 2014).

26 Bailis et al. (2004) included emissions for transportation based on United States Environment Protection
Agency emission factors for heavy-duty diesel trucks, adjusted to reflect the age and condition of the
vehicles used to transport charcoal in Kenya.

Greenhouse gas emissions in the charcoal value chain 51

traditional cook stoves (with an efficiency of 19 percent) at 29.7 g CO2e per MJ useful
(5.60 g CO2e per MJ), based on selected values for CH4 and N2O and a 100-year GWP. 27

Table 8 summarizes efficiency and emission factors for several charcoal cook stoves
obtained from the literature. Emissions from charcoal combustion are in the range of 336–
901 g CO2e per MJ delivered to the pot, based on a 100-year GWP, and 401–1 282 g CO2e
per MJ delivered to the pot based on a 20-year GWP (including CO2 emissions). The
results show that the contribution of charcoal combustion to global warming decreases
as cook-stove efficiency increases. Thus, charcoal combustion contributes a relatively
small fraction of the net GHG emissions in the charcoal life cycle – unlike woodfuel.28

TABLE 8
Average, minimum and maximum ranges of cook-stove efficiency and greenhouse gas
emissions obtained from the literature

Thermal
efficiency

CO CO2 CH4 Total non-
methane

volatile
organic

compounds

Nitrogen
oxides

Total
hydro-

carbons

Particulate
matter,
< 10 um

Total
(CO2e)

g/kg fuel

Average 23% 194.6 2610.9 11.4 6.2 0.23 34.4 2.4

Min 13% 34.2 2155.0 2.4 0.4 0.03 18.5 4.90.4

Max 36% 365.4 3818.3 28.6 10.5 0.43 54.6 7.9

g/kg fuel

Average 23% 29.1 441.6 1.9 1.4 0.05 4.4 0.8

Min 13% 7.9 301.0 0.7 0.7 0.01 2.2 0.4

Max 36% 50.0 696.0 4.2 2.4 0.09 7.5 1.1

20-year GWP 4 1 85 12 - - -

100-year GWP 1.3 1 31 4.1 - - -

For 20-year GWP: emissions in g CO2e/MJ delivered

Low (incl. CO2) 31.6 301 59.5 8.4 401

High (incl. CO2) 200 696 357 28.8 1 282

Low (excl. CO2) 31.6 - 59.5 8.4 100

High (excl. CO2) 200 - 357 28.8 586

For 100-year GWP: emissions in g CO2e per MJ delivered

Low (incl. CO2) 10.27 301 21.7 2.87 336

High (incl. CO2) 65 696 130.2 9.84 901

Low (excl. CO2) 10.27 - 21.7 2.87 35

High (excl. CO2) 65 - 130.2 9.84 205

27 An important consideration in the review of studies is that GWP values have changed in recent years.
For example, Bailis et al. (2003) used a 20-year GWP of 22.5 for CH4, but the 20-year GWP value for
CH4 is now 84–86.

28 Pennise et al. (2001) measured the emission of GHGs from Kenyan earth-mound kilns, the country’s
most common production method, and found that producing 1 kg of charcoal emits more than 1 800 g
of CO2, 220 g of CO, 44 g of CH4, 92 g of non-methane hydrocarbons, and 30 g of TSP.

The charcoal transition52

Emissions compared with alternative reference energy systems
Consumers can replace a reference energy system with charcoal or, alternatively, they
can replace charcoal with an alternative (fossil) fuel such as biogas or LPG. In analyses
of demand, kerosene, coal and LPG are often seen as substitutes for fuelwood and
charcoal (Hofstad, Kohlin and Namaalwa, 2009).

Table 9 shows emissions of CH4 and N2O for several cooking options and bioenergy
sources, including charcoal (using traditional stoves). Table 10 shows GHG emissions
(CH4, N2O and CO2) for several cooking options using fossil fuels. Methods for estimating
GHG emissions from cook stoves have changed in recent years, and results should
therefore be interpreted with care. The ongoing ISO TC282 process for clean cook
stoves and clean cooking solutions is developing a conceptual framework for cook-stove
testing protocols and performance indicators (ISO, 2017).

TABLE 9
Total greenhouse gas emissions for various cooking options and bioenergy sources

Stove type(a) Fuel Efficiency
(%)

Emission factor value (kg/TJ) Estimated g CO2e

CO2 CH4 N2O Per MJ Per MJ useful

Traditional Charcoal 19 - 253.60 1.00 5.60 29.7

Traditional Wood 11 - 519.6 3.74 12.1 109.7

Traditional Residues 10.2 - 300 4 7.5 73.9

Traditional Dung 10.6 - 300 4 7.5 71.1

Improved(b) Wood 24 - 408 4.83 10.1 41.9

Improved Residues 21 - 131.8 3 4.0 19.1

Improved Dung 19 - 300 4 7.5 39.7

Biogas - 55 - 57.8 5.2 2.8 5.1

Gasifier - 27 - - 1.48 0.46 1.7

Note: CO2e calculated for a 100-year time horizon. “g CO2e per MJ” means grams of CO2e per MJ produced.
Estimates are based on older GWP values and measurement methods have since changed. CO2 was not included in
the overview presented in the current report. (a) The study grouped the results of various kinds of improved stoves
in Asian countries. (b) The difference in GHG emissions between an improved and a traditional wood-fired stove
is about 68 g CO2e per MJ useful (Bhattacharya and Salam, 2002). Sources cited by Bhattacharya and Salam (2002)
indicated that about 1 g of CH4 and 0.09 g of N2O are emitted from biogas-fired stoves per kg of fuel. The emission
of CO2e from gasifier stoves is assumed here to be 458 kg per terajoule (TJ).

Sources: Bhattacharya and Salam (2002); Hofstad, Kohlin and Namaalwa (2009).

Fossil-fuel stoves have higher efficiencies than traditional (and improved) charcoal
stoves. On the other hand, substituting 1 kg of fossil fuel with sustainably produced wood
offsets 2–3 kg CO2 (GIZ, 2014b). For low-efficiency (about 12 percent) traditional kilns,
about 30 kg of wood is required to offset the GHG emissions of 1 kg of LPG (GIZ, 2015).

Charcoal is used mainly in urban and peri-urban areas, and this is a consideration in
comparisons between charcoal and alternative energy resources. Other viable options for
end users might include fuelwood, commercial fuels like kerosene, electricity and LPG,
and unconventional commercial alternatives such as ethanol and biomass briquettes or
pellets. In many places, however, alternatives to charcoal are limited in their availability
and affordability, especially in the short term and at a large scale.

Greenhouse gas emissions in the charcoal value chain 53

TABLE 10
Greenhouse gas emissions from various cooking options

Stove type Efficiency
(%)

Emission factor value (kg/TJ) Estimated g CO2e

CO2 CH4 N2O CO2e/MJ CO2e/MJ useful

Traditional (charcoal) 19 - 253.60 1.00 5.60 29.7

Natural gas 55 90 402 20.65 1.84 91.4 166.2

Liquified petroleum gas 55 106 900 21.11 1.88 107.9 196.2

Kerosene 45 155 500 28.05 4.18 157.4 349.7

Notes: CO2e is based on a 100-year time horizon. “g CO2e per MJ” means grams of CO2e per MJ produced. Emissions
from a traditional charcoal stove are shown for comparison. Estimates are based on older GWP values and
measurement methods have since changed. CO2 is not included in the overview presented in the current report.

Sources: Bhattacharya and Salam (2002); Hofstad, Kohlin and Namaalwa (2009).

3.7 OVERVIEW OF GREENHOUSE GAS EMISSIONS IN THE CHARCOAL
VALUE CHAIN
Table 11 provides an overview of estimates of GHG emissions in the four main steps
in the traditional charcoal value chain, based on a model developed for this study and
data from the literature (presented in earlier sections); note that estimates are based on
a number of assumptions and should be interpreted with care.

TABLE 11
Modelled estimates of greenhouse gas emissions in the four main steps in the charcoal
value chain

Step in the value
chain

CO2e/kg charcoal produced,
100-year and 20-year GWP
(average to maximum)

CO2e/MJ end use, 100-year
and 20-year GWP (average
to maximum)

Proportion of total emissions
in value chain

Sourcing of
wood for
charcoal

- Not included separately in
model

When allocating
CO2 emissions from
carbonization and
combustion to non-
sustainable wood sourcing

Carbonization 100-year GWP:
2.4–3.6 kg CO2e (excl. CO2)
1.7–2.1 kg CO2e (only CO2)

100-year GWP:
0.4–0.9 kg CO2e (excl. CO2)
0.3–0.5 kg CO2e (only CO2)

28–39%

20-year GWP:
6.7–9.8 kg CO2e (excl. CO2)
1.7–2.1 kg CO2e (only CO2)

For 20-year GWP:
1.1–2.5 kg CO2e (excl. CO2)
0.3–0.5 kg CO2e (only CO2)

53–61%

Transport and
distribution

Assumed to be zero in
model

0

End use For 100-year GWP:
0.1–0.2 kg CO2e (excl. CO2)
0.6–0.7 kg CO2e (only CO2)

9–11%

For 20-year GWP:
0.4–0.6 kg CO2e (excl. CO2)
0.6–0.7 kg CO2e (only CO2)

13–18%

Total 100-year GWP:
1.4–2.4 kg CO2e (excl. CO2)
20-year GWP:
2.4–4.4 kg CO2e (excl. CO2)

The charcoal transition54

Emissions in the charcoal value chain (excluding transport) are estimated at 1.4–
4.4 kg CO2e per MJ end use. Unsustainable wood sourcing and the use of traditional
carbonization have the greatest impacts on GHG emissions in the charcoal value chain.
The impact of wood sourcing on total GHG emissions in the charcoal value chain is
strongly determined by the means of wood sourcing and the assumed reference land
use, and it can be substantial.

Figure 12 presents estimated carbon losses (from AGB only) from wood sourcing
for charcoal production of 0–94 tonnes of CO2e per hectare, based on various scenarios
(involving the regeneration of natural woodlands after clearcutting or conversion to
permanent agriculture) and underlying assumptions. The range could be higher or
lower depending on variables such as biomass growth rate, the carbon pools included
and the timeframe considered. For example, the literature provides estimates of carbon
losses in the range of 13–63 tonnes of carbon per hectare (Romijn, 2011; Van Eijck et al.,
2014). In the accounting process, the CO2 emissions attributed to charcoal are highest

FIGURE 12
Estimated carbon losses for different scenarios and underlying assumptions

Notes: Scenarios assume the regeneration of miombo natural woodland after cutting. The “AGR” scenario
assumes that the wood is sourced from land that is later used for permanent agriculture (50 percent of
emissions are allocated to charcoal). AGB ranges from 39 to 109 tonnes of dry matter per hectare. Biomass
growth rates range from 0.04 to 5.0 tonnes of dry matter per hectare. Estimates consider carbon losses from
AGB only.

0

60

70

80

90

100

50

30

40

10

20

M
io

m
b

o

(l
o

w
)

M
io

m
b

o

(a
ve

ra
g

e)

M
io

m
b

o

(a
ve

ra
g

e+
)

M
io

m
b

o

m
ax

M
io

m
b

o

(l
o

w
)

M
io

m
b

o

(a
ve

ra
g

e)

M
io

m
b

o

(a
ve

ra
g

e+
)

M
io

m
b

o

m
ax

A
G

R

(M
io

m
b

o
 lo

w
)

A
G

R

(M
io

m
b

o
 m

ax
)

Regeneration natural woodland
(20 yr)

Regeneration natural woodland
(100 yr)

Conversion
agriculture (50%)

t
ca

rb
o

n
/h

a

Greenhouse gas emissions in the charcoal value chain 55

if an area is deforested for charcoal and therefore (part of) the emissions are allocated
to charcoal production.

Estimates of GHG emissions in the various stages of the charcoal value chain clearly
have a wide range, and methodological decisions therefore have a strong influence on
values. An important research need is to obtain better data to reduce uncertainties and
enable more precise estimates of GHG emissions in charcoal production (with and
without the impact of unsustainable wood sourcing).

©
 JIM

 G
R

O
V

ER
 / A

LA
M

Y

57

4 Technical interventions for
a greener charcoal value chain

KEY POINTS
• GHG emissions in the charcoal value chain can be greatly reduced by

promoting the following seven interventions:
1. sustainable forest management practices;
2. alternative sources of biomass (e.g. waste, residues and trees outside

forests);
3. agglomeration processes to increase the use of charcoal dust in briquettes;
4. the improved management of traditional kilns and the introduction of

improved kilns;
5. cogeneration, in the case of industrial-scale production;
6. reducing fossil-fuel consumption in transportation; and
7. the use of improved cook stoves.

• Modelling suggests that, with such interventions, GHG emissions could be
reduced by as much as 86 percent (from 2.4 kg CO2e to 0.3 kg CO2e per MJ
end-use), based on a 100-year GWP.

• The largest reductions result from targeting traditional charcoal production
systems in degraded areas or where deforestation is high.

• Sustainable forest management can almost fully eliminate emissions from
wood sourcing and even result in net sequestration.

• Based on data from the literature and modelling, a shift from traditional
kilns to highly efficient kilns can result in a reduction in GHG emissions of
80 percent for a 100-year GWP – assuming that CH4 emissions are fully flared.

• Modelled estimates, based on data from the literature, indicate that a shift
from a traditional stove to an improved (state-of-the-art) stove could result
in a 63 percent reduction in GHG emissions for a 100-year GWP. Further
emission reductions can be realized through the introduction of more efficient
furnaces in industries.

• The uptake of such interventions at scale has been relatively low to date due
to economic disincentives, a lack of positive incentives, and a lack of capacity
and skills. Achieving uptake at a large scale should be a priority as a way of
mitigating climate change and achieving a range of co-benefits.

Chapter 3 showed that business-as-usual emissions from charcoal production are
substantial. Technical interventions to mitigate climate change are possible, however,

The charcoal transition58

along the length of the charcoal value chain. In addition to improved wood resource
management, there is considerable potential to improve the efficiency of carbonization
and combustion (end use). A greener charcoal sector can reduce GHG emissions and
play a key role in national low-carbon growth strategies. Table 12 lists the potential
technical interventions discussed in this chapter.

TABLE 12
Technical interventions for cleaner and more efficient charcoal production

Stage of charcoal value
chain

Improvement

Sourcing of wood/
charcoal

Sustainably manage source (e.g. natural forests, planted forests and
community forests)

Switch to alternative sources, such as agricultural waste, wood residues and
wood outside forests, including agroforestry

Process charcoal dust into briquettes

Carbonization Enhance the management and use of kilns by better managing traditional
kilns to increase efficiency and decrease emissions and through the
introduction of improved kilns with higher efficiencies and lower emissions

The cogeneration of charcoal and electricity (in the case of industrial-scale
production)

Transportation and
distribution

Reduce fossil-fuel consumption in transportation

End use Use improved cook stoves

4.1 SOURCING WOOD FOR CHARCOAL
Improving forest and wood management practices is a promising option for reducing
deforestation and GHG emissions in the charcoal sector. The “cascaded use principle”
– in which wood is used for other purposes before its final use as a source of energy – is
being promoted in some countries to increase resource efficiency (FAO, 2012a) but is not
discussed further here. At the other end of the spectrum is the sustainable management
of planted forests dedicated to woodfuel production (and other tree products).

The use of alternative biomass sources can reduce pressure on (unsustainably managed)
natural forests and woodlands. The use of waste and residues and trees outside forests,
including agroforestry, is discussed later in this chapter. A third option is the use of
charcoal dust for the manufacture of briquettes to supplement other charcoal supplies.

Sustainable forest management
The sustainable management of forests and woodlands, ranging from densely to sparsely
treed areas, called sustainable forest management here, is necessary for both reducing
GHG emissions and maintaining forest productivity. Many forest management practices
can be deployed to increase carbon sequestration and reduce emissions.

Sustainable forest management requires that the environmental impacts caused by
harvesting are minimized and that sustainable practices are implemented to ensure
the regrowth of the resource. Issues that need to be addressed include the frequency

Technical interventions for a greener charcoal value chain 59

of harvesting (the “felling cycle”) and its intensity, the rotation length (in the case of
monocyclic forest management systems), and the conservation of soil and biodiversity
(FAO, 2016a; Bailis, 2009).

Low-impact harvesting requires pre-harvest inventories and planning to ensure that
wood extraction causes minimal damage to soils and retained vegetation and that, overall,
the volume of wood extracted annually is less than or equal to the annual sustainable
yield of the resource (FAO, 2016a; Box 6). Increasing the length of the felling cycle has
the potential to increase carbon sequestration and storage in forests; old forest stands,
for example, have relatively high carbon density, and younger stands have a larger
carbon sink capacity (FAO, 2016a). Post-harvest management (e.g. the restoration of log
landings), the regeneration strategy, and (in cases where wood harvesting for charcoal is
a by-product of land clearing) the intensity of land use after clearing29 all affect the rate
and trajectory of forest recovery in terms of both species and biomass accumulation.

Ideally, forest management practices would be applied to increase the sustainable yield
of a given forest area. Experimental studies in Tanzanian drylands, for example, suggest
that rotational woodlot systems using fast-growing nitrogen-fixing tree species have the
potential to produce 20–50 tonnes of wood per hectare in a five-year period (Kimaro
et al., 2007).30 Okello, O’Conner and Young (2001) indicated yields of 18 tonnes per
hectare of wood for charcoal using a coppice management system for acacia species based

29 A study in Puerto Rico found that sites previously used for charcoal production, as evidenced by the
presence of charcoal pits, required shorter recovery periods than those used for settlement and agriculture
(Chidumayo and Chumbo, 2013).

30 The MAI of these woodlots (4–10 tonnes per hectare per year) is far higher than MAIs reported for
natural or minimally managed vegetation in the region (Kimaro et al., 2007).

BOX 6

Example of planning and inventory of wood extraction for charcoal production

A patch of forest can be segregated into sections in accordance with the annual volume of

wood required, the charcoal production capacity (e.g. of a kiln) and the time required for

the resource to regenerate to a state that is ready for harvesting (i.e. the rotation length).

An Adam kiln has the capacity to produce about 50 tonnes of charcoal annually with an

efficiency of 30–40 percent; it therefore would use 125–165 tonnes of wood per year. The

forest area for feeding this kiln would be divided into sections, each of which is capable

of producing 165 tonnes of wood over the rotation. If the rotation length is ten years (e.g.

in a fast-growing eucalypt plantation), then ten forest sections would be created, each of

which would be harvested once every ten years and then replanted. Such a system would

ensure a sustainable wood supply for the kiln and discourage permanent deforestation.

Source: Based on UNDP (2013).

The charcoal transition60

on a rotation of 12–14 years (1.8–5.95 tonnes of charcoal per hectare). A consideration is
that intensification may have negative impacts on biodiversity and soil quality (Gazull
and Gautier, 2015).

Climate-change mitigation from sustainable forest management. Sustainable forest
management can increase carbon storage by effecting changes in AGB and BGB, including
soil organic carbon (Gazull and Gautier, 2015). With appropriate management, carbon
stocks in forests and woodlands can recover and be maintained along with charcoal
production (Iiyama et al., 2014b), thereby contributing to climate-change mitigation.
According to FAO (2016a), even a 5 percent increase in the soil organic carbon pool by
modifying land management could result in a reduction in the amount of atmospheric
carbon of up to 16 percent.31 The response of soil organic carbon to changes in management
practice can be complex, however, depending in part on (prior) land use (Jandl et al.,
2007; Guo and Gifford, 2002; FAO, 2016a).

Bailis et al. (2009) demonstrated that GHG emissions can be reduced in the charcoal
value chain by shifting from one-time charcoal production as a by-product of land
clearance to a dedicated coppice-management system in which either native vegetation
or exotic species are harvested periodically and carbonized. The magnitude of emission
reductions varies depending on the coppice cycle as well as on the choice of tree species
and the carbonization technology employed.

In the baseline scenario, a full-grown stand of native vegetation is completely cleared
and wheat is planted on the cleared land. Additional scenarios assume an improvement
in kiln technology combined with a shift towards sustainable post-harvest and coppice
management.32 Table 13 shows the emission reductions achieved in charcoal production
relative to the baseline scenario after 30 years of management. Averaged over 30 years,
the scenarios generate annual carbon offsets ranging from 0.1 to 3.5 tonnes per hectare
(Bailis, 2009).

TABLE 13
Resulting carbon stock emission reductions from charcoal production relative to the
baseline scenario after 30 years of management

Shifting from baseline scenario to: Resultant carbon emission reduction:

Improved kiln with no change in post-harvest
management

3.4 t/ha

Coppice management and earth-mound kiln 20–105 t/ha

Coppice management and improved kiln 20–105 t/ha + 4.4–21.4 t/ha

Source: Bailis (2009).

31 Globally, soil organic carbon in the 0–30 cm surface layer comprises around 66.5 Gt CO2e. It is the largest
terrestrial carbon pool, accounting for 2–3 times more carbon than is held in the atmosphere. Forests
contain 39 percent of all carbon stored in soils. The amount of carbon in forest soils varies between
regions and forest types (FAO, 2016a).

32 Coppice management yields 1.6–14 times the amount of deliverable energy per hectare relative to the
baseline scenario.

Technical interventions for a greener charcoal value chain 61

Forest plantations for woodfuel
The intensive exploitation of sustainably managed forest plantations aimed at fuel
production can be a way of increasing the availability of sustainable wood in an area and
thereby reducing pressure on natural forests and woodlands and restoring degraded lands.

To fully capture the value of using plantations for charcoal production from sustainably
sourced wood, the conversion of natural forests should be avoided. Even if a natural forest
is degraded, it is preferable to improve its productivity through enrichment planting
rather than convert it to a plantation or woodlot (AFREA, 2011). Plantations should be
established on already deforested lands (AFREA, 2011).

 Zomer et al. (2008) estimated the area of land in developing countries with potential
for afforestation worldwide at 750 million hectares (although lower and higher estimates
exist).33 South America accounts for an estimated 46 percent of this area and SSA for
27 percent (GIZ, 2014b).

There is an estimated 8 million hectares of woodfuel plantations worldwide, of which
6.7 million hectares are in Asia (GIZ, 2015). Less than 5 percent of woodfuel in SSA
is derived from dedicated planted areas (Gazull and Gautier, 2015), but GIZ (2014b)
projected that the importance of forest plantations will increase over time. For a range of
reasons, such as poor management, economic trade-offs and a lack of know-how, many
state and community-level plantations established in the 1970s failed in Africa (GIZ,
2015; Gazull and Gautier, 2015), but plantations (especially those owned by individuals)
have increased in importance since the 1990s as a source of woodfuel in SSA (Gazull and
Gautier, 2015). Intensive forest use for woodfuel production is being pursued in SSA
(see Chapter 5); Box 7 presents examples of successful forest plantation programmes.

33 Benítez et al. (2007) indicated that 2 600–3 500 million hectares could be reforested. Zomer et al. (2008)
identified 749 million hectares as biophysically suitable for reforestation and which met CDM afforestation/
reforestation eligibility criteria. Thomson et al. (2007) conservatively estimated the potential reforestable
area at 570 million hectares, which could sequester 120 Gt of carbon (440 Gt CO2) of above-ground
carbon (assuming natural forest regeneration), but land-use change could reduce the amount stored to
80 Gt of carbon (294 Gt CO2) over the present century.

BOX 7

Examples of successful forest plantation programmes

• Brazil has more than 4 million hectares of large-scale eucalypt plantations to produce

charcoal (GIZ, 2015), managed on a five-year rotation (Bailis et al., 2013).

• Experiences in family-run plantations in the Democratic Republic of the Congo show that

a balance between natural forests and designated plantations is efficient and equitable

(Gazull and Gautier, 2015).

• In Madagascar, an individual-based reforestation scheme from 2002 to 2014 had pro-

duced, by 2010, an afforested area of 6 500 hectares in 57 villages and a sustainable

supply of wood for more than 80 000 urban woodfuel consumers, and it had avoided

the deforestation of 49 000 hectares of natural forests (GIZ, 2014b).

The charcoal transition62

Climate-change mitigation through plantation forests. As long as they don’t
replace natural forests, forest plantations can play a positive role in reducing pressure
caused by the unsustainable harvesting of wood in natural forests and woodlands while
restoring marginal or degraded land (GIZ, 2015). The afforestation of former agricultural
or degraded land is generally thought to increase the carbon pool in biomass, soil and
dead organic matter (FAO, 2016a). The total global economic climate-change mitigation
potential of afforestation, reducing deforestation and forest management is estimated
at 1.9–5.5 Gt CO2e per year in 2040, at a carbon value of less than US$20 per tonne of
CO2e (FAO, 2016a).

Plantations can use high-yielding species for charcoal production, which have
the potential to sequester carbon in the soil. In a case study, Partey et al. (2016)
quantified and compared the environmental impacts of producing charcoal from teak
(Tectona grandis), acacia (Acacia auriculiformis), and bamboo (Bambusa balcooa) in
Ghana (Table 14). The study found that, compared with bamboo, the total eco-cost34
(including global warming) of the cradle-to-gate production of 1 MJ of charcoal would
be 140 percent higher for teak and 113 percent higher for acacia. The differences are
explained by the assumed use of herbicides, pesticides and fertilizers in the biomass
production stage35 and by the relative longer rotation periods for acacia and teak
compared with bamboo.36

TABLE 14
Key characteristics of species selected for plantations for charcoal production

 Acacia Bamboo Teak

Wood caloric value (Kcal/kg) 4 500–4 900 4 000–4 650 4 400–4 900

Average total carbon stock (at 10 yrs) 180.9 165.1 181.3

Assumed period between harvests (yrs) 4–5 5 5

Average yield production
(% charcoal per dry weight of wood)

32 30 33

Caloric value of 1 kg of charcoal
produced with species (Kcal/kg)

6907 6501 6979

Harvested wood (g dry matter) for
1 MJ energy charcoal (32% efficiency)

72.8 78.4 73.7

Source: Partey et al. (2016).

For bamboo, the eco-cost of global warming formed the most significant proportion
(51 percent) of the total eco-cost although, over time, increased carbon sequestration

34 “Eco-cost” comprises costs associated with damage to human health and ecosystems and with resource
depletion and global warming.

35 Because teak and acacia plantations use relatively large quantities of pesticides, weedicides and fertiliz-
ers with high acidification, ozone depletion and GWP, their biomass production stage accounted for
approximately 85 percent of their total eco-cost.

36 Acacia was assumed to have a rotation length of 4–5 years and teak a rotation length of 80 years, with
thinning after the first five years. Bamboo can be harvested every year or two for about 100 years.

Technical interventions for a greener charcoal value chain 63

could offset the carbon footprint of charcoal production using bamboo.37 All three species
could offset their carbon footprints over time, but the extent would vary according to
physiology and management (Partey et al., 2016).

Switch to alternative sources: residues and waste
Switching to biomass residues and waste as the source of charcoal production could
substantially reduce pressure on a country’s wood resources and reduce land-use-based
emissions (UNDP, 2013). Such residues and waste may comprise:

• by-products from forest industry processes (e.g. sawdust, bark and black liquor);
• primary forest residues (e.g. tops and branches) from existing silvicultural

operations such as salvage logging; and
• agricultural residues.
Estimates of the global energy potential of residues (agricultural and forestry combined)

in 2050 are in the range of 15–280 EJprim per year (Diaoglou, 2016), and analyses indicate
that the potential energy supply from wood residues is considerable in developing
countries. Especially in Africa, residues from the timber industry – comprising logging
companies, sawmills, veneer and panel factories, etc. – are still a largely untapped resource
(GIZ, 2015). In many parts of the tropics, wood industries waste huge volumes of wood
that could provide raw material for bioenergy (Hofstad, Kohlin and Namaalwa, 2009);
estimates for SSA indicate that as much as 1 000 Mt could theoretically be generated
annually in the forest sector (Dasappa, 2011).38 The World Bank (2008) found that the
effective average residue-recovery rate for logging operations in SSA was 0.134 tonnes
of residue per tonne of roundwood produced.

GIZ (2015) estimated that the residues of just one sawmill in the Democratic Republic
of the Congo could satisfy the annual demand for charcoal of around 29 000 people. In
Cameroon, the timber industry generates residues of 2 million m3 annually (Owen, van
der Plas and Sepp, 2013), and a study of logging operations in central Africa estimated
that around 67 percent of wood residues were recoverable (Dramé, 2007).

Agricultural wastes can be used to produce charcoal or briquettes. Dasappa (2011)
estimated that up to 140 Mt of waste from cereal stalks and husks is generated annually
in SSA. For example, an estimated 1.7 Mt of available agricultural waste is generated
each year in Uganda (compared with the 4.0 Mt of wood consumed to produce charcoal
in 2006; UNDP, 2013).

Access to, and the recoverability of, forest and wood-processing residues in SSA may
be constrained by the region’s poor transport infrastructure (World Bank, 2008). An
important requirement for exploiting the full potential of residues in the region, therefore,
is to provide the economic and logistical conditions needed to mobilize the resource.

37 The rate of carbon sequestration in a four-year-old bamboo plantation for charcoal production is esti-
mated at about 400 kg of carbon per hectare per year. This is about four times the values estimated for
teak and acacia.

38 Calculated by using a fraction of woodfuel production in total roundwood production for the SSA region.

The charcoal transition64

Climate-change mitigation from introducing residues. Feedstock from by-products
of forest industry processes, such as tops and branches and other biomass from silvicultural
operations, is typically found to contribute positively to the mitigation of climate change,
including in the short term (Berndes et al., 2016). The use of residues is not associated
with direct or indirect land-use change (Diaoglou, 2016).

BOX 8

Waste residues in the United Republic of Tanzania

Coal comprises 60 percent of the fuel used in the clinker process in the Tanzanian cement
industry, and it can be replaced by charcoal. A large sawmill in the United Republic of
Tanzania has difficulty disposing of its sawmill residues due to a lack of pulp mills in the
area; those residues are dumped in landfills or burned. In the scenario reported here, sawmill
residues are used to produce two charcoal products: briquettes and dust. Households use the
briquettes to replace the charcoal produced using wood harvested in miombo woodlands,
and the cement industry replaces its coal with charcoal dust. The study estimated the impact
of these two replacements on GHG emissions.39

Two types of kilns – Mab-Casa and Katugo – were constructed at the landfill site; these
have efficiencies of 37.3 percent and 45 percent (dry basis), respectively. Methane emissions
were assumed to be 32.2 kg per tonne of charcoal for the Mab-Casa kiln and 17.1 kg per
tonne of charcoal for the Katugo kiln.

Charcoal briquettes and miombo charcoal were assumed to be combusted in traditional
charcoal stoves with about 15 percent efficiency, with CH4 emissions of 18 kg per tonne of
charcoal. Miombo charcoal production was assumed to produce emissions of 44.64 kg of
CH4 per tonne of charcoal (for the average yield of Kenyan earth-mound kilns). The sawmill
residues in the study were assumed to be carbon-neutral. Two cases were assessed for
miombo charcoal: carbon-neutral and non-carbon-neutral.40

GHG emissions over the life cycle were estimated at 108 kg CO2e per MWh for charcoal
briquettes and 51–91 kg CO2e per MWh for charcoal dust, depending on the type of kiln
used. Substituting the coal used in cement manufacturing with charcoal dust resulted in an
overall reduction in GHG emissions of 83–91 percent. Replacing non-carbon-neutral charcoal
produced in miombo woodlands (i.e. charcoal produced in areas in which the wood stock is
declining) with charcoal briquettes produced using sawmill residues would reduce overall
GHG emissions by 84 percent. The substitution effect is 78 kg CO2e per MWh, or 42 percent,

if the replaced charcoal is carbon-neutral.

Source: Sjølie (2012) using data from 2008.

39 Where possible, all significant emissions of CO2, CH4 and N2O were included and weighted by their
100-year GWP to assess GHG emissions; 1 MWh of sawmill charcoal product was assumed to replace
1 MWh of coal or miombo charcoal.

40 If miombo charcoal is carbon-neutral, CH4 emissions from charcoal-making and combustion are included,
but CO2 emissions are not. If miombo charcoal is not carbon-neutral, emissions over the life cycle are
more than 3.5 times higher than if it is carbon-neutral.

Technical interventions for a greener charcoal value chain 65

Sjølie (2012) (Box 8) estimated that replacing coal and non-carbon-neutral charcoal
with charcoal products from sawmill residues in the United Republic of Tanzania would
considerably reduce GHG emissions in cement production and by charcoal-dependent
households.

Alternative sources: trees outside forests
Trees outside forests comprises trees located outside forest areas, such as in agricultural
fields in association with crops as single trees, or as linear formations or woodlots in
rural areas. Trees outside forests have the potential to provide a sustainable alternative
woodfuel resource to natural forests and woodlands and have considerable potential
to meet the growing scarcity of woodfuels near urban centres (Iiyama et al., 2014).
Hofstad, Kohlin and Namaalwa (2009) noted the unexploited potential of woodfuel
as a by-product of the management of on-farm trees and shrubs used mainly for other
purposes. Integrated food and energy systems combine the production of food and
biomass for energy on the same land.

Surveys in African countries have shown that trees outside forests contribute
20–50 percent of the rural population’s domestic energy supply. In Asia, where the
forest area per capita is low, trees outside forests account for up to 50 percent of wood
energy used; globally, it may be about 30 percent (GIZ, 2015).

Agroforestry systems integrate woody perennials, crops and livestock. Woodfuel
is produced from multipurpose trees such as fruit trees and from fast-growing trees
managed using coppice systems. Farmer-managed natural regeneration promotes the
systematic regrowth of existing trees or naturally occurring tree seeds in agricultural,
forested and pasture lands (Minang et al., 2015). Agroforestry approaches that produce
feedstock for charcoal are still relatively rare, especially in and around urban areas (GIZ,
2015), although good examples exist (Box 9).

BOX 9

Examples of trees outside forests and agroforestry practices

• In China, the practice of tree-planting around homes, villages, fields, roads and water-

ways, known as “four-side trees”, has contributed significantly to woodfuel supply in

rural areas (GIZ, 2015).

