
FOR RURAL AND REMOTE

A SOLID WOOD

GUIDE
BIOHEAT

COMMUNITIES IN ONTARIO
special publication SP-537E

February 2020

© FPInnovations 2020. All rights reserved.
Unauthorized copying or distribution prohibited.

A SOLID WOOD BIOHEAT GUIDE FOR RURAL AND
REMOTE COMMUNITIES IN ONTARIO
special publication SP-537E

ISBN 978-0-86488-586-9 (Print)
ISBN 978-0-86488-587-6 (Digital)
ISSN 1925-0495 (Print)
ISSN 1925-0509 (Digital)

Glen Prevost, M.F.C., P.Eng.
Industry Advisor, FPInnovations

ACKNOWLEDGEMENTS
Financial support for this guide was provided by the Northern Ontario Heritage Fund
Corporation, FedNor, Ontario’s Ministry of Natural Resources and Forestry, and Natural
Resources Canada.

The author is grateful for the direction of the project’s steering committee that provided
guidance and feedback throughout the development of this guide. The steering
committee included staff from Ontario’s Ministry of Natural Resources and Forestry,
Forest Industry Division; Natural Resources Canada, CanmetENERGY; and FPInnovations.
The author also wishes to acknowledge the significant contribution by Sebnem Madrali
of CanmetENERGY in developing, drafting, and reviewing this guide.

Internal reviewers from FPInnovations provided important comments and suggestions
on drafts. These reviewers included:
•	 John Pineau
•	 Christoph Schilling
•	 Marian Marinescu
•	 Sylvain Volpé
•	 Luc Desrochers

The following people provided their time, thoughts, and insight on bioheat technologies
and biofuels. This information was critical in developing the guide.
•	 Mike Rutter and Vince Rutter, Biothermic Wood Energy Systems
•	 Colin Kelly, Confederation College
•	 Andreas Wintzer, Viessmann Manufacturing Company Inc.
•	 Todd Eastman, Ontario’s Ministry of Energy, Northern Development and Mines
•	 Conrad Lacroix, LacWood Pellets (I.C.S. Lacroix Lumber)
•	 Steven Law, Ontario’s Ministry of the Environment, Conservation and Parks
•	 Terrence Sauvé, Ontario’s Ministry of Agriculture, Food and Rural Affairs
•	 Jonathan Halasz, Ontario’s Ministry of Natural Resources and Forestry
•	 Heather Reid, Abbey Gardens
•	 Marc-Antoine Cantin, Stove Builder International Inc. (SBI)
•	 Roland Kilpatrick, Innovation Initiatives Ontario North
•	 Sally Krigstin, University of Toronto

The author appreciates the work of the communications team at FPInnovations who
coordinated the production of this guide.

4 TABLE OF CONTENTS

Table of contents

126

19

7

27

9

29

30

EXECUTIVE
SUMMARY

1. INTRODUCTION
•	 Who will find this guide useful?

•	 What are biomass, biofuel, and
bioheat?

•	 Are bioheat systems
complicated?

•	 What is included in this guide?

2. BENEFITS OF
CHOOSING BIOHEAT
•	 Support for local jobs and

economic development

•	 A sustainable and renewable
fuel

•	 Low and stable energy costs

•	 Reliable fuel supply

•	 Low-carbon fuel

•	 Lower environmental risk than
fossil fuels

•	 Bioheat systems are reliable
and easy to operate

•	 Stimulation of community
development

•	 Funding for local forest
stewardship activities

3. SOLID WOODY
BIOFUELS
•	 Important properties of solid

woody biofuels

•	 Cordwood

•	 Wood chips

•	 Wood briquettes

•	 Wood pellets

4. BIOHEAT COMBUSTION
SYSTEMS
•	 Stoves

•	 Furnaces

•	 Boilers

5. IMPORTANT FACTORS
TO CONSIDER WHEN
CHOOSING BIOHEAT

6. NEW-BUILD BIOHEAT
INSTALLATIONS
COMPARED TO RETROFIT
INSTALLATIONS

7. RESIDENTIAL BIOHEAT
PROJECTS
•	 Energy-efficient housing

•	 Planning stages

•	 Relevant regulations

5TABLE OF CONTENTS

59

41
44

4832

40

8. INSTITUTIONAL AND
COMMERCIAL BIOHEAT
PROJECTS
•	 Project planning

•	 Sizing a bioheat system

•	 Relevant regulations

•	 Funding a bioheat project

9. OTHER BIOHEAT
SYSTEMS
•	 District heating systems

•	 Combined heat and power
systems

10. REFERENCES

APPENDIX A:
ENVIRONMENTAL
BENEFITS AND
CONSIDERATIONS
•	 Bioheat and the carbon cycle

•	 Emissions

•	 Sustainable forest
management in Ontario

APPENDIX B: CASE
STUDIES
•	 Confederation College

•	 Abbey Gardens

•	 Residential cordwood furnace

•	 Viessmann Manufacturing
Company Inc.

APPENDIX C: ADDITIONAL
RESOURCES
•	 Other bioheat guides and

general resources

•	 Residential and small
commercial pellet heating

•	 Biofuels

•	 Additional case studies

•	 District heating

•	 Combined heat and power

•	 Wood heat energy calculators

•	 Bioheat emissions

•	 Bioheat and climate change

•	 Sustainable forest
management in Canada and
Ontario

•	 Ministry of Natural Resources
and Forestry district offices

•	 Ministry of the Environment,
Conservation and Parks
regional offices

6 EXECUTIVE SUMMARY

EXECUTIVE SUMMARY
This guide has been developed to provide
people in Ontario’s remote and rural
communities with the information and
confidence to use wood from Ontario’s
sustainably managed forests to produce
space heat and domestic hot water. It
is aimed at community leaders such as
those found in municipal governments,
band councils, school boards, churches,
not-for-profit organizations, and
small businesses, as well as private
homeowners.

Modern bioheat systems are highly
engineered mechanical systems that
provide space heat and domestic hot
water for community buildings and
businesses, as well as for private homes.
This guide is applicable to systems that
are less than 1 MW in size and that use
solid woody biofuels to produce heat.
Ontario has a large supply of woody
biomass sourced from sustainably
managed forests, including mill and
harvest residues and unmerchantable
standing timber, that could be used to
produce solid woody biofuel.

Modern wood heating systems using
local renewable solid woody biofuels can
reduce greenhouse gas emissions, create
local clean energy jobs, keep money in
local communities, reduce the risk of
fuel spills, and increase local energy and
economic security.

This guide provides detailed information
on solid woody biofuels that are available
in Ontario and the combustion systems
that can burn these biofuels. The four
types of solid woody biofuels considered
in this guide are cordwood (firewood),
wood chips, wood briquettes, and wood
pellets. The three types of combustion
systems are stoves, furnaces, and boilers.
The major considerations for sourcing
and using each type of biofuel and
combustion system for institutional/
commercial and residential applications
are outlined in this guide. The guide
addresses the planning steps and funding
options for bioheat systems.

7INTRODUCTION

1. INTRODUCTION
Who will find this guide useful?
This guide has been developed to provide
people in Ontario’s remote and rural
communities with the information and
confidence to use wood from Ontario’s
sustainably managed forests to produce
space heat and domestic hot water. It
is aimed at community leaders such as
those found in municipal government,

Are bioheat systems complicated?
Bioheat systems are not complicated.
The technology is well-developed and
widely used in Europe, Alaska, and the
northeastern United States, as well as
across Canada. Bioheat systems are
relatively new to Ontario, and that is why
this guide has been developed. Bioheat

professionals in Ontario are highly
qualified and eager to help those who
want to install a bioheat system. Any
complexity that readers may perceive is
due to the newness of bioheat systems
in the province, not because the systems
themselves are complex.

band councils, school boards, churches,
not-for-profit organizations, and small
businesses, as well as private homeowners.
This guide contains enough detail that
consultants, engineers, and suppliers of
woody biomass combustion systems and
biofuels will also find it useful.

What are biomass, biofuel, and bioheat?
Biomass includes “all organic materials of biological origin” and can originate from
forestry, arboricultural, agricultural, horticultural, and aquacultural operations (CSA
Group, 2015). When biomass is processed and used as fuel to produce heat and/or
power, it is called biofuel. The heat produced when biofuel is burned is called bioheat.

This guide discusses only solid woody biofuel produced from forest resources. The four
categories of solid woody biofuel are cordwood (firewood) (Figure 1), wood chips
(Figure 2), wood briquettes (Figure 3), and wood pellets (Figure 4).

8 INTRODUCTION

What is included in this guide?
This guide is applicable to systems that
are smaller than 1 MW thermal output in
size and that use solid woody biofuel to
produce heat. This guide does not discuss
outdoor boilers, combustion systems
of greater than 1 MW thermal output,
combined heat and power systems of
any size, or liquid biofuels made from
solid wood. The guide includes the
following sections:

•	 Section 1: Introduction
•	 Section 2: Benefits of choosing bioheat
•	 Section 3: Solid woody biofuels
•	 Section 4: Bioheat combustion systems
•	 Section 5: Important factors to

consider when choosing bioheat
•	 Section 6: New-build bioheat

installations compared to retrofit
installations

•	 Section 7: Residential bioheat projects
•	 Section 8: Institutional and commercial

bioheat projects
•	 Section 9: Other bioheat systems

Figure 2. A high-quality wood chip (left) and a
lower quality wood chip (right).

Figure 1. Stacked and covered cordwood.

Figure 4. Wood pellets.

Figure 3. Various types of wood briquettes.
(Photo: CanmetENERGY, Natural Resources
Canada)

9BENEFITS OF CHOOSING BIOHEAT

2. BENEFITS OF CHOOSING BIOHEAT
Support for local jobs and
economic development
Biofuel is usually sourced locally or
regionally, which means that most of the
economic benefits stay local or regional.
Local labour is required to harvest,
process, and deliver the biofuel. It is
also required to operate and maintain
combustion systems. All of this creates
opportunities for individuals and
businesses to develop and grow. Keeping
money local and having lower energy
costs provides an economic advantage
to rural and remote communities. When
fossil fuels or electricity are bought, much
of that money leaves the community.

Solid woody biofuels are often made with
poor-quality or underutilized biomass.
Finding a market for this biomass reduces
costs for local forestry companies, creates
new local jobs, and diversifies the forest
product mix.

A sustainable and renewable fuel
Ontario has a large, sustainable supply
of woody biomass that includes mill and
harvest residues and standing timber
that can be used to produce solid
woody biofuel. Ontario’s Crown Forest
Sustainability Act requires that all Crown
forests be sustainably managed, and
Ontario uses a rigorous science-based
approach for managing Crown forests.
As a result, consumers of biofuel from
Ontario’s Crown forests can be confident
that they are using a sustainable and
renewable fuel. More information on
sustainable forest management in
Ontario can be found in Appendix A.

Low and stable energy costs
Biofuel is often the cheapest heating
fuel available. It can cost between 34%
and 81% less than other heating fuels,
depending on the biofuel used and
the fuel it replaces. The price of biofuel
also tends to be more stable than that
of other fuels. Switching to bioheat
reduces heating costs and insulates the
community against the price fluctuations
of fossil fuels. Natural gas is often cheaper
than bioheat, but it cannot provide the
same social and economic benefits of
locally sourced solid woody biofuel.

Reliable fuel supply
Biofuel production is well established
and increasing worldwide as more
people realize the benefits of switching
to bioheat. Cordwood and pellets are
readily available in many locations in
Ontario. Wood chips are widely available,
but care must be taken to ensure that
local manufacturers can provide the right
quality of chips. In some locations, wood
chips may already be committed to
other users.