• In western Kenya, woodfuel tree-crops are raised as part of an improved fallow system.

Nitrogen-fixing trees planted (or sown) on fallow fields can be harvested for fuelwood

or charcoal within 3–4 years (GIZ, 2015).

• In Embu, Kenya, 40 percent of households exclusively source their woodfuel from on-

farm trees, reducing the workloads of women and children and expenditure on energy

(Njenga et al., 2015).

• In Malawi, up to 40 percent of woodfuel is sourced from trees grown in agroforestry

systems (Openshaw, 1997).

The charcoal transition66

A promising agroforestry technology is the use of rotational woodlots featuring
fast-growing nitrogen-fixing tree species, which can produce good-quality wood for
charcoal as well as fodder for livestock. Such woodlots allow farmers to interplant with
food crops without reducing yields in the first two years, and yields may even improve
following wood harvest (Kimaro et al., 2007).

Climate-change mitigation impacts of agroforestry. Agroforestry systems sequester
carbon in vegetation and possibly soils. The more extensive use of the land for agricultural
production may reduce the need for shifting cultivation, a driver of deforestation
(Makundi and Sathaye, 2004).

The 8 000-hectare Mampu acacia plantation – the largest plantation for urban woodfuel
supply in the Democratic Republic of the Congo – combines agroforestry with a system
of rotational tree-planting. Total charcoal production is 8 000–12 000 tonnes per year,
in addition to the production of agricultural crops. It is estimated that the plantation
has a permanent carbon stock of 40 000–60 000 tonnes (SNV, 2013).

The wood products produced in agroforestry can substitute for similar products
harvested unsustainably in natural forests (Makundi and Sathaye, 2004). Iiyama et al.
(2014) suggested that, if widely adopted with improved kilns and stoves, agroforestry
could significantly reduce wood-harvesting pressure on forests by sustainably supplying
trees from farms, especially when higher wood productivities are realized.41

Alternative sources: briquettes
Charcoal transportation and distribution produces quantities of charcoal in the form of
dust. Briquettes can be made from charcoal dust in combination with by-products from
agriculture42 (UNDP, 2014a) or timber production (e.g. sawdust) (Mwampamba et al.,
2013). Briquettes of different sizes can be made, depending on the end use (UNDP, 2014a)
and used as a supplement or alternative to fuelwood and charcoal. An agglomeration
process is used to manufacture charcoal briquettes, which can be deployed either before
carbonization (to form biomass briquettes to be carbonized) or after carbonization (to
agglomerate charcoal particles into briquettes) (UNDP, 2013).

Charcoal briquettes have different physical and combustion properties to conventional
wood charcoal. For example, they tend to have lower energy content and more volatile
matter; combustion equipment must be retrofitted or redesigned, therefore, to burn
briquettes efficiently (Mwampamba et al., 2013). The combustion properties of
briquettes – such as calorific value, moisture content, volatile matter and ash content,
and the emission of gases and particles – are influenced by the type and amount of raw
materials (Njenga et al., 2013). For example, charcoal briquettes made from charcoal
dust (80 percent) and soil (20 percent) burn longer than wood charcoal. Cooking with
charcoal briquettes is 9 and 15 times cheaper than cooking with charcoal and kerosene,
respectively.

41 Iiyama et al. (2014) mentioned an MAI of 4–10 tonnes per hectare per year in agroforestry systems.
42 Charcoal dust lacks plasticity and therefore needs the addition of a sticking or agglomerating material

to enable the formation of briquettes (Rousset et al., 2011).

Technical interventions for a greener charcoal value chain 67

The use of briquettes is very low compared with the potential consumer market.
A survey in Nairobi County, Kenya, for example, showed that producers and traders
considered charcoal dust a “menace” to their businesses and therefore had not put in
place plans for its use or conversion to briquettes (KFS, 2013).

Impact of charcoal briquettes on climate-change mitigation. Using briquettes
made from charcoal dust or other biomass waste (e.g. organic municipal solid waste and
other agricultural and forestry by-products) as a supplement or alternative to fuelwood
and wood charcoal for heating or cooking can contribute to the mitigation of climate
change (KFS, 2013; Table 15) by:

• reducing wood demand and pressure on forest resources: for example, recycling
charcoal dust produced from charcoal breakages during transportation and at
retail could produce more than 15 percent more cooking fuel. Charcoal briquettes
have been found to save an equivalent volume of trees that would otherwise be
cut down for charcoal (Njenga et al., 2014);

• reducing emissions during combustion: charcoal briquettes made from 80 percent
charcoal dust and 20 percent soil produce 67 percent less CO, 88 percent less CO2
and 51 percent less PM2.5 in a kitchen setting than wood charcoal; and

• reducing GHG emissions from charcoal production by recycling charcoal dust
(Njenga et al., 2015).

TABLE 15
Global warming potential over the life cycle of the quantity of charcoal briquettes,
charcoal and kerosene required to cook a standard traditional meal in Kenya

 Stage Charcoal +
charcoal briquettes

Charcoal Kerosene

(kg CO2e)

Wood sourcing Native
woodland(a)

Plantation(b) Native
woodland(a)

Plantation

Efficiency level of kiln Low High Low High n.a.(c)

Carbonization 3.33 2.09 3.93 2.47 n.a.

Refinery n.a. n.a. n.a. n.a. 0.48

Transportation 0.09 0.09 0.1 0.1 0.05

Waste management 0 0 0.3 0.3 (c)

Cooking 1.94 1.94 2.07 2.07 1.00

Total (non-growing
biomass)(d)

5.36 4.12 6.4 4.94 1.53

CO2 taken up by biomass
regrowth

-3.72 -2.53 -4.39 -2.98 0

Total (re-growing
biomass)(e)

1.64 1.59 2.01 1.96 1.53

Notes: n.a. = not applicable. (a) Acacia derived from natural woodland. (b) Acacia mearnsii plantation. (c) Included
in “refinery”. (d) Trees not replanted. (e) Trees replanted.

Source: Njenga et al. (2014).

The charcoal transition68

In Brazil, an LCA was conducted on charcoal briquettes produced from charcoal dust
combined with starch (Rousset et al., 2011);43 the dust is produced during the production
of charcoal sourced from sustainably managed planted eucalypt forests or from the steel
industry. The assessment showed that more than 90 percent of sequestered carbon was
due to biomass production for charcoal and the remainder was due to starch biomass
production. An estimated 4 kg CO2e was sequestered per kg of briquette produced,
due primarily to the use of a renewable raw material (charcoal dust) from sustainably
managed eucalypt plantations.

UNEP (2014) estimated that a company in Abidjan, Côte d’Ivoire, producing briquettes
from wood and agricultural waste collected locally could produce sufficient briquettes
to avoid harvesting 4 800 hectares of forest per year, reducing CO2 emissions by more
than 100 000 tonnes per year at full capacity.

4.2 CARBONIZATION
In many developing countries, the efficiency of charcoal carbonization is well below the
technological potential, and substantial GHG emission reductions could be realized.
Bailis, Ezzati and Kammen (2003) estimated that roughly 70 percent of non-CO2 GHG
emissions from charcoal production and use occur during the carbonization process, and
modelling performed for the present report (see Chapter 3) indicates that carbonization
contributes 73–82 percent of total non-CO2 emissions in the charcoal value chain.44

The potential for reducing GHG emissions in the carbonization process and increasing
energy conversion efficiency, and the climate benefits that could be realized through
cogeneration (in the case of industrial production), are discussed below.

Better management of traditional kilns and use of improved kilns
The efficiency of traditional kilns is only 10–22 percent. Improving the management of
such traditional kilns, or introducing improved kilns, can result in efficiencies as high
as 30–40 percent (and potentially even higher), and less-variable yields (UNDP, 2013).
Improved kiln conversion technologies can be classified broadly into the following five
categories (GIZ, 2015): 1) earth kilns; 2) metal kilns; 3) brick kilns; 4) cement or masonry
kilns; and 5) retort kilns.

Earth and metal kilns are considered to be mobile, while the other kiln types are
stationary. Stationary kilns are used mostly in areas with substantial wood resources
because the raw material must be collected and transported to the kiln. Stationary kilns
are therefore particularly suitable for wood-energy plantations (GIZ, 2015).

Attempts have been made to “modernize” traditional pit kilns and surface earth-
mound kilns. Earth kilns have the potential to increase recovery rates from 10 percent

43 The study assumed that 1 kg of briquettes (in terms of energy content) would be delivered to a port on
the Atlantic coast of the United States of America or the nearest port in Europe. The dust (with a relative
humidity up to 90 percent) is transported by truck from the production areas and stored in silos. It is
screened, homogenized, milled and further dried. The starch used is extracted from babaçu pulp in the
Amazon region as a by-product of the babaçu nut-based activated charcoal industry (Rousset et al., 2011).

44 Based on 100-year GWP. Values are for the maximum and average scenarios and exclude CO2 emissions.

Technical interventions for a greener charcoal value chain 69

to 30 percent with a relatively low investment, although this requires skills in precision
stack arrangement (Iiyama et al., 2014). Retort kilns have a higher efficiency than earth
kilns, at 35–40 percent (Adam, 2009), and they reduce noxious emissions by 70 percent
(GIZ, 2015) because the smoke produced is partly burned off during carbonization.

The adoption of efficient kilns is not widespread, despite considerable effort to
introduce new technologies. Uptake is related to several factors, as listed in Table 16
(Iiyama et al., 2014). One factor is practicality: brick and concrete kilns (for example) are
stationary, but charcoal production frequently requires mobile kilns or kilns constructed
on site for the duration of production. Another factor is that certain skills are required to
construct and operate improved kilns, which are not always available. Third, the cost of
many improved kilns may be prohibitive. For example, the casamance kiln, introduced to
Burkina Faso, has not been adopted widely due in part to its cost (Beukering et al., 2007).

TABLE 16
Factors influencing the adoption of improved kilns

Kiln type Wood requirements
(e.g. diameter)

Skill/logistical requirements

Traditional earth-
mound kiln

Wood chopped into sizeable
pieces

No need for transport when constructed close
to the wood supply; flexible in size and shape

Drum kiln Stems or tree branches 6–10 cm
diameter and 80 cm length

Suitable for household
domestic production

Half-orange kiln Twigs and branches Immobile, transport costly

Retort (Adam retort) Can use branches of shrubs
and small trees

Suitable for industrial/
semi-industrial use

Source: Iiyama et al. (2014).

Impact of improved management of traditional kilns and use of efficient kilns on
climate mitigation. The improved management of traditional kilns and the introduction
of more-efficient kilns can help mitigate climate change by:

• increasing carbonization efficiency, thereby reducing the volume of wood required
per unit charcoal produced (all else being equal); and

• reducing the production of CH4.
Kiln efficiency is a strong determinant of the volume of wood (and therefore area of

wood supply) needed to meet charcoal demand (UNDP, 2013). Estimates of savings in
the literature include the following:

• A switch from a traditional kiln to an improved kiln could double the charcoal
output per wood volume (GIZ, 2015).

• Increasing the prevailing wood-to-charcoal conversion efficiency of 15 percent
in many African countries to 25 percent could reduce wood consumption by
40 percent for the same quantity of charcoal produced (AFWC, 2016).

• Changing from a traditional kiln with a conversion efficiency of 10–22 percent to
an improved kiln with an efficiency of 30–42 percent would reduce the volume
of wood required to produce 1 kg of charcoal from 8–12 kg of wood to 3–4 kg
(UNDP, 2013).

The charcoal transition70

Given the large and increasing demand for charcoal, efficiency improvements in charcoal
carbonization have significant potential to reduce wood demand. Such improvements are
also important for alternative sources of biomass (e.g. wastes and by-products) because
supply is limited; it is essential to use such resources efficiently to displace the quantity
of baseline charcoal produced from wood (UNDP, 2013).

The use of improved industrial charcoal kilns can reduce CH4 emissions resulting
from carbonization, with or without energy recovery (UNDP, 2013). Methane emissions
can be fully avoided when pyrolysis gases are fully captured and combusted. Retort
kilns avoid CH4 emissions by recycling flue gases that would otherwise be emitted into
the atmosphere (GIZ, 2015). Semi-industrial kilns typically produce about 10 percent
fewer CH4 emissions than traditional kilns (GIZ, 2014a; AFREA, 2011).

Bailis et al. (2005a) estimated that shifting from traditional to improved kilns would
reduce GHG emissions by 22 percent if trees were harvested sustainably. The relative
effect of introducing improved kilns on reducing GHG emissions is larger (55 percent)
when trees are harvested non-sustainably because this also leads to a reduction of CO2
emissions from deforestation.

Njenga et al. (2014) and AFREA (2011) differentiated emission levels (expressed
as CO2e) between traditional and improved kilns based on studies by (among others)
Pennise et al. (2001) and Bailis et al. (2004). Industrial kilns emit 50 g CH4 per kg
charcoal produced compared with 700 g per kg charcoal produced by traditional kilns.

A comparison of CH4 emissions from traditional kilns and improved kilns in Brazil
showed a negative correlation between charcoal yield and CH4 emissions (UNFCCC,
2006).

Table 6 shows the range of emission values for carbonization found in the literature. A
shift from traditional kilns (maximum values) to highly efficient kilns (minimum values)
could result in a reduction of 4 541 g CO2e per kg charcoal produced (an 80 percent
reduction) for a 100-year GWP and a reduction of 3 382 g CO2e per kg charcoal produced
(a 95 percent reduction) when CO2 is excluded.

In addition to specific LCAs, various regional and country studies have measured
the impact of introducing improved kiln technologies on GHG emissions. For example:

• The World Bank (2008) estimated CH4 emission reductions in SSA resulting from
the replacement of traditional charcoal-making facilities with high-efficiency,
low-emission retorts, based on the CDM framework and CDM project facilities.
The implementation of these facilities would reduce carbon emissions by slightly
more than 25 Mt CO2e in the production of about 20 Mt of charcoal.45

• Ekeh, Fangmeier and Müller (2014) studied GHG emissions from charcoal
production, transportation and use in Kampala, Uganda, including an analysis

45 Some 2 031 CDM project activities were organized in SSA, and it was assumed that each would consist of
150 Adam retort facilities. In addition, eight small-scale CDM projects could be implemented. Assumptions
were as follows: in the baseline scenario, a minimum charcoal yield of 250 kg can be obtained from about
1 200 kg wood. The Adam retort has a yield of 250 kg of charcoal from 650 kg of wood (dry basis). Each
CDM project activity contains a minimum of 150 Adam retorts, with a total capacity of 9 855 tonnes of
charcoal per year (World Bank, 2008).

Technical interventions for a greener charcoal value chain 71

of four scenarios (based on 2004 data), differentiating between the type of kiln
used (efficiency and CH4-free or not) and the way in which the feedstock is
produced. Comparing only GHGs from charcoal in the carbonization phase,
GHG emissions decreased by 27.9 percent from the baseline to the most advanced
scenario (in which a CH4-free carbonization process was used).

• A study by Kappel (2015) in rural Nepal explored the impact of improved charcoal
production and fuelwood consumption among marginalized households. It found
that the traditional method (earth-pit kiln) used 5 kg of fuelwood to produce
1 kg of charcoal and the improved pit-kiln method used 3 kg. Improved charcoal
production resulted in substantial reductions in annual emissions of CO2, CH4
and CO in the study area.

Cogeneration of charcoal and electricity (industrial production)
In more advanced industrial production systems, the non-condensable gases (flammable
gases such as CO, hydrogen and CH4) released during pyrolysis are flared to reduce the
products of incomplete combustion. Less often, the non-condensable gases are burned
to generate heat for the pre-drying of fuelwood or to initiate pyrolysis, which improves
the efficiency of the process.

With cogeneration, the non-condensable fractions released during pyrolysis are used
to produce heat and power using steam-cycle systems or other technologies (Carneiro
de Miranda, Bailis and Oliveira Vilela, 2013). For example, container kilns process
wood more quickly, enabling the use of pyrolysis gases for multiple end uses, including
electricity generation and the pre-drying of wood before carbonization (Bailis et al., 2013).

As concern about energy security and climate change grows, industrial charcoal
producers – especially large-scale producers – are increasingly exploring cogeneration as a
way of using the energy embodied in pyrolysis gases, and there is increasing commercial
interest (Owen, van der Plas and Sepp, 2013).

SSA could benefit from cogeneration technology in the long term, but this would require
the development of appropriate legal frameworks and business models in each country.
Carneiro de Miranda, Bailis and Oliveira Vilela (2013) concluded that the feasibility of
widespread cogeneration remains doubtful in most SSA countries, at least in the short term.

Climate-change mitigation impact of cogeneration. The introduction of cogeneration
to charcoal carbonization can help mitigate climate change by (Carneiro de Miranda,
Bailis and Oliveira Vilela, 2013; Bails et al., 2013):

• displacing electricity generated using higher-emission fuels, such as fossil fuels;
and

• reducing the emission of GHGs such as CO and CH4 in the value chain by more
than 90 percent.

The potential additional electric power output from pyrolysis gases is 500–600 kWh
per tonne of charcoal produced. The actual value depends on the efficiency of pyrolysis
and the equipment used to generate electricity. In Brazil, which produces 6–9 Mt of
charcoal per year, 3–5 TWh of power could potentially be generated per year (Carneiro
de Miranda, Bailis and Oliveira Vilela, 2013), replacing the equivalent in fossil fuels.

The charcoal transition72

Unused pyrolysis gases emitted to the atmosphere by charcoal kilns in Africa could
potentially generate 13.4 TWh of power through cogeneration (Carneiro de Miranda,
Bailis and Oliveira Vilela, 2013) with a hypothetical installed capacity of 1 680 MW.
Realizing even a small portion of this potential could provide fuel for hundreds of small
electricity-generation plants throughout Africa.

An LCA of charcoal production in Brazil involving cogeneration (Bailis et al., 2013)
included a comparative analysis of environmental impacts in the industrial charcoal
industry resulting from a shift from traditional “hot-tail” kilns (as a baseline) to four
alternative scenarios46 using higher-yielding container kilns, in which pyrolysis gases
are used in different ways.

46 The scenarios were: 1) No cogeneration – emissions from container kilns are flared to reduce climate impacts,
but co-products are not used for cogeneration. Wood waste decays in the plantations. 2) Cogeneration
with non-condensable gases – the condensable fraction of pyrolysis products is removed and used to
displace other products (e.g. methanol and creosote), while non-condensable gases (CO, CH4 and non-CH4

hydrocarbons) are burned to generate electricity. This provides 329 kWh per tonne of carbon produced.
Wood waste decays in the plantation. 3) Cogeneration with condensable and non-condensable gases – both
the condensable and non-condensable fractions of pyrolysis products are burned to generate electricity.
In total, 735 kWh are supplied. Wood waste decays in the plantation. 4) Cogeneration with all gases and
wood waste – both the condensable and non-condensable fractions of pyrolysis products are burned,
along with wood waste from forestry operations. Wood waste consists of tree tops and branches, which
are left in the field in scenarios 1–3. Burning all pyrolysis gases plus wood waste supplies 1 346 kWh of
electricity per functional unit, of which 1 122 kWh is supplied to the grid.

FIGURE 13
Estimated greenhouse gas emissions from charcoal production

in hot-tail and metal container kilns in Brazil

Notes: The bars show the sources and sinks of GHGs linked to each stage of production; diamonds show total
emissions; and the percentages under each data point show the reductions in emissions relative to hot-tail kilns.

Source: Bailis et al. (2013).

-9 000

6 000

0

3 000

-6 000

-3 000

kg
 C

O
2e

 p
er

 1
0

0
0

kg
 c

ar
b

o
n

 i
n

 c
h

ar
co

al

H
o

t-
ta

il
ki

ln N
o

co

g
en

er
at

io
n

C
o

g
en

er
at

io
n

w

it
h

 g
as

, t
ar

d

is
p

la
ce

m
en

t

C
o

g
en

er
at

io
n

w

it
h

 g
as

 +
 t

ar

C
o

g
en

er
at

io
n

w

it
h

 g
as

 +
 t

ar

+
 w

as
te

 w
o

o
d

Other*

Pyrolysis and cogeneration

Wood waste decomposition

Total

Co-products (tar and/or electricity)

Eucalypt carbon storage

* “Other” includes emissions from
nursery operations, sowing and
management, kiln construction,
harvesting and transportation.
In total, these processes contribute
2–7% of all GHGs

-28%

-119%
-52% -66%

Container kilns

Technical interventions for a greener charcoal value chain 73

Figure 13 shows that charcoal produced in metal container kilns with additional
cogeneration capability could reduce the carbon footprint of conventional charcoal
production (without cogeneration) in Brazil by more than 50 percent. GHG emission
reductions are in the range of 28–119 percent (negative emissions are achieved by
substituting fossil fuels), depending on the use of specific co-products.

4.3 TRANSPORTATION
The technical potential to reduce GHG emissions during transportation is fairly low because
this stage in the value chain makes a relatively small contribution to total GHG emissions.

Reducing fossil-fuel consumption and charcoal losses
The introduction of cleaner modes of transport that use lower quantities of fossil fuels
or more environmentally friendly fuels can reduce emissions from transportation and
handling. The better organization of charcoal transportation to urban centres (e.g. by
ensuring return loads and maintaining strategic collection points) can increase transport
efficiency and therefore reduce fuel consumption.

The development of sustainable wood sources near urban centres would reduce
transport distances and therefore the consumption of fuel in the transport phase (Minang
et al., 2015; Gazull and Gautier, 2015).

Reducing the loss of charcoal during transportation would indirectly reduce GHG
emissions from the charcoal value chain by increasing the availability of charcoal fines
for the manufacture of briquettes.

4.4 END USE
Traditional stoves for heating and cooking at the household level are typically inefficient
and generate considerable indoor air pollution, which can be deleterious to human health.
Improved cook stoves have been deployed in many countries in attempts to improve
cooking and heating efficiency and reduce indoor pollution in domestic households.

Although not discussed in detail in this publication, efficiency improvements could
also be realized in (small-scale) industries through the introduction of improved furnaces
with higher efficiencies and lower emissions. A case study of the large-scale steel industry
showed that the injection of pulverized particles of charcoal to replace coal resulted in
a reduction in CO2 emissions of 18–40 percent (Feliciano-Bruzual, 2014). Emissions of
CO2 in China would be reduced by 37 Mt per year if all furnaces were as efficient as
the largest currently in operation (IETD, 2017).

Shift towards improved stoves with higher efficiencies
Charcoal can be burned cleanly and safely if prepared properly and used correctly in
efficient appliances. Improved cook stoves tend to be convex in shape and insulated on
all sides. Because of their insulation, they require less charcoal to generate an equivalent
amount of useful heat, and they retain heat for longer (Beukering et al., 2007).

Various programmes and projects have been introduced with the aim of improving the
energy efficiency of charcoal cook stoves and to reduce charcoal consumption (UNDP,

The charcoal transition74

2013). Despite more than three decades of effort by governments and development
agencies, however, the adoption of improved cook stoves has been below expectations
(Lambe et al., 2015).

Providing households with sustainable access to cleaner, improved cook stoves relying
on traditional biomass energy is challenging (Lambe et al., 2015). The extent to which
there is a shift towards improved stoves or a change in fuel choice or consumption is
determined by several parameters (Table 17); it is a complex process in which economic
and technical aspects are interlinked with social and cultural issues (GIZ, 2015).

Nevertheless, examples exist of innovative and scalable improved cook-stove
interventions in SSA. For example, around 180 000 efficient charcoal stoves were
sold between 2007 and 2014 in a large project in Mali, benefiting 1.6 million people.
On average, the stoves save households 340 kg of charcoal per year, which equates to
2.2 tonnes of avoided CO2e emissions annually (Lambe et al., 2015).

TABLE 17
Determinants of choice of fuel and stove

Social/cultural Economic Technical

• Geographical setting(a)

• Family size

• Sex and age of household
head(c)

• Education level

• Taste of food

• Cooking habits and customs

• Convenience of fuel

• Food preferences

• Resource availability(b)

• Household income

• Stove price

• Usage costs

• Fuel costs

• Availability of fuel/improved
cook stove

• Use as “back-up” stove

• Efficiency

• Safety

• Emissions

• Stove quality and durability

• Functionality and speed of
cooking

• Convenience and portability

• Aesthetic features

Notes: (a) Increasing urbanization in SSA is accelerating demand for charcoal, the fuel of choice for most urban
residents. (b) There is evidence that limited access (imposed by the location of resources or by issues related to land
tenure) to woodfuel affects the level of consumption. (c) Women play an important role in household decisions on
food and its mode of preparation, as well as on the types of fuels and stoves used.

Source: GIZ (2015).

Climate-change mitigation impact of improved stoves for heating and cooking.
The introduction of improved cook stoves can reduce GHG emissions by:

• improving fuel efficiency and thereby reducing demand for charcoal for the same
quantity of cooking energy and reducing overall wood demand (Iiyama et al.,
2014; UNDP, 2013); and

• enhancing the combustion process (and reducing air pollution as a co-benefit),
provided that stoves are installed and maintained properly (Iiyama et al., 2014;
AFREA, 2011).

Reported fuel savings from improved cook stoves are in the range of 10–60 percent.
The Kenya ceramic jiko and the Ethiopian lakech stoves, for example, can reduce
charcoal consumption by up to 40 percent compared with traditional stoves (GIZ,
2015). Programme evaluations and randomized controlled trials in Africa show that

Technical interventions for a greener charcoal value chain 75

well-designed basic improved cook stoves can lead to savings in fuel and collection time
in the range of 20–65 percent (World Bank, 2014).

Table 18 shows that a shift from traditional to improved stoves would reduce wood
demand.

TABLE 18
Quantity of woodfuel needed to generate energy equivalent to that produced by 1 kg of
liquified petroleum gas, by conversion and combustion technology

Fuel used Type of stove
(efficiency)

Quantity of charcoal
(kg)

% kiln efficiency
(type)

Wood
equivalent (kg)

Fuelwood Improved (28%) Not applicable Not applicable 6.5

Traditional (20%) Not applicable Not applicable 10.8

Charcoal Improved (20%) 2.5 12 (traditional) 21.2

25 (improved) 10.2

35 (retort) 7.3

Traditional (12%) 3.6 12 (traditional) 29.7

25 (improved) 14.3

35 (retort) 10.2

Note: 45 kg of LPG is sufficient to replace the thermal energy generated by 1 tonne of wood used to produce
charcoal using traditional kiln and stove technologies.

Source: GIZ (2014a).

Emissions from combustion are reduced when traditional stoves are replaced with
improved charcoal stoves. Table 8 shows the range between maximum and minimum
emission values for stoves of different efficiencies. A shift from traditional stoves
(maximum values) to improved stoves (minimum values) results in a reduction of 565 g
CO2e per MJ delivered (a 63 percent reduction) for a 100-year GWP and a reduction of
170 g CO2e per MJ delivered (an 83 percent reduction) when CO2 is excluded.

Hofstad, Kohlin and Namaalwa (2009) and Bhattacharya and Salam (2002) estimated
a 44 percent reduction (from 29.7 to 16.7 g CO2e useful MJ), based on a 100-year GWP,
if a shift is made from traditional to improved stoves with efficiencies of 19 percent and
27 percent, respectively; this includes emissions of CH4 and N2O and excludes CO2.
Bhattacharya, Albina and Khaing (2002) showed that the appropriate handling of fuel
and cook stoves also has an impact on emission levels.

Bailis et al. (2015) estimated that the successful dissemination of 100 million state-
of-the-art improved cook stoves47 would reduce traditional woodfuel (fuelwood and
charcoal combined) emissions by 98–161 Mt CO2e per year, with the largest reduction
achieved by targeting the highest per-capita woodfuel consumers.

47 The Global Alliance for Clean Cookstoves, the largest stove programme, proposes to deploy 100 million
improved stoves by 2020 (Bailis et al., 2015). The study is based on lower “fractions of non-renewable
biomass” values than market actors assume. Estimates should be considered an upper limit because they
assume that lowest-emitting stoves are fully adopted and stove stacking is not considered.

The charcoal transition76

There are various uncertainties in the impact of improved cook stoves on woodfuel
consumption and emission reductions. For example:

• Lambe et al. (2015) and the World Bank (2014) noted that there is often a large
discrepancy in the performance of improved cook stoves under laboratory
conditions and in the field.

• Actual savings at the household level over time can be lower than estimated
because, in most cases, households continue to cook using traditional stoves
alongside new solutions (World Bank, 2014).

• Where there is evidence that fuel-efficient biomass cook stoves have reduced net
woodfuel consumption (e.g. in Senegal), the World Bank (2014) reported that
the scale of the ultimate impact is often unclear due to limited empirical data on
woodfuel consumption and forest degradation.

• The World Bank (2014) noted that estimates of GHG emissions may change
when black carbon and other non-Kyoto products of incomplete combustion are
included in calculations.

4.5 THE TECHNOLOGICAL POTENTIAL FOR CLIMATE-CHANGE MITIGATION
THROUGH IMPROVEMENTS IN THE CHARCOAL VALUE CHAIN
Most of the GHG emissions produced by the charcoal value chain in the baseline scenario
(focusing on developing countries) are released during carbonization and potentially
from wood sourcing (depending on the context). Table 19 shows that emission reductions
can be realized at all stages of the charcoal value chain through interventions that reduce
demand for (unsustainable) wood; reduce emissions in specific stages of the value chain;
or replace alternative, more GHG-intensive fuels.

TABLE 19
Overview of impact categories from interventions at different stages of the
charcoal value chain

Stage of
value chain

Intervention Impact

Technical improvement Reduced
demand
for wood

Reduced
emissions

Replace
alternative
fuels*

Sourcing of
wood/charcoal

Sustainable forest management √

Switch to alternative resources from waste,
residues and trees outside forests

√

Production of briquettes from waste and residues √ √ √

Carbonization Better management of traditional kilns or use of
improved kilns

√ √

Cogeneration (in the case of industrial-scale
production)

√ √

Transport and
distribution

Reducing fossil-fuel consumption in
transportation

√

End use Improved cook stoves √ √

Notes: √ = covered. *Can include non-sustainable charcoal.

Technical interventions for a greener charcoal value chain 77

Estimates of the full mitigation potential of a green charcoal value chain must consider
the impacts of multiple interventions at all stages. Table 20 presents a summary of the
assumptions used in the assessment made in this report; they are context-specific, and
the estimates should be seen in that light.

TABLE 20
Summary of scenario parameters used to model estimates of potential greenhouse gas
emission reductions in a green charcoal value chain, calculated for 1 MJ end use

Maximum
emissions

Average Average+ Optimal Sustainable forest
management scenarios
(average+/optimal)

Stove efficiency (%) 13 21 28 36 28/36

Kiln efficiency (%) 10 17 23 30 23/30

Regrowth of biomass No No No No Yes

General assumptions Emission data for stoves and kilns are obtained from the literature; they include
CO2 emissions. To avoid double counting, the CO2 emitted during carbonization
and combustion is included (but presented separately) in the calculation –
and therefore is not included for wood sourcing. In the sustainable forest
management scenarios, additional (negative) CO2 emissions for wood sourcing
are included due to the regrowth of biomass. Impacts through interventions
from cogeneration, briquetting and efficiencies in transport are not included in
the model. Annex C provides more information on the underlying assumptions
in estimates.

Figure 14 shows the estimated GHG emission reductions for the modelled scenarios
involving selected interventions in the charcoal value chain (with various underlying
assumptions and building on the outcomes shown in Table 11). It shows that substantial
GHG emission reductions can be realized at various stages in the charcoal value chain.

Based on a 20-year GWP, GHG emissions decrease from 4.4 kg CO2e per MJ end
use (maximum emissions scenario) to 0.5 kg CO2e per MJ end use (optimal scenario),
and further to 0.4 kg CO2e per MJ end use when biomass regrowth is considered in
the optimal scenario in this specific case and for miombo woodland – a reduction of
90 percent. Based on a 100-year GWP, GHG emissions decrease from 2.4 kg CO2e per MJ
end use (maximum emissions scenario) to 0.4 kg CO2e per MJ end use (optimal scenario),
and further to 0.3 kg CO2e per MJ end use when biomass regrowth is considered in the
optimal scenario – a reduction of 86 percent.

The charcoal transition78

FIGURE 14
Modelled estimates of greenhouse gas emissions in the charcoal value chain

for various scenarios and underlying assumptions

0

3

3.5

4

4.5

5

2.5

1.5

2

0.5

-0.5

1

kg
 C

O
2e

/M
J

en
d

 u
se

20-year GWP 100-year GWP

M
ax

im
u

m

A
ve

ra
g

e

A
ve

ra
g

e+

O
p

ti
m

al
 2

0
-y

ea
r

A
ve

ra
g

e
+

su

st
ai

n
ab

le
 f

o
re

st

m
an

ag
em

en
t

O
p

ti
m

al
 +

su

st
ai

n
ab

le
 f

o
re

st

m
an

ag
em

en
t

 0.59 0.42 0.26 0.10 0.26 0.10

 0.70 0.56 0.43 0.30 0.43 0.30

 0.54 0.28 0.16 0.09 0.16 0.09

 2.52 1.09 0.43 0.05 0.43 0.05

 0.00 0.00 0.00 0.00 -0.18 -0.11

M
ax

im
u

m

A
ve

ra
g

e

A
ve

ra
g

e+

O
p

ti
m

al
 2

0
-y

ea
r

A
ve

ra
g

e
+

su

st
ai

n
ab

le
 f

o
re

st

m
an

ag
em

en
t

O
p

ti
m

al
 +

su

st
ai

n
ab

le
 f

o
re

st

m
an

ag
em

en
t

0.21 0.15 0.09 0.03 0.09 0.03

0.70 0.56 0.43 0.30 0.43 0.30

0.54 0.28 0.16 0.09 0.16 0.09

0.91 0.39 0.15 0.00 0.15 0.02

0.00 0.00 0.00 0.00 -0.18 -0.11

Combustion (excl. CO2)

Carbonization (excl. CO2)

Carbonization (CO2)

Combustion (CO2)

Regrowth of biomass

©
 JA

K
E LY

ELL / A
LA

M
Y

81

5 Costs and benefits of greening
the charcoal value chain

KEY POINTS
• The charcoal sector provides millions of people with access to affordable

energy, as well as cash revenue for more than 40 million participants in the
charcoal value chain.