Low-carbon fuel
Many people do not realize that
bioheat is a low-carbon fuel. Biofuel is
a renewable resource that produces
fewer greenhouse emissions than fossil
fuels, as long as the forest is sustainably
managed. When fossil fuels are burned,
ancient carbon is released into the
atmosphere, and because it cannot be
returned into the original deposits, much
of this carbon remains in the atmosphere
and contributes to climate change. When
biofuel is burned, the carbon emissions
can be recaptured by the forest as new

10 BENEFITS OF CHOOSING BIOHEAT

trees grow to replace the trees that were
harvested to produce the biofuel. For
more information on bioheat and carbon
emissions, see Appendix A.

Lower environmental risk
than fossil fuels
Some people or communities believe that
bioheat systems are big polluters and
that fossil fuel systems are much cleaner.
This is not true. All types of combustion,
including that of biofuel and fossil fuel,
produce emissions such as sulfur dioxide,
nitrous oxides, carbon monoxide, carbon
dioxide, volatile organic compounds,
and particulate matter. Today’s bioheat
combustion systems produce far smaller
amounts of emissions than residential
wood stoves of the past, and are on par

with their fossil fuel counterparts. The
emissions from new bioheat systems
are constantly being reduced. For more
information on bioheat and carbon
emissions, see Appendix A.

Liquid fossil fuels can pose a
contamination risk if they spill. Solid
woody biofuel poses no spill risk. When
biofuel is spilled, it simply decomposes
naturally without any harmful effects on
people or the environment.

Bioheat systems are reliable and
easy to operate
Bioheat systems have all the reliability and
features of any other new heating system.
Bioheat systems are highly engineered
mechanical systems, not unlike electric or
fossil fuel systems. Most of these systems
include user-friendly automatic operation
and reliable performance, and all must
be designed and installed by qualified
professionals. However, there are
important differences between bioheat
systems and other heating systems that
potential owners and designers need to
be aware of. These differences include
necessary cleaning, maintenance, and
fuel management that bioheat systems
require. The benefits are often worth the
additional effort. With good design, the
labour requirements of bioheat system
operation can often be matched to the
capabilities of the owner or operator.

11BENEFITS OF CHOOSING BIOHEAT

Stimulation of community
development
Bioheat systems, especially larger,
community-based systems, require
partnerships with local groups. This can
lead to new opportunities for community
development, such as employment,
training, and social interactions. The social
benefits can often be the deciding factor
when assessing the viability of a bioheat
project. Potential social benefits include:
•	 Energy security
•	 Locally sourced renewable energy
•	 Local employment
•	 Bonding the community through a

collaborative project
•	 Confidence in the community’s future
•	 The opportunity to build new

partnerships and collaboration within
the community

Funding for local forest
stewardship activities
Biofuel production can provide a
mechanism to fund forest stewardship
activities, such as pre-commercial
thinning of forests, forest restoration,
and FireSmart initiatives. FireSmart
initiatives reduce the risk of wildfire
damage by removing some of the forest
fire fuel (trees and deadwood) near
buildings and communities.

12 SOLID WOODY BIOFUELS

3. SOLID WOODY BIOFUELS
This section describes each solid woody biofuel considered in this guide. Residential
systems generally do not use wood chips, so those interested in residential systems
can skip the section on wood chips. Table 1 provides a summary of the key properties
of each fuel type, including approximate costs. The provided costs are broad estimates
and should not be used for planning purposes. Fuel costs should be verified with local
suppliers. The content of this section was adapted from Natural Resources Canada’s
Solid biofuels bulletins (Natural Resources Canada, n.d.-a,b,c,d,e,f,g). These bulletins
are recommended reading for more detail on woody biofuel standards, sources, and
descriptions of each type of fuel.

Table 1. Comparison of fuel properties and costs in Ontarioa

Fuel Moisture
content

Typical
range
of ash
content (%
dry basis)

Typical
range
of bulk
density
(kg/m3)

Typical
range of
higher
heating
value
(MJ/kg)

Peak
heating
demand of
buildingb

Nominal
delivered
cost ($
per unit
volume)

Delivered
fuel cost
($/GJ)

Cordwood

(seasoned)
<25% 1.0–3.0 300–500 14–15

10 kW to

150 kW

$400 per

bush cord
$22

Wood

pelletsc
<10% 0.7–1.5 550–800 18–20

20 kW to

>1 MW

$300 to

$316 per

tonne

$16

Wood

chips (air

dried)

45%d

loosely

packed

1.0–3.0 300–400 10–11
150 kW to

>1 MW

$90 to

$110 per

tonne

$10

Heating oil

(No. 2)
N/A N/A 850 42

20 kW to

>1 MW
$1.14 per L $33

Propane N/A N/A 1.7 50
20 kW to

>1 MW
$0.8 per L $35

Natural gas N/A N/A 0.7–0.9 43
20 kW to

>1 MW

$0.25 per

m3
$6.70

Electricity N/A N/A N/A N/A
20 kW to

>1 MW

$0.18 per

kWh
$50

a �Costs are rough estimates only and should not be used for detailed planning. Costs should be verified with a supplier. (Adapted from Natural
Resources Canada, n.d.-a,b,c,d,e,f,g; cost estimates are based on 2018 market rates.)

b An upper limit of >1 MW has been used in this table to be consistent with the scope of the guide. Larger systems are available.
c Costs for bulk delivery in totes, vacuum truck, or pallets.
d Wood chips can be dried to lower than 45%. When mechanically processed, 25% is achievable.
N/A: Not applicable

https://www.nrcan.gc.ca/energy/energy-sources-distribution/renewables/bioenergy-systems/biofuels/solid-biofuels/7399

13SOLID WOODY BIOFUELS

Important properties of solid
woody biofuels
The CAN/CSA-ISO 17225 Solid Biofuels
Standards are voluntary fuel standards
and have been adapted from the
solid biofuels standards set out by
the International Organization for
Standardization (ISO) (Natural Resources
Canada, n.d.-c; CSA Group, 2015). The
standards establish grades for each type
of solid woody biofuel (cordwood, wood
chips, wood briquettes, and wood pellets)
based on the source and properties of
the biofuel. Standards are important
because biofuel quality can vary greatly
depending on the source and processing
methods. The quality of the biofuel
affects the efficiency of combustion, the
life of the combustion system, and the
released emissions. Canadian vendors
and purchasers of solid woody biofuels
can use these standards to communicate
information about the needs for
biofuel quality and to develop purchase
agreements. Ontario uses the CAN/CSA-
ISO 17225 Solid Biofuels Standards in its
air quality regulations and guidelines for
small wood-fired combustors (bioheat
systems).