• Sustainable charcoal production is often economically unviable due to the
undervaluation of resources and inefficiencies in carbonization and end use.

• The informality and lack of enforcement in the charcoal value chain mean
that governments forego millions of dollars in taxes and licensing fees and
incur costs due to environmental and health externalities.

• A shift towards a greener charcoal value chain would likely result in an
increase in charcoal production costs and in changes to costs and benefits –
and their distribution – throughout the value chain.

• A transition from unsustainable to sustainable wood sourcing and efficient
carbonization and end use and from informal to formal institutions would
impose high transaction costs on the charcoal value chain, primarily in
establishing and enforcing sustainable forest management and transferring
capacity, knowledge and technologies.

• Investments are needed to compensate part of these costs, especially in the
start-up phase.

• At a national level, the benefits of greening the charcoal sector include
increased government revenues and more sustainable income for those
involved in commercial charcoal production and sale.

• African countries could potentially reinvest US$1.5 billion–US$3.9 billion in
greening the charcoal value chain using annual revenues currently foregone
due to the informality of the sector.

• Greening the charcoal sector could generate revenues from climate funds
for avoiding GHG emissions and sequestering carbon.

The interventions proposed in Chapter 4 aim to increase the sustainability of the
charcoal value chain and reduce GHG emissions. Realizing the potential at a large
scale requires supportive economic conditions and incentives in the charcoal sector.
This chapter addresses the economic context and characteristics of the largely informal
charcoal value chain and the economic costs and benefits of interventions designed to
green the value chain.

The charcoal transition82

5.1 COST AND BENEFITS OF THE CHARCOAL VALUE CHAIN,
BUSINESS AS USUAL
This section focuses on the baseline costs and benefits of the charcoal value chain,
highlighting the hidden costs in the business-as-usual approach due to mismanagement
at the various steps of the value chain.

Costs and benefits of the charcoal value chain
In many cases, the distribution of costs and benefits in the business-as-usual charcoal
value chain does not adequately reflect the value of resources and labour inputs. Generally,
a large part of the revenue goes to “connectors” in the value chain (e.g. middlemen,
transporters and wholesalers), a relatively small portion goes to charcoal producers, and
virtually nothing goes to the management of forests and trees (UNDP, 2014a).

The often-unregulated production of charcoal does not create an enabling environment
for investments in improved methods and technologies for wood extraction and
carbonization (AFREA, 2011). Two main factors distort markets and the value chain
to the point where sustainable production is economically unviable (Owen, van der Plas
and Sepp, 2013; AFREA, 2011):

1. free access to forest resources, and market prices that do not reflect the full cost
of resource management; and

2. a lack of regulation of woodfuel production and trade.
The perception of “free” wood arises because most costs are treated as economic

externalities or because there is a lack of exclusiveness in access to tree resources under
prevailing tenure arrangements (Iiyama et al., 2016). The “free” nature of available
resources undermines efforts by producers to invest in long-term sustainable forest
management and to create plantations and woodlots (AFREA, 2011). The failure to
capture the real economic value of trees renders the economics of sustainable tree-
growing – in which planting and maintenance costs must be paid – unviable in the face
of competition with open-access resources (GIZ, 2015).

The sourcing of “free” wood also undermines efforts by producers to invest in
efficiency savings through improved conversion technologies. Therefore, charcoal is
still mostly produced using traditional kiln techniques (AFREA, 2011); when wood
resources on a piece of land are exhausted, production shifts to new supply locations,
resulting in a constant expansion of the charcoal catchment area. Dwindling supply,
coupled with increasing distances, inevitably leads to price increases for urban households
(Iiyama et al., 2014b).

In many countries, licences and levies on charcoal production (often collected
during transport) are largely evaded because of a lack of regulation or enforcement
(GIZ, 2015). Often, taxes are calculated based on the number of bags of produced
charcoal, irrespective of the amount of raw material used, and there is insufficient
control at harvesting and production sites, leading to widespread wastage and reducing
the incentive for charcoal producers to invest in improved technologies (GIZ, 2015).
Corruption and irregularities at checkpoints and roadsides enable many traders to
evade formal taxes (DIE, 2016). Mwampamba (2007), for example, found that less than

Costs and benefits of greening the charcoal value chain 83

40 percent of taxes owing on charcoal transportation were collected in the United
Republic of Tanzania.

Charcoal dealers operating in formal value chains often face high formal transaction
costs; hence, they generate lower profits and higher prices than those operating informally
(DIE, 2016), undermining legal compliance (AFREA, 2011). The tax system in Burkina
Faso, for example, may be seen as punishing producers who operate sustainably because
illegal collectors do not pay tax (SNV, 2013). Unofficial “fees” (i.e. bribes) may also be
collected: in Côte d’Ivoire, for example, charcoal trade officially requires only a transport
permit, but enforcement officials collect unofficial fees en route, significantly increasing
the cost of transporting charcoal (UNDP, 2014a).

From the perspective of end users, the relative affordability and immediate cooking
costs of various energy options are often more important than relative fuel savings (World
Bank, 2014). Charcoal is the preferred option in many households because it is cheaper
than kerosene, LPG and electricity in most cities and available in small quantities that
can be purchased daily (GIZ, 2014a).48

The dissemination of improved stoves often fails because low charcoal prices reduce
the incentive for uptake (GIZ, 2015). Another reason for low adoption rates might be
that improved stoves are too expensive, particularly for poorer urban households, and
need to be replaced frequently (Hofstad, Kohlin and Namaalwa, 2009).

Economic costs and benefits of the charcoal sector in sub-Saharan Africa,
business as usual
Although woodfuel is produced mainly by the informal sector in SSA, it is a major
economic activity (Gazull and Gautier, 2015) that is important in many national econo-
mies. AFREA (2011) estimated that the charcoal industry in SSA was worth more than
US$8 billion in 2007 and that its economic value may exceed US$12 billion by 2030. The
charcoal sector in the United Republic of Tanzania contributes an estimated US$650 mil-
lion per year to the country’s economy (World Bank, 2010); a recent survey in Kenya
(KFS, 2013) estimated that the country’s charcoal sector represented an economic value
of US$1.6 billion.

The financial value of the wood-based bioenergy sector in national economies is
likely underestimated (GIZ, 2014b) because official data are lacking in many countries
(AFWC, 2016). The informality of the charcoal sector combined with cost and price
distortions in its value chain produces various hidden costs and missed benefits at a
national and regional scale. These include:

• missed state revenues – foregone taxes and licensing fees;
• informal income and employment;
• economic efficiency losses (expenditures); and
• hidden costs due to environmental and health externalities.

48 In addition to the characteristics of the value chain, (relative) charcoal consumer prices may be influenced
by short- and long-term factors such as LPG price fluctuations, kerosene price fluctuations, consumer
inflation, population growth and urbanization trends (Iiyama et al., 2013).

The charcoal transition84

Many economic opportunities are missed along the charcoal value chain. For example,
UNDP (2013) noted that most traders in Uganda bypass a levy of 15–20 percent of the
total value of charcoal “exported” out of districts, resulting in economic losses. Table 21
shows the estimated revenues from licensing and taxation systems foregone by various
national governments.

TABLE 21
Estimated foregone annual tax revenues from charcoal licensing and taxation

Country/region Estimated amount
foregone

Remarks Reference

Africa US$1.5 billion–
US$3.9 billion

Direct losses of
annual revenues

GIZ (2015);
Neufeldt et al. (2015b)

Côte d’Ivoire US$8 million Foregone taxes in the
wood-energy value chain

Minten, Sander and Stifel (2010)

Kenya US$65 million Sander, Gros and Peter (2011)

KES5.1 billion Based on the
16% value-added tax

KFS (2013)

Malawi US$7 million Minten, Sander and Stifel (2010)

US$5–8 million Foregone taxes in the
wood-energy value chain

Macqueen and Korhaliller (2012)

Mozambique US$50 million Foregone taxes in the
wood-energy value chain

EU/GIZ (2012)

United Republic
of Tanzania

US$100 million Due to foregone taxes and
licensing fees from charcoal
production and use

AFREA (2011)

At the national level, the charcoal sector contributes significantly to livelihoods by
providing income and employment to actors in the value chain, particularly because
of the large number of people involved in production. Most of these jobs are informal,
which means they are easy to obtain but bring few rights and little security.

The informal production of woodfuel generated an estimated income of US$33 bil-
lion worldwide in 2011 (FAO, 2014a). Woodfuels provide 35.2 percent of environmental
income49 and about 7.8 percent of total income (based on a survey of 8 000 rural-based
households in 24 developing countries); most of this is fuelwood, with charcoal making
up roughly 11 percent of woodfuel income (Angelsen et al., 2014). The share of the total
income generated from forests (including timber and non-wood forest products) held
by the woodfuel sector is particularly important in Africa, at 42 percent, and Asia, at
37 percent (GIZ, 2015).

Commercial fuelwood and charcoal activities to supply urban centres employ more than
40 million people globally, representing 1.2 percent of the global workforce (FAO, 2014a).
Compared with other energy alternatives, charcoal provides substantially more employment
opportunities – at an estimated 200–350 job-days per TJ consumed, compared with 80–110
job-days per TJ for electricity, 10–20 job-days per TJ for LPG and 10 job-days per TJ for

49 Defined as income from products collected in forests and other natural, non-cultivated environments.

Costs and benefits of greening the charcoal value chain 85

kerosene (GIZ, 2015). Major reasons for the widespread involvement of rural people in
charcoal production are its labour intensity and its low requirement for capital investment
(and therefore low risk) (Beukering et al., 2007). Table 22 presents estimates obtained
from the literature of the number of people involved in charcoal production and trade.

TABLE 22
Estimates of the number of people involved in charcoal production and trade
from the literature

Country or city and supply zone Total Charcoal
producers

Involved in
charcoal trade

Reference

United Republic of Tanzania 300 000 Not available Not available TFCG (2016)

Kenya 700 000 200 000 500 000 AFREA (2011);
KFS (2013)

Malawi 100 000 46 500 46 300 AFREA (2011)

Uganda 200 000 AFREA (2011)

Maputo and supply zone 20 000 20 350 EU/GIZ (2012)

Dar es Salaam and supply zone 54 000 71 200 GIZ (2014b)

Lusaka and supply zone 37 000 40 700 GIZ (2014b)

Energy for cooking and lighting constitutes a significant proportion of household
expenditure in Africa – an average of 7 percent (Figure 15). The proportion is even
higher for the urban poor, who spend 15–20 percent of monthly incomes on cooking
fuels such as charcoal. Total expenditure on charcoal is US$10 billion annually, which is
half the total African household cooking fuel bill of US$20 billion; these expenditures
(i.e. charcoal and cooking fuels overall) will both more than double in the next decade
if current price and fuel-consumption trends continue (World Bank, 2014).

Environmental damage and health damage are often not included in the cost of charcoal
production because they are treated as economic externalities (Iiyama et al., 2014b).
Such externalities include forest degradation, the opportunity costs of “free” labour for
charcoal production, and the costs needed for reforestation and the mitigation of GHG
emissions. In most African countries, charcoal is generally underpriced by 20–50 percent
compared with the real economic cost, taking into account only the opportunity cost
of labour and capital required for production and transport (Sepp, 2008).

An estimated 730 million people in SSA rely on traditional solid biomass50 for cooking
(IEA, 2016b), and the uptake of clean cooking technologies is negligible. The World
Bank (2014) estimated the mid-range economic value of the resultant health, economic,
environmental and gender-equity externalities at US$40 billion annually, which is
3 percent of the region’s gross domestic product. Box 10 presents another illustration
of the hidden costs of charcoal production.

The hidden environmental and health externalities of the charcoal value chain may
have significant impacts on government expenditures in the longer term.

50 Including wood, charcoal, dung, crop waste and coal (World Bank, 2014).

The charcoal transition86

FIGURE 15
Cooking and lighting energy as a share of household expenditure,

various countries in Africa

Note: Solid fuels include wood, charcoal, dung, crop waste and coal.

Source: World Bank (2014).

BOX 10

Case study of net present value of charcoal production

Luoga, Witkowski and Balkwill (2000) calculated the net present value of charcoal produc-
tion in the miombo woodlands surrounding the Kitulanghalo Forest Reserve in eastern
United Republic of Tanzania over a 15-year period for business as usual and if additional
costs are included. The net present value of business as usual was estimated at US$511 per
hectare; this level of profit was attributed to very low capital outlays, “free” own labour,
“free” raw materials, a lack of concern about associated external costs, and high demand
for charcoal. The alternative case included the cost of labour, raw materials and opportunity
costs (the opportunity cost of foregone production of wood poles was estimated at US$117
per hectare). The net present value, when all costs were properly included, was negative

US$868 per hectare.

Source: Luoga, Witkowski and Balkwill (2000).

A
n

g
o

la

10.4

11

0.7

D
jib

o
u

ti

10.5

M
al

aw
i

7.0

10

3.0

Et
h

io
p

ia

9.1

C
ô

te
 d

’I
vo

ir
e

2.5

5.5

3.0

B
u

rk
in

a
Fa

so

6.9

G
ab

o
n

5.2

G
h

an
a

3.6

6.6

3.0

Za
m

b
ia

1.7

4.7

3.0

U
g

an
d

a

1.9

6.3

4.4

Si
er

ra
 L

eo
n

e

3.4

4.7

1.3

M
ad

ag
as

ca
r

3.1

6.1

3.0

So
u

th
 A

fr
ic

a

4.7
Se

n
eg

al

3.0

6.0

3.0

N
ig

er
ia

4.4
C

am
er

o
o

n
2.6

5.6

3.0

K
en

ya

2.4

3.8

1.4

Modern fuels

Total

Solid fuels

~7%

Costs and benefits of greening the charcoal value chain 87

5.2 COSTS AND BENEFITS OF INTERVENTIONS TO GREEN
THE CHARCOAL VALUE CHAIN
The production of charcoal from sustainably harvested wood and the use of more efficient
production technologies requires an enabling environment that promotes investment in
sustainable resource management and efficient technologies. Seven technical interven-
tions were identified in Chapter 4 to realize this.

This section looks at the comparative costs of achieving GHG reductions through
such interventions by evaluating sustainable charcoal production compared with the
baseline and examining its costs. Of particular concern is the potential for price increases
due to those interventions to jeopardize affordable household energy for the urban poor.

The economic costs and benefits of interventions in the transportation phase are not
further discussed in this chapter because of their lack of importance in greening the
charcoal value chain. Nevertheless, improving the organization of distribution, combined
with the sustainable production of resources and charcoal, could, in some cases, result
in lower transportation distances and therefore lower fuel costs.

Economic aspects of interventions for greening wood sourcing
Possible technological interventions in wood sourcing include promoting sustainable
forest management and the use of alternative resources such as waste or residues.

In rural landscapes, sustainable forest management is enabled through the valuation
of resources to reflect economic scarcities, combined with incentives (Iiyama et al., 2016).
For charcoal production, this means attaching a price to the quantity of wood harvested
(e.g. per tree stump or per m3 of wood), which, in turn, requires the allocation of user
rights and the development and implementation of management plans (Mwampamba,
2007; GIZ, 2015). State revenues generated by licences and other fees can be used to fund
restoration efforts (Mwampamba, 2007) or to (partly) cover operational expenses and
provide incentives for forest protection and sustainable management (Owen, van der
Plas and Sepp, 2013). The co-management of woodlands by local citizens or authorities,
and the sharing of economic returns and other benefits with communities, can provide
incentives for the local implementation of sustainable management plans.

One of the reasons for the relatively low establishment of forest plantations for charcoal
production is that consumers will not shift to plantation-grown charcoal if open-access
forests and woodlands are supplying cheaper, better-quality products (Hofstad, Kohlin
and Namaalwa, 2009). The proper valuation of natural forests and woodlands may make
plantations economically more attractive (Gazull and Gautier, 2015).

High-productivity plantations, efficient harvesting and good logistics are fundamental
to the sustainable production of wood energy at a cost that allows competitively
priced energy generation (GIZ, 2015). Intensive forest use aimed at fuel production is
being experimented with in SSA; trials show that it is possible to increase and sustain
productivity by reducing the minimum diameter, increasing the number of exploitable
species and shortening the rotation length (Gazull and Gautier, 2015).

There is little evidence to suggest that planting exotic species in plantations is more
cost-effective than managing natural woodlands in the production of wood for charcoal.

The charcoal transition88

Given the tendency for woodlands to regenerate naturally post-harvesting, protecting
woodland areas from deforestation requires less labour and fewer inputs than plantation
management (TFCS, 2016). According to Mwampamba (2007), assisted regeneration
should be preferred to plantations because it requires lower capital costs and less
maintenance and promotes the restoration of indigenous ecosystems.

Economic return plays a crucial part in determining the success of afforestation
and reforestation efforts on (marginal) lands.51 Areas with insecure land tenure are less
attractive for carbon finance investments (FAO, 2016a). Significant subsidies (e.g. €200–
300 per hectare for reforestation in Madagascar) may be required to provide sufficient
incentive for reforestation initiatives; this is true for any investment in natural forest
management (GIZ, 2014b). However, reforestation can provide new income from the
production of woodfuel, particularly when it restores previously degraded land (Box 11).

Interventions to use alternative resources such as waste or residues in the charcoal
sector to replace charcoal from natural forests have been relatively unsuccessful to
date because of low wood-energy prices. In Cameroon, the total cost of transforming
sawmill residues into charcoal between 2011 and 2013 in one project was €230 000 for a
total production of 129 tonnes of charcoal, of which only 96 tonnes were sold (Annex E
contains more information on this case study). Among other reasons, the lack of sales
was due to the cheaper price of illegally produced charcoal.

BOX 11

Examples where afforestation and reforestation activities
have provided new income

• In Madagascar, the afforestation of 6 500 hectares in 57 villages (under a project) pro-

vided villagers with, on average, a 20 percent increase in income (GIZ, 2014b).

• In Paraguay, a project implementing sustainable forest management on 8 000 hectares,

including 3 500 hectares of reforested land, achieved growth rates in fast-growing

plantations of up to 20 m3 per hectare per year. An estimated 90 percent of families

became self-sufficient in wood energy, resulting in additional family income of about

€500 per year (GIZ, 2014b).

• In Rwanda, raising woodfuel prices led to a self-sustained turnaround in which tea farmers

invested in private plantations, especially on marginal lands, based on secure land and

user rights. Studies confirmed that the profitability of small-scale eucalypt plantations

was 47 percent higher than tea plantations (GIZ, 2015).

51 In addition to land price, other variables determining the economic feasibility of afforestation and
reforestation include the opportunity cost and productive capacity of land, establishment and mainte-
nance costs, harvesting and transport costs (including road construction and maintenance), the growth
performance of the species selected, wood prices over time, discount rates or risk levels, carbon price,
and the rate of carbon sequestration (FAO, 2016a).

Costs and benefits of greening the charcoal value chain 89

Given generally low prices for charcoal, the production of charcoal from wood residues
is generally viable only for timber enterprises in and around consumer markets (GIZ, 2015);
for others, the cost of transport (combined with losses during transport) is prohibitive.
The economic potential of wood residues increases with increasing charcoal prices.

It is possible that the prices of alternative resources will increase with increasing demand.
In Swaziland and South Africa, for example, prices for waste wood doubled in four
years, driven partly by domestic demand for biomass energy (GEF, 2013). This provides
a financial incentive to improve waste management and attain more efficiency along the
entire value chain – from forest operations to consumption by end users (GIZ, 2015).

The economic potential of briquettes manufactured from charcoal dust also increases
as the price of charcoal increases (Ghilardi, Mwampamba and Dutt, 2013).52 The cost of
briquetting ranges from US$4.4 to US$20 per tonne of charcoal, depending on whether
briquetting takes place before or after carbonization. The cost of manufacture is low
compared with the final charcoal price: for example, charcoal briquettes in Kampala,
Uganda, generate revenues of about US$380 per tonne but briquetting costs only US$10
per tonne (UNDP, 2013).

Economic aspects of interventions for greening carbonization
Possible technological improvements in carbonization include the use of efficient kilns
and cogeneration (in the case of industrial-scale production). Advanced technologies
become more competitive as wood sources become higher-priced, leading to greater
efficiencies in the value chain (Owen, van der Plas and Sepp, 2013). The use of efficient
kilns means the more efficient use of wood, potentially doubling charcoal outputs
(Adams, 2009), thereby improving the economics of sustainable forest management.

The use of higher-efficiency kilns requires investment by charcoal producers, but
it increases outputs and requires less labour input, meaning that producers have more
time for other income-generating activities (UNDP, 2014a).53

High-yielding, low-emission charcoal factories have higher investment costs than
old-fashioned brick or steel kilns or retorts. In many cases, however, the improved
yield (3–4 kg of wood per 1 kg of charcoal) compensates for the higher investment in
places with sufficient wood or where transportation is available, and lower emissions
are therefore a no-cost bonus (World Bank, 2008).

Cogeneration during carbonization for large-scale industrial production creates
additional value. Heat generated from pyrolysis gases can be used in the production
process itself; if produced in excess, it can also be used to generate electricity and (if a
feed-in system exists) fed into the electricity grid to earn additional revenue. Cogeneration
involves high investment costs and requires expertise. Carneiro de Miranda, Bailis

52 Ghilardi, Mwampamba and Dutt (2013) found that the success of interventions in the charcoal sector to
replace lump charcoal from natural forests with charcoal briquettes from forestry biomass wastes was
low in most cases.

53 For example, improved charcoal production technology in 77 blacksmith households in Sindhupalchowk
District, Nepal, led to a 40– 51 percent decrease in fuelwood consumption, saving time among the black-
smiths for use in more productive activities (Kattel, 2015).

The charcoal transition90

and Oliveira Vilela (2013) concluded that the feasibility of widespread cogeneration is
doubtful in most SSA countries, at least in the short term.

Economic aspects of interventions for efficient combustion
A technological intervention to improve the efficiency of charcoal end use is the intro-
duction of more efficient stoves for cooking and heating. The adoption of efficient
charcoal cook stoves requires a behaviour change by consumers, however, and incentives
are needed to increase their dissemination. Development agencies estimate the cost of
successful cook-stove dissemination at US$7–10 per piece (GIZ, 2015).

The use of efficient cook stoves becomes more competitive when the price of charcoal
rises and market distortions are removed, leading to greater efficiency and safer appliances
that compensate for price increases (Owen, van der Plas and Sepp, 2013). In Madagascar,
for example, households saved 25 percent of their expenditure on fuel when more efficient
stoves were introduced.

Programmes to introduce efficient cook stoves have been most successful when targeted
at areas where woodfuel prices or collection times are high. The use of improved stoves
can also buffer price increases caused by the formalization of woodfuel production
(GIZ, 2015). As the system continues to expand, efficiency rises and price increases are

FIGURE 16
Detailed cost distribution for artisanal, semi-industrial and industrial models

of charcoal production

Note: Labour costs include manufacturing margin for basic artisanal stoves.
Source: World Bank (2014).

Distribution costs Taxes Manufacturing margin Raw materials

Local transport Labour Shipping and import duties

Wood
stove

US$5

30%

23%

21%

26%

Wood rocket
stove

US$21

32%

15%

14%

Wood rocket
stove

US$41

26%

5%

13%

23%

9%

10%

15%

Efficient
charcoal stove

US$11

40%

18%

Improved
charcoal stove

US$22

27%

11%

18%

14%

14%

Fan gasifier
(pellet)

US$49

32%

11%

11%

8%

6%

12%

20%

Artisanal Semi-industrial production Industrial production

23%

18%

14%

14%

11%

16%

Costs and benefits of greening the charcoal value chain 91

compensated by energy savings and the added value provided by advanced technology,
such as greater safety and lower pollution (Owen, van der Plas and Sepp, 2013).

Impact of interventions on distribution of costs and benefits along
the value chain
Interventions to move towards a greener charcoal sector have implications for the
distribution of costs and benefits along the value chain. A study by the World Bank
(2014), for example, showed that total costs would increase in shifting from artisanal to
semi-industrial or industrial models of charcoal production in SSA, and the distribution
of costs would change (Figure 16). Distribution costs would decline as a proportion of
total costs, and taxes would account for up to 14 percent of the total.

The World Bank (2010) showed that sustainability-oriented reforms could lead to
increases in charcoal prices (Figure 17). They would therefore need to be designed in
such way that the burden of additional costs fell on those actors most able to cope with
them, such as dealer–transporter–wholesaler networks or retailers, depending on the
local context. The World Bank (2010) estimated that imposing a 10 percent sustainability
premium54 on the sector in the United Republic of Tanzania, in addition to 100 percent

54 The sustainability premium would be charged on charcoal coming from unsustainably managed forests,
unsustainably produced charcoal and illegal forest products in general. This would provide an incentive
for sustainable charcoal production and generate financial resources that could be used to further promote
sustainable production and efficient consumption (World Bank, 2010).

FIGURE 17
Charcoal price projections per 80–100 kg bag

Source: World Bank (2010).

0

45 000

40 000

30 000

20 000

50 000

35 000

15 000

25 000

5 000

10 000

Percentage of taxes/licences paid per bag

Retailer's costs and profits Wholesaler's costs and profits Producer's costs and profits

1

9 000

18 000

10 000

2

9 440

19 293

10 000

3

10 640

23 171

10 000

4

10 820

23 818

10 000

Pr
ic

e
(T

ZS
)

The charcoal transition92

collection of taxes and fees, would result in a 20 percent increase in the retail price of
charcoal, placing a significant burden on consumers. An alternative approach would
be to impose the taxes and fees on the most profitable actors in the value chain – the
middlemen and wholesalers – thereby minimizing the risk of jeopardizing affordable
household energy.

5.3 NATIONAL-LEVEL COSTS AND BENEFITS OF GREENING THE
CHARCOAL VALUE CHAIN

Economic benefits at the national level
Governments would be among the beneficiaries of a greener charcoal sector. Revenues
would increase significantly, and these could be partly reinvested in the sector.

The charcoal sector has large potential to help alleviate poverty and contribute to
domestic economies (AFREA, 2011), given the large number of people employed in the
sector and its (likely underestimated) economic value. Charcoal production can constitute
a sustainable income and employment strategy and serve as a means to transfer financial
resources to rural areas (Hoffmann, 2016).

With appropriate policies, charcoal production and stove technology could be linked
with climate finance. Countries can use their NDCs to attract funders and private-sector
investments, establishing long-term policy signals and developing pipelines of viable
projects for investor consideration.

Greening the charcoal sector would reduce externalities (e.g. pollution and deforestation),
especially in the long term. Reducing externalities incurs an opportunity cost: Bottcher
et al. (2009), for example, estimated the average opportunity cost of avoided deforestation
at US$2.51 per tonne of CO2e. Stern (2007) estimated the opportunity cost of reducing
global deforestation by 46 percent at US$2.76–8.28 per tonne of CO2e.55

National-level investments needed to green the charcoal sector
Although the charcoal sector has the potential to generate considerable revenues and to
be economically sustainable, investments are needed to initiate a switch from unsustain-
able to sustainable management systems and from informal to formal markets (GIZ,
2015). The main costs are associated with introducing sustainable management systems,
developing the required governance frameworks, and effective enforcement. Capacity
building, incentives and training are needed to increase the efficiency of charcoal
production and use in the private sector (Iiyama et al., 2014a).

For example, the development of a green charcoal sector in Uganda, with the objective
of converting 75 percent of charcoal into “green” charcoal through the introduction of
efficient kilns, would require an estimated cumulative budget of US$500 million based
on a demand for green charcoal of 1.6 Mt in 2030 (UNDP, 2013). Additional costs would

55 Opportunity cost is the profit gained from continuing business as usual compared with making a change,
such as halting deforestation. Opportunity costs vary strongly according to the drivers of deforestation
in a specific region or country.

Costs and benefits of greening the charcoal value chain 93

include those associated with capacity-building programmes, sustainable forest practices
and improving the charcoal value chain (UNDP, 2013).

Table 23 presents the costs and benefits of efficiency improvements in various forest
subsectors in Kenya, given a certain amount of upfront investment. The proposed
measures would result in a positive cost–benefit ratio in all subsectors (UNEP, 2016).

TABLE 23
Overview of the costs and benefits of efficiency improvements in forest subsectors
in Kenya, assuming a certain amount of upfront investment and a carbon price of
US$5.6 per tonne of CO2e

Forest subsector Estimated
investment
(US$/yr)

Potential
biomass
savings
(m3 roundwood
equivalent
per year)

Estimated
emission
reduction from
deforestation
and degradation
(tCO2e/yr)

Benefit
(US$/yr)

Forestry operations (harvesting) 375 000 86 000 Not applicable 1 166 000

Timber processing (briquette production) 1 415 000 237 000 46 000 3 249 000

Charcoal production 15 642 000 5 974 000 16 476 000 144 892 000

Fuelwood/charcoal consumption at
household level

10 000 000 1 026 000 2 386 000 20 734 000

Fuelwood/charcoal consumption at
industrial level

11 430 000 1 191 000 2 040 000 17 854 000

Total 38 862 000 8 514 000 20 948 000 187 896 000

©
 C

IFO
R

/JEFF W
A

LK
ER

95

6 Policy options towards a
climate-smart charcoal sector

KEY POINTS
• The three pillars of a transition to a greener charcoal sector are: 1) policy,

legal institutional and regulatory frameworks; 2) planning and decision-
making processes and implementation; and 3) enforcement and compliance.

• Woodfuel governance is hampered by a lack of a comprehensive policy
framework, fragmented responsibilities among institutions and governance
levels, and the sector’s informality.

• Policies on woodfuel need to be integrated with climate-change, development,
energy, environment, land-use and food-security strategies through landscape
approaches.

• The greening of the charcoal value chain requires incentivizing policies,
equitable benefit distribution and sustainably managed wood resources.

• Differentiated taxation can incentivize the sustainable production and
sourcing of charcoal, with revenues from fees and licences partly reinvested
in technological improvements.

• Greater tenure security could considerably improve conditions for sustainable
woodfuel production. Devolving control over land and tree resources to local
individuals or entities can – when closely monitored – act as an incentive for
sustainable resource management.

• Transferring resources and responsibilities to local authorities will assist
them in overseeing sustainable forest management and charcoal production.

• The involvement of private actors, producers and consumers and their
organizations is necessary for integrating the charcoal sector into national
economies.

• Transparency and accountability are important for showing how the charcoal
sector contributes to national economies and in ensuring that benefits flow
to local communities.

• A sound institutional framework, including organizations of forest managers,
tree-growers and charcoal processors and traders, is needed to coordinate
initiatives for a sustainable charcoal value chain and to clarify the mandates
of stakeholders.

• The reform of the charcoal value chain should start by building on or creating
relationships among key stakeholders, and it should be sensitive to the risk
of corruption and the exclusion of marginalized actors.

The charcoal transition96

Sound woodfuel governance creates an enabling environment for improvements and
investments in the charcoal value chain and thereby contributes to greening charcoal
and the mitigation of climate change. Three governance pillars important to charcoal
sector policy design are assessed here as part of an examination of policy barriers to,
and options for, a more sustainable charcoal sector (Figure 18; Table 24).

TABLE 24
Pillars and principles of a conceptual governance framework for the charcoal sector

Pillars in a conceptual
governance framework

Subcomponents and topics addressed

Pillar 1: Policy, legal, institutional and regulatory frameworks

Charcoal-related policies
and laws

Includes the existence and quality of policies, laws and regulations
governing charcoal production and management; the clarity and
coherence of policies, laws and regulations; and the consistency of laws
with relevant international commitments and obligations

Concordance of broader
development policies with
charcoal/forest/energy
policies

Consistency and coordination of national development plans and
strategies; policies, laws and regulations; and plans and policies. Policies
on climate change and development harmonized; priority given to the
sector; and co-benefits or side-impacts of policies considered

FIGURE 18
Pillars of governance that affect the charcoal value chain

and required technological improvements

Source: Adapted from FAO (2011) and AFREA (2011).

Te
ch

n
o

lo
g

ic
al

 im
p

ro
ve

m
en

ts
Tran

sp
aren

cy

Particip
atio

n

Fairn
ess/eq

u
ity

Efficien
cy

Effectiven
ess

A
cco

u
n

tab
ility

Sustainable forest
management

W
o

o
d

so

u
rcin

g

C
h

arco
al

p
ro

d
u

ctio
n

Tran
sp

o
rt &

d

istrib
u

tio
n

M
arketin

g
C

o
n

su
m

p
tio

n

Improved kilns

Reducing fuel
consumption

Alternative
resources

Cogeneration

Briquetting

Improved stoves

Planning and decision-making
processes

Policy, legal, institutional and
regulatory frameworks

Implementation, enforcement
and compliance

G
o

vern
an

ce

C
h

arco
al valu

e ch
ain

Table 24 continues on next page

Policy options towards a climate-smart charcoal sector 97

Pillars in a conceptual
governance framework

Subcomponents and topics addressed

Institutional frameworks Includes the extent to which the mandates of national agencies and
subnational governments are clear and mutually supportive; budgets
and organizational resources; and the availability and adequacy of
information, technology, tools and organizational resources for the pursuit
of mandates

Financial incentives,
economic benefits, and
benefit sharing

Incentives for sustainable management; mechanisms for equitable sharing;
and incentives to internalize environmental externalities

Legal framework to protect
and support land tenure,
ownership and use rights

Extent to which the legal framework recognizes and protects property
rights. Includes land tenure and use rights and community forestry
(including administration of land tenure and property rights)

Pillar 2: Planning and decision-making processes

Stakeholder participation Stakeholder involvement

Transparency and
accountability

Extent to which the legal framework supports public access to information
and data (evidence support); level of transparency (e.g. in revenue
collection); and the accountability of agencies, etc., operating in the sector

Stakeholder capacity and
action

Adoption of voluntary standards; and encouragement of the private sector
to adopt international codes

Pillar 3: Implementation, enforcement and compliance

Law enforcement Effectiveness of measures and tools to prevent crimes and enforce forest
laws; the capacity and willingness of the judiciary and law enforcement
agencies to deal with cases of crime effectively; and extent of illegality

Administration of resources Adequacy of staff capacity and effectiveness of agencies; quality and
effectiveness of information and data management systems and of
monitoring and evaluation; effectiveness of the collection, sharing and
redistribution of forest taxes and royalties; and the extent to which
on-the-ground management follows adopted policies, laws and plans

Cooperation and
coordination

Extent, appropriateness and adequacy of coordination and cooperation
among national and subnational governments and within and among
national agencies

Measures to address
corruption

Corruption and bribes; and efficiency and effectiveness of system (e.g. in
revenue collection)

Source: FAO (2011).

6.1 BARRIERS AND OPTIONS FOR POLICY, LEGAL, INSTITUTIONAL
AND REGULATORY FRAMEWORKS

Charcoal-related policies, laws and regulations
Regulations, such as laws, directives and administrative orders, may be either “hard”
– legally enforceable directly – or “soft”, which may be defined as sets of rules that are
not legally binding but may have great influence (Rüter et al., 2016). Despite the exist-
ence in most producer countries of laws and regulations related to the production and
trade of charcoal, informal rules and market-led arrangements prevail. Comprehensive
policies, strategies and legal frameworks governing charcoal are mostly lacking and,
where they exist, they are often ineffective due to a lack of clarity, gaps, and overlapping
or conflicting interests (Schure et al., 2013; Iiyama et al., 2015). Different parts of the

Table 24 continued

The charcoal transition98

charcoal value chain fall under the responsibility of different ministries and departments
at both the national and subnational levels (GIZ, 2015). Poor governance combined with
regulatory overlaps and gaps and a lack of data is the main reason why initiatives to make
the sector more environmentally and economically sustainable have been ineffective
(Sander, Gros and Peter, 2013). The prevailing complex and multilayered “command and
control” regulatory systems result in an unclear framework for stakeholders operating
in the sector (Iiyama et al., 2013).

Bans in Chad, Kenya and the United Republic of Tanzania proved ineffective in
stopping charcoal production and may have caused unintended consequences, such
as the loss of tax revenues, the exclusion of poor actors from revenues, and increased
prices or a lack of alternative energy sources for consumers. The lifting of bans in Kenya
and the United Republic of Tanzania were followed by new charcoal policies aimed at
promoting sustainable charcoal production (Box 12).

In developing a sustainable charcoal sector, the entire value chain should be targeted
and policies streamlined at the national, regional and local levels, in harmonization with
broader policies on climate change and development. The aim should be to set standards
and to integrate fuelwood and charcoal into national policy processes on forests,
energy, development, urban planning, land-use planning and climate change (GIZ, 2015;
Neufeldt et al., 2015a). Several international institutions have supported the drafting or

BOX 12

Experiences and lessons learned from charcoal bans

Several countries in Africa, including Cameroon, Chad, Ethiopia, Kenya, Malawi and the

United Republic of Tanzania, have instituted bans on charcoal production and trade, rang-

ing from complete bans to bans in specific administrative areas, but mostly these have had

little impact on curbing charcoal demand. In Kenya, the charcoal ban, implemented under

the Forest Act 2005, did not achieve the expected gains but instead caused the state to lose

billions of Kenyan shillings in revenues annually. The ban was lifted and followed by a new

charcoal policy and new regulations under the Forest Act 2009, which aimed to legalize and

regulate the production, transportation and trade of charcoal by levying fees and charges

on charcoal, and it directed part of the revenue to charcoal-producing communities.

Charcoal bans in some other countries have had more or less similar effects. For example,

after a failed attempt at a charcoal ban, the United Republic of Tanzania now aims to build

infrastructure for sustainable charcoal production through new guidelines on forest manage-

ment combined with a licensing system for the harvesting of wood used in charcoal production.

Sources: UNDP (2013); SEI (2016); Butz (2013).

56 An early example was the FAO-implemented Regional Wood Energy Development Programme, which
assisted 16 countries in Asia to assess their wood-energy situations and develop strategies (GIZ, 2015).

Policy options towards a climate-smart charcoal sector 99

review of wood-energy policies and strategies56 aimed at developing and implementing
clear guidelines for the sustainable harvesting of trees and the sustainable production
of charcoal (World Bank, 2010). Regional-scale wood-energy supply plans can assist
planners in identifying priority production zones and putting adequate preconditions
in place for sustainable management with the aim of ensuring a sustainable woodfuel
supply (GIZ, 2014b).

Strong interagency communication and cross-sectoral coordination is needed. Some
countries have had positive experiences with intersectoral working or steering groups,
while others have created dedicated independent organizations (GIZ, 2015).

Coherence with globally recognized principles, goals and relevant international regimes,
including ongoing or emerging climate-change mitigation frameworks, will increase the
legitimacy and effectiveness of national charcoal policies. NDCs provide such an entry
point (Bervoets et al., 2016); these are crucial tools because they enable governments to
identify the best approaches to reducing national GHG emissions sustainably and to
improve coordination with bilateral and multilateral agencies in supporting identified
climate-related needs and goals. Most countries mentioned forestry and household energy
in their INDCs,57 including improved cook stoves and woodfuel (in some countries,
specifically charcoal). The agriculture and land use, land-use change and forestry – including
bioenergy – sectors are referenced in the mitigation contributions of 92 percent of countries
(FAO, 2016b). Countries have been requested to update their NDCs every five years.

Nationally appropriate mitigation actions (NAMAs) under the United Nations
Framework Convention on Climate Change (UNFCCC) comprise policies and actions
that individual countries commit to undertake to reduce GHG emissions (Owen, van
der Plas and Sepp, 2013). In Côte d’Ivoire and Ghana, for example, NAMA projects
on sustainable charcoal are providing opportunities to combine wider sustainable
development goals with emission reductions (UNDP, 2013; Box 13).

57 Many such INDCs had been updated into NDCs by early 2017; Bervoets et al. (2016) examined INDCs.

BOX 13

Policy actions for using nationally appropriate mitigation actions
for a sustainable charcoal value chain

Studies of nationally appropriate mitigation actions have given rise to the following proposed

policy actions in Côte d’Ivoire and Ghana:

• formalize the sector;

• establish a cross-sectoral charcoal unit to coordinate interventions across various

elements of the value chain, such as measures to establish relationships among

stakeholders and improve communication, particularly at a policy-making level; and

• take a phased approach to the development of a sustainable charcoal value chain.

Box 13 continues on next page

The charcoal transition100

Efforts to formalize the charcoal sector, combined with governance reforms to
realize a greener charcoal sector, could contribute to and benefit from international
commitments and targets, including:

• REDD+;
• the Sustainable Development Goals;
• the UNFCCC (e.g. national adaptation programmes of action and national

adaptation plans);
• the Convention on Biological Diversity’s national biodiversity strategies and

action plans;
• the United Nations Convention on Combating Desertification (UNCCD)’s

national action programmes;
• the FLEGT process (which, in many cases, includes the regulation and formalization

of internal wood and woodfuel markets. Note, however, that the European Timber
Regulation does not include charcoal);

• the New York Declaration on Forests;
• the Bonn Challenge and the connected AFR100 Initiative, which aim to restore

350 million hectares of degraded forests and landscapes;
• the UNCCD Land Degradation Neutrality Process, in which 105 countries have

requested support from the Global Mechanism on Land Degradation Neutrality
to determine national land degradation neutrality targets for achieving Sustainable
Development Goal 15.3; and

• the Green Climate Fund.

Concordance of broader development policies with charcoal policies
Despite the importance of wood energy for household energy consumption and liveli-
hoods in many developing countries, wood energy is generally afforded low policy
priority, and adequate political commitment and recognition is often lacking. Strategy

In Côte d’Ivoire, the first phase is focusing on establishing a charcoal unit that will begin

coordinating government entities and engaging the private sector and civil-society organi-

zations. The unit is expected to build capacity among the private sector and civil-society

organizations on topics such as improved forest management, the use of efficient kilns, how

to set up cooperatives, and the sale of improved cook stoves. It will also help organizations

develop business plans for sustainable charcoal operations.

In Ghana, the first phase should involve establishing charcoal producer associations and

the signing of formal agreements between these associations and government that outline

the benefits of, and responsibilities for, engaging in legal production. New technologies,

such as briquettes, will be investigated, and effective licensing systems and eco-labelling

for cook stoves established.

Sources: UNDP (2014a); UNDP (2014b); Neufeldt et al. (2015b).

Box 13 continued

Policy options towards a climate-smart charcoal sector 101

development and target-setting in national energy policies58 tend to overlook the role of
wood-based energy, prioritizing instead access to “modern” household energy sources
such as kerosene, LPG and electricity (Owen, van der Plas and Sepp, 2013).59 Charcoal
is associated with “backwater” countries and rarely considered as part of the solution
to energy and economic challenges (Ghilardi, Mwampamba and Dutt, 2013; Neufeldt
et al., 2015b). Governments are hesitant to engage in the reform of the wood-energy
sector, partially because the sector is associated with environmental damage; a lack of
awareness of, and technology for, sustainable solutions; and a lack of data with which
to build sound approaches (Owen, van der Plas and Sepp, 2013).

A holistic perspective on wood energy is needed to develop concepts and frameworks
for a portfolio of objectives, including climate-change mitigation, environmental
protection, energy security, public health and rural policy. Building such a perspective
would involve creating synergies with international agreements and among the forest,
energy and agriculture sectors. Recognizing that charcoal can be a renewable, pro-poor
fuel, and linking the charcoal sector to green economies, climate change and poverty
alleviation, are important preconditions for obtaining political support and aligning with
broader development objectives (Ghilardi, Mwampamba and Dutt, 2013; Mwampamba
et al., 2013).

Institutional frameworks
Woodfuel institutions often operate informally based on customary rules; this enables
the involvement of many actors but also leads to substantial unsustainable and unofficial
production, corrupt practices and the loss of tax revenues (GIZ, 2015).

A sound institutional framework is needed to coordinate the implementation of
sustainable resource production and use (World Bank, 2008). A coherent national energy
policy and strategy would assign clear roles and responsibilities to the various relevant
institutions (Sepp, 2008). A key factor is the existence of a high-level, intersectoral
coordination mechanism to harmonize the policies, strategies and plans of the various
sectors (Mundhenk, 2015). Existing intersectoral national working groups, such as
those formed for REDD+ or land-use planning at the national level, could be a vehicle
for starting discussions.

Financial incentives, economic instruments and benefit sharing
Legal provisions and mechanisms should enable the sustainable and equitable distribution
of access to resources, rights and incomes (Mundhenk, 2015). Incentive measures and
systems of control (“carrots and sticks”) are needed for an effective wood-energy policy.
Table 25 summarizes potential fiscal measures and economic incentives for encouraging
a sustainable charcoal value chain.

58 Although recognizing that most Tanzanians depend on fuelwood and charcoal, the United Republic of
Tanzania’s 2015 National Energy Policy does not address how the nation should manage the supply of
woodfuel for domestic use (TFCS, 2016).

59 UNDP (2009) found that, although 35 governments in SSA have set strategic targets to increase access
to electricity, only seven have done so for improved wood or charcoal stoves.

The charcoal transition102

Economic incentives are needed for a strategic shift from open-access resource
exploitation to sustainable forest management, including through the more equitable
sharing of benefits. Dealers, transporters and wholesalers tend to dominate other
stakeholders in the charcoal sector. They have a strong interest in maintaining a largely
informal system in which continued high demand for charcoal by urban consumers
guarantees high profit margins (Sander, Gros and Peter, 2013).

The introduction of financial incentives for sustainably produced charcoal would
make unsustainably produced charcoal less attractive. The regulatory framework could
include differentiated taxation to penalize uncontrolled forest exploitation in free-access
areas and reward sustainable forest management (GIZ, 2014b). Allowing the retention of
some of the revenue from the charcoal sector at the subnational level would increase the
participation of village and district governments in the sector and promote sustainable
production (Sander, Gros and Peter, 2013).

TABLE 25
Potential fiscal measures and economic incentives in the charcoal value chain

Objective Fiscal measure and economic incentives

Sustainable
wood
production

Differentiated
taxation

Only wood-based fuels stemming from open-access areas are taxed.
Communities and farmers who engage in sustainable management
–certified by proof of origin (using a coupon system based on a
sustainable-use quota) – on their own properties are exempt from
taxation (Sepp, 2008). Sustainable production costs are internalized and
are reflected in higher woodfuel prices

Incentive Incentives are provided for the establishment of small-scale plantations
and woodlots at the household level (World Bank, 2010)

Payments for
ecosystem
services

Payment schemes for ecosystem services provide incentives for
sustainable forest management by making payments available to
landholders who implement improved charcoal harvesting practices and
thereby generate ecosystem services (e.g. soil, water and biodiversity
conservation) as co-benefits (Owen, van der Plas and Sepp, 2013)

Financing
mechanisms

REDD+ and the Forest Investment Program provide funds for improving
efficiencies in the charcoal value chain (World Bank, 2014). CDM
projects could help fund improvements that offset carbon emissions
(Beukering et al., 2007)

Sustainable
charcoal
production
(producers)

Differentiated
tax system

Producers who produce charcoal sustainably receive tax breaks;
producers who fail to demonstrate sustainable production face higher
tax rates (UNDP, 2014a)

Sustainable charcoal is not taxed, legal but unsustainable charcoal is
taxed at a low rate, and illegal charcoal is taxed at the highest rate
(UNDP, 2014a)

Encourage
the use of
efficient kilns

Fee A stumpage fee motivates producers to use more efficient technology
because their raw material is no longer free (Hofstad, Kohlin and
Namaalwa, 2009)

Financing
mechanisms

Charcoal-makers benefit from the adoption of appropriate charcoal-
making technology through voluntary carbon markets or climate
funding (e.g. the Green Climate Fund)

Lower price
permit

A lower price is charged for charcoal production permits when efficient
kilns are used for production (UNDP, 2014a)

Table 25 continues on next page

Policy options towards a climate-smart charcoal sector 103

Objective Fiscal measure and economic incentives

Charcoal
transportation

Fee Requiring fees for permits to transport charcoal encourages the
development of woodlots closer to consumption centres (World Bank,
2010)

Encourage
the use of
improved
cooking
systems

Subsidies,
upfront
financing and
micro credit

The cost of investment in new stoves is offset (Bailis et al., 2009; Lambe
et al., 2015). Increases in woodfuel prices provide an incentive for
consumers to use woodfuel more efficiently (GIZ, 2015)

At the national level, increases in charcoal revenues will strengthen interest in
sustainable charcoal production and the use of charcoal (Sander, Gros and Peter, 2013).
International financial mechanisms such as the CDM and REDD+ could provide
financial incentives. The CDM, which was established under the Kyoto Protocol,
allows emission-reduction projects in developing countries to earn certified emission
reduction credits; charcoal producers could benefit from appropriate charcoal-making
technologies based on approved CDM methodologies. Other areas included in the
scope of CDM projects are the maintenance of carbon stocks through forest protection
and conservation (Beukering et al., 2007) and the use of wood energy as a substitute
for fossil fuels (provided it can be demonstrated that there are no negative impacts on
ecosystems, including no leakage) (Gazull and Gautier, 2015).

The Paris Agreement establishes a fundamentally different framework to the Kyoto
Protocol. Rather than setting binding emission limits, the Paris Agreement requires all
parties to make NDCs of their own choosing (ICTSD, 2016).

Table 25 continued

BOX 14

Greenhouse gas emission reduction targets for the wood-energy sector
in Burkina Faso

Burkina Faso has adopted targets for reducing greenhouse gas emissions in the wood-

energy sector. Burkina Faso’s annual emissions reduction objective of 19 Mt CO2e from

deforestation and forest degradation includes a reduction of 1 Mt (i.e. 5.3 percent of

the overall target) in emissions from fuelwood and charcoal. The country could reach this

target by promoting better carbonization techniques and the use of improved stoves and

alternative energy sources. The annual objective for sequestration to be achieved through

afforestation (53 200 tCO2e) and agroforestry measures (700 000 tCO2e) constitutes almost

4 percent of the overall target.

Achieving the targets in Burkina Faso will require considerable efforts to transform the

woodfuel value chain.

Source: SNV (2013).

The charcoal transition104

The REDD+ climate-change mitigation framework could provide incentives for
sustainable charcoal production through the rehabilitation and sustainable management of
degraded forests and woodlands (Owen, van der Plas and Sepp, 2013).60 Some developing
countries have adopted targets for reducing GHG emissions in their wood-energy
sectors (e.g. Box 14).

Land tenure, ownership and use rights
Tenure arrangements are highly specific to a country’s political and legal system, social
order and historic development (GIZ, 2015).61 Farmers, agropastoralists and pastoralists
in rural landscapes often depend on the same resources in a seamless continuum of
woodlands, rangelands and farmlands. Access to individual plots is usually not exclusive
to landowners with neighbours (Minang et al., 2015).62

Local or traditional rules often guide land use and access to trees. Official land-
use rights and the ownership of forest assets are often unclear or unknown to village
and district-level stakeholders; this may include whether a state or communal forest
is protected or can be harvested, such as for charcoal production (World Bank, 2010).
In Burkina Faso and the Democratic Republic of the Congo, for example, traditional
authorities often assign land for agricultural purposes and for short periods, and official
land-tenure procedures are complicated and costly (SNV, 2013).

Insecure tenure constitutes a formidable disincentive for long-term investments (GIZ,
2015), with the net result that there is little investment in adequate land management
practices, tree-planting, forest landscape restoration and sustainable forest management
(Bervoets et al., 2016). The problems and negative impacts associated with unregulated
access to forest resources and unchecked exploitation, ultimately leading to forest
degradation and deforestation, are directly linked, therefore, to a lack of ownership or
long-term user rights.

Tenure security is one of the most significant framework conditions necessary for
sustainable resource management and thus the sustainable production of wood energy
(GIZ, 2015). Sustainable forest use is based on the creation of boundary and authority
rules determining who can use resources under what conditions (Luoga et al., 2000). Clear,
secure long-term forest tenure is crucial, therefore, for sustainable forest management
(GIZ, 2015; Chidumayo and Gumbo, 2013).

60 A place-specific comprehensive analysis of the drivers of deforestation and forest degradation is needed
to ground a REDD+ readiness process, including the development of national REDD+ strategies (FAO,
2012b). Fuelwood harvesting and charcoal production have been identified as drivers of deforestation
and degradation in national REDD+ programmes (SNV, 2013).

61 It is estimated that 86 percent of the 3.9 billion hectares of forests worldwide are publicly owned, including
approximately 200 million hectares of tribal and community-managed forests. Recent research suggests
that the characteristics of forest tenure influence the ability of rural households to extract forest products
and obtain income from forests (GIZ, 2015).

62 In such circumstances, some land-use activities may be complementary. On the other hand, they could
create competition for resources: for example, the selective cutting of slow-growing hardwood species by
charcoal producers could deplete the availability of fodder for pastoralists, and grazing by pastoralists
could hinder natural tree regeneration (Minang et al., 2015).

Policy options towards a climate-smart charcoal sector 105

Examples presented in Iiyama et al. (2016) show differences in land-tenure systems.
The privatization and formalization of land may provide more security; under some
conditions, however, there is a risk that land clearance will accelerate as landowners look
for quick returns rather than long-term investments. Experience in Kenya63 (Iiyama et al.,
2014c) indicates that the formalization of land for sustainable charcoal production and use
should be guided to ensure sustainable management and the equal division of benefits.

Some countries are devolving control over forests from centralized forest authorities
to villages, user groups and individual households with the aim of addressing problems
stemming from the failure of state management and the prevalence of open access (GIZ,
2015). Community-based forest management means that the rights and responsibilities
associated with sustainable forest management are transferred to the local level; technical
oversight and capacity building are provided by community authorities; and a share of
taxes paid to communities or local governments is earmarked for forest maintenance
and local community economic development (World Bank, 2014).

Commercially oriented production and harvesting of fuelwood and charcoal in dryland
community forests began in Burkina Faso and Niger in 1985 and has since spread to
Chad, Guinea, Mali and Senegal (FAO, 2016c). Box 15 provides another example of
community-based forest management.

6.2 BARRIERS AND OPTIONS FOR PLANNING AND DECISION-MAKING
PROCESSES
Pillar 2 considers planning and decision-making in key governance processes and insti-
tutions, including the degree of transparency, accountability and inclusiveness of key

63 Nyakweri Forest is the largest remaining forest in the Trans Mara District in Kenya. The argument for
the individualization of land tenure in the area was that more secure tenure would increase the efficiency
of resource use and improve productivity. After land subdivision, local landowners – mainly from the
Maasai community – invited outsiders to provide labour in clearing land for agriculture. The labourers
earn money by selling the charcoal they produce from the trees they fell; landowners receive 25 percent
of sales (Iiyama et al., 2014c).

BOX 15

An example of community-based forest management in woodfuel production

In Chad, under the Village VERT approach, a community may be granted the right to sell

wood-based fuels harvested and produced thereon. In return, the community is bound – via

formal agreement with the forest service – to manage the woodlands sustainably and to

use improved kiln technologies. Private-sector operators are encouraged to help communi-

ties establish rural fuelwood markets. Once a community is registered as a rural fuelwood

market, outsiders are barred from obtaining local cutting permits.

Source: Sepp (2008).

The charcoal transition106

governance processes and institutions. Further, it explores the characteristics of these
processes and institutions and the space they create for the participation of stakeholders
and the accountability of power-holders and decision-makers.

Stakeholder participation
The effective and efficient implementation of charcoal policies requires not only that they
are relevant but also that they are legitimate, which can be enhanced by multistakeholder
participation (Sepp, 2008). Stakeholder participation in woodfuel policy processes is
often limited, however. Uganda, for example, has a guideline on governance in the
charcoal sector aimed at regulating charcoal and creating standards that lead to the
use of improved technologies and increased efficiency (e.g. improved charcoal kilns).
The overall process for drafting the guideline did not seem to adequately involve local
stakeholders (GCF, 2014).

In its review of the charcoal sector in the United Republic of Tanzania, the World Bank
(2010) advocated that key central government agencies engage with dealer–transporter–
wholesaler networks, possibly along the lines of a “charcoal roundtable” supported by an
independent body of experts from research institutions, non-governmental organizations,
civil-society organizations and development partners (Sander, Gros and Peter, 2013).

Central governments need to provide leadership in the development of a sustainable
charcoal sector, but there is also a strong need for collaboration and information flows
within government and between governmental and non-governmental actors. The private
sector – such as the owners of private woodlots and woodfuel-consuming businesses –
should be strongly involved (Neufeldt et al., 2015a; ESMAP, 2012). Schemes to promote
sustainable charcoal production should be developed with producers, building on lessons
learned from customary lands on which charcoal has been produced over long periods.
Urban consumers should also be part of discussions on charcoal production, use and
conservation (Gumbo et al., 2013).

Transparency and accountability
Transparency and accountability refer to the provision of information to stakeholders
and the extent to which the legal framework promotes public access to information.
Information on wood-energy resources, quantities, habits and consumption patterns
in the market are important but often unavailable (Mundhenk, 2015). The low rate of
tax collection is an indicator of a weak system of checks and balances and ineffective
accountability mechanisms (GIZ, 2015).

Reporting on charcoal-related revenue collection within existing government systems
and structures needs to be strengthened and transparency – such as on the share of
government revenue generated from charcoal – promoted at all levels of government
as a way of obtaining greater visibility for the sector and its importance in national
economies (World Bank, 2010). Transparent revenue collection and equitable revenue
sharing in the charcoal value chain is the basis of a more sustainable framework for
the commercial production of charcoal (ESMAP, 2012). The charcoal sector could use
existing transparency initiatives such as FLEGT as a starting point.

Policy options towards a climate-smart charcoal sector 107

Stakeholder capacity and action
The empowerment of non-government stakeholders in the charcoal sector, such as
producers, consumers, women, bicycle transporters and improved-stove producers,
would enable them to be more active in shaping the sector’s rules and practices (World
Bank, 2010). In the context of a modern, legalized charcoal sector, facilitating charcoal
producer associations or cooperatives can produce several benefits. Not only would such
associations and cooperatives provide an enabling framework for investments in improved
charcoal production, they could also strengthen the position of rural stakeholders in
the charcoal value chain (GIZ, 2015) and support change in the social organization of
charcoal production (AFREA, 2011). Cooperatives provide stakeholders with an oppor-
tunity to pool resources and avoid the use of middlemen to facilitate improved charcoal
technologies and transportation; ultimately, they would enable charcoal producers to
increase their share of the revenue and encourage the more equitable distribution of
income (UNDP, 2014a).

Adoption of voluntary standards by the private sector
Certification to national or international standards could be applied or developed for
sustainably produced charcoal (Neufeldt et al., 2015b). Experiences in Kenya suggest
that, for charcoal to become sustainable, its production and sale need to be standardized
at the local and national levels, and a clear understanding of these standards or rules
must be ensured along the entire value chain (Leopold, 2014).

The NAMA for Côte d’Ivoire recommends the establishment and promotion of an
ecolabelling programme for conventional (unsustainable) and green (sustainable) charcoal.
Standards would set the level of biomass management and carbonization efficiency
necessary for charcoal to be considered “green” (UNDP, 2014a). The West Africa Clean
Cooking Alliance provides an opportunity to develop regional policies and standards
for clean cook stoves that aim to ensure that products sold as improved cook stoves are
high-quality and provide cooking heat efficiently (UNDP, 2014a).

Other voluntary certification initiatives include the following:
• The Forest Stewardship Council and the Programme for the Endorsement of Forest

Certification provide certificates for forest products assessed as environmentally
appropriate, socially beneficial and economically viable.

• Projects addressing improved charcoal production and management could be
implemented according to the Verified Carbon Standard or other standards on
the voluntary carbon market. The Verified Carbon Standard includes guidelines
on agriculture, forestry and other land-use projects (Peters-Stanley et al., 2013).
Baseline standards are in place to support the assessment of GHG emissions
from forest degradation and leakage due to charcoal production (Neufeldt et al.,
2015b).64

64 There is no methodology, however, for assessing the emissions generated by an entire charcoal value chain
(Neufeldt et al., 2015b).

The charcoal transition108

• The Climate, Community and Biodiversity Standards recognize land management
projects that deliver net positive benefits for local communities and biodiversity
in the context of voluntary climate-change mitigation projects. The Standards
can be applied to any land management project, including those that reduce GHG
emissions and projects that remove CO2 by sequestering carbon (Neufeldt et al.,
2015b).

6.3 BARRIERS AND OPTIONS FOR IMPLEMENTATION, ENFORCEMENT AND
COMPLIANCE
Pillar 3 examines the extent to which the policy, legal, institutional and regulatory
frameworks are implemented and the effectiveness, efficiency and equitability of such
implementation (FAO, 2011).

Law enforcement
A lack of enforcement of woodfuel regulations, overlapping regulations among govern-
ment bodies, and the predominance of informal arrangements create a disabling policy
environment and leave space for corruption, including bribes. The net result is a loss
of state revenues, squeezed margins for landowners and producers, and few incentives
for investments in tree-planting as sustainable sources of revenue (Iiyama et al., 2016).
For example, rules exist for the production, movement and trade of charcoal in Kenya
but are largely ignored (Owen, 2016).

The bulk of woodfuel in Africa derives from areas where the state or forestry
departments lack control over the exploitation of the resource (Gazull and Gautier, 2015).65
The lack of enforcement of existing laws and regulations undermines the effectiveness of
the entire regulatory and institutional framework. The uncontrolled use of wood energy
limits attempts at sustainable forest management (GIZ, 2014b; Beukering et al., 2007).

Sustainable wood-energy supplies require both regulation and enforcement (GIZ,
2014b) (Figure 19). Legal compliance is a prerequisite for formalizing and mainstreaming
the charcoal sector in modern economies and a condition for viable commercial production
at the community level (Owen, 2016; ESMAP, 2012). Successful enforcement targets
existing vested interests and the benefits arising from existing informal mechanisms
(Schure et al., 2013).

Experiences in Chad, Mali and the Niger confirm that supervision and law enforcement
are major driving forces for a sustainable woodfuel supply strategy, contributing to
increased revenue collection and a decline in unregulated open-access use, which leads
to price increases for woodfuel. Merchants are forced to build in a “forest replacement”
tax to the consumer price; such a price increase provides incentives for investment in
sustainable forest management and forest plantations (GIZ, 2015).

65 Almost 80 percent of wood entering Bamako, Dakar, Niamey and Ouagadougou comes from uncontrolled
areas. The percentage is even higher in central Africa, and the sustainability of the supply, therefore, is
not guaranteed (Gazull and Gautier, 2015).

Policy options towards a climate-smart charcoal sector 109

Administration of resources: adequacy of capacity and effectiveness
of agencies
In many countries, the woodfuel sector operates largely in the informal economy and
generates little official revenue. Consequently, woodfuel governance receives little atten-
tion and only meagre budgetary allocations (Sepp, 2008). There is a lack of reliable data
on the charcoal sector, with baseline data on wood-energy demand and supply and on
wood-energy value chains – such as the volume of woodfuel extraction – often outdated
or lacking (GIZ, 2014b). Departments dealing with elements of the charcoal value chain
are under-resourced, and authorities charged with enforcement lack sufficient funds and
personnel. Often, subnational forest offices lack the human, technical and enforcement
capacities needed to monitor the areas under their supervision (Chidumayo and Gumbo,
2013; World Bank, 2010).

The lack of capacity and resources is often exacerbated by insufficiently coordinated
decentralization (GIZ, 2015) and a lack of fiscal empowerment. Although district and
village-level authorities may have primary responsibility for licensing and regulating
charcoal production and trade, very little of the total revenue can be legally retained at
these subnational levels (World Bank, 2010). Consequently, local branches of the forest

FIGURE 19
Enforcement and regulations for promoting sustainable wood energy

Source: GIZ (2014b).

Increased public revenues

Incentives for
sustainable forest

management
and reforestation

Incentives for
advanced conversion

technology

Increased demand
 for fuel-efficient stoves

Enhanced competitiveness
of substitute fuels

R
ei

n
ve

st
m

en
t

Establishment and
increase of
woodfuel

price

(internalization of
production cost)

Regulation

(Differentiated
taxes and charges)

Enforcement

(Supervision,
penalties)

=+

The charcoal transition110

service have low human, technical and enforcement capacities. Institutional weaknesses
lower the morale of local staff and further clear the way for corruption (GIZ, 2015).

In the United Republic of Tanzania, the lack of engagement of national, district and
village authorities in the sustainable management of charcoal production, trade and use
is linked to a lack of fiscal empowerment; a lack of legal empowerment (e.g. on land-use
rights); and low capacity for policy implementation and enforcement by government
entities (World Bank, 2010).

The main lesson learned from existing examples of community-based forest management
is that allocating land tenure or long-term user rights to communities and individuals
requires not only legal reforms but also accompanying development measures. Capacity
and organizational development among forest users and administration, and effective
law enforcement, are required.

Administering the wood-energy sector effectively requires sufficient staff capacity
and effective administrative agencies, including in their information and monitoring
and evaluation systems. The outcomes of monitoring and evaluation need to feed into
planning and enable the assessment of the extent to which the management of the value
chain complies with policies, regulations and plans (Mundhenk, 2015). To improve
governance and sustainability in the charcoal sector, substantial investment is required
in training and capacity development in law enforcement, financial management and
reporting for charcoal-related revenue collection (Neufeldt et al., 2015b).

In improving governance and sustainability in the charcoal sector, substantial
investment is also required in training and capacity development among stakeholders
in the private sector. Specifically, technical support may be needed for:

• the establishment and sustainable management of forest areas, woodlands and
trees outside forests, including agroforestry systems, woodlots and small-scale
plantations (Neufeldt et al., 2015b);

• (participatory) sustainable forest management and community-based forest
management at the village level (Sander, Gros and Peter, 2013);

• the dissemination of knowledge on improved kiln technologies (Neufeldt et al.,
2015b; World Bank, 2010). Capacity building will likely be required for charcoal
producers in organizational and technological skills and business management
(Gumbo et al., 2013); and

• the adoption of energy-saving stoves and other energy conservation measures
and technologies among consumers (Gumbo et al., 2013), which would reduce
indoor air pollution (FAO, 2012a).

Cooperation and coordination
Various ministries, departments and agencies across the forestry, energy and environ-
ment portfolios at the national and subnational levels may have responsibilities for
biomass energy, leading to complex governance structures (Owen, van der Plas and
Sepp, 2013; Sander, Gros and Peter, 2013). A sound institutional framework is needed to
coordinate sustainable resource production, clarify the mandates of stakeholders, and
ensure the adequacy, reliability and stability of budgets and organizational resources

Policy options towards a climate-smart charcoal sector 111

and the availability of adequate information and technology. A high-level intersectoral
coordination mechanism is crucial for harmonizing policies, strategies and planning
among sectors (World Bank, 2008; Mundhenk, 2015). Recent initiatives by some African
governments to establish renewable-energy agencies could play an important role in
this.66 Any high-level coordination mechanism will need systems for engaging with
subnational and local structures and stakeholders, including local authorities and
producer groups (Gumbo et al., 2013).