There are five fuel properties that should
be considered when selecting a fuel. In
order of importance, these include particle
size, moisture content, ash content, bulk
density, and energy content.

Particle size is a measurement of the
size of the individual pieces of biofuel.
Combustion systems are designed to
operate using biofuel of a certain particle
size. Particles that are too large or too
small can cause problems for fuel-

handling systems, respiratory health, and
combustion emissions and efficiencies
(Marinescu, 2013).

Moisture content is the amount of water
that a fuel contains, expressed as a
percentage of the weight of the fuel. It
is measured on a percent wet basis or
percent dry basis. High moisture content
has several disadvantages, such as
increased transportation costs per unit of
energy, increased air emissions, risks of
degradation through fungal and bacterial
activities during storage (composting),
self-heating, and off-gassing. High moisture
content also lowers the amount of useful
energy captured from combustion as more
energy is required to evaporate water.
When wet fuel is burned, a considerable
amount of energy is spent evaporating
water instead of providing useful heat.

20%

17 MJ/kg
moisture content
can produce approximately

biofuel
with

50%

12 MJ/kg
moisture content

can produce approximately

biofuel
with

30%
a difference

of almost

14 SOLID WOODY BIOFUELS

For example, biofuel with 20% moisture
content can produce approximately
17 MJ/kg, whereas biofuel with 50%
moisture content can produce
approximately 12 MJ/kg. This is a difference
of almost 30%, meaning that if a system
was burning biofuel with 50% moisture
content, it would need to burn 30% more
fuel to produce the same amount of heat
as biofuel with 20% moisture content.
When buying biofuels, the moisture
content should be guaranteed.

Ash is the residue that remains after
combustion occurs, and it must be
disposed of in some way on a regular basis.
Fuels with low ash content reduce handling
and disposal costs. Higher bark content
or contamination with dirt and rocks will
increase ash content. Low ash content
should be sought when sourcing biofuel
(Marinescu, 2013). Clean ash can be used
as a soil amendment on private lands,
municipal lands, and Indian reserve lands,
but not on Crown Land (except for special
cases such as research trials). Care should
be taken to ensure that the ash is clean and
contains no heavy metals or trace elements.

Bulk density is how much the fuel weighs
per unit of volume (for example, kg/m3)
and includes the airspace between fuel
particles. The denser a solid biomass fuel
is, the more energy it contains per unit
volume. Solid woody biofuels with greater
bulk density are more economical to
transport and take up less storage space
(Marinescu, 2013).

Energy content is the amount of energy
per unit weight (for example, MJ/kg or
MJ/m3 of biofuel) the biofuel provides

when burned. This value may be
presented as a higher heating value (HHV)
or lower heating value (LHV). The HHV
assumes that all the water vapour formed
during combustion will be condensed and
all possible heat will be recovered. The
LHV assumes that the water contained in
the fuel is vaporized and is not recovered.
HHV is the most commonly reported
value in Canada (Marinescu, 2013).
Moisture content is the most important
factor affecting energy content.

Cordwood
Cordwood (Figure 1), or firewood, is the
most unprocessed and recognizable
form of solid woody biofuel. It is made by
cutting logs to length and then splitting
as needed. It is expensive to transport
and so is often sourced from local forests.
Hardwood species such as maple and
birch have a higher energy density
(kJ/kg of wood) than softwood species
such as pine and spruce. Combustion
systems using hardwood will require less
frequent fueling. It is best practice to
process and burn cordwood locally and
not move it long distances to reduce the
risk of moving invasive species.

Cordwood fuel handling and storage
Cordwood is often sold on a volume
basis, such as by the cord (sometimes
called a bush cord) (3.62 m3, 4 ft. x 8 ft.
x 4 ft., stacked), or it can be processed
by the end user if they have access to a
wood supply. Residential users can obtain
a fuelwood licence from the Ministry of
Natural Resources and Forestry to harvest

15SOLID WOODY BIOFUELS

cordwood on Crown land for personal
heating use. A stumpage fee must be paid
to the government based on the amount
of wood harvested. The fee for 2018 was
$4.64/m3, which is approximately $11.70
per bush cord of wood (accounting for
30% airspace in the pile) (Government of
Ontario, 2018).

Cordwood should be dried to 20%
moisture content for two seasons of drying
time (spring and summer) and covered
from the elements (Figure 1). Cordwood
that is not covered or dried long enough
will have a high moisture content and
will create more emissions and burn
inefficiently, requiring more wood to
provide the same amount of heat.

Cordwood is the most labour-intensive fuel
for the end user. Pre-processed cordwood
can be purchased and delivered, but
the user must often stack the cordwood
themselves. If the end user decides
to harvest and process the cordwood
themselves, it will be more work but
can result in cost savings. It is difficult to
automate cordwood handling systems,
so someone must be present to load the
combustion system every few hours.

Wood chips
Wood chips (Figure 2 and Figure 5) are
produced by chipping or grinding wood,
followed by screening the chips to make
sure they are uniform in size. They are
generally made of mill residues, such as
slabs, bark, or shavings, and from logging
residues. Biofuel wood chips, also known

as energy chips, are different than pulp
chips. Pulp chips often have a higher
quality requirement. Chip properties
can vary significantly, depending on the
source and the production method. The
combustion systems discussed in this
guide require chips of consistent size,
composition, and moisture content. Wood
chips are cheaper to manufacture than
wood pellets but are more expensive to
transport because they have a higher
moisture content and lower bulk density.
Automated fuel handling systems can
be used to fuel wood chip combustion
systems. Lower quality wood chips,
often called hog fuel (Figure 6), can be
of various sizes and content (wood,
bark, twigs, rocks, dirt) and are not an
appropriate fuel for the combustion
systems discussed in this guide.