Corruption
Corruption, combined with unclear policy and legal frameworks, is a major cause of
unregulated or illegal charcoal activity (Chidumayo and Gumbo, 2013). Widespread
corruption has a major impact on the economics of the wood-energy sector, affecting
all segments of the value chain and reducing the financial benefits of legal operations
(GIZ, 2015). It is estimated that bribes account for 12 percent of the final price paid
by consumers for charcoal in Malawi and 20–30 percent of the final price in Kenya
(Mwampamba et al., 2013; Bailis, Ezzati and Kammen, 2005a). In the United Republic
of Tanzania, tax evasion in the trade segment of the charcoal chain is considered a
common practice, and lax monitoring at checkpoints is a major cause of uncollected
government revenues (Beukering et al., 2007). Mozambique and Côte d’Ivoire are also
grappling with corruption in the charcoal value chain (Box 16).

66 The focus of these agencies is on promoting the potential of solar, wind, hydro, geothermal and biofuels
– but not necessarily wood energy.

BOX 16

Impact of tax evasion and corruption on the charcoal value chain

Mozambique’s 1999 forest law states that anyone involved in commercial charcoal produc-

tion needs a licence, and local and external residents can apply individually or collectively

through local associations. Producers must identify their harvesting areas and consult with

communities to establish boundaries and negotiate benefits. They must also pay licence

fees and buy transit licences to transport up to 1 000 sacks of charcoal to market each year.

The transit licence is the main law enforcement instrument along transportation routes. The

state shares 20 percent of licence fees with the community in which the harvesting takes

place. A recent study (IIED, 2016) found, however, that individual licence-holders did not

always exploit the forest areas allocated to them. Instead, they rented part of their licences

to wholesalers, who used it to buy charcoal from other communities, although this illegal

practice was subject to heavy fines. This created discrepancies between the licensed and

actual exploitation areas and meant that local communities lost out on their portions of

licence fees. The low number of forest inspectors and the high number of licences issued had

Box 16 continues on next page

The charcoal transition112

Reforming the charcoal value chain requires establishing institutions, creating
relationships among key stakeholders, and coherent policies and regulations that are
properly enforced. This process should be sensitive to practices of corruption and the
possible exclusion of marginalized stakeholders.

a negative effect on monitoring and law enforcement. Truck drivers reported that bribery

was the norm at checkpoints along charcoal transportation routes. Less than 10 percent of

the charcoal sold in urban markets was produced according to the forest law.

In Côte d’Ivoire, the practice of extorting woodfuel transporters at each roadblock has

virtually replaced the payment of taxes arising and may amount to XAF 200–300 per bag of

charcoal. Consequently, the charcoal supply chain is being appropriated in private taxation

(bribes) along the rural–urban supply chain, leading to estimated losses of US$8 million

annually in foregone taxes (GIZ, 2015).

Box 16 continued

©
 TA

M
A

S B
A

LO
G

H
 / A

LA
M

Y

115

7 Conclusions and
recommendations

KEY POINTS
The following actions are recommended for greening the charcoal value chain:

• Simultaneously initiate multiple interventions for reducing GHG emissions,
targeting the entire charcoal value chain.

• Increase the financial viability of a green charcoal value chain by reforming
tenure; increasing legal access to land and biomass resources for charcoal
production; providing accurate, evidence-based evaluations of the benefits
of the charcoal sector for national economies; putting a fair price on wood
resources; incentivizing sustainable practices; and attracting investments for
the transition to a green charcoal value chain.

• Develop comprehensive national policy frameworks for the sustainable
management of the charcoal value chain and integrate charcoal into wider
efforts across sectors to mitigate climate change, including by making the
charcoal value chain a specific component of NDCs.

• Support national governments and other stakeholders in their efforts to green
their charcoal value chains through research and the provision of reliable data.

• Disseminate the lessons learned from pilot projects, success stories and
research that take into account the entire charcoal value chain.

Modelled estimates and data from the literature show that an unsustainable charcoal
value chain causes substantial net GHG emissions. Conversely, the sustainable manage-
ment and use of charcoal has potentially positive economic, social and environmental
outcomes. Emissions are produced at different stages of the charcoal value chain,
predominantly associated with unsustainable wood harvesting and inefficient charcoal
production technologies.

Given increasing demand for charcoal, the continuation of unsustainability in the
charcoal value chain is expected to cause increased GHG emissions, with consequent
impacts on climate change. Climate change, in turn, is likely to affect forest and woodlands
and therefore the future wood-energy supply. In the absence of realistic, renewable
alternatives to charcoal in many countries in coming years, it is essential to green the
charcoal value chain. When produced from sustainable resources and from improved
technologies, the use of charcoal has the potential to reduce GHG emissions and help
mitigate climate change, while simultaneously contributing to energy access and income
generation, including among the very poor.

The charcoal transition116

The following recommendations are aimed at governmental policy-makers in
developing countries and decision-makers in supportive governmental, intergovernmental,
civil-society and private-sector agencies and institutions. They draw on the information
presented in this report on the effectiveness of various interventions in the charcoal value
chain. If adopted, they will assist in greening the charcoal value chain, for the potential
benefit of millions of people, especially charcoal producers and consumers.

Recommendations for greening the charcoal value chain
1. Simultaneously initiate multiple interventions for reducing GHG emissions,

targeting the entire charcoal value chain.
A strong effort is needed to improve the efficiency of the charcoal value chain
and thereby change it from a source of emissions to a mitigation option. This can
be achieved by promoting the following seven interventions: 1) sustainable forest
management; 2) alternative sources of biomass (e.g. waste, residues and trees outside
forests); 3) agglomeration processes to increase the use of charcoal dust in briquettes;
4) the improved management of traditional kilns and the introduction of improved
kilns; 5) cogeneration, in the case of industrial-scale production; 6) reducing fossil-
fuel consumption in transportation; and 7) the use of improved cook stoves.

All seven interventions will directly reduce GHG emissions in the charcoal value
chain. Modelling67 indicates that a shift from traditional kilns to highly efficient
kilns could reduce GHG emissions in the carbonization process by 80 percent, and
a transition from traditional to improved (state-of-the-art) cook stoves could reduce
GHG emissions in that step by 63 percent.

Emission reductions can be further realized through interventions that reduce
the demand of (non-sustainable) wood and that replace more GHG-intensive fuels.

The mitigation impacts of a greener charcoal value chain are optimized when
multiple interventions are introduced simultaneously along the charcoal value chain.
Modelled scenarios (based on a 100-year GWP in miombo woodlands) indicate, for
example, that GHG emissions could decrease from 2.4 kg CO2e per MJ end use to
0.4 kg CO2e per MJ end use with multiple interventions and to 0.3 kg CO2e per MJ
end use when biomass regrowth is considered, a reduction of 86 percent. Reductions
increase to 90 percent on a 20-year GWP basis.

The potential for GHG emission reductions in a charcoal value chain is determined
largely by context-related parameters. The largest reductions result from targeting
traditional charcoal production systems in areas where deforestation rates are high
or where forests are degraded.

Despite the efforts undertaken so far, the uptake of improved practices remains
relatively low and largely project-based. Achieving adoption at a larger scale is

67 Based on 100-year GWP. Kilns: a reduction of 4 541 g CO2e per kg charcoal produced (80 percent), and
a reduction of 3 382 g CO2e per kg charcoal produced (95 percent) when CO2 is excluded, assuming
that CH4 emissions are fully flared. Stoves: a reduction of 565 g CO2e per MJ delivered (63 percent),
and a reduction of 170 g CO2e per MJ delivered (83 percent) when CO2 is excluded.

Conclusions and recommendations 117

therefore a priority. Substantial efforts are required to create an enabling environment
– including favourable policies and an attractive investment climate – for a greener
charcoal sector.

2. Increase the financial viability of a green charcoal value chain by reforming
tenure; increasing legal access to land and biomass resources for conversion to
charcoal; providing accurate, evidence-based evaluations of the benefits of the
charcoal sector for national economies; putting a fair price on wood resources;
incentivizing sustainable practices; and attracting investments for the transition
to a green charcoal value chain.
Greening the charcoal sector could have considerable long-term economic value.
For example, it would reduce the cost of health and environmental externalities
and increase the incomes of rural people and the revenues of governments. African
countries could potentially reinvest US$1.5 billion–3.9 billion of currently lost annual
revenues in greening the charcoal sector. Countries can potentially attract climate
funds from avoiding deforestation and GHGs.

3. Develop comprehensive national policy frameworks for the sustainable manage-
ment of the charcoal value chain and integrate charcoal into wider efforts across
sectors to mitigate climate change, including by making the charcoal value chain
a specific component of NDCs.
Appropriate government policies are required for the successful implementation of
sustainable wood harvesting and improved charcoal production technologies and to
attract the investments needed. This report reveals the following lessons for woodfuel
governance that can contribute to greening the charcoal value chain:
• Charcoal governance should encompass the entire value chain, which requires the

streamlining of policies at the national, subnational and local levels and strong
coordination among ministries, agencies and other actors. It also requires the
integration of woodfuel into national development, energy, environmental and
food-security strategies and land-use planning.

• Higher national priority should be afforded to charcoal and its role in energy
security, income generation and climate-change mitigation. The long-term policy
vision should be both to improve the sustainability of the charcoal value chain
and to diversify and democratize clean-energy options to reduce pressure on
forests due to soaring charcoal demand.

• A sound institutional framework, based on transparency and accountability,
is needed to coordinate initiatives for a sustainable charcoal value chain and to
clarify the mandates of stakeholders.

• The coherence of charcoal policies with globally recognized principles and
regimes increases the legitimacy and effectiveness of the sector and helps align it
with other national efforts. Developing countries with high levels of charcoal use
should consider options for greening the charcoal value chain in their NDCs and
development strategies. With appropriate policies and sound NDCs, investments

The charcoal transition118

can be linked with climate finance options and private-sector investment to
complement public investment.

• The greening of the charcoal value chain requires incentivizing policies, equitable
benefit distribution and the sustainable management of lands, ecosystems and
wood resources as part of overall land-use planning, landscape management and
the development of a green economy.

• Effective law enforcement can increase revenue collection and investments in
sustainable forest management and conversion technologies. Clarity on tenure
rights and the transfer of resources and responsibilities to local structures
can help in achieving sustainable forest management and improving charcoal
production. Reforms of the charcoal value chain should build relationships among
key stakeholders and their organizations, be sensitive to the risk of corruption,
and protect the energy rights of the poor and marginalized. This requires the
integration of woodfuel in poverty-reduction, development, energy, environment
and land-use planning policies.

4. Support national governments and other stakeholders in their efforts to green
their charcoal value chains through research and the provision of reliable data.
Gaps in data and information point to an urgent need for additional studies to inform
efforts to green the charcoal value chain, including the following:
• systematic life-cycle assessments of the charcoal value chain in the main charcoal-

producing countries;
• accurate, precise data on GHG emissions in the various stages of the charcoal

value chain;
• the role of charcoal production in deforestation and forest degradation, including

in combination with other deforestation and forest degradation drivers in the
vicinity of urban areas; and

• the socio-economic and environmental outcomes and trade-offs in the charcoal
value chain at the local, subnational, national and regional levels.

5. Disseminate the lessons learned from pilot projects, success stories and research
that take into account the entire charcoal value chain.
The dissemination of best practices and lessons learned is needed to inform stakeholders
on the development of a sustainable charcoal value chain at scale, considering the full
range of socio-economic, policy and technical aspects.

©
 C

IFO
R

/M
.ED

LIA
D

I

121

Bibliography

Ackermann, K., Kirtz, L., Andriamanantseheno, C. & Sepp, S. 2014. The “green charcoal
chain”. RURAL, 21: 01.

ACREST. 2011. ACREST mobile charcoal kiln final report, by M. Maenpaa, M. Mullininx,
A. Musser & W. Wang. African Centre for Renewable Energy & Sustainable Technology
(ACREST).

Adam, J.C. 2009. Improved and more environmentally friendly charcoal production system
using a low-cost retort–kiln (Eco-charcoal). Renewable Energy, 34: 1923–1925.

AFREA. 2011. Wood-based biomass energy development for sub-Saharan Africa: issues and
approaches. Africa Renewable Energy Access Program (AFREA). Washington, DC, the
World Bank.

AFWC. 2016. Enhancing sustainability and efficiency of woodfuel production. Document
FO:AFWC/2016/7 presented at the Twentieth Session of the African Forestry and Wildlife
Commission (AFWC), Nairobi, Kenya, 1–5 February 2016.

Anang, B.T., Akuriba, M.A. & Alerigesane, A.A. 2011. Charcoal production in Gushegu
district, Northern Region, Ghana: lessons for sustainable forest management. International
Journal of Environmental Sciences, 1(7): 1944–1953.

Angelsen, A., Jagger, P., Babigumira, R., Belcher, B., Hogarth, N.J., Bauch, S., Börner, J.,
Smith-Hall, C. & Wunder, S. 2014. Environmental income and rural livelihoods: a global-
comparative analysis. World Development, 64(Supplement 1): S12–S28.

Arnold, J.E.M., Köhlin, G. & Persson, R. 2006. Woodfuels, livelihoods and policy
interventions: changing perspectives. World Development, 34(3): 596–611.

Bailis, R. 2009. Modeling climate change mitigation from alternative methods of charcoal
production in Kenya. Biomass and Bioenergy, 33: 1491–1502.

Bailis, R. 2016. The energy-food-water nexus in charcoal production systems: introductory
remarks. Paper presented at the 53rd Meeting of the Association for Tropical Biology and
Conservation, Montpellier, France, 19–23 June 2016.

Bailis, R., Cowan, A., Berrueta, V. & Masera, O. 2009. Arresting the killer in the kitchen:
the promises and pitfalls of commercializing improved cookstoves. World Development,
37(10): 1694–1705.

Bailis, R., Drigo, R., Ghilardi, A. & Masera, O. 2015. The carbon footprint of traditional
wood fuels. Nature Climate Change, 5: 266–272 (DOI 10.1038/nclimate2491).

Bailis, R., Ezzati, M. & Kammen, D.M. 2003. Greenhouse gas implications of household
energy technology in Kenya. Environmental Science & Technology, 37: 2051–2059.

Bailis, R., Ezzati, M. & Kammen, D.M. 2005a. The role of technology management in the
dynamics of greenhouse gas emissions from household energy use in sub-Saharan Africa.
Journal of Environment & Development, 14(1): 149–174 (DOI 10.1177/1070496504273651).

The charcoal transition122

Bailis, R., Ezzati, M. & Kammen, D.M. 2005b. Mortality and greenhouse gas impacts
of biomass and petroleum energy future in Africa. Science, 308: 98–103 (DOI 10.1126/
science.1106881).

Bailis, R., Pennise, D., Ezzati, M., Kammen D.M. & Kituyi, E. 2004. Impacts of greenhouse
gas and particulate emissions from woodfuel production and end-use in Sub-Saharan
Africa (available at http://rael.berkeley.edu/old_drupal/sites/default/files/very-old-site/
OA5.1.pdf).

Bailis, R., Rujanavech, C., Dwivedi, P., Oliveira Vilela, A., Chang, H. & Carneiro de
Miranda R. 2013. Innovation in charcoal production: a comparative life-cycle assessment
of two kiln technologies in Brazil. Energy for Sustainable Development, 17: 189–200.

Basu, A., Blodgett, C. & Müller, N. 2013. Nationally appropriate mitigation action study
on sustainable charcoal in Uganda. New York, USA, United Nations Development
Programme (UNDP).

Benítez, P.C., McCallum, I., Obersteiner, M. & Yamagata, Y. 2007. Global potential for
carbon sequestration: geographical distribution, country risk and policy implications.
Ecological Economics, 60(3): 572–583 (DOI dx.doi.org/10.1016/j.ecolecon.2005.12.015).

Berndes, G., Abt, B., Asikainen, A., Cowie, A., Dale, V., Egnell, G., Lindner, M., Marelli, L.,
Paré, D., Pingoud, K. & Yeh, S. 2016. Forest biomass, carbon neutrality and climate change
mitigation. From Science to Policy 3. Helsinki, European Forest Institute.

Bervoets, J., Boerstler, F., Dumas-Johansen, M., Thulstrup, A. & Xia, Z. 2016. Forests
and access to energy in the context of climate change: the role of the woodfuel sector in
selected INDCs in sub-Saharan Africa. Unasylva, 67(1): 53–60.

Beukering, P.J.H., Kahyararab, G., Masseya, E., di Primaa, S., Hessa, S., Makundi, V. &
van der Leeuw, K. 2007. Optimization of the charcoal chain in Tanzania. PREM [Poverty
Reduction and Environmental Management Working Paper] 07/03. Amsterdam, the
Netherlands, Institute for Environmental Studies.

Bhattacharya, S.C., Albina, D.O. & Khaing A.M. 2002. Effects of selected parameters on
performance and emission of biomass fired cookstoves. Biomass and Bioenergy, 23: 387–395.

Bhattacharya, S. & Salam P.A. 2002. Low greenhouse gas biomass options for cooking in
the developing countries, Biomass and Bioenergy, 22: 305–317.

Bird, N.D., Zanchi, G., Pena, N., Havlík, P. & Frieden, D. 2011. Analysis of the potential of
sustainable forest-based bioenergy for climate change mitigation. Working Paper No. 59.
Bogor, Indonesia, Center for International Forestry Research (CIFOR).

Bottcher, H., Eisbrenner, K., Fritz, S., Kindermann, G., Kraxner, F., McCallum, I. &
Obersteiner, M. 2009. An assessment of monitoring requirements and costs of “Reduced
Emissions from Deforestation and Degradation”. Carbon Balance and Management, 4: 7
(DOI 10.1186/1750-0680-4-7).

Brocard, D., Lacaux, C., Lacaux, J.P., Kouadio, G. & Yoboue, V. 1996. Emissions from
combustion of biofuels in Western Africa. In J.S. Levine, ed. Biomass, burning and global
change, pp. 350–360. Volume 1. Cambridge, MA, USA, MIT Press.

Butz, R.J. 2013. Changing land management: a case study of charcoal production among
a group of pastoral women in northern Tanzania. Energy for Sustainable Development,
17: 138–145.

Bibliography 123

Carneiro de Miranda, R., Bailis, R. & Oliveira Vilela, A. 2013. Cogenerating electricity from
charcoaling: a promising new advanced technology. Energy for Sustainable Development,
17(2): 171–176.

CDM. 2012. Information note on the default values of fraction of non-renewable biomass
for least developed countries and small island developing states. EB 67 Report Annex 22,
Version 01.0 CDM Executive Board, 11 May 2012. Clean Development Mechanism (CDM).

Cerutti, P.O., Sola, P., Chenevoy, A., Iiyama, M., Yila, J., Zhou, W., Djoudi, H., Eba’a Atyi, R.,
Gautier, D.J., Gumbo, D., Kuehl, Y., Levang, P., Martius, C., Matthews, R., Nasi, R.,
Neufeldt, H., Njenga, M., Petrokofsky, G., Saunders, M., Shepherd, G., Sonwa, D.J.,
Sundberg C. & van Noordwijk, M. 2015. The socioeconomic and environmental impacts of
wood energy value chains in Sub-Saharan Africa: a systematic map protocol. Environmental
Evidence, 4:12 (DOI 10.1186/s13750-015-0038-3).

CHAPOSA. 2002. Final report of the Charcoal Potential in Southern Africa (CHAPOSA)
research project – Tanzania. Swedish Environment Institute.

Chidumayo, E.N. 1993. Zambian charcoal production. Energy Policy, 21(5): 586–597.
Chidumayo, E.N. 1994. Effects of wood carbonization on soil and initial development of

seedlings in miombo woodland, Zambia. Forest Ecology and Management, 70(1): 353–357.
Chidumayo, E.N. & Gumbo, D.J. 2013. The environmental impacts of charcoal production

in tropical ecosystems of the world: a synthesis. Energy for Sustainable Development,
17(2): 86–94 (DOI 10.1016/j.esd.2012.07.004).

CIRAD. 2016. Project Makala. Website (available at http://makala.cirad.fr). Accessed January
2017. French Agricultural Research Centre for International Development (CIRAD).

Dam, J., Junginger, M. & Faaij, A. 2010. From the global efforts on certification of bioenergy
towards an integrated approach based on sustainable land use planning. Renewable and
Sustainable Energy Reviews, 14(9).

Dasappa, S. 2011. Potential of biomass energy for electricity generation in sub-Saharan
Africa. Energy for Sustainable Development, 15(3): 203–213.

de Gouvello, C., Dayo, F.B. & Thioye, M. 2008. Low-carbon energy projects for development
in sub-Saharan Africa: unveiling the potential, addressing the barriers. Washington, DC,
International Bank for Reconstruction and Development/World Bank.

Diaoglou, V. 2016. The role of biomass in climate change mitigation: assessing the long-term
dynamics of bioenergy and biochemicals in the land and energy systems. PhD thesis.
Utrecht, the Netherlands, Utrecht University.

DIE. 2016. Wood energy in Sub-Saharan Africa: how to make a shadow business sustainable.
Briefing Paper 14/2016. Deutsches Institut für Entwicklungspolitik (DIE).

Domac, J. & Trossero, M., eds. 2008. Environmental aspects of charcoal production in
Croatia. Report for FAO project TCP/CRO/3101 (A). Zagreb, FAO.

Dramé, I. 2007. La priorité d’un programme régional qualité pour l’Afrique Central. Seen
in World Bank (2008).

Drigo, R., Munyehirwe, A., Nzabanita, V. & Munyampundu, A. 2013. Rwanda supply
master plan for firewood and charcoal. Support Program to the Development of the
Forestry Sector (PAREF-B2) Final Report. Update and upgrade of WISDOM Rwanda and

The charcoal transition124

Woodfuels value chain analysis as a basis for a Rwanda Supply Master Plan for fuelwood
and charcoal. AGRICONSULTING S.p.A.

Dubiez, E., Vermeulen, C., Peltier, R., Ingram, V., Schure, J. & Marien, J.N. 2012.
Managing forest resources to secure wood energy supply for urban centers: the case of
Kinshasa, Democratic Republic of Congo. Nature and Faune, 26(2): 52–57.

ECO Consult Sepp & Busacker Partnerschaft. 2013. Land rehabilitation through
reforestation: the power of property rights. An innovative approach from the Republic
of Madagascar.

Ekeh, O., Fangmeier, A. & Müller, J. 2014. Quantifying greenhouse gases from the
production, transportation and utilization of charcoal in developing countries: a case
study of Kampala, Uganda. International Journal of Life Cycle Assessment, 19(9): 643–1652
(DOI 10.1007/s11367-014-0765-7).

ESDA. 2005. National Charcoal Survey summary report: exploring the potential for a
sustainable charcoal industry in Kenya. Nairobi, Kenya, Energy for Sustainable Development
Africa (ESDA).

ESMAP. 2012. Commercial woodfuel production: experience from three locally controlled
wood production models. Knowledge Series 012/12. Energy Sector Management Assistance
Program (ESMAP).

EU/GIZ. 2012. Biomass Energy Strategy (BEST). Mozambique. Maputo.
Ezzati, M., Mbinda, B. & Kammen, D. 2000. Comparison of emissions and residential

exposure from traditional and improved cookstoves in Kenya. Environmental Science
and Technology, 34(4): 578–583.

FAO. 1983. Simple technologies for charcoal making. Rome (available at www.fao.org/docrep/
X5328E/X5328E00.htm).

FAO. 2004. Unified bioenergy terminology. December. Rome.
FAO. 2009. Biomass energy in the Asia-Pacific region: current status, trends and future

setting, by T. Gumartini. Bangkok.
FAO. 2010. What woodfuels can do to mitigate climate change. FAO Forestry Paper No. 162.

Rome.
FAO. 2011. Framework for assessing and monitoring forest governance. Rome, FAO and the

Program on Forests (PROFOR).
FAO. 2012a. Translating the outcome of Rio+20 into action: wood energy for a sustainable

future. Background paper at the 21st Session of the Committee on Forestry. COFO/2012/5.2.
Rome.

FAO. 2012b. Drivers of deforestation and forest degradation. Submission to the Secretariat
of the United Nations Framework Convention on Climate Change on issues identified in
Decision 1/CP. 16, paragraph 72 and Appendix II, in answer to the invitation of paragraph
5 of draft conclusions UNFCCC/SBSTA/2011/L.25.

FAO. 2012c. Urban and peri-urban forestry in Africa: the outlook for woodfuel. Urban and
Peri-urban Forestry Working Paper No. 4. Rome.

FAO. 2014a. State of the World’s Forests 2014. Rome.
FAO. 2014b. Bioenergy and food security rapid appraisal (BEFS RA) user manual. Charcoal.

Rome.

Bibliography 125

FAO. 2016a. Forestry for a low-carbon future: integrating forests and wood products in
climate change strategies. FAO Forestry Paper No. 177. Rome.

FAO. 2016b. The agriculture sectors in the Intended Nationally Determined Contributions:
analysis, by R. Strohmaier, J. Rioux, A. Seggel, A. Meybeck, M. Bernoux, M. Salvatore,
J. Miranda & A. Agostini. Environment and Natural Resources Management Working
Paper No. 62. Rome.

FAO. 2016c. Global Forest Resource Assessment 2015: How are the world’s forests changing?
Second edition. Rome.

FAO. 2016d. FAOSTAT (dataset). Accessed December 2016. URL: http://faostat3.fao.org/
faostat-gateway/go/to/browse/F/FO/E.

FAO. 2016e. Forty years of community-based forestry: a review of its extent and effectiveness.
FAO Forestry Paper No. 176. Rome.

FAO & ClimateCare. 2014. Improving the value chain of charcoal production in Kenya:
kiln testing, producer group outline, value chain analysis in Baringo and Kasigau Corridor
and economic potential of carbon finance. FAO.

Friederich, H. 2016. Bamboo for energy in the Global South. Presentation by the Director
General of the International Network for Bamboo and Rattan at a joint side event with
the World Agroforestry Centre at the 22nd Session of the Conference of the Parties to
the United Nations Framework Convention on Climate Change.

Fritsche, U.R., Iriarte, L., Fitzgerald, J. & Bird, N. 2014. Sustainability assurance for energy
from forestry. Final report. Darmstadt, Germany, International Institute for Sustainability
Analysis and Strategy (IINAS).

Gazull, L. & Gautier, D. 2015. Woodfuel in a global change context. Wiley Interdisciplinary
Reviews: Energy and Environment, 4(2): 156–170.

GEF. 2013. Africa will import – not export – wood. Chevy Chase, MD, USA, Global
Environment Fund (GEF).

GFC. 2014. A global overview of wood based energy: production, consumption, trends and
impacts. Global Forest Coalition (GFC).

Ghilardi, A., Mwampamba, T. & Dutt, G. 2013. What role will charcoal play in the
coming decades? Insights from up-to-date findings and reviews. Energy for Sustainable
Development, 17: 73–74.

GIZ. 2011. Forestry Cameroon – charcoal production from sawmill waste. Factsheet.
GIZ. 2014a. Multiple-household fuel use: a balanced choice between fuelwood, charcoal and

LPG. Eschborn, Germany, Deutsche Gesellschaft für Internationale Zusammenarbeit
(GIZ).

GIZ. 2014b. Wood energy: renewable, profitable and modern. Eschborn, Germany, Deutsche
Gesellschaft für Internationale Zusammenarbeit (GIZ).

GIZ. 2015. Towards sustainable modern wood energy development: stocktaking paper on
successful initiatives in developing countries in the field of wood energy development.
Eschborn, Germany, Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ).

Gmünder, S., Zah, R., Rainhard, J. & Charron-Doucet, F. 2014. Transforming Tanzania’s
charcoal sector: life cycle assessment component. Dübendorf, Switzerland, Qantis.

The charcoal transition126

GTZ/EU. 2008. Biomass Energy Strategy (BEST) Rwanda. Volume 2: Background &
analysis. Gesellschaft für Technische Zusammenarbeit (GTZ) and European Union (EU).
Seen in GIZ (2015).

Gumbo, D. 2013. Charcoal production: can it be a sustainable enterprise? Presentation made
at Lusaka, Zambia, 21 May 2013. Center for International Forestry Research (CIFOR).

Gumbo, D., Moombe, K.B., Kandulu, M.M., Kabwe, G., Ojanen, M., Ndhlovu, E. &
Sunderland, T.C.H. 2013. Dynamics of the charcoal and indigenous timber trade in Zambia:
a scoping study in Eastern, Northern and Northwestern provinces. CIFOR Occasional
Paper 86. Bogor, Indonesia, Center for International Forestry Research (CIFOR).

Guo, L.B. & Gifford, R.M. 2002. Soil carbon stocks and land use change: a meta-analysis.
Global Change Biology, 8(4): 345–360.

Gwenzi, W., Chaukurab, N., Mukomec, F.N.D., Machadod, S. & Nyamasokaa, B. 2015.
Biochar production and applications in sub-Saharan Africa: opportunities, constraints,
risks and uncertainties. Journal of Environmental Management, 150: 250–261.

Hautdidier, B. & Gautier, D. 2005. What local benefits does the implementation of rural
wood markets in Mali generate? In M. Ros-Tonen & A.J. Dietz, eds. African forests
between nature and livelihood resource, pp. 191–220. Edwin Mellen Press.

Hernandez-Soriano, M.C., Kerré, B., Kopittke, P.M., Horemans, B. & Smolders, E. 2016.
Biochar affects carbon composition and stability in soil: a combined spectroscopy-microscopy
study. Scientific Reports 6: 25127 (DOI 10.1038/srep25127).

Hoffmann, H. 2016. At the wooden cross-road: transforming the vicious cycle of unsustainable
charcoal production into a virtuous cycle of increased producer’s resilience in Sub-Saharan
Africa. Paper presented at the 53rd Meeting of the Association for Tropical Biology and
Conservation, Montpellier, France, 19–23 June 2016.

Hofstad, O., Kohlin, G. & Namaalwa, J. 2009. How can emissions from wood fuel be
reduced? In A. Angelsen, M. Brockhaus, M. Kanninen, E. Sills, W.D. Sunderlin &
S. Wertz-Kanounnikoff, eds. Realizing REDD+: national strategy and policy options,
pp. 237–249. Bogor, Indonesia, Center for International Forestry Research (CIFOR).

Hosier, R.H. & Kipondya, W. 1993. Urban household energy use in Tanzania: prices,
substitutes and poverty. Energy Policy, 21(5): 454–473.

IADB. 2012. Latin America’s energy future. Discussion Paper No. IDB-DP-25. Inter-
American Development Bank.

ICTSD. 2016. What’s ahead for carbon markets after COP21? International Centre for Trade
and Sustainable Development (ICTSD). Website (available at www.ictsd.org/bridges-news/
biores/news/what’s-ahead-for-carbon-markets-after-cop21). Accessed February 2016.

IEA. 2010. World Energy Outlook. Paris, International Energy Agency (IEA).
IEA. 2014. Africa Energy Outlook: A focus on energy prospects in Sub-Saharan Africa.

International Energy Agency (IEA).
IEA. 2015. Southeast Asia Energy Outlook. World Energy Outlook Special Report.

International Energy Agency (IEA).
IEA. 2016a. Key World Energy Statistics for 2016. International Energy Agency (IEA).
IEA. 2016b. World Energy Outlook 2016. International Energy Agency (IEA).

Bibliography 127

IEA Bioenergy. 2013. Climate change effects of biomass and bioenergy systems. IEA Bioenergy
Task 38 (available at www.task38.org/publications/task38_description_2013.pdf).

IETD. 2017. Industrial Efficiency Technology Database (IETD). Information about blast
furnace systems. Website (available at http://ietd.iipnetwork.org/content/blast-furnace-
system). Accessed January 2017.

IIED. 2016. Charcoal supply chains from Mabalane to Maputo: who benefits? IIED Briefing,
March. International Institute for Environment and Development (IIED) (available at
http://pubs.iied.org/17350IIED).

Iiyama, M., Chenevoy, A., Otieno, E., Kinyanjui, T., Ndegwa, G., Vandenabeele, J.,
Njenga, M. & Johnson, O. 2014a. Achieving sustainable charcoal in Kenya: harnessing the
opportunities for cross-sectoral integration. Technical Brief. Nairobi, World Agroforestry
Centre (ICRAF) & Stockholm Environment Institute.

Iiyama, M., Neufeldt, H., Dobie, P., Hagen, R., Njenga, M., Ndegwa, G., Gasper Mowo, J.,
Kisoyan, P. & Jamnadass, R. 2014b. Opportunities and challenges of landscape approaches
for sustainable charcoal production and use. ICRAF Policy Brief 31. Nairobi, World
Agroforestry Centre (ICRAF).

Iiyama, M., Neufeldt, H., Dobie, P., Hagen, R., Njenga, M., Ndegwa, G., Mowo, J.,
Kisoyan, P. & Jamnadass, R. 2015. Opportunities and challenges of landscape approaches
for sustainable charcoal production and use. In P.A. Minang, M. van Noordwijk, O.E.
Freeman, C. Mbow, J. de Leeuw & D. Catacutan, eds. Climate-smart landscapes:
multifunctionality in practice, pp. 195–209. Nairobi, World Agroforestry Centre (ICRAF).

Iiyama, M., Neufeldt, H., Dobie, P., Njenga, M., Ndegwa, G. & Jamnadass, R. 2014c.
The potential of agroforestry in the provision of sustainable wood fuel in sub-Saharan
Africa. Current Opinion in Environmental Sustainability, 6: 138–147.

Iiyama, M., Neufeldt, H., Njenga, M., Dobie, P., Jamnadass, R. & Mowo, J. 2016.
Social-ecological systems contexts underlying the sustainability of charcoal value chains
along the energy-water-food nexus in African landscapes. Paper presented at the 53rd
Meeting of the Association for Tropical Biology and Conservation, Montpellier, France,
19–23 June 2016.

Iiyama, M., Njenga, M. & Meriki, S. 2014. Mara ecosystem threatened by charcoal production
in Nyakweri Forest and its environs: call for landscape charcoal governance. Technical
Brief 3. World Agroforestry Centre (ICRAF).

Iiyama, M., Petrokofsky, G., Kanowski, P. & Kuehl, Y. 2013. What happened to the charcoal
crisis? A systematic review as a contribution to evidence-based policy on wood-based
fuel in Africa. Presentation made at the World Agroforestry Centre, 11 September 2013.

Ingram, V., Haverhals, M., Petersen, S., Elias, M., Bimbika, S.B. & Sola, P. 2016. Gender
and forest, tree and agroforestry value chains: evidence from literature. In C.J.P. Colfer,
S.B. Bimbika & M. Elias, eds. Gender and forests: climate change, tenure, value chains
and emerging issues, pp. 221–242. New York, USA, Routledge.

IPCC. 1997. Guidelines for national greenhouse gas inventories. Reference manual (revised
1996), Volume 3. Intergovernmental Panel on Climate Change (IPCC).

IPCC. 2001. Climate change 2001: the scientific basis. Intergovernmental Panel on Climate
Change (IPCC). Cambridge, UK, and New York, USA Cambridge University Press.

The charcoal transition128

IPCC. 2016. Annex 3A.1: Biomass default tables for Section 3.2 Forest Land. Intergovernmental
Panel on Climate Change (IPCC) (available at www.ipcc-nggip.iges.or.jp/public/gpglulucf/
gpglulucf_files/Chp3/Anx_3A_1_Data_Tables.pdf).

ISO. 2017. ISO/NP 19868: Clean cookstoves and clean cooking solutions – a conceptual
framework for cookstove testing protocols and performance indicators. Website (available
at www.iso.org/iso/home/store/catalogue_tc/catalogue_detail.htm?csnumber=66520).
International Standard Organization (ISO).

Jandl, R., Lindner, M., Vesterdal, L., Bauwens, B., Baritz, R., Hagedorn, F., Johnson, D.W.,
Minkkinen, K. & Byrne, K.A. 2007. How strongly can forest management influence soil
carbon sequestration? Geoderma, 137(3–4): 253–268.

Jetter, J., Zhao, Y., Smith, K.R., Khan, B., Yelverton, T., DeCarlo, P. & Hays, M.D. 2012.
Pollutant emissions and energy efficiency under controlled conditions for household
biomass cookstoves and implications for metrics useful in setting international test
standards. Environmental Science & Technology, 46(19): 10827–10834 (available at http://
dx.doi.org/10.1021/es301693f).

Jones, B. 2015. Social and environmental impacts of charcoal production in Liberia. Thesis
submitted in partial fulfillment of the requirements for the degree of Master of Science
(Natural Resources and Environment), University of Michigan.

Kalenda, M., Ngatia, J., Ngöriareng, P.C., Simanto, O. & Oduor, N., compilers. Undated.
Available charcoal production technologies in Kenya (draft copy). United Nations
Development Programme (UNDP) & Kenya Forestry Service (KFS).

Kammen, D.M. & Lew, D.J. 2005. Review of technologies for the production and use of
charcoal. Renewable and Appropriate Energy Laboratory Report. Berkeley, CA, USA,
Energy and Resources Group and Goldman School of Public Policy, University of
California (available at http://rael.berkeley.edu/sites/default/files/old-site-files/2005/
Kammen-Lew-Charcoal-2005.pdf).

Kattel, R.R. 2015. Improved charcoal production for environment and economics of
blacksmiths: evidence from Nepal. Journal of Agricultural Science and Technology, B5:
197–204 (DOI 10.17265/2161-6264/2015.03.006).

KFS. 2013. Analysis of the charcoal value chain in Kenya. A report by Camco Advisory
Services (Kenya) Limited for the Kenya Forest Service (KFS). Nairobi, Kenya.

Kimaro, A.A., Timmer, V.R., Mugasha, A.G., Chamshama, S.A.O. & Kimaro, D.A. 2007.
Nutrient use efficiency and biomass production of tree species for rotational woodlot
systems in semi-arid Morogoro, Tanzania. Agroforestry Systems, 2007, 71: 175–184.

Kissinger, G., Herold, M. & De Sy, V. 2012. Drivers of deforestation and forest degradation:
a synthesis report for REDD+ policymakers. Vancouver Canada, Lexeme Consulting.

Kodros, J.K., Scott, C.E., Farina, S.C., Lee, Y.H., L’Orange, C., Volckens, J. & Pierce, J.R.
2015. Uncertainties in global aerosols and climate effects due to biofuel emissions.
Atmospheric Chemistry and Physics, 15(15): 8577–8596.

Lambe, F., Jürisoo, M., Wanjiru, H. & Senyagwa, J. 2015. Bringing clean, safe, affordable
cooking energy to households across Africa: an agenda for action. Working Paper. Stockholm
Environment Institute (available at www.sei-international.org/mediamanager/documents/
Publications/NCE-SEI-2015-Transforming-household-energy-sub-Saharan-Africa-LR.pdf).

Bibliography 129

Legros, G., Havet, I., Bruce, N. & Bonjour, S. 2009. The energy access situation in developing
countries: a review focusing on the least developed countries and Sub-Saharan Africa.
New York, USA, United Nations Development Programme (UNDP) and World Health
Organization (WHO).

Leopold, A. 2014. Sustainable charcoal: a key component of total energy access? Cornerstone,
2(2), Summer (available at http://cornerstonemag.net/sustainable-charcoal-a-key-
component-of-total-energy-access).

Luoga, E.J., Witkowski, E.T.F. & Balkwill, K. 2000. Economics of charcoal production
in miombo woodlands of eastern Tanzania: some hidden costs associated with
commercialization of the resources. Ecological Economics, 35(2): 243–257 (DOI 10.1016/
S0921-8009(00)00196-8).

Macqueen, D. & Korhaliller, S. 2011. Bundles of energy: the case for renewable biomass
energy. London, International Institute for Environment and Development (IIED).

Maes, W.H. & Verbist, B. 2012. Increasing the sustainability of household cooking in
developing countries: policy implications. Renewable and Sustainable Energy Reviews,
16(6): 4204–4221.

Makundi, W.R. & Sathaye, J.A. 2004. GHG mitigation potential and cost in tropical forestry:
relative role for agroforestry. Environment, Development and Sustainability, 6(1): 235–260.

Malimbwi, R.E. & Zahabu, E. 2009. The analysis of sustainable charcoal production systems
in Tanzania. In S. Rose, E. Remedio & M.A. Trossero, eds. Criteria and indicators for
sustainable woodfuels: case studies from Brazil, Guyana, Nepal, Philippines and Tanzania,
pp. 195–228. Rome, FAO.

Malimbwi, R.E., Zahabu, E., Kajembe, G.C. & Luoga, E.J. Undated. Contribution of
charcoal extraction to deforestation: experience from CHAPOSA Research Project.

Marien, J.-N., Bisiaux, F., Dubiez, E., Maté, J.-P., Louppe, D., Peltier, R., Schure, J., Nkoua, M.
& Vermeulen, C. 2013. Sécuriser la source de bois-énergie: de la réflexion à l’action. In
J.-N. Marien, E. Dubiez, D. Louppe & A. Larzilliere, coords. Quand la ville mange la
forêt: les défis du bois-énergie en Afrique central, pp. 185–204. France, Editions QUAE.

Means, P. & Lanning, C. 2013. Woody biomass supply chains (potential alternatives to
charcoal). Presentation at the Clean Cooking Forum 2013, 18–23 March 2013, Phnom Penh.

Minang, P.A., van Noordwijk, M., Freeman, O.E., Mbow, C., de Leeuw, J. & Catacutan, D.
eds. 2015. Climate-smart landscapes: multifunctionality in practice. Nairobi, World
Agroforestry Centre (ICRAF).

Minten, B., Sander, K. & Stifel, D. 2013. Forest management and economic rents: evidence
from the charcoal trade in Madagascar. Energy for Sustainable Development, 17(2): 106–115.

Mugo, F. & Ong, C. 2006. Lessons from eastern Africa's unsustainable charcoal trade.
ICRAF Working Paper No 20. Nairobi, World Agroforestry Centre (ICRAF).

Mugo, F., Nungo, R., Odongo, F., Chavangi, N. & Abaru, M. 2007. An assessment of the
energy saving potential and heat loss pattern in fireless cooking for selected commonly
foods in Kenya. CARPA Working Paper Series No. 2.

Müller, N., Michaelowa, A. & Eschman, M. 2011. Proposal for a new standardised baseline for
charcoal projects in the Clean Development Mechanism. Zurich, Switzerland, Perspectives
GmbH.

The charcoal transition130

Müller, N., Spalding-Fecher, R., Bryan, S., Battye, W., Kollmuss, A., Sutter, C., Tison, S.,
Hayashi, D., Michaelowa, A. & Marr, M.A. 2011. Piloting greater use of standardised
approaches in the Clean Development Mechanism. Phase II: Development of standardised
approaches. Zurich, Switzerland.

Mutimba, S. & Barasa, M. 2005. National Charcoal Survey: exploring the potential
for a sustainable charcoal industry in Kenya. Nairobi, Kenya, Energy for Sustainable
Development Africa.

Mwampamba, T.H. 2007. Has the woodfuel crisis returned? Urban charcoal consumption
in Tanzania and its implications to present and future forest availability. Energy Policy,
35: 4221–4234.

Mwampamba, T.H., Ghilardi, A., Sander, K. & Chaix, K.J. 2013. Dispelling common
misconceptions to improve attitudes and policy outlook on charcoal in developing countries.
Energy for Sustainable Development, 17(2): 75–85 (available at www.sciencedirect.com/
science/article/pii/S0973082613000021).

Mwampamba, T.H., Owen, M. & Pigath, M. 2013. Opportunities, challenges and way
forward for the charcoal briquette industry in Sub-Saharan Africa. Energy for Sustainable
Development, 17: 158–170.

Mundhenk, M. 2015. Governance wood energy sector: comparative study of four African
countries. Eschborn, Germany, Deutsche Gesellschaft für Internationale Zusammenarbeit
(GIZ) GmbH.

Myhre, G., Shindell, D., Bréon, F.-M., Collins, W., Fuglestvedt, J., Huang, J., Koch, D.,
Lamarque, J.-F., Lee, D., Mendoza, B., Nakajima, T., Robock, A., Stephens, G.,
Takemura, T. & Zhang, H. 2013. Anthropogenic and natural radiative forcing. In
T.F. Stocker, D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia,
V. Bex & P.M. Midgley, eds. Climate change 2013: the physical science basis. Contribution
of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on
Climate Change. Cambridge, UK and New York, USA, Cambridge University Press.

Namaalwa, J., Hofstad, O. & Sankhayan, P.L. 2009. Achieving sustainable charcoal
supply from woodlands to urban consumers in Kampala, Uganda. International Forestry
Review, 11(1): 64–78.

Ndegwa, G.M., Nehren, U., Grüninger, F., Iiyama, M. & Anhuf, D. 2016. Charcoal production
through selective logging leads to degradation of dry woodlands: a case study from Mutomo
District, Kenya. Journal of Arid Land, 8: 618–631 (DOI 10.1007/s40333-016-0124-6).

Neufeldt, H., Dobie, P., Iiyama, M., Njenga, M., Mohan, S. & Neely, C. 2015a. Developing
sustainable tree-based bioenergy systems in sub-Saharan Africa. ICRAF Policy Brief
No. 28. Nairobi, World Agroforestry Centre (ICRAF).

Neufeldt, H., Langford, K., Fuller, J., Iiyama, M. & Dobie, P. 2015b. From transition
fuel to viable energy source: improving sustainability in the sub-Saharan charcoal sector.
ICRAF Working Paper No. 196. Nairobi, World Agroforestry Centre (ICRAF) (available
at http://dx.doi.org/10.5716/WP15011.PDF).

Njenga, M., Iiyama, M., Jamnadass, R., Neely, C. & Neufeldt, H. 2015. Agroforestry for
sustainable wood energy. Presentation at the Global Landscapes Forum, Paris, 6 December
2015.

Bibliography 131

Njenga, M., Karanja, N., Jamnadass, R., Kithinji, J., Sundberg, C. & Jirjis, R. 2013.
Quality of briquettes produced locally from charcoal dust and sawdust in Kenya. Journal
of Biobased Materials and Bioenergy, 7: 1–8.

Njenga, M., Karanja, N., Karlsson, H., Jamnadass, R., Iiyama, M., Kithinji, J. &
Sundberg, C. 2014. Additional cooking fuel supply and reduced global warming potential
from recycling charcoal dust into charcoal briquette in Kenya. Journal of Cleaner
Production, 81(15): 81–88.

NL Agency. 2010. Making charcoal production in Sub Sahara Africa sustainable. Utrecht,
the Netherlands, NL Agency and BTG Biomass Technology Group BV.

NL Agency. 2013. Charcoal production from alternative feedstocks. Netherlands Programmes
Sustainable Biomass, Utrecht, the Netherlands. NL Agency and BTG Biomass Technology
Group BV.

Oduor, N., Githiomi, J. & Chikamau, B. 2006. Charcoal production using improved earth,
portable metal, drum and casamance kilns. Nairobi, Kenya Forestry Research Institute.

Oduor, N., Ngugi, W. & Gathui, T. 2012. Sustainable tree management for charcoal production.
Acacia Species in Kenya. Acacia pocketbook. Nairobi, Kenya Forestry Research Institute.

Okello, B.D., O’Conner, T.G. & Young, T.P. 2001. Growth, biomass estimates, and
charcoal production of Acacia drepanolobium in Laikipia, Kenya. Forest Ecology and
Management, 142(1–3): 143–153.

Openshaw, K. 1997. Urban biomass fuels: production, transportation and trading study: a
consolidated report. Lilongwe, Malawi, Ministry of Energy and Mining.

Openshaw, K. 2011. Supply of woody biomass, especially in the tropics: is demand outstripping
sustainable supply? International Forestry Review, 13(4): 487–499.

Owen, M. 2016. Barriers to legal charcoal production by large landowners in Kenya. Paper
presented at the 53rd Meeting of the Association for Tropical Biology and Conservation,
Montpellier, France.

Owen, M., van der Plas, R. & Sepp, S. 2013. Can there be an energy policy in sub-Saharan
Africa without biomass? Energy for Sustainable Development, 17(2): 146–152.

Partey, S.T., Frith, O.B., Kwaku, M.Y. & Sarfo, D.A. 2016. Comparative life cycle analysis
of producing charcoal from bamboo, teak, and acacia species in Ghana. International
Journal of Life Cycle Assessment, 1–9 (DOI 10.1007/s11367-016-1220-8).

Pennise, D.M., Smith, K.R., Kithinji, J.P., Rezende, M.E., Raad, T.J., Zhang, J. & Fan, C.
2001. Emissions of greenhouse gases and other airborne pollutants from charcoal making
in Kenya and Brazil. Journal of Geophysical Research, 106(D20): 24 143–24 155.

Peters-Stanley, M., Gonzalez, G. & Yin, D. 2013. Covering new ground: state of the forest
carbon markets 2013. Washington DC, Forest Trends’ Ecosystem Marketplace.

Phosiso, S. 2014. Women and charcoal value chains of eastern and southern Africa. Presentation
at the 2014 IUFRO World Congress, Salt Lake City, USA, 5–11 October 2014.

ProPSFE. 2014. Programme Germano-cermounais d’appui au Programme Sectoriel Forêt
et Environnement (ProPSFE): project pilote de production du charbon de boi à partir des
rebuts de sciage pour alimenter le fonds de développement local de Mbang. Final report.

REN21. 2015. Renewables 2015: global status report. Renewable Energy Policy Network
for the 21st Century (REN21).

The charcoal transition132

Reumerman, P.J. & Frederiks, B. 2002. Charcoal production with reduced emissions.
Paper presented at the 12th European Conference on Biomass for Energy, Industry and
Climate Protection, Amsterdam, the Netherlands.

Roman-Cuesta, R.M., Rufino, M.C., Herold, M., Butterbach-Bahl, K., Rosenstock, T.S.,
Herrero, M., Ogle, S., Li, C., Poulter, B., Verchot, L., Martius, C., Stulver, J. & de Bruin, S.
2016. Hotspots of gross emissions from the land use sector: patterns, uncertainties, and
leading emission sources for the period 2000–2005 in the tropics. Biogeosciences, 13:
4253–4269 (DOI 10.5194/bg-13-4253-2016).

Romijn, H.A. 2011. Land clearing and greenhouse gas emissions from jatropha biofuels on
African miombo woodlands. Energy Policy, 39(10): 5751–5762.

Rousset, P., Caldeira-Pires, A., Sablowski, A. & Rodrigues, T. 2011. LCA of eucalyptus
wood charcoal briquettes. Journal of Cleaner Production, 19(14): 1647–1653.

Rüter, S., Werner, F., Forsell, N., Prins, C., Vial, E. & Levet, A.-L. 2016. ClimWood2030:
climate benefits of material substitution by forest biomass and harvested wood products:
perspective 2030. Final report. Thünen Report 42. Braunschweig, Germany, Johann
Heinrich von Thünen-Institut (DOI 10.3220/REP1468328990000).

Rwanda Natural Resources Authority. 2014. Sustainable charcoal production and the
potential role of climate financing: identifying and prioritizing appropriate actions and
interventions. Workshop report, Kigali, 7 October 2014.

Sander, K. 2015. Biomass energy, green growth and FLR: learning from the past for the
future. Presentation at the 17th Rights and Resources Initiative Dialogue on Forests,
Governance, and Climate Change: Forest Tenure, Restoration, and Green Growth.
18 June 2015, Washington, DC.

Sander, K., Gros, C. & Peter, C. 2013. Enabling reforms: analyzing the political economy
of the charcoal sector in Tanzania. Energy for Sustainable Development, 17(2): 116–126.

Schure, J., Ingram, V., Sakho-Jimbira, M.S., Levang, P. & Wiersum, K.F. 2013. Formalisation
of charcoal value chains and livelihood outcomes in Central- and West Africa. Energy
for Sustainable Development, 17(2): 95–105.

Schure, J., Levang, P. & Wiersum, K.F. 2014. Producing woodfuel for urban centers in
the Democratic Republic of Congo: a path out of poverty for rural households? World
Development, 64: S80–S90 (DOI http://dx.doi.org/10.1016/j.worlddev.2014.03.013).

Schure, J., Marien, J.N., de Wasseige, C., Drigo, R., Salbitano, F., Dirou, S. & Nkoua, M.
2010. Contribution of wood-fuel to meet the energy needs of the population of Central
Africa: prospects for sustainable management of available resources. In C. de Wasseige,
P. de Marcken, N. Bayol, F. Hiol Hiol, Ph. Mayaux, B. Desclée, R. Nasi, A. Billand,
P. Defourny & R. Eba’a Atyi, eds. The forests of the Congo Basin: state of the forest 2010,
pp. 109–122.

SEI. 2016. How Kenya can transform the charcoal sector and create new opportunities for
low-carbon rural development. Discussion Brief. Stockholm Environment Institute
(SEI) (available at www.sei-international.org/mediamanager/documents/Publications/
SEI-UNDP-DB-2016-Kenya-sustainable-charcoal.pdf).

Seidel, A. 2008. Charcoal in Africa: importance, problems and possible solution strategies.
Eschborn, Germany, Deutsche Gesellschaft für Technische Zusammenarbeit (GTZ).

Bibliography 133

Sepp, S. 2008. Shaping charcoal policies: context, process and instruments as exemplified
by country cases. In R. Kwaschik, ed. Proceedings of the Conference on Charcoal and
Communities in Africa, 16–18 June 2008, Maputo, Mozambique. International Network
for Bamboo and Rattan (INBAR).

Sepp, S. 2014a. Reboisement Villageois Individuel: exploration de la possibilité d’intégrer
l’approche RVI de Madagascar au Projet Promotion des Filières Agricoles et de la Biodiversité
(PROFIAB) en Côte d’Ivoire. Bonn, GIZ-CCD-Project.

Sepp, S. 2014b. RVI-upscaling: project design study. Bonn, GIZ Sector Project to Combat
Desertification.

Shah, N., Girard, P., Mezerette, C. & Vergnet, A.M. 1992. Wood-to-charcoal conversion
in a partial-combustion kiln: an experimental study to understand and upgrade the
process. Fuel, 71: 995–962.

Shively, G., Jagger, P., Sserunkuuma, D., Arinaitwe, A. & Chibwana, C. 2010. Profits
and margins along Uganda’s charcoal value chain. International Forestry Review, 12(3):
270–283.

Sjølie, H.K. 2012. Reducing greenhouse gas emissions from households and industry by
the use of charcoal from sawmill residues in Tanzania. Journal of Cleaner Production,
27: 109–117.

Smith, K.R., Pennise, D.M., Khummongkol, P., Chaiwong, V., Ritgeen, K., Zhang, J.,
Panyathanya, W., Rasmussen, R.A. & Khalil, M.A.K. 1999. Greenhouse gases from
small-scale combustion in developing countries: charcoal making kilns in Thailand.
Washington, DC, US Environment Protection Agency.

Smith, K.R., Uma, R., Kishore, V.V.N., Lata, K., Joshi, V., Zhang, J., Rasmussen, R.A. &
Khalil, M.A.K. 2000. Greenhouse gases from small-scale combustion devices in developing
countries: Phase IIA: household stoves in India. Washington, DC, US Environment
Protection Agency.

SNV. 2013. Wood energy and climate change mitigation in Sub-Saharan Africa: a tool to design
REDD-friendly woodfuel value chains, by J. Schure, G.P. Dkamela & A. van der Goes,
SNV, Burkina Faso.

SNV. 2015. Successful cookstove distribution models: eight success factors to reach the last mile.
Sola, P. & Gumbo, D. 2014. Women and charcoal value chains of Eastern and Southern

Africa. Paper presented at the IUFRO 2014 World Congress. International Union for
Forest Research Organizations (IUFRO).

Stern, N. 2007. The economics of climate change: the Stern review. Cambridge, UK, Cambridge
University Press.

Swami, S.N., Teixeira, W.G. & Lehmann, J. 2009. Charcoal making in the Brazilian
Amazon: economic aspects of production and carbon conversion efficiencies of kilns.
In: W.I. Woods, W.G. Teixeira, J. Lehmann, C. Steiner, A.M.G.A. WinklerPrins &
L. Rebellato, eds. Amazonian dark earths: Wim Sombroek's vision, pp. 411–422. Springer
Science+Business Media B.V.

Tabuti, J.R.S., Dhillion, S.S. & Lye, K.A. 2003. Firewood use in Bulamogi County, Uganda:
species selection, harvesting and consumption patterns. Biomass and Bioenergy, 25(6):
581–596 (DOI 10.1016/S0961-9534(03)00052-7).

The charcoal transition134

Taccini, M.M. 2010. Estudo das metodologias da convenção quadro das Nações Unidas
sobre mudanças clímaticas, referentes a avaliação de emissões de gases de efeito estufa na
produção de carvão vegetal. Master of Science thesis. Piracicaba, Brazil, Luiz de Queiroz
College of Agriculture, University of São Paulo.

TFCG. 2016. Most Tanzanians depend on woodfuel from natural forests for cooking: policy
guidance to ensure a sustainable woodfuel supply is needed. Policy Brief. Tanzania Forest
Conservation Group (TFCG).

Thomson, A., César Izaurralde, R., Smith, S.J. & Clarke, L.E. 2007. Integrated estimates
of global terrestrial carbon sequestration. Global Environmental Change, 18(1): 192–203
(DOI 10.1016/j.gloenvcha.2007.10.002).

UNDP. 2013. Nationally appropriate mitigation action study on sustainable charcoal in
Uganda. New York, USA, United Nations Development Programme (UNDP).

UNDP. 2014a. NAMA study for a sustainable charcoal value chain in Côte d’Ivoire. New York,
USA, United Nations Development Programme (UNDP).

UNDP. 2014b. NAMA study for a sustainable charcoal value chain in Ghana. New York,
USA, United Nations Development Programme (UNDP).

UNEP. 2010. Green economy developing countries success stories. Geneva, Switzerland,
United Nations Environment Programme (UNEP).

UNEP. 2014. Information note by the secretariat on illegal trade in wildlife: the environmental,
social and economic consequences for sustainable development. UNEP/EA.1/INF/19.
First Session of the United Nations Environment Assembly. Nairobi, United Nations
Environment Programme (UNEP).

UNEP. 2016. Improving efficiency in forestry operations and forest product processing in
Kenya: a viable REDD+ policy and measure? Summary for policy makers. Nairobi,
United Nations Environment Programme (UNEP).

UNFCCC. 2006. Mitigation of methane emissions in the charcoal production of Plantar,
Brazil. Clean Development Mechanism project design document form (CDM-PDD).
Version 03-in effect as of: 28 July 2006. United Nations Framework Convention on
Climate Change (UNFCCC).

UNFCCC. 2007. Mitigation of methane emissions in the charcoal production of Plantar,
Brazil. Project design document. Version 6.a. Clean Development Mechanism of the
United Nations Framework Convention on Climate Change (UNFCCC).

UNFCCC. 2015. Climate action now: summary for policymakers 2015. Bonn, Germany,
United Nations Framework Convention on Climate Change Secretariat (UNFCCC)
(available at http://climateaction2020.unfccc.int/media/1173/21789-spm-unfccc-lowres.pdf).

UNFCCC. 2016. Kyoto Protocol. Website (available at http://unfccc.int/kyoto_protocol/
items/3145.php). Accessed 17 January 2017.

US EPA. 1995. Compilation of air pollution emission factors. Volume 1: Stationary point and
area sources. Fifth edition. Suppl. A, Rep. AP-42. Research Triangle Park, USA, United
States Environment Protection Agency.

Van Eijck, J., Romijn, H., Smeets, E., Bailis, R., Rooijakkers, M., Hooijkaas, N., Verweij, P.
& Faaij, A. 2014. Comparative analysis of key socio-economic and environmental impacts

Bibliography 135

of smallholder and plantation based jatropha biofuel production systems in Tanzania.
Biomass and Bioenergy, 61: 25–45.

Verheijen, F., Jeffrey, S.L., Bastos, A.C., van der Velde, M. & Diafas, L. 2010. Biochar
application to soils: a critical scientific review of effects on soil properties, processes and
functions. Report no. EUR 24099 EN. Luxembourg, Office for Official Publications of
the European Communities.

Vos, J. & Vis, M. 2010. Making charcoal production in Sub Sahara Africa sustainable. The
Netherlands, NL Agency.

WBA. 2010. WBA position paper on certification criteria for sustainable biomass for energy.
World Bioenergy Association (WBA).

WBA. 2012. The carbon neutrality of biomass from forests. Fact sheet. World Bioenergy
Association (WBA).

World Bank. 1998. Staff appraisal report. Republic of Chad Household Energy Project.
Report No: 17780-CD. Washington, DC.

World Bank. 2004. Implementation completion report on a credit in the amount of SDR
4.0 million to the Republic of Chad for a household energy project. Report No: 30711.
Washington, DC.

World Bank. 2009. Environmental crisis or sustainable development opportunity? Transforming
the charcoal sector in Tanzania. A policy note. Washington, DC, seen in GIZ (2015).

World Bank. 2010. Enabling reforms: a stakeholder-based analysis of the political economy
of Tanzania's charcoal sector and the poverty and social impacts of proposed reforms.
Washington, DC.

World Bank. 2012a. Establishing a green charcoal chain in Rwanda: a feasibility study.
Washington, DC.

World Bank. 2012b. Forests, trees, and woodlands in Africa: an action plan for World Bank
engagement. Washington, DC.

World Bank. 2014. Clean and improved cooking in sub-Saharan Africa. Second edition.
Washington, DC.

Xia, Z. 2013. Domestic biogas in a changing China: can biogas still meet the energy needs
of China’s rural households? London, International Institute for Environment and
Development (IIED) (available at http://pubs.iied.org/pdfs/16553IIED.pdf).

Yonemitsu, A., Njenga, M., Iiyama, M. & Matsushita, S. 2015. A choice experiment
study on fuel preference of Kibera Slum households in Kenya. International Journal of
Environmental Science and Development, 6(3) (DOI 10.7763/IJESD.2015.V6.589).

Zomer, R.J., Trabucco, A., Bossio, D.A. & Verchot, L.V. 2008. Climate change mitigation: a
spatial analysis of global land suitability for Clean Development Mechanism afforestation
and reforestation. Agriculture, Ecosystems and Environment, 126: 67–80.

Zulu, L.C. 2010. The forbidden fuel: charcoal, urban wood fuel demand and supply dynamics,
community forest management and wood fuel policy in Malawi. Energy Policy, 38(7):
3717–3730.

Zulu, L.C. & Richardson, R.B. 2013. Charcoal, livelihoods and poverty reduction: evidence
from sub-Saharan Africa. Energy for Sustainable Development, 17(2): 127–137.

©
 IC

R
A

F/M
IY

U
K

I IIY
A

M
A

Annexes

©
 PU

LSA
R

 IM
A

G
ES / A

LA
M

Y

139

Annex A
Information on charcoal production
and sustainability

TABLE A1
Examples from the literature of per-capita wood energy, fuelwood and charcoal
consumption in various countries and world regions

Region Parameter Consumption Source

Worldwide Per-capita wood energy
(fuelwood and charcoal
combined) consumption

0.27 m3/yr (2011) Cerutti et al. (2015);
Iiyama et al. (2014c)

Sub-Saharan Africa Per-capita wood energy
(fuelwood and charcoal
combined) consumption

0.69 m3/yr (2011) Cerutti et al. (2015);
Iiyama et al. (2014c)

Central Africa Urban woodfuel consumption 0.99 m3 per capita/yr SNV (2013)

Fuelwood consumption 0.99m3/ person/yr FAO (2012c)

West Africa Urban woodfuel consumption 0.58 m3 per capita/yr SNV (2013)

Dry Africa Woodfuel consumption Around 0.5 m3/person/yr FAO (2012c)

Côte d’Ivoire Households (HH) 0.7 t charcoal/HH/yr UNDP (2014a)

United Republic of
Tanzania

Woodfuel consumption 0.73–1.50 t per capita/yr GIZ (2015)

Ghana Per-capita charcoal
consumption

180 kg per capita/yr Partey et al. (2016)

TABLE A2
Observations on wood sourcing in some countries

Country Observed wood-sourcing practices

Brazil Relies mainly on eucalypt plantations (for around 70 percent in 2010) based on long-
term management plans. Large volumes of charcoal are, however, still derived from
natural forests, primarily within the “legal Amazon” (Bailis et al., 2013)

Côte d’Ivoire Majority is obtained directly from natural forests; 90 percent of the volume of wood
exploited in the country comes from rural forest land; rural poor are collecting fallen
biomass in the forest, cutting off parts of trees or cutting down full trees (UNDP,
2014a)

Kenya Most of the country’s charcoal originates in woody savannah that constitutes over
two-thirds of the country’s land area (Bailis, 2009). Charcoal involves the selective
felling of live indigenous hardwood tree species. About 40 percent of the charcoal
comes from rangelands, 40 percent from farmlands and 20 percent from government
forests (KFS, 2013)

Table A2 continues on next page

The charcoal transition140

Country Observed wood-sourcing practices

Rwanda Mostly derived from trees planted on government, private or community land.
Charcoal is no longer being produced in natural forests and the remaining rainforests
are well conserved. Forest cover increased from 2000 to 2005, due primarily to
increases in plantations (KFS, 2013)

Uganda Produced mainly in woodlands, which constitute roughly 81 percent of Uganda’s
total forested area (Shively et al., 2010). Most often cut in privately owned forests with
community and ancestral ownership (UNDP, 2013). The highest levels of production
occur in areas with woodland ecosystems that support high-quality vegetation for
charcoal production

United Republic
of Tanzania

Almost all charcoal is produced in rural areas, with the largest shares of raw materials
extracted from open miombo woodlands (owned by local governments), reserved
forests, bushland forests (publicly owned), mangrove forests and farmland (Beukering
et al., 2007)

TABLE A3
Description of commonly used traditional and more advanced kilns

Kiln Description

Earth pit The process involves digging a pit, stacking dried wood inside the pit, covering the wood
with a layer of soil and grass to prevent direct contact with the air, and lighting the wood
at one end

Earth-
mound

Built by covering a pile of wood on the ground with leafy or herbaceous material and soil.
The earth-mound kiln is preferred over the pit kiln where the soil is rocky, hard or shallow,
or where the water table is close to the surface (Chidumayo and Gumbo, 2013). The main
advantage of this type of kiln is that it can be constructed easily without cost at site, but
carbonization takes a long time and the process requires continuous attention (FAO and
ClimateCare, 2014)

Casamance A modified form of the surface earth kiln. It is equipped with a chimney, which is fixed on
one side of the kiln to allow better control of air flow. In addition, the hot flues do not
escape completely but are partly redirected into the kiln, which enhances pyrolysis. Due to
this reverse draft, carbonization is faster than in traditional earth-mound kilns, leading to
more uniform carbonization, thereby producing higher-quality charcoal and efficiencies
up to 30 percent (FAO and ClimateCare, 2014)

Brick Small permanent brick structures in which fuelwood is loaded. As with earth-mound and
pit kilns, the wood load is left to burn for several days and must be monitored closely to
ensure that air does not enter the pyrolysis zone (Carneiro de Miranda, Bailis and Oliveira
Vilela, 2013). Brick kilns are usually stationary and are suitable for the semi-industrial
production of charcoal. One type is the truncated pyramid kiln, which is used in Chad,
mainly in the informal sectors. The most notable type is the Argentine half-orange kiln.
Because brick kilns are stationary once built, they can only be used in areas with a ready
supply of wood (Seidel, 2008), or the cost of transporting the raw material would be
excessive (Beukering et al., 2007)

Hot-tail The “rabo-quente” (hot-tail) kiln is the most widespread type in Brazil. The construction
of a typical hot-tail kiln needs 7.5 t of clay bricks and 4 t of mortar. The lifespan is ten
years (when cracks in the seams become excessive), at which time it is dismantled and
rebuilt (Bailis et al., 2013)

Metal These come in various sizes and have been designed to be mobile and easy to move
around. The key advantage is their mobility to the source of wood and the short
production cycle. The kilns require huge capital to construct compared with earth-mound
and casamance kilns. There are several makes of portable metal kilns. Many operate on
the reverse draught principle, in which carbonization starts at the top and goes downward
with the aid of chimneys located at the bottom. The chimney location provides greater
control of carbonization and the kilns have a higher efficiency – up to 30 percent (FAO
and ClimateCare, 2014)

Table A2 continued

Table A3 continues on next page

Annex A — Information on charcoal production and sustainability 141

Kiln Description

Retort Retort kilns are among the most efficient means for producing good-quality charcoal.
The kiln returns the wood gases to the carbonization chamber, burns the volatiles and
a higher proportion of the tar components almost completely, and uses the heat for
the carbonization process (FAO and ClimateCare, 2014). The charring temperature can
be controlled within a very narrow range, which means that only a small fraction of
the biomass is used as fuel to heat the retort (GIZ, 2015).67 Retort kilns have very high
efficiency, at 35–40 percent (Adam, 2009). Noxious emissions are reduced by 70 percent
compared with earth-mound kilns (GIZ, 2015) because the smoke produced is partly
burned off during carbonization. Another benefit is that the operating time for retort
kilns is very short (Adam, 2009)

Note: See also FAO (1983/1987).