Figure 5. This bioheat wood chip production
facility has an asphalt pad to eliminate dirt
and sand contamination and keeps the chips
covered to allow them to dry. It has a storage
capacity of 1 000 oven-dry tonnes.
(Photo: Biothermic)

Figure 6. Hog fuel (pictured here) cannot be
used in the combustion systems discussed in
this guide.

16 SOLID WOODY BIOFUELS

Wood chip fuel handling and storage
Chips are generally delivered by truck
to a holding bin or room located near
the combustion system. There must be
space near the storage facility for delivery
access. A larger storage facility means
fewer deliveries, but it requires more
space. The fuel storage area should be
sized such that delivery vehicles can always
deliver a full load and so that there is
sufficient supply for two to four weeks of
operation for smaller systems (<500 kW)
(Community Energy Association, 2014).
Ontario’s Ministry of the Environment,
Conservation and Parks requires 1.5 days
of fuel for systems <3 MW thermal output.
The storage facility needs to be connected
to the combustor with an automated
conveyance system (such as an auger-
walking floor combination) to deliver wood
chips directly to the combustion system.

Wood chips must be stored under a roof
to prevent rain and snow from wetting
the chips (Figure 5). Water reduces the
energy content of the chips, and if it
gets in between the chips and freezes,
the chips turn into large blocks and
become difficult to handle, clogging
automated feeding systems. Chips should
be stored on a concrete or similar pad
to prevent soil and rock contamination.
Contamination, such as rocks, sand, dirt,
or soil, will foul the combustion system,
increase emissions, and cause failure of
the system. Chemically contaminated fuel
cannot be used for combustion either.
These handling requirements apply to
both the processor’s storage facility and
the end user’s facility. Chips that sit for
long periods of time (longer than two

weeks) and in large quantities can begin
to pose safety and fuel quality risks
from decomposition, off-gassing carbon
monoxide, and spontaneous combustion.
Most combustion systems use the chips
before they begin to pose any risk. It is
best to pile the logs and then chip them
as needed to avoid these issues. The
Guide to Wood Chip Fuel: Characteristics,
Supply, Storage and Procurement (CSA
Group, 2019) provides more detailed
guidance for handling wood chips.
Manufacturers of combustion systems
will also provide guidance for wood chip
storage.

Chips can be manufactured by the end
user, but the production of biofuel is
outside the scope of this guide. Special
chippers and other equipment are
required for chip production. Combustion
system manufacturers and designers can
provide guidance on this topic.

Wood briquettes
Wood briquettes (Figure 3) are not
commonly used in Ontario, but they are
common in other parts of the world.
They have highly consistent properties,
resulting in consistent combustion
system operation. They are similar to
wood pellets in that they are compressed
wood residues, but they are less dense
than wood pellets and are made of
larger particles. They often come in two
sizes: large, log-sized briquettes (similar
in size to cordwood) and small, puck-
sized briquettes (similar in size to a soup
can). Their low moisture content and

17SOLID WOODY BIOFUELS

consistent size make them well suited
for transportation. It is not common in
Canada to use additional binders in the
manufacturing process to hold briquettes
together.

Wood briquette fuel handling and storage
Briquettes are sold by the bag, box, or
pallet. They can be manually loaded into
a combustion system, or an automatic
loading system can be installed.
Briquettes must be kept completely dry or
they will deteriorate and disintegrate.

Wood pellets
Wood pellets (Figure 4) are made
by compressing sawdust into small,
cylindrical pellets that are 6 or 8 mm
in diameter and up to 40 mm long.
Lignin, naturally found in wood, holds
the pellets together. It is not common
in Canada to use additional binders
in the manufacturing process to hold
pellets together. Wood pellets have
highly consistent properties, resulting in
consistent combustion system operation.
They are cheap to handle and transport
and are well suited to automated fuel
handling systems.

Wood pellet fuel handling and storage
Pellets are sold by the bag or by bulk
truck delivery. Bulk delivery can be by tote
(Figure 7) or pallet (Figure 8), or direct
delivery by vacuum truck to a holding
bin or silo, eliminating the need for
end users to handle pellets themselves
(Figure 9). Vacuum truck delivery is the
most convenient delivery method and

is currently available in some areas of
Ontario (central and northwest).

Pellets will last for a long period of
time if kept dry but will deteriorate and
disintegrate into sawdust if exposed to
even small amounts of moisture. Pellets
stored in bags should be kept in a dry
place, such as a basement or enclosed
shed, or be covered with plastic (Figure 8).
If wood pellets are delivered in bulk by
truck, then an outside (Figure 9) or an
inside (Figure 10) storage bin is required.
Indoor storage bins can be above ground
or below ground. They can be custom-
made, as long as they physically contain
the pellets and dust and keep pellets
dry. Agricultural silos are often used
as outdoor storage (Figure 9). The fuel
storage area should be sized such that

Figure 7. Pellets can be delivered in 18 kg bags
on a wrapped pallet (left) or in large tote bags
(right). (Photo: ICS Lacroix)

Figure 8. A residential wood pellet storage set-
up for storing and transporting bagged wood
pellets. (Photo: Innovations Initiatives Ontario
North)

18 SOLID WOODY BIOFUELS

Figure 9. Delivery truck unloading pellets into a water-tight
agricultural silo using a vacuum hose. An automatic control
system tells the combustion system when to move pellets from
the silo to the combustion system.
(Photo: Biothermic)

Figure 10. An indoor
pneumatic pellet
delivery system automatically moves pellets from the pellet
storage room (right) and delivers them to the combustion
system (left). (Photo: Biothermic)

delivery vehicles can always deliver a full
load and so that there is sufficient supply
for operation for two to four weeks for
smaller systems (<500 kW) and three days
for larger systems (>1–2 MW) (Community
Energy Association, 2014). Where space is
available, systems can be designed such
that delivery occurs only once per year.