TABLE A4
Data in the literature on parameters determining the regeneration of forests
and woodlands

Country Recovery periods Notes

Eastern Senegal, dry forest areas
– Mali, Niger and Burkina Faso

9–12 yrs

Temperate forests, Mexico 10–15 yrs

Zambia 20–30 yrs Return periods to previous
clearcut areas

Regrowth of acacia dry forest,
Kenya

14 yrs Rotational harvesting period
proposed

Degraded woodland,
United Republic of Tanzania

8–23 yrs Recovery periods after charcoal
production

Source: Chidumayo and Gumbo (2013).

TABLE A5
Reported mean annual increment of vegetation

Location/vegetation type Annual growth rate Source

After land clearance for charcoal
in miombo dry forests in Zambia
with 1 200 mm rainfall per annum

2.8 t/ha/yr (calculated from
carbon stock of 1.4 t/ha/yr)

Iiyama et al. (2014c)

Natural vegetation: 14-year
coppicing stands in arid Laikipia in
Kenya with 500–550 mm annual
rainfall

1.3 t/ha/yr estimated for
indigenous acacia species

Iiyama et al. (2014c)

Natural miombo vegetation in
Mozambique

0.04–2.9t/ha/yr of wood Iiyama et al. (2014c)

Dry miombo woodlands 1.2–2.0 Mg/ha Chidumayo (1991)

Wet miombo woodlands 2.2–3.4 Mg/ha Chidumayo (1990)

Mature miombo woodland 0.4–2.1 Mg/ha Malimbwi and Zahabu (2009)

67 In the traditional carbonization process, high-quality wood to be carbonized will be partly burned to
evaporate the water. However, more advanced kilns, such as the Adam retort, have a “fire box”. Waste
wood and agricultural waste can be burnt in the fire box to heat the wood chamber where carbonization
is also initiated. About 50 kg of waste wood is burned per batch of operation (Adam, 2009).

Table A3 continued

Table A5 continues on next page

The charcoal transition142

Location/vegetation type Annual growth rate Source

Mean annual fuelwood increment
in dry miombo

1–2 m3/ha/yr Malimbwi et al. (undated)

Morogoro region,
United Republic of Tanzania

3.15 t/ha Chidumayo and Gumbo
(2013)

Mature stand of T. camphoratus,
natural vegetation

2.3 t/ha after 6 yrs,
increasing to 3 t/ha

Bailis et al. (2009)

Agroforestry systems 4–10 t/ha/yr Iiyama et al. (2014c)

Annual average above-ground
biomass increment, plantations

• Eucalypt in Africa >20 yrs: 25 t/ha/yr
(rainfall 1 000–2 000 mm/yr);
5.1 t/ha/yr if rainfall <1 000 mm/yr

• Pinus in Africa: 3.3–18 t/ha/yr,
depending on rainfall

• Other: 6.5–15 t/ha/yr

IPCC (2016)

TABLE A6
Annual net loss of forest area, 2010–2015

Country Area (000 ha) Rate (%)

Brazil 984 0.2

Nigeria 410 5.0

United Republic of Tanzania 372 0.8

Zimbabwe 312 2.1

Democratic Republic of the Congo 311 0.2

Source: (FAO, 2016c).

There was a net loss of 129 million hectares of forest worldwide between 1990 and
2015, resulting in a 1 percent reduction in forest land as a proportion of the global land
area (FAO, 2016a). The largest loss of forest area was in the tropics, particularly South
America and Africa, although the rates in those areas decreased substantially in the
five years to 2015 (FAO, 2016c). Africa is losing about 1.6 million hectares of forest
annually (Partey et al., 2016).

TABLE A7
Typical properties of dry wood, fuelwood and charcoal

Parameter Fresh wood (Dry)
fuelwood

Charcoal Remarks

Density (kg/m3) 0.725 t/m3 200–600* *Depending on parent wood
density (GIZ, 2014a)

Bulk density (kg/m3) 200–300 GIZ (2014a)

Moisture
content (%)

20 Bailis, Ezzati and Kammen (2003)

>50 Freshly harvested wood (GIZ, 2014a)

15 Air-dried wood (GIZ, 2014a)

5 GIZ (2014a)

Table A5 continued

Annex A — Information on charcoal production and sustainability 143

Parameter Fresh wood (Dry)
fuelwood

Charcoal Remarks

Volatile matter (%) 70 15–20 Dry wood (Carneiro de Miranda,
Bailis and Oliveira Vilela, 2013)

24 Kattel (2015)

Fixed carbon
content (%)

28 Dry wood (Carneiro de Miranda,
Bailis and Oliveira Vilela, 2013)

80–90 GIZ (2014a)

80 Kattel (2015)

Ash content (%) 2 Dry wood (Carneiro de Miranda,
Bailis and Oliveira Vilela, 2013)

4 Kattel (2015)

Nitrogen content (%) 0.53 Kattel (2015)

Sulphur content (%) 0.03 Kattel (2015)

Energy content 18.99 28.0 Bhattacharya, Albina and Khaing
(2002)

Higher heating
value, dry basis,
MJ/kg

16 29 Bailis, Ezzati and Kammen (2003);
GIZ (2015)

16 Air-dried wood (GIZ, 2014a)

8 Freshly harvested wood (GIZ, 2014a)

19–20 (dry) ~30 Dry wood (Carneiro de Miranda,
Bailis and Oliveira Vilela, 2013)

16 30 GIZ (2014a)

27–33 Depending on fixed carbon and
carbonization temperature
(GIZ, 2014a)

©
 JA

K
E LY

ELL / A
LA

M
Y

145

Annex B
Information on kiln and
stove efficiencies

TABLE B1
Types of kilns and their efficiencies

Kiln type Efficiency (%) Reference

Traditional (general) 10-20 Beukering et al. (2007)

Traditional 10–22 UNDP (2013)

Traditional (basic) 10–30 Carneiro de Miranda, Bailis and Oliveira Vilela (2013)

Improved traditional Up to 30 UNDP (2013)

Improved (undefined) Up to 30 GIZ (2015)

Earth-mound

Traditional earth 9–15 Iiyama et al. (2014a)

Traditional earth 8–15 GIZ (2015)

Rudimentary earth 8–20 Tabuti, Dhillion and Lye (2003); Hoffmann (2016)

Traditional earth-mound 11–30 CHAPOSA (2002)

Traditional earth-mound 10–15 FAO and ClimateCare (2014)

Traditional earth-mound 8–10 ESDA (2005)**

Traditional earth-mound 20–30 Bailis (2009)**

Traditional earth-mound 15–20 KFS (2013); Kalenda et al. (undated)**

Traditional earthen 10–20 Bailis et al. (2013)

Traditional earth-mound 10-25 UNDP (2014a)

Traditional earth 8–15 GIZ (2015)

(Basic) earth-mound 10–20 Beukering et al. (2007)

Improved basic earth-mound 15–25 Beukering et al. (2007)

Improved earth 25.7 Chidumayo and Gumbo (2013)**

Improved earth 27 Oduor, Githiomi and Chikamau (2006)**

Modified earth-mound (second
generation)

Up to 30 KFS (2013)

Casamance

Casamance 25–30 UNDP (2014a)

Casamance earth-mound 25–30 Beukering et al. (2007)

Casamance 16.8 Chidumayo and Gumbo (2013)**

Table B1 continues on next page

The charcoal transition146

Kiln type Efficiency (%) Reference

(Improved) casamance 26–30 Oduor, Githiomi and Chikamau (2006)**; KFS (2013)

Casamance (second generation) Up to 30 KFS (2013); FAO and ClimateCare (2014)

Casamance 22, 27.6 Testing at two communities in Kenya (FAO and
ClimateCare, 2014)

Earth-pit

Pit 11.8 Chidumayo and Gumbo (2013)**

Earth-pit 10–15 Beukering et al. (2007)

Pit type 30–35 UNDP (2014a)

Earth-pit 26.40 FAO (1983)*

Earth-pit 20.45 Pari et al. (2004)*

(Liberia) improved pit 30 FAO (2014b); Iiyama et al. (2014c)

Hot-tail 25–30 Bailis et al. (2013)

Metal

Metal – Mark 4 20–25 UNDP (2014a)

Meko (Mekko) 50–75 Kalenda et al. (undated)**

Metal – oil drum (portable) 23–28 UNDP (2014a)

Portable metal 26–30 KFS (2013)

Portable steel (retort) 24 FAO (1985)

Mark V portable 20–25 FAO (2014b)

Portable steel 20–20 Beukering et al. (2007)

Portable steel 25–30 Oduor, Githiomi and Chikamau (2006)**

Missouri (concrete and steel) 20–33 FAO (2014b); Kammen and Lew (2005)*

Brick and orange

Brick Around 30 Carneiro de Miranda, Bailis and Oliveira Vilela (2013)

Brick 25–35 UNDP (2014a); Beukering et al. (2007)

Brick (Brazil) 25–30 GIZ (2015)

Brick – half-orange (1) 50–60 KFS (2013)

Brick – dome/rectangular 28–30 KFS (2013)

Argentine half-orange or
beehive brick

27 FAO (1983)

Half-orange (second generation) Up to 30 KFS (2013); Seidel (2008)

Half-orange 25–30 Iiyama et al. (2014c)

Masonry – half-orange 25–35 NL Agency (2013)**

Masonry – dome 28–30 Kalenda et al. (undated)**

Brazilian bee-hive 33 FAO (1983)

Brazilian bee-hive
(second generation)

Up to 30 KFS (2013)

Table B1 continued

Annex B — Information on kiln and stove efficiencies 147

Kiln type Efficiency (%) Reference

Drum (metal)

Drum 28–30 Oduor, Githiomi and Chikamau (2006)**

Drum 32–38 Oduor, Ngugi and Gathui (2012)**

Drum – KEFRI/Maxwel design 20–30 KFS (2013)

Drum 20.7 Pari et al. (2004); FAO (2014b)

Oil drum 200 litres 20 Burnette (2010)*

Retort

Retort – Cornell 22–33 UNDP (2014a)

Retort with carbonization
chambers

30–40 Iiyama et al. (2014c)

Adam retort 34 FAO (2014b); Adam (2009)*

Adam retort 30–35 UNDP (2014a)

Adam retort 30–40 NL Agency (2013)**

Adam retort – retort/brick
(advanced second generation)

35–40 (UNDP (2013); de Gouvello, Dayo and Thioye (2008)

Retort – Lambiotte 30–35 UNDP (2014a)

Twin retort (third generation,
Euro Green)

35–40 Assuming full flaring (UNDP, 2013)

Retort 26 FAO (1985)*

Twin-retort carbonization plant
(for two units)

33 Reumerman and Frederiks (2002)*

Notes: * As seen in FAO (2014b). ** As seen in Iiyama et al. (2014c).

TABLE B2
Wood-to-charcoal ratios mentioned in the literature

Quantity of charcoal
produced

Quantity of wood needed
(input)

References and remarks

1 kg 8–12 kg Traditional kiln (10–22%), oven-dry wood,
0% moisture content (UNDP, 2013)

1 kg 13.3–10.0 kg GIZ (2014a)

1 t (30 GJ/t) 6–12 t (air-dry wood,
(90–180 GJ original energy
content)

Based on earth-mound kilns
(with substantial energy loss)
(Hofstadt, Kohlin and Namaalwa, 2009)

1 kg 8–12 kg Earth pits and traditional kilns (Kattel, 2015)

1 kg 4–8 kg Improved traditional kilns (Kattel, 2015)

1 kg 3–4 kg Commercially available systems for
industrial production (Kattel, 2015;
de Gouvello, Dayo and Thioye, 2008)

Table B1 continued

The charcoal transition148

TABLE B3
Indicative efficiencies of traditional and improved cook stoves

Type of stove Type of fuel Efficiency (%) Reference

Traditional Wood 11 Hofstadt, Kohlin and Namaalwa (2009)

Wood 12 GIZ (2015)
Bhattacharaya and Salam (2002)

Wood residues 10.2 Hofstadt, Kohlin and Namaalwa (2009)

Sawdust 10.5 Bhattacharaya and Salam (2002)

Dung 10.6 Hofstadt, Kohlin and Namaalwa (2009)

Rice husk 13.0 Bhattacharaya and Salam (2002)

Charcoal 12 GIZ (2014a)

Charcoal 15 Sjølie (2012)

Charcoal 17 UNDP (2013)

Charcoal 19 Bhattacharya, Albina and Khaing (2002)
Hofstadt, Kohlin and Namaalwa (2009)

Charcoal 20 GIZ (2015)

Charcoal 25 Means and Lanning (2013)

Improved Wood 20 GIZ (2015)

Wood 22.0 Bhattacharaya and Salam (2002)

Wood 24 Hofstadt, Kohlin and Namaalwa (2009)

Dung 19 Hofstadt, Kohlin and Namaalwa (2009)

Wood residues 21 Hofstadt, Kohlin and Namaalwa (2009)

Charcoal 20 GIZ (2014a)

Charcoal 21.0 Bhattacharaya and Salam (2002)

Charcoal 27 Hofstadt, Kohlin and Namaalwa (2009)
Bhattacharaya, Albina and Khaing (2002)

Charcoal 28 GIZ (2015)

Charcoal 30 Bhattacharaya and Salam (2002)

Charcoal 45 Means and Lanning (2013)

Note: The definitions of and distinctions between traditional and improved cook stoves are not always clear.
The use of these terms here follows usage in the cited literature.

©
 JO

ER
G

 B
O

E
TH

LIN
G

 / A
LA

M
Y

151

Annex C
Information on greenhouse gas
emissions in the charcoal value chain

TABLE C1
Overview of emission studies for kilns

Kiln type Yield
%*

Emission factors
(kg pollutant/t charcoal produced)

Reference

CH4 CO2 CO TNMHC
or
TNMOC

N2O NOx TSP

Kenyan
earth-mound 1

22.6 35.2 1 992 207 90.3 0.12 0.087 41.2 Pennise et al.
(2001)

Kenyan
earth-mound 2

21.6 46.2 3 027 333 94.9 0.3 0.130 34.1 Pennise et al.
(2001)

Kenyan
earth-mound 3

28.0 47.9 1 787 240 93.8 0.16 0.035 25.0 Pennise et al.
(2001)

Kenyan
earth-mound 4

31.1 61.7 1 147 195 124 0.084 0.045 38.7 Pennise et al.
(2001)

Kenyan
earth-mound 5

34.2 32.2 1 058 143 60.1 0.068 0.021 12.8 Pennise et al.
(2001)

Brazilian hot-tail
(brick beehive)

34.1 47.6 1 382 324 80.9 0.045 0.028 - Pennise et al.
(2001)

Brazilian surface
(round-brick)

28.7 56.8 1 533 373 45.9 0.051 0.014 - Pennise et al.
(2001)

Brazilian rectangular
with tar recovery

36.4 36.5 543 162 23.9 0.011 0.054 - Pennise et al.
(2001)

Thai brick beehive
(average of 3 runs)

33.3 31.8 966 162 29.7 0.017 - 1.90 Smith et al.
(1999)

Thai mud beehive
(average of 3 runs)

30.8 21.7 1 235 158 19.9 0.021 - 0.69 Smith et al.
(1999)

Thai single drum
(average of 3 runs)

29.4 57.7 1 517 336 71.5 0.026 - 4.19 Smith et al.
(1999)

Thai Earth mound
(average of 3 runs)

29.8 27.7 1 140 226 95.3 0.046 - 2.25 Smith et al.
(1999)

Thai rice husk
mound (average
of 3 runs)

29.7 12.7 1 570 106 8.5 0.084 - 0.81 Smith et al.
(1999)

African
earth-mound

27.6 39 1 593 254 7.2
(as C)

0.11 0.24 14
(as C)

Brocard et al.
(1996)

Missouri - 55 550 145 80 - 12 - US EPA (1995)

World average 20.8 30 - 210 51 - 0.3 - IPCC (1997)

Table C1 continues on next page

The charcoal transition152

Kiln type Yield
%*

Emission factors
(kg pollutant/t charcoal produced)

Reference

CH4 CO2 CO TNMHC
or
TNMOC

N2O NOx TSP

Metal partial
combustion

32.7 - 1 192 336 72 - - - Shah et al.
(1992)

Improved brick 24.4 75.4 - - - - - - UNFCCC (2006)

40.3 17.1 - - - - - - UNFCCC (2006)

Adam retort –
retort/brick kiln
(advanced 2nd
generation)

35-40 0.0036** UNDP (2013)

Twin retort
(3rd generation)
from Euro Green
power

35-40 0*** UNDP (2013)

Note: * Yield is percent charcoal mass/dry wood mass. Emissions from oil and tars not shown. ** Based on an
estimated 88 percent reduction rate. *** Assuming full flaring. TSP = total suspended particulates. TNMHC = total
non-methane hydrocarbons. TNMOC = total non-methane organic carbon.

TABLE C2
Efficiencies and emission reductions for alternative kiln technologies compared with
traditional kilns from selected studies

g pollutant/kg charcoal produced (CO2e)(c)

Traditional kiln
(8–12%)(a)(b)

Improved kiln
(12–18%)

Semi-industrial kiln
(18–24%)

Industrial kiln
(>24%)

CO2 450–500 ≈ 400

CH4 ≈ 700 ≈ 50

CO 450-650 ≈ 160

g pollutant/kg charcoal produced (CO2e)(d)

Earth-mound kiln (22%) Masonry kiln
(33%)

CO2 2 510 1 103

CO 270 169

CH4 40.7 47

NOx 0.109 0.033

N2O 0.21 0.076

Notes: (a) Based on data from traditional charcoal production in several African countries, all in CO2e weighted
by 20-year GWP. (b) Data based on Bailis et al. (2004) and Domac and Trossero (2008). (c) Overview mentioned in
World Bank (2014) and AFREA (2011). (d) Data presented in Njenga et al. (2014).

Table C1 continued

Annex C — Information on GHG emissions in the charcoal value chain 153

TABLE C3
Generic emission characteristics of liquid petroleum gas-, natural gas- and
kerosene-fired stoves

Natural gas LPG Kerosene

Efficiency (%) 55 55 45

CO2 (kg/TJ) 90 402 106 900 155 500

CH4 (kg/TJ) 20.65 21.11 28.05

N2O (kg/TJ) 1.84 1.88 4.18

CO2-eq (kg/TJ) 91 405 107 900 157 400

Source: Bhattacharaya and Salam (2002).

TABLE C4
Theoretical, ecological and available energy potential of residues
(including processing residues) in 2100, several regions and world total

Scenario Central and
South America

Asia Africa and
Middle East

World total

(EJPrim/yr)

Optimistic Theoretical 16 53 26 138

Ecological 9 34 10 81

Available 3 22 6 53

Pessimistic Theoretical 18 66 28 170

Ecological 10 44 9 101

Available 2 19 2 52

Source: Daioglou (2016).

TABLE C5
Similarities and differences between conventional charcoal and charcoal briquettes

Characteristic Conventional charcoal Charcoal briquettes

Raw material Wood Various – e.g. sawdust, nut shells,
bagasse, crop residues, dust and
fines from coal or charcoal

Efficiency of production Traditional earth mounds and
pits: 15–25%. Metal and brick
kilns: 25–25%; Continuous rotary
kilns and microwave systems: up
to 40%

15–25% if carbonization
required; >90% if material
already carbonized

Energy value 31–33 MJ/kg 22–29 MJ/kg

Ash content < 5% 10–30%*

Stove type All-metal stove with grate, or
metal cladding with ceramic
insert, square or round

As for wood charcoal but may
require more ventilation

* An oft-cited challenge for producers is to bring ash content below 17 percent to improve the burning properties
and durability of briquettes. High ash content is attributed to contamination of raw material with non-biomass waste
(usually soil), due to the poor handling and treatment of charcoal dust and fines by charcoal-makers and traders.

Source: Mwampamba et al. (2013).

The charcoal transition154

TABLE C6
Background information for scenarios by Ekeh, Fangmeier and Müller (2014)
for Kampala, Uganda, greenhouse gas emissions from charcoal production,
transportation and use

Step in
value chain

Scenario 1a

Kampala
Scenario 2b

Kampala
Scenario 3c

Kampala
Scenario 4d

Uganda (entire country)

Greenhouse gas emissions (tCO2e)

Charcoal production 828 316 597 569 26 498 2 347 002

Use 723 985 723 985 723 985 2 051 385

Transportation 2 397.5 2 397.5 2 397.5 N/A

Total 1 554 699 1 323 952 752 882 4 398 387

(a) Based on an “earth-mound charcoal production process”; it is assumed that biomass feedstock is obtained
unsustainably. (b) Based on a “methane-free pyrolysis charcoal plant”; it is assumed that the biomass feedstock
is obtained unsustainably. (c) Based on a methane-free pyrolysis charcoal plant; it is assumed that the biomass
feedstock is obtained from a sustainably managed plantation, thus biogenic CO2 emissions are excluded from
inventory. (d) Based on an earth-mound charcoal production process; the biomass feedstock is obtained
unsustainably. Transportation is not included.

TABLE C7
Background information for the study by Kattel (2015) in rural areas of Nepal
(Sindhupalchowk district)

Scenario Before project
(traditional charcoal)

After project
(improved charcoal)

Charcoal need 250 kg/HH/yr* 200–250 kg/HH/yr

Fuelwood needed/kg charcoal 5 kg fuelwood/1 kg charcoal 3 kg fuelwood/1 kg charcoal

For all HH in village 96 250 kg fuelwood 46 200–57 750 kg fuelwood

Fuelwood obtained/tree 225 kg fuelwood/tree 225 kg fuelwood/tree

No. forest trees needed/yr 428 trees 205–257 trees

CO2 emissions/kg fuelwood Per 8 kg fuelwood:

• 450–550 g CO2

• 700 g CH4

• 450–650 g CO

Per 8 kg fuelwood:

• 450–550 g CO2

• 700 g CH4

• 450–650 g CO

Emission (reduction),
all fuelwood produced/yr

6.02 t CO2

8.42 t CH4

6.62 t CO

2.89–3.61 t CO2

4.04–5.05 t CH4

3.12–3.97 t CO

Notes: The study explored the impact of improved charcoal production technology and fuelwood consumption
among blacksmith (marginalized) households. The table shows the project results on emission reductions and
wood consumption reductions at the community level. * HH = households. 77 blacksmith households in total.

Annex C — Information on GHG emissions in the charcoal value chain 155

TABLE C8
Efficiencies and emission factors for selected stoves based on different fuel moisture
contents

Type of stove Efficiency
(%)

Burn rate
(kg/h)

Emission factor (g/kg)

CO CO2 TNMOC CH4 NOx

Improved “RTFD” stove

Moisture content
10%

17.1 19.7 1 605.3 10.84 10.83 0.113

Moisture content
25%

9.7 55.8 1 572.1 8.88 9.78 0.082

Size of wood (mm):
50 x 50 x 200

17.8 1.24 25.9 1 590.9 10.2 10.1 0.112

Size of wood (mm):
25 x 25 x 50

17.1 1.74 23.7 1 605.3 9.9 10.5 0.213

Top ignition 14.7 19.3 1 595.1 10.4 9.2 0.097

Bottom ignition 14.7 28.7 1 591.9 12.1 10.8 0.113

Indian “harsha” stove

Moisture content
10%

26.1 40.1 1 597.2 5.21 12.01 0.195

Moisture content
25%

19.7 78.2 1 565.5 4.7 9.75 0.102

Size of wood (mm):
50 x 50 x 200

26.8 1.55 42.4 1595.2 6.1 11.9 0.175

Size of wood (mm):
25 x 25 x 50

26.2 2.11 37.1 1 601.2 6.0 12.1 0.210

Top ignition 24.7 41.7 1 593.4 4.9 10.7 0.999

Bottom ignition 25.3 52.4 1 587.5 5.2 11.8 0.182

Vietnamese traditional cement stove

Moisture content
10%

17.5 38.6 1 608.7 12.01 7.82 0.073

Moisture content
25%

14.0 55.2 1 547.2 6.8 7.98 0.051

Size of wood (mm):
50 x 50 x 200

17.9 1.33 38.1 1 585.2 7.1 8.2 0.063

Size of wood (mm):
25 x 25 x 50

17.2 1.85 36.5 1 603.2 6.9 8.0 0.101

Top ignition 16.8 27.2 1 601.1 6.9 7.6 0.058

Bottom ignition 17.2 43.5 1 588 7.1 8.0 0.073

Note: Bhattacharaya, Albina and Khaing (2002) looked at the efficiencies and emissions from different biomass
cook stoves, and the impact of different fuel and combustion characteristics.

The charcoal transition156

TABLE C9
Emission profiles of several charcoal cook stoves

Type of stove Thermal
efficiency
(%)

CO CO2 CH4 TNMOC NOx THC PM Reference

(g/kg fuel)

Traditional
(Cambodia)

15 34.2 2 352.0 7.7 6.5 0.07 - - Bhattacharaya,
Albina and
Khaing (2002)

Bucket
(Thailand)

16 35.7 2 155.0 6.8 5.8 0.03 - - Bhattacharaya,
Albina and
Khaing (2002)

Traditional (China) 13 175.0 2 436.0 7.8 8.5 0.3 - - Bhattacharaya,
Albina and
Khaing (2002)

QB charcoal/
firewood
(Philippines)

27 198.0 2 276.0 8.0 9.7 0.22 - - Bhattacharaya,
Albina and
Khaing (2002)

Charcoal/wood
(Philippines)

22 155.0 2 567.0 7.8 8.5 0.14 - - Bhattacharaya,
Albina and
Khaing (2002)

Improved
(Lao People’s
Democratic
Republic)

17 134.0 2 451.0 9.8 6.3 0.19 - - Bhattacharaya,
Albina and
Khaing (2002)

Improved
(Viet Nam)

25 87.2 2 233.0 10.8 4.8 0.30 - - Bhattacharaya,
Albina and
Khaing (2002)

Improved
(Malaysia)

18 155.0 2 576.0 8.2 6.2 0.43 - - Bhattacharaya,
Albina and
Khaing (2002)

Bang Sue 18 178.0 2 555.0 8.7 7.8 0.42 - - Bhattacharaya,
Albina and
Khaing (2002)

GERES, charcoal
fuel

25 303.5 2 791.5 19.4 - - 30.6 6.2 Jetter et al.
(2012)

Gayapa, charcoal
fuel

27 282.7 2 470.9 11.9 - - 23.7 7.9 Jetter et al.
(2012)

JIKO ceramic,
charcoal fuel

25 294.7 3 813.3 23.4 - - 39.7 7.2 Jetter et al.
(2012)

JIKO metal,
charcoal fuel

24 210.2 3 157.1 28.6 - - 51.0 7.1 Jetter et al.
(2012)

KCJ Standard,
charcoal fuel

32 365.4 2 894.1 14.5 - - 22.6 7.6 Jetter et al.
(2012)

Uhai, charcoal fuel
(Kenya)

30 142.4 3 093.1 12.6 - - 18.5 3.3 Jetter et al.
(2012)

StoveTec charcoal,
charcoal fuel

36 - 3 042.5 7.1 - - 54.6 4.3 Jetter et al.
(2012)

Charcoal (Kenya) - 260.0 2 280.0 18.0 3.2 - - 0.4 Bailis, Ezzati and
Kammen (2003)

Charcoal (India) - 275.0 2 410.0 7.9 10.5 - - 2 Smith et al.
(1999)

Table C9 continues on next page

Annex C — Information on GHG emissions in the charcoal value chain 157

Type of stove Thermal
efficiency
(%)

CO CO2 CH4 TNMOC NOx THC PM Reference

(g/kg fuel)

Charcoal fuel
(West Africa)

- 211.0 2 260.0 2.4 0.4 - - - Brocard et al.
(1998)

IPCC default factor - 200.0 2 400.0 6.0 3.0 - - - IPCC

Average 23 194.6 2 610.9 11.4 6.2 0.23 34.4 2.4

Min. 13 34.2 2 155.0 2.4 0.4 0.03 18.5 4.90

Max. 36 365.4 3 818.3 28.6 10.5 0.43 54.6 7.9

TABLE C10
Scenario assumptions for modelled estimates on greenhouse gas emissions (reductions)
in the charcoal value chain and for wood sourcing specifically

Parameter Assumptions for model estimates on GHG emissions (reductions)
in the value chain

Scenario assumptions Estimates are modelled for five scenarios to show the range of emission
levels:

• Maximum

• Average

• Average +

• Optimal

• Average (+) sustainable forest management

• Optimal (+) sustainable forest management.

The maximum to average scenarios are used for the baseline (business as
usual with technologies with low efficiencies).

The average+ to optimal scenarios are used to estimate GHG emission
reductions when interventions are introduced.

The sustainable forest management scenarios are used to show the impacts
on CO2 emissions of the sustainable management of woodlands, which
results in increased accumulation of AGB

Coverage of emissions
from wood sourcing in
the LCA

• The assumption is that all carbon removed during harvest (sourcing) goes
into the kiln, with some GHGs, such as CO2, CO and CH4, released and
some converted to charcoal. The charcoal is then combusted in stoves,
and the remaining carbon is released as CO2, CO, CH4, etc.

• Emission data from the literature for stoves and kilns are used, including
CO2 emissions. To avoid double counting, the CO2 from carbonization and
combustion is included (but separately presented) in the calculation –
and therefore not included for wood sourcing.

• Sustainable forest management scenarios: additional (negative) CO2
emissions for wood sourcing are included due to the regrowth of biomass

Biomass regrowth • An increase from 50 to 60 t dry matter/ha AGB is assumed, reaching
a stable equilibrium. The carbon gained due to biomass regrowth is
calculated for the area needed to produce 1 MJ end use for the
specific scenarios.

• Impacts of BGB, dead organic matter and soil organic carbon are
not considered

Table C9 continued

Table C10 continues on next page

The charcoal transition158

Parameter Assumptions for model estimates on GHG emissions (reductions)
in the value chain

Carbonization

GHGs included For the modelled estimates (based on data from the literature), GHG
emissions from carbonization are based on emissions of CO, CH4, CO2, N2O
and NMHC. The optimal and optimal+ scenario assume that CH4 emissions
are fully flared, and therefore zero. CO2 is presented separately in the model

Kiln efficiencies Maximum: 10%; average: 17%; average+: 23%; optimal: (+)30%

Transportation Emissions are minimal. In this analysis, emissions are assumed to be
(close to) zero

Combustion

GHGs included For the modelled estimates (based on data from the literature), GHG
emissions from combustion are based on emissions of CO, CO2, CH4 and
TNMOC. CO2 is presented separately in the model

Efficiencies Maximum: 13%; average: 21%; average+: 28%; optimal: 36%

Parameter Assumptions for model estimates on carbon emissions from wood sourcing

Scenario • The scenario assumes that the land is left to regenerate after
clearcutting. The more optimistic scenarios use higher biomass growth
rates because of improved natural woodland management.

• The additional scenario on conversion from agriculture assumes that 50%
of the deforestation is driven by charcoal and 50% is driven by agriculture
(permanent)

AGB biomass • The assumption is that 100% of AGB in miombo woodland is considered
suitable for charcoal production; the actual percentage is lower.
Chidumayo (1991) indicated, for example, that 90% of AGB in miombo
woodland is suitable for charcoal-making using the earth kiln method.

• AGB is based on maximum and minimum values found in the literature
for miombo woodland, ranging from 38.76 t dry matter/ha to
109.16 t dry matter/ha (REN21, 2015)

Regrowth of biomass • For the regrowth of biomass, also referred to as MAI, the range used is
0.04–3.4 t dry matter/ha (based on data from the literature)

• The optimal scenario uses a higher MAI – due to improved management
(5 t dry matter/ha)

Carbon stocks • The model calculation only includes AGB because there is no evidence
that dead organic matter, soil organic carbon and BGB are all lost when
charcoal is produced.

• The additional scenario on conversion from agriculture assumes that
all AGB is emitted to the air. BGB, dead organic matter and soil organic
carbon are not included

Carbon content An average carbon content of 47% in miombo woodlands was used for the
study

CO2 to carbon ratio 44/12 for mass-based GWP

Table C10 continued

©
 D

Y
LA

N
 EC

O
 IM

A
G

ES / A
LA

M
Y

161

Annex D
Information on socio-economic
characteristics of the charcoal
value chain

TABLE D1
The share of charcoal price paid to producers, various countries, as used to analyse
total potential revenue of the charcoal system for selected kiln technologies

Malawi Philippines Pakistan Nepal Thailand

 %

Retailer/urban
retailer/repacked

24–33 19–35 12 8 46

Private taxes 12–20

Market fee 3

Urban wholesaler 0–6 6

Transport 20–25 6–15 10 12

Rural trader 11–30

Stockholder 9–12

Labour (packing)/
assembler

0–6 0–7

Producer 21–33 30–53 33 79 14

Woodcutter/
collector

39 11

Land/tree owner 0–15 29

Source: FAO (2014b).