Combustion system manufacturers will
also provide guidance for pellet storage.
As of late 2019, new standards for pellet
storage were under development by
CSA Group.

19BIOHEAT COMBUSTION SYSTEMS

4. BIOHEAT COMBUSTION
SYSTEMS
Bioheat combustion systems are
highly engineered mechanical systems
with many similarities in efficiency,
performance, and emissions to modern
fossil fuel and electric heating systems.
Bioheat combustion system technology
is well established and is continuing to
expand worldwide and in Ontario. These
technologies are popular in Europe
and the northern United States and
have been widely implemented across
Canada. In addition to many wood stoves,
approximately 400 facilities between
50 kW and 5 MW thermal output were
operating in the commercial, institutional,
and agricultural (such as greenhouses)
industries in Canada as of late 2017.
Most of these systems were less than

1 MW thermal output capacity. Wood
pellets and wood chips are the most
commonly used biofuels. Approximately
10% of those installations are in Ontario.
Bioheat projects have successfully
been implemented in all industries,
with institutional installations making
up the majority (S. Madrali, personal
communication, January 7, 2019).

Each combustion system considered in
this guide is described in this section.
Table 2 provides a summary of the typical
use of each combustion system and the
estimated costs. These costs are broad
estimates and should not be used for
planning purposes. Table 3 shows the
types of fuels that can be burned in each
type of combustion system.

20 BIOHEAT COMBUSTION SYSTEMS

Table 2. Typical application for different combustors and the associated fuel types,
installed cost, and approximate annual biofuel usagea

Typical application and annual fuel
consumption Installed costb

Nominal
efficiency

rangec

Cordwood stove

Re
si

de
nt

ia
l

(2
.7

 to
 1

2
to

nn
es

 p
er

 y
ea

r)

$750 to $7 500

58% to 87%d

Pellet stove $1 750 to $7 500

Cordwood furnace
In

st
itu

tio
na

l

(1
8

to
 2

25
 to

nn
es

 p
er

 y
ea

r)
$3 000 to $11 000 33% to 79%

Pellet furnace $6 500 to $13 000 48% to 89%

Cordwood boiler

Twice the cost of a

fossil fuel systeme

60% to 83%

Pellet boiler

La
rg

e
in

st
itu

tio
na

l

an
d

di
st

ric
t h

ea
tin

g

(>
1

00
0

to
nn

es
 p

er

ye
ar

)

85% to 90%

Wood chip boiler 85% to 90%

a Adapted from Becker et al. (2014) and conversations with manufacturers and suppliers.
b Based on conversations with manufacturers and suppliers.
c �From USEPA 2018a, 2018b, 2018c. Efficiency measurements for stoves based on Canadian Standards Association (CSA) B415.1; all others based

on HHV. Boiler efficiency only considers systems with buffer tanks.
d Data did not allow differentiation between cordwood and pellet stoves.
e Boiler systems vary significantly in size and cost based on site-specific factors. Citing a dollar range is therefore not as useful.

Table 3. Fuels burned in each type of combustion systema
Combustion system Fuels burned Application

Stove Cordwood, briquettes, pellets
Residential
(10 kW to 50 kW)

Furnace Cordwood, briquettes, pellets
Residential, commercial, and institutional
(30 kW to 500 kW)

Boiler
Cordwood, briquettes, pellets,

wood chips

Residential, commercial, institutional, and
small district heating
(15 kW to 1 MW)

a �Individual combustion systems are usually designed to burn only one type of fuel. For example, a stove can burn cordwood or pellets,
but not both.

21BIOHEAT COMBUSTION SYSTEMS

Stoves
Stoves (Figure 11) are heating appliances
most commonly used for heating individual
rooms or single-family homes. They can
be designed to burn cordwood and
briquettes or pellets. Traditionally, stoves
had poor efficiencies (<55%), little or no
control, and high emissions, but significant
improvements have been made in newer
models. When stoves are the main source
of heat, a backup and/or supplementary
heating system is often necessary. Labour
requirements are modest and include
loading cordwood or briquettes into the
stove for cordwood stoves or loading
pellets into the stove’s hopper for wood
pellet stoves. In both systems, the ash tray
must be emptied every week. Wood stove
chimneys should be cleaned regularly to
remove creosote and should be inspected
for any defects. Pellet stoves require some
regular cleaning that is not required for
wood stoves. Stove manufacturers provide
cleaning and safety recommendations
for their products. Clean systems will
operate safely, cleanly, and efficiently
and will last longer.

Stoves offer some important advantages
over other combustion systems. These
include ease of operation, low initial cost
to purchase and install, and the ability of
users to produce their own fuel if they
use cordwood and can access a private
woodlot or have a fuelwood permit for
harvesting Crown forest timber.

Cordwood stoves are generally (but not
always) the least efficient of all wood
combustion systems, but they can operate
without electricity and are thus not
susceptible to electricity outages. Pellet
stoves generally have better control and
efficiency than wood stoves, but they
require electricity to operate. Battery
backup systems are available for electrical
power outages. Wood pellets are loaded
into a hopper on the back of the stove
(Figure 12) every day or two and are then
are automatically fed into the stove. The
user does not load the pellets directly into
the combustion chamber.

Figure 11. A residential wood pellet stove. Partial bags of pellets are stored in the basket (on the left)
until needed. This stove provides heat for most of the year for this typically sized home, using about
200 bags of pellets (3.6 tonnes). (Photo: Innovations Initiatives Ontario North)

22

Figure 12. Pellets are loaded into the hopper
of the pellet stove, as shown. A control system
then automatically moves the pellets to the
stove’s combustion chamber as required.
(Photo: Innovations Initiatives Ontario North)

BIOHEAT COMBUSTION SYSTEMS

Furnaces
Furnaces (Figure 13 and Figure 14) can
be used for heating small spaces, such as
single-family homes or small commercial
or institutional buildings. They can be
designed to burn cordwood and briquettes
or pellets. They look and function similar
to a fossil fuel furnace and are installed in
the same location, such as a utility room in
the basement. Furnaces use a fan and duct
system to move hot air throughout the
home and are controlled using a central
thermostat (Figure 15).