The charcoal transition162

TABLE D2
Estimated annual contributions of the charcoal sector

Country/region Charcoal sector value
(marketed commodity)

Remarks Reference

Africa More than US$8 billion
in 2007; projected to be
more than US$12 billion
by 2030

The charcoal industry in the
African region, 2007; 2030 based
on projections

Neufeldt et al.
(2015a)

Worth US$9.2 billion–
24.5 billion annually

Based on estimated official charcoal
production of 30.6 million t in 2012

UNEP (2014)

In terms of value, charcoal exceeds
many of the main agricultural
(export) commodities

GIZ (2015)

SSA Projected to exceed
US$12 billion by 2030

Means and
Lanning (2013)

Countries

Burundi US$45 million Estimated annual value Sepp (2014b)

Ethiopia US$63 million Estimated annual value Sepp (2014b)

Côte d’Ivoire US$301 million Estimated annual value Sepp (2014a)

Kenya US$450 million Comparable to the country’s
tea industry

ESDA (2005)

US$450 million, around
2.1% of national gross
domestic product (GDP)
in 2009

Includes contributions of the
charcoal sector to employment, rural
livelihoods and the wider economy

AFWC (2016)

A survey suggests that
the sector is worth
US$1.6 billion

KFS (2013)

KES 32 billion in 2004 The economic value of the charcoal
sector; KES 135 billion compared
with the tea industry

Iiyama et al.
(2014c)

US$400 million/yr Value of the charcoal production
and trade

Mutimba and
Barasa (2005)

Liberia Over US$16 million
annually in GDP

By comparison, grid-connected
electricity accounts for US$8 million
(only 1% of population is connected
to grid)

Jones (2015)

Madagascar US$150 million Estimated annual value Sepp (2014b)

Malawi US$41 million/yr Value charcoal production and trade Macqueen and
Korhaliller (2011)

US$49 million (1996) and
US$81 million (2008);
≈3.5% of GDP

The market value of traded fuelwood AFREA (2011)

Mali Turnover is equivalent to
0.5% of GDP

Woodfuel sector compared with
electricity sector

Gazull and
Gautier (2015)

Charcoal industry revenue KFS (2013)

Mozambique US$250–300 million Estimated annual value EU/GIZ (2012)

Table D2 continues on next page

Annex D — Information on socio-economic characteristics of the charcoal value chain 163

Country/region Charcoal sector value
(marketed commodity)

Remarks Reference

Rwanda US$77 million Neufeldt et al.
(2015b)

US$75 million/yr Based on 150 000 t charcoal annually.
Some 50% of this value remains in
rural areas

GTZ/EU (2008)

An estimated value for
fuelwood and charcoal
(combined): 5% of GDP

World Bank
(2012a)

United Republic
of Tanzania

US$650 million/yr to the
Tanzanian economy

5.8 times the combined value of
coffee and tea production

World Bank (2010)

US$650 million: around
2.2% of national GDP
(2009)

These are contributions of the
charcoal sector to employment, rural
livelihoods and the wider economy

AFWC (2016)

2002: more than
TZS 200 billion
($200 million)

Generated revenues of charcoal
business the country

Beukering et al.
(2007)

Togo US$103 million Estimated annual value Sepp (2014b)

Urban areas

Phnom Penh,
Cambodia

Charcoal consumption
represents an estimated
US$25 million yearly
market

Also with at least 5 000 families
engaged in producing charcoal in
the surrounding provinces

Müller,
Michaelowa and
Eschman (2011)

Maputo,
Mozambique

US$13 million/yr Value of charcoal production
and trade

EU/GIZ (2012)

Dar es Salaam,
United Republic
of Tanzania

US$44 million/yr Value of charcoal production
and trade

GIZ (2014b)

Estimated at
US$350 million

Total annual revenue generated by
charcoal sector

AFREA (2011)

Lusaka, Zambia US$25 million/yr Value of charcoal production and
trade

GIZ (2014b)

Economic value of about
US$25 million/yr

Total charcoal consumption of
Lusaka was 174 000 t in 1990 and
245 000 t in 2000; second most
important economic activity in the
area after agriculture

Seidel (2008)

Table D2 continued

The charcoal transition164

TABLE D3
Characteristics and capital costs of kiln technologies

Type of kiln Efficiency
(%)

Capacity
(t/yr)

Total capital
cost
(US$, 2008)

Capital
cost/t
(US$, 2008)

Lifetime
of kiln
(yrs)

Reference

Flat 16.6 31 825 26.6 Pari et al. (2004);
Ando et al.
(undated)*

Earth-pit 20.45 17 480 28.2 Pari et al. (2004)*

Earth-pit 37 825 22.3 FAO (1983)*

Drum 20.7 3 54 18.0 - Pari et al. (2004);
Ando et al.
(undated)*

Oil drum (200 litres) 20 5 28 1.9 3 Burnette (2010)*

Double drum 4 260 53.4 - Pari et al. (2004)*

Mark V portable 20–25 - 5 000 UNCHS/HABITAT
(1993)*

Missouri
(concrete and steel)

20–33 305 7 714 - 6 Rautiainen et al.
(2012); Kammen
and Lew (2005)*

Portable steel
(retort)

24 2 721 1 255 535 461.4 3 FAO (1983)*

Retort 26 14 512 3 138 840 216.3 FAO (1983)*

Yoshimura 26.4 16 780 47.5 Pari et al. (2004);
Ando et al.
(undated)*

Argentine half-
orange, beehive brick

27 - - - 5-8 FAO (1983)*

ACREST mobile
charcoal

30 18,25 64 3.5 ACREST (2011)*

Liberia improved pit 30 - - Padon (1986)*

Twin-retort
carbonization plant
(for 2 units)

33 900 712 100 79.1 10 Reumerman and
Frederiks (2002)*

Brazilian beehive 33 203 2 450 2.0 6 FAO (1983)*

Note: * Original references, as seen in FAO (2014b).

Source: FAO (2014b).

©
 FA

O
/A

LB
ER

T N
IK

IEM
A

167

Annex E
Case studies and lessons learned

TABLE E1
Summary of project activities and climate-change mitigation realized,
selected case studies

Case study Period of
implementation

Cost Project and/or policy
description

Climate-change mitigation realized

Democratic
Republic of
the Congo,
Makala
project

2009–2013 Unknown Introduction of
techniques for
sustainable resource
management, village
management and
community plantations

• More than 1700 ha of village tree
plantations planted (100 villages,
800 nurseries)

• Reforestation with 60 000 trees
• 20 000 ha of managed forest lands

Cameroon,
sawmill
waste

2011–2013/14 €230 000 Establishment of
production facilities
charcoal from sawmill
waste, strengthen local
cooperatives

• 129 t charcoal produced
• 96 t sold
• 640 tCO2 emission reduction

Madagascar,
Reboisement
Villageois
Individuel
(RVI)

2004–2014;
scaling up
ongoing

Unknown Land rehabilitation
through reforestation
by RVI approach

• 2 900 households have afforested
7 000 ha

• Preservation of 49 000 ha of
natural forest

• 800 ha of logging/yr leads to
3 500 t charcoal/yr

• More efficient stoves save
600 t charcoal/yr

Chad 1999–2004 Unknown Using a community-
based natural resource
management system,
strengthen capacity,
institutional reforms,
improve household
efficiency

• Through improved stoves,
reduction of 31 888 tCO2

• Through reduction of
deforestation, reduction of
33 340 tCO2

Kenya,
Kakuma

Ongoing Unknown Promotion of mobile,
metal-ring charcoal
kilns and fuel-efficient
stoves

Project implementation expected
to result in GHG emission reduction
through improved kilns and less
demand on forest resources
Project targets:
• 8 000 multipurpose fuel-efficient

stoves save 432 000 kg charcoal
(equivalent to 7 200 medium-sized
trees) annually

• 20 steel-ring kilns save 172 800 kg
of charcoal (equivalent to
700 medium-sized trees)

United
Republic of
Tanzania
charcoal ban

2006 A complete ban was
imposed on cutting of
trees, harvesting timber
and the production and
transport of charcoal

Production, trade and consumption
of charcoal continued illegally.
Price of charcoal doubled

The charcoal transition168

CASE STUDY 1: MAKALA PROJECT, DEMOCRATIC REPUBLIC OF THE CONGO
The Makala project68 (2009–2013) was implemented to enhance understanding and
management of urban woodfuel supply in central Africa to guarantee woodfuel supply
to urban citizens while limiting environmental pressure from supply. With a range of
pilot activities in the Democratic Republic of the Congo, it contributed to knowledge
on the woodfuel value chain for policy-makers, the private sector, aid organizations
and rural communities.

Wood energy is the primary household energy in central Africa, and charcoal
consumption is increasing in urban centres, thanks to a growing population and a lack of
alternative energy sources. In the Democratic Republic of the Congo – one of the poorest
countries in the world – around 85 percent of households use wood as their primary
cooking fuel. Kinshasa consumes around 5 million tonnes of woodfuel per year supplied
from about 60 000 hectares of peri-urban woodlands. With a rapidly increasing urban
population and the ongoing popularity of charcoal, demand for woodfuel continues to
rise. In Kinshasa, two-thirds of woodfuel is sourced from newly cleared woodlands for
agriculture and one-third from forests. The few woodfuel plantations that exist include:

• the agroforestry Mampu Project on the Batéké plateau, with the production of
charcoal from 7 700 hectares of acacia trees planted between 1987 and 1992;

• the Clean Development Mechanism’s project on afforestation and charcoal
production, “village Ibi”;

• the Ntsio Project, with a plantation of 5 500 hectares of acacia trees on the Batéké
plateau;

• The Gungu Project near Kikwit in the Province of Kwilu; and
• the EcoMakala Project in North Kivu.
The woodfuel sector provides a significant number of informal jobs, with over

300 000 people involved in producing woodfuel for Kinshasa alone. The increased
woodfuel demand puts pressure on forests and has negative environmental and social
impacts. Especially in peri-urban areas, pressure from woodfuel harvesting, often
combined with slash-and-burn agriculture, causes land degradation, and woodfuel
needs to be sourced from ever-increasing distances.

Interventions introduced
Project activities included an analysis of the legislative framework and woodfuel value
chains. The project also mapped the available resources and practices of resource
extraction. Subsequently mitigation measures, in terms of the sustainable management
of natural forestlands through village management and community plantations, were
introduced. Also, the project looked into the efficiency of carbonization and options for
improving charcoal-making skills. Lessons from the various activities were translated
for capacity building among villagers and the training of officials and students.

68 The project was funded by the European Union and operated by the Agricultural Research or Development
in partnership with Center for International Forestry Research, the Hanns Seidel Foundation, Gembloux
Agro Bio Tech and the Faculty of Science at the University of Kisangani.

Annex E — Case studies and lessons learned 169

The project introduced techniques for the sustainable management of the resource
base that can help to mitigate climate change. These included provenance trials for
the identification and selection of acacia species best adapted for reforestation in the
Batéké plateau.

More than 1 700 hectares of village tree plantations were planted during the project,
involving thousands of villagers in 100 villages and 800 nurseries.

Assisted natural regeneration techniques for land after slash-and-burn agriculture
were developed in more 150 plots, principally on the Batéké plateau. In Bas Congo,
reforestation was initiated using local tree species, and about 60 000 trees were used to
reforest and restore deforested lands.

Simple management plans were established for 18 communities covering a total area
of around 20 000 hectares of managed forest lands.

Climate-change mitigation realized
All afforestation and reforestation pilot activities, and avoided forest degradation,
potentially contribute to enhancing carbon stocks and climate-change mitigation.

The contributions to climate-change mitigation have not been calculated, but would
be at a limited scale given the modest pilot phase. The impact of such initiatives, even for
fast-growing tree species, cannot be measured in the short timeline of projects. Much will
depend on follow-up activities, the multiplier effect of the project, and institutional changes.

The Makala project informed the development of the country’s national REDD+ plan,
which identifies woodfuel as a major driver of deforestation and forest degradation and
introduces a range of possible measures. Pillar 2 on energy aims to reduce unsustainably
produced woodfuel while, at the same time, responding to the national demand for energy.

Key lessons learned
Wood energy will continue to dominate household energy supply for the foreseeable
future in the Democratic Republic of the Congo, putting pressure on tree resources.
Policies are needed not only to encourage more sustainable supply options, but also to
address the informal trade chains and the affordability of household energy supplies.
Uncertain land rights, shifting cultivation, environmental externalities, and conflicting
customary and official laws are all obstacles to sustainable forest management.

Interventions to date tend to target official forest concessions and plantations, while
most woodfuel is sourced from village woodlands, often combined with land-clearing
for agriculture. Present initiatives, of which the largest is the acacia planation on the
Batéké plateau, produce only a fraction of total charcoal needs in urban centres (an
estimated 50 000–80 000 m3 of wood per year, or 1 percent of Kinshasa’s demand).
Future interventions need to consider the dependence of many people on woodfuel
production and the importance of sales as a cash-generating activity. Woodfuel
production is still mostly in the informal sphere, and collaboration among different
sectors in needed to professionalize and formalize it, without harming the livelihoods
of those involved. New management options that combine agroforestry, plantations
and improving energy efficiency among both producers and consumers can provide

The charcoal transition170

opportunities for sustainable future energy supplies. The establishment of plantations,
the restoration of natural and degraded forests, and the introduction of trees in
agricultural lands and peri-urban zones can all contribute to sustainable sourcing.
Management interventions are needed at the local level, combined with integrated
land management at the level of the supply zone. Institutional and legal frameworks
are needed to support the development and ownership of rural plantations and tree-
planting in the context of decentralization and energy production. There is a need
for institutions and legislation to protect local rights to trees and to provide options
for differentiated taxation on wood from plantations and managed production versus
wood without management plans.

Sources: CIRAD (2016); Schure et al. (2010); Dubiez et al. (2012); Marien et al. (2013).

CASE STUDY 2: INCOME GENERATION AND EMISSION REDUCTIONS
THROUGH SUSTAINABLE CHARCOAL PRODUCTION FROM SAWMILL WASTE
IN CAMEROON
Although dense humid forests exist in the south of Cameroon, northern Cameroon is
in the Sahel and lacks forest resources. Logging companies are active in the south, but
they lack facilities to make use of sawmill waste, for example to produce charcoal for
households in the north. Two hundred thousand tonnes of charcoal are produced per
year from a total volume of 2.5 million tonnes of available waste timber (GIZ, 2011).

In a public–private partnership between SFID SA (a French tropical wood-trading
company) and Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ), the
project described here assisted local cooperatives to convert waste from sawmills in
southern Cameroon into charcoal. The charcoal was sold locally and elsewhere in
Cameroon, and 20 000 people living in the vicinity of the concessions benefited. The
project supported local development projects via Fonds de Développement Local, to
which part of the revenues from the sale of charcoal was returned.

The project ran from 2011 to 2014. The project cost €231 283, with contributions from
GIZ and SFID (ProPSFE, 2014).

Interventions introduced
The main objective of the project was to develop activities for the sustainable use of
forestry residues to generate income in the rural area of Mbang (East Cameroon) through
the production and marketing of charcoal, thereby also contributing to the reduction
of GHG emissions.

SFID is one of the main operators in the Cameroonian timber industry, managing
nearly 550 000 hectares of forests with management plans. It has two industrial
units (Djoum and Mbang), which produce sawnwood as well as processed products.
SFID holds an FSC certificate on 100 percent of its southeast forest concessions
(265 000 hectares).

The project supported the establishment of production facilities among a network
of producers piloted by SFID and strengthened local cooperatives in their capacity to

Annex E — Case studies and lessons learned 171

market the charcoal. New technologies for converting waste timber were promoted,
such as modern carbonization in clay and metal kilns. SFID supplied the raw material
as well as maintenance services for the kilns. The project partners trained the technical
staff involved in kiln construction and operation and the manufacture of clay bricks.

A producer network was established to run large-scale, state-of-the art, sustainable
production processes and turn a greater proportion of waste from (semi)processed
timber into charcoal.

Revenues from charcoal were re-invested in Fonds de Développement Local and used
to finance micro-development projects for local groups. A ministerial order reduced
the taxes payable on charcoal manufactured from waste timber.

Climate-change mitigation realized
Over the course of the project, 3 225 bags – about 129 tonnes – of charcoal were produced
at the Mbang site, and 96 tonnes of charcoal were sold.

Expertise from the Walloon Agronomic Research Center was mobilized to assess
the environmental impact of carbonization. The main points arising from this scientific
study can be summarized as follows:

• The modern carbonization of sawmill residues for the production of charcoal
avoids the emission of a considerable amount of CO2 into the atmosphere by
replacing much of the artisanal coal produced directly in the forest from trees
used for this purpose.

• From an environmental point of view, whatever the type, carbonization is preferable
to open-air combustion. Carbonization also emits greenhouse gases (CO2, CH4,
etc.), but in considerably less quantity than combustion in the open air.

• Even if the residues were not burnt, their biological degradation would inevitably
lead to the production of greenhouse gases proportional to their carbon content.

• Low-carbon charcoal makes it possible to avoid the emission of 4.95 tCO2 per
tonne of charcoal produced. Horn-type furnaces that do not emit methane make
it possible to avoid the emission of more than 6.50 tCO2e.

A reduction of 4.95 tCO2 in emissions per tonne of charcoal produced implies a
total reduction of almost 640 tCO2 emissions for the entire project (i.e. for 129 tonnes
of charcoal produced).

Key lessons learned
The project covered six aspects and lessons have been learned in all of them. The most
relevant were:

• Improved carbonization techniques – it is important to use kilns suitable for the
climate and location.

• Charcoal production – charcoal producers could be organized in producer groups
instead of recruited as employees of a sawmill company, for which this is a
secondary activity.

• Charcoal marketing – a cost–benefit analysis should include all actors in the chain
so that profitability can be assured for each actor.

The charcoal transition172

• Actions to combat illegal charcoal are crucial for ensuring the profitability of the
sector for legal actors.

• Bulk transport is advised to reduce charcoal transport costs.
• Green charcoal production quotas set by the responsible ministry can help limit

illegal charcoal markets.
• If a local development fund is used, the amount set aside must not negatively

affect the sales of charcoal.
• Institutional support – the involvement of institutional partners is important for

capitalizing project achievements at the national level.

Sources: GIZ (2011); ProPSFE (2014).

CASE STUDY 3: RVI MADAGASCAR
Eight-five percent of all Madagascan households depend on woodfuel. The rate of
deforestation is high, at 0.6 percent per year. National policies almost entirely omit
charcoal, which leads to unsustainable and inefficient production.

Interventions introduced
The Reboisement Villageois Individuel (RVI) approach prioritizes individual smallhold-
ers as forest stewards with secure tenure rights. At its core, surplus or freely disposable
wasteland unsuitable for other purposes is reforested with the goal of producing woodfuel
in a sustainable and highly efficient manner. The approach involves four core activities
(Ackermann et al., 2014):

1. Achieving community consensus on setting aside wasteland for reforestation,
subject to participatory land-use planning.

2. Promoting the formation of smallholder groups willing to undertake reforestation
efforts.

3. Supporting the allocation of plots to individual households.
4. Facilitating the formal registration of tenure rights in recognition of and conditional

on predetermined performance benchmarks (a minimum 80 percent survival rate
one year after planting).

The project ‘s objective was to contribute to the sustainable woodfuel supply of
Antsiranana, the capital of the Diana region in northern Madagascar. RVI places
local people at the centre of planning and implementation of woodfuel plantation
management. The approach is based on the voluntary participation of communities
eager to rehabilitate degraded lands by means of voluntary individual reforestation. A
village-based participatory approval process allocates individual woodlots to interested
households, along with defined use rights and obligations. Each plot is demarcated, mapped
and documented with the community’s approval. Specially trained non-governmental
organizations provide technical assistance through a three-stage approach, with a total
implementation period of 21 months.

Large-area planting of fast-growing trees is coupled with the training of personnel
in nursery management and forest management according to fixed quality standards.

Annex E — Case studies and lessons learned 173

The areas eligible for afforestation and the transfer of individual property rights are
degraded and lack agricultural potential; this is to prevent competition and use conflicts
in the long term.

Climate-change mitigation realized
Overall, 2 900 households afforested 7 000 hectares of wasteland around 68 villages,
mainly using eucalypts. Because the approach mandates mechanical tillage, degraded
areas with compacted topsoil can be revitalized through rehabilitation. Newly created
plantations ease pressure on natural forests, especially around protected areas under
threat of conversion for charcoal production (biodiversity conservation as a co-benefit).
Additionally, bushfires in the afforestation zones have declined because the owners
of the forest plots have a strong interest in protecting their properties. Coupled with
efficient technologies, this has resulted in the preservation of about 49 000 hectares of
natural forests, with corresponding carbon sequestration.

Of the total afforested area of 7 000 hectares, 800 hectares can be logged each year.
This, combined with efficient use technologies, enables the production of 3 500 tonnes
of charcoal, meaning that, particularly in the regional capital of Antsiranana, about
33 000 people (30 percent of the town’s population) can be sustainably supplied with
domestic energy.

Four thousand households in the project area now use more efficient stoves, comprising
roughly 20 000 people. They save some 600 tonnes of charcoal per year, worth a total
of €60 000, or €15 per household (corresponding to a 25 percent drop in expenditure).
Retailers and end consumers receive information and advice, partly in the context of
public–private partnerships (ECO Consult Sepp and Busacker Partnerschaft 2013).

Key lessons learned
Success factors in the project (Ackermann et al., 2014) include the following:

• Good governance – innovations include forward-looking policies (e.g. “Vision
2020”).

• Subsidiarity – technical services are relieved of what they cannot afford to do.
Trained non-governmental organizations bridge the gap between executive
authority and target group.

• Decentralization – management functions are assigned to those directly concerned.
• Legalization – the approach assists in setting tenure/use arrangements (communal

decree).
• Tenure security – allocating individual legal titles to people is the driving force of

the approach, rather than counting on community property and management alone.
• Efficient technologies along the value chain – the output per equivalent amount

of raw material is quadrupled.
• Simplicity – the approach requires no complex community institutions or

management regulations compared with community-based forest management.
• Formalization – the legalization of representative user groups provides income

to communities and the forest administration through legal taxes and dues.

The charcoal transition174

• Economic returns are quick and tangible.
• Empowerment, devolution – user rights and duties are transferred to user groups

according to jointly set-up quality standards.
• Capacity building – increased local capacity ensures upscaling, efficient steering

and sustainable implementation.
Adjustments in the national energy policy are necessary to make RVI effective in the

long run. What is true for Madagascar is also likely to be relevant in other comparable
countries. Policy lessons from the project include that energy policies should:

• transform mostly informal wood-energy sectors into regulated, legally formalized
regional economies;

• devote administrative attention and financing to formal local biomass energy
markets;

• establish national energy wood reserves and sustainable wood production for
household energy purposes – best combined with participatory approaches such
as RVI; and

• integrate woodfuel as an important pillar in the energy mix (image change).
The project is being scaled up in Madagascar by KfW to a further 15 000 hectares.

Sources: Ackerman et al. (2014); ECO Consult Sepp and Busacker Partnerschaft (2013).

CASE STUDY 4: SUSTAINABLE WOOD-ENERGY DEVELOPMENT IN CHAD
Chad has a long history of political and economic uncertainty. Since 1993, the govern-
ment has taken significant actions for economic recovery.

The development objective of the project described here and implemented from 1999
to 2004 was to provide an economic, sustainable supply of energy for households. The
specific objectives of the project, as per the Development Credit Agreement, were to:

• promote the establishment of the sustainable production of woodfuels using
a community-based natural resource management system (Village Exploitant
Rationnellement son Terroir – VERT) in selected villages providing energy to
the capital, N’Djamena;

• strengthen the capacity of the borrower to extend such production elsewhere;
• carry out institutional reforms in the household energy sector; and
• improve efficiency in the use of household energy.
On the supply side (80 percent of project costs), simple, long-term, village-based land-use

and wood exploitation plans were prepared for the N’Djamena woodfuel catchment area;
the plans were based on an assessment of wood resources and economic activities in the
vicinity of the villages, focusing on a rational, participatory approach to the management
of wood resources. Efficient charcoal conversion techniques were promoted in charcoal
production areas. A system was established to monitor the inflow of wood products
from rural production zones into N’Djamena and an effective environmental policy
was implemented to guide transporters to areas where least-cost wood was available.

On the demand side (20 percent of project costs), private agents commercialized
efficient cook stoves; suitable stove models were identified through non-governmental

Annex E — Case studies and lessons learned 175

organizations; and a promotional campaign was launched to encourage the private sector
to adopt the programme. The project promoted the commercialization of low-cost
kerosene and LPG stoves by private agents and sought ways to increase the efficiency
of their supply system.

Climate-change mitigation realized
The following environmental benefits were obtained:

• Consumption and supply of woodfuels. The improved stoves component could
reduce CO2 emissions by about 31 888 tonnes over the five-year project period,
which is below the expected level of savings (112 000 tonnes) due to the lower
than expected number of improved stoves in use. Because some 8–11 percent
of the total supply of charcoal became sustainable, deforestation was reduced,
implying lower overall CO2 emissions. The associated estimated reduction was
about 33 340 tCO2 over the project period.

• Conservation effects at the village level. Wood resources were conserved,
soil conditions may have improved, and biodiversity in general may have been
maintained or improved. These effects were not monitored in Chad but were
observed elsewhere in the Sahel. Thus, the environmental sustainability of VERT
resources is highly likely. However, until N’Djamena’s entire woodfuel supply basin
is fully covered by VERTs there is a risk of a partial displacement of production
and consequently an increase in resource depletion in not-yet regulated areas.

Key lessons learned
The component to “create capacity to monitor and control wood products flows” was
highly successful. A differential taxation system was implemented and a payment
verification system created:

• A low tax is levied on woodfuel produced sustainably in a VERT (XAF 300 per
stere of wood – 1 m3, or roughly 300 kg) or per bag of charcoal; transporters pay
this tax to the VERT at newly implemented rural wood markets; 90 percent is
transferred to the bank account of the local management entity and 10 percent
flows back to the government).

• A high tax is levied in all other areas (XAF 600 per stere of wood or per bag of
charcoal; transporters pay the tax at a forestry inspection office in the production
zones or along the road, or at one of five control posts created by the Agence pour
l’Energie Domestique et l’Environnement – AEDE – around N’Djaména); and

• 100 percent of the tax flows back to the government and is shared with AEDE
to pay for its operations.

Compliance rates with respect to tax payments by transporters in the established
VERT were close to 100 percent because villages could keep most of the revenues.
To increase payment compliance in both managed and non-managed zones, AEDE
created a ring of professional control posts along the main entrances into N’Djaména
and staffed these posts with forestry police seconded to AEDE. Mobile brigades plied
between fixed control points using cars and motorcycles. After six months, infractions

The charcoal transition176

were reduced to less than 5 percent, down from 25 percent. Most transporters accepted
the fiscal changes and simply paid their tax at a designated place. Overall tax collection
efficiency increased from 23 percent in the first year to an estimated 84 percent in 2003.
Tax collected nationally before the project amounted to around XAF 30 million per year;
the average monthly collected tax revenue over the period January 2003 to June 2004
was XAF 51.7 million. Over the three-year period that taxes were collected, a total of
about US$2.7 million was obtained.

The principal lessons learned apply to three different levels:
• At the central level, having the regulatory environment in place from the beginning

was crucial for the success of the project. The fact that AEDE was autonomous
and sufficiently independent also helped enormously to insulate the project,
both from the turmoil affecting the rest of the energy sector and from political
pressure resulting from the induced redistribution of the rent extracted from
natural resources. Such autonomy had to be supported continuously by the
World Bank. In other Sahelian countries, these elements are generally not satisfied,
which probably explains why the results in Chad were more profound than most
other places.

• At the local level, giving villagers a legal opportunity to become owners of their
natural resources and to earn money from this had a far-reaching impact: from
“subjects” they became “individuals” and, moreover, “organized individuals”,
with the result that environmental degradation could be halted in VERT.

• The capacity to combine AEDE’s formal autonomy with the active on-the-ground
participation of both villagers and local forestry inspection offices ensured a high
level of ownership by stakeholders.

The model developed in the project demonstrably delivered results, but its full
impact can only be achieved if it is scaled up. Therefore, the activities need to continue
and expand.

Sources: World Bank (1998); World Bank (2004).

CASE STUDY 5: REFUGEE CAMP IN KENYA
The town of Kakuma in arid and semi-arid lands in Turkana County, Kenya, has hosted
the Kakuma refugee camp since 1992. The camp is a melting pot of over 180 000 refugees
from more than 20 countries, including large populations from South Sudan, Somalia,
Ethiopia and the Democratic Republic of the Congo. The area faces regularly severe
weather and climate events, which have negative impacts on people, their livelihoods and
the provision of goods and services. Droughts, floods, landslides and fires all occur in
Kenya, with drought the most pressing issue in the arid and semi-arid lands. Drought
pushes people into other areas in search of natural resources, such as woodfuel, which
increases tension between social groups competing for these resources.

Annex E — Case studies and lessons learned 177

Interventions introduced
The ECHO-funded FAO project “Strengthening linkages between refugee and host
communities in Kakuma to improve incomes, food security and ultimately nutrition”
is designed to increase the incomes of host community residents in Turkana County,
Kenya. The project also aims to reduce social tensions between residents and refugees
in the Kakuma camp and to relieve pressure on the environment.

The project addresses four key challenges with social, environmental and economic
dimensions through the promotion of mobile metal-ring charcoal kilns and fuel-efficient
stoves.

The metal-ring kilns are made of steel and consist of three interlocking cylindrical
sectors and a conical cover. The kiln operates on a reverse draft principle in which
carbonization starts at the top and progresses downward, aided by chimneys at the base
of the kiln. The kilns have a capacity to yield approximately four sacks of charcoal per
kiln per cycle; they have four compartments that lock together and can be unlocked
and transported from one place to another with ease.

The kilns have been pilot-tested with local charcoal producers using an invasive shrub,
Prosopis juliflora, obtaining an average efficiency of 22 percent, with higher efficiencies
expected as skills improve and the moisture content of the feedstock is reduced. The
production process using these kilns is also much faster than traditional earth-mound
kilns, taking less than 24 hours compared with four days. The project will work with ten
charcoal producer groups, representing about 40 households, in the host communities.
A total of 8 000 households among both refugees and host communities will benefit
from locally produced fuel-efficient cook stoves over the course of the project.

As of the beginning of 2017, the project had distributed 2 469 multipurpose, fuel-
efficient stoves and four steel-ring charcoal kilns.

Climate-change mitigation realized
Charcoal production and use is a major source of GHG emissions in many African
countries. Nearly all charcoal in SSA is produced using traditional kilns, which often
have suboptimal conversion efficiencies and lack measures to curb emissions (Bailis,
Ezzati and Kammen, 2005). Kenya is likely one of the biggest consumers of charcoal
worldwide, in both absolute and per-capita terms (Bailis, 2009). Almost all charcoal
in Kenya is produced using native woody vegetation: it is estimated that more than
200 species are used, predominantly indigenous trees (Bailis, 2009). A study has found
that switching from traditional charcoal production methods to the use of an improved
kiln, without any change in the post-harvest management of tree and forest systems
used for charcoal production, would reduce GHG emissions by 3.4 tonnes per hectare.
The deployment of 8 000 multipurpose, fuel-efficient stoves would save 432 000 kg of
charcoal (saving approximately 7 200 medium-sized trees annually).

In the project area in Turkana, the use of traditional earth-mound kilns results in the
emission of CH4 due to low conversion efficiencies and a lack of CH4 capture. Using the
efficient metal-ring kiln reduces the volume of CH4 per unit charcoal produced; this
accounts for part of the emission reductions under the project, and the reduced use of

The charcoal transition178

non-renewable biomass accounts for the other part. It has been estimated that 1 tonne
of charcoal produced using the metal-ring kiln reduces CO2e emissions by 7 tonnes.

Key lessons learned
The project is ongoing.

Sources: Andreas Thulstrup and Maina Kibata (both FAO), internal communications.

CASE STUDY 6: CHARCOAL BAN IN THE UNITED REPUBLIC OF TANZANIA
Amid fears that rapid deforestation in the United Republic of Tanzania was leading
to declining hydroelectric capacity and causing a severe energy crisis, the Minister for
Natural Resources and Tourism placed a total ban on the transportation of charcoal
in 2006 (World Bank, 2010; Sander, Gros and Peter, 2013). The reasoning was that if
charcoal could not be moved to the city for final sale, end users would seek alternative
sources of fuel, thus reducing charcoal demand.

Key lessons learned
The attempt to stop deforestation by introducing a sudden ban on charcoal production
was a restrictive intervention that ignored the complexity of the charcoal chain (Beukering
et al., 2007), and it had several negative impacts.

Most urban households in the United Republic of Tanzania had no alternative fuel.
Cheaper fuelwood was not available and they could not afford or access kerosene, LPG
or electricity to satisfy their energy needs. Not surprisingly, there was a large public
outcry over the ban, and the production, trade and consumption of charcoal continued,
albeit illegally (World Bank, 2010; Sander, Gros and Peter, 2013).

Corruption and collusion increased. The high cost of doing business (resulting from
the risk of being caught and the confiscation of illegally produced and traded charcoal)
was passed to consumers. Charcoal prices almost doubled during the ban.

Next steps
The Government of the United Republic of Tanzania now aims to build infrastructure
for the sustainable production of charcoal, issuing new guidelines on forestry manage-
ment in 2006. Under these guidelines, district committees are to be set up and chaired
by district commissioners, who will approve all licences to harvest logs and wood and
produce charcoal. Permits will be needed to transport logs out of districts and regions.
Although the guidelines are a positive development, their complexity is a source of
concern (Butz, 2013).

I6935EN/1/03.17
© FAO, 2017

Food and Agriculture Organization of the United Nations
Viale delle Terme di Caracalla
00153 Rome, Italy
www.fao.org

I6935EN/1/03.17

ISBN 978-92-5-109680-2

9 7 8 9 2 5 1 0 9 6 8 0 2