New models come with controls to
regulate combustion, temperature, airflow,
and pellet flow (for pellet furnaces). These
controls can reduce emissions, improve
combustion efficiency, and lower fuel
consumption. A backup heating system is
usually required if using a furnace; units
can be bought with a built-in propane or
electric backup system. Cordwood furnaces
are designed to operate with electronic
controls and a duct fan, but they can
operate without electricity (with decreased
performance) in case of an outage.

Labour requirements are modest and
include cleaning the ash tray and loading
cordwood or briquettes into the furnace.
Fuel handling can be highly automated
for wood pellet furnaces. Users can opt to
load pellets into a hopper on the back of
the furnace every few days or use a larger

Figure 13. Wood pellet furnace with indoor
pellet storage. (Photo: SBI)

Figure 15. Modern thermostats control
combustion systems. (Photo: SBI)

Figure 14. A cordwood furnace with electric
backup and indoor wood storage.

23BIOHEAT COMBUSTION SYSTEMS

holding bin that automatically loads the
hopper (Figure 9 and Figure 13). Chimneys
should be cleaned regularly to remove
creosote and should be inspected for any
defects. Furnace manufacturers provide
cleaning and safety recommendations for
their products. Clean systems will operate
safely, cleanly, and efficiently and will
last longer.

Boilers
Boilers can be used to provide space
heat and domestic hot water, eliminating
the need for a second system to heat
domestic water. For space heat, they can
be easily integrated into an existing hot
water heat distribution system (hydronic
heating system loop) or a system that uses
ducts and fans. They can be designed to
burn cordwood, wood chips, briquettes,
or pellets. They can be smaller systems
(Figure 16), used to serve homes and
small offices, or larger systems, used to
serve large institutional buildings (Figure
17) or district heating systems. They have
highly sophisticated controls and high
efficiency. They can be installed indoors

(utility room, heated shed, or boiler
room) or can be bought as a packaged
unit in a container (Figure 18 and Figure
19). A backup system may be required
for peak heating on the coldest days or
when people are not available to load the
system. The backup system is often an
electric hot water heater or boiler.

Figure 16. A 30 kW cordwood boiler used
to provide heat for a home or small office
building. On the right is the hot water storage
tank (2 250 L) used to store energy and
increase system efficiency. (Photo: Biothermic)

Figure 18. A containerized pellet boiler system
with an agricultural silo for pellet storage used
to heat a school. This type of containerized
system can be used for cordwood, wood chip,
and pellet boiler systems.

Figure 17. Wood chip boilers installed at
Confederation College. Each boiler can provide
500 kW of baseload. These boilers provide
85% of the space heating needs of the 400 000
square foot facility. (Photo: Biothermic)

24 BIOHEAT COMBUSTION SYSTEMS

High-performance models come with
advanced controls (Figure 20) and
additional hot water buffer tanks to help
regulate heat output (Figure 16, Figure
19, and Figure 21). It is important to
distinguish between buffer tanks and
domestic hot water tanks. Buffer tanks
are heat storage units and supply heat
in the form of hot water to the heat
distribution system (heat exchangers, air
ducts, or hot water pipes). The water in
the buffer tanks is distributed in pipes
to deliver heat but is never consumed
as potable water. Domestic hot water
tanks get their heat (but not water) from
the buffer tank using non-contact heat
exchangers and supply hot water for
consumption.

Figure 19. A pellet boiler used to heat an elementary school. Even these larger systems use hot water
storage to increase efficiency and regulate heat output. Ash removal systems in larger combustion
systems automatically deliver ash from the boiler to a bin. This wood pellet boiler delivers ash to
a waste bin on wheels (right) for easy and clean ash removal. Operators simply wheel the ash bin
away and empty it. This type of ash removal system would be typical for the systems used in larger
institutional or commercial spaces.

Figure 20. Combustion systems can come
with sophisticated controls that manage
building temperature levels and schedules
and domestic hot water in addition to
the combustion system itself. These
control systems ensure clean and efficient
combustion, monitor fuel levels, and control
fuel conveyance systems. This is a control
system for a pellet boiler, but it would be
similar to other boilers as well.

25

The additional heat storage in buffer
tanks can be beneficial as it allows
the boiler to operate at 100% output
whenever it operates, greatly increasing
efficiency and reducing fuel consumption.
For large systems, the hot water pipe
distribution system may be able to act as
the hot water storage system. Tank size
and temperature depend on application
and fuel burned and must be determined
on a case-by-case basis. The temperature
in the buffer tanks is dictated by the

needs of the other heating system
components (e.g., domestic hot water or
space heat temperature needs).

Maintenance requirements vary
depending on the type of fuel and size
of system. Smaller cordwood systems
(residential and small commercial/
institutional) require weekly ash removal
and cleaning, a task that takes five
to ten minutes (Figure 22). Smaller
pellet systems (residential and small

BIOHEAT COMBUSTION SYSTEMS

Figure 21. A general diagram showing how a boiler system is configured. The combustor (left) heats
water that is stored in a tank (right). The tank then feeds hot water to the building’s heating and
domestic hot water system. In some larger systems, the distribution pipes can act as the storage tank.
Boiler systems of all fuel types need some sort of hot water storage to ensure efficient operation. The
red and blue lines indicate hot supply and cold return water, respectively. The dashed lines represent
electronic signals from temperature sensors that feed information to the boiler’s control system so it
can manage combustion efficiently. (Photo: Biothermic)

Buffer Tank
 (75 L/kW)

Space
Heating

Balancing Valve

Air Separator

Auto Air Vent

Pressure Relief ValveBoiler Temperature Probe

Low Water Cut-off

Pressure GaugeCirculator & Mixing Valve

26 BIOHEAT COMBUSTION SYSTEMS

Figure 22. Ash removal systems in combustion
systems are user friendly. This cordwood boiler
ash removal system uses a custom-designed
scoop to easily and cleanly remove ash.
This type of system would be typical for the
smaller systems used in homes and smaller
institutional and commercial spaces. (Photo:
Biothermic)

commercial/institutional) can operate
for one to two months without requiring
cleaning and ash removal. Larger
commercial or institutional systems
require monthly cleaning and have
automatic ash removal systems that need
to be emptied only a few times per year
(Figure 19). Some systems come with
an alarm to alert users that the ash bin
needs emptying. Chimneys should be
cleaned regularly to remove creosote
and should be inspected for any defects.
Boiler manufacturers provide cleaning
and safety recommendations for their
products. Clean systems will operate
safely, cleanly, and efficiently and will
last longer.

Only boilers intended for indoor
installation (including sheds and
containerized systems) with a separate
buffer tank are recommended. Outdoor
boilers (often using cordwood) have poor
system efficiency (20% to 30%), high
emissions, and use large amounts of fuel
(Burkhard & Russell, 2012). Therefore,
they are not recommended.

27IMPORTANT FACTORS TO CONSIDER WHEN CHOOSING BIOHEAT

5. IMPORTANT FACTORS TO
CONSIDER WHEN CHOOSING
BIOHEAT
There are a number of important factors
to keep in mind when considering a
bioheat combustion system and some
important questions that need to be
answered at the outset of the project
(Neave, 2013). Some of these factors will
not be applicable to residential bioheat
systems.

Who will be the project champion?
A common factor in successful community
bioheat projects is a strong project
champion. This person or organization
will see the project through from initial
planning to community engagement to
installation and operation. Without a
champion, projects routinely fail.

What are the goals of the project?
Clear goals and values will help guide
the project, remind the planners why the
project is important, and communicate to
the community why the project is being
pursued. Common goals include:
•	 Reliable and low heating costs
•	 Renewable energy development
•	 Local employment
•	 Energy independence
•	 Community collaboration

What are the benefits of using biofuel
over other fuel sources? In some cases,
the direct cost of biofuel will be cheaper
than the cost of fossil fuels or electricity.
In other cases, it will be more expensive.
However, there are many additional
benefits bioheat can provide that fossil
fuels or electricity cannot. These benefits,
discussed in Section 2, should be

considered when making a decision to
implement a bioheat project.

How will the benefits be
communicated to the community, and
how will the community be involved?
Common misconceptions about bioheat,
including environmental and health
impacts, costs, and what a modern
combustion system design includes,
should be addressed early in the process
by communicating the benefits to the
community and involving the community
early and often.

Are there the local skills, resources,
and labour to plan, build, and operate
a bioheat system? Bioheat systems
require one or more operators to manage
the fuel and operate the system. Local
trades will be required for construction
and periodic maintenance and repair.
This may be challenging in remote areas
where local skills are not available.

Is someone prepared to undertake
the day-to-day labour required to
operate the system? Depending on
the type of system implemented, the
labour requirements will vary, but bioheat
systems generally require more work
than fossil fuel systems. Wood chip
and wood pellet systems can be largely
automated and require relatively little
labour, while cordwood systems must be
loaded with wood multiple times per day.
All combustion systems require periodic
cleaning and ash removal to ensure
efficient and safe operation.

28 IMPORTANT FACTORS TO CONSIDER WHEN CHOOSING BIOHEAT

Who are the project partners, and
what will the governance structure be?
Deciding on project partners and what
the relationship will be between these
partners will improve decision-making
processes and project success.

Is there a local and reliable source
of biofuel, and how much does it
cost? A local and reliable biofuel source
is essential to the viability of a project.
Without a reliable, high-quality source
of biofuel, the project will fail in the
long term. Various factors affect biofuel
reliability, such as local labour skills,
viability of biofuel production, local forest
resources, mill openings and closures,
and government policies.

How will the project be funded?
There are various methods of funding
bioheat projects, including financing,
government grants, and service contracts.
Funding sources may affect or determine
important factors of the project, such
as what fuel sources are acceptable,
what technologies can be used, or what
governance structure works best.

What types of government permits
are required? The Ontario Building Code
should be consulted, and any permit
requirements of the Ministry of the
Environment, Conservation and Parks
should be determined. The type of facility
under consideration, the combustion
system chosen, its thermal output, and
the type of biofuel(s) to be used will
determine the permits required.

29NEW-BUILD BIOHEAT INSTALLATIONS COMPARED TO RETROFIT INSTALLATIONS

6. NEW-BUILD BIOHEAT
INSTALLATIONS COMPARED TO
RETROFIT INSTALLATIONS
Making the decision to heat with wood
early in the design stage of new buildings
will help ensure success and will make
certain that all mechanical systems are
designed appropriately. In situations
where a bioheat system is being retrofitted
into an existing building, integration into
the existing heat distribution system can
vary from simple and relatively inexpensive
to complex and expensive.

Bioheat systems can be relatively easily
connected to central heating systems that
heat air or water. For hot water systems,
a bioheat boiler will simply replace the
current boiler. For forced air, a bioheat
boiler would usually be installed (rather
than a furnace), and a heating coil
would be installed in the duct system to
heat the air. A mechanical engineer or
contractor can help determine the retrofit
possibilities.

If the current system is electric radiators
or a fossil fuel system where there are
many unit heaters spread throughout
the facility and combustion occurs at the
unit heaters, retrofits become much more
complex and costly. In these cases, it is
most likely that a bioheat boiler would be
installed and then hot water pipes and
radiators would be installed throughout
the building. It is usually a technically
viable option, but it can be costly.

In many cases, there may not be room
for a new bioheat boiler in the existing
boiler room, especially when the old
system is being left in place for backup.
In these cases, a new building could be
constructed, or a containerized system
(Figure 18) can be installed to house the
bioheat system.

30 RESIDENTIAL BIOHEAT PROJECTS

7. RESIDENTIAL BIOHEAT PROJECTS
In a single-family home, wood heating can
provide ambient heat to one room or the
entire home. The options for combustion
systems are stoves, furnaces, and boilers.
Residential combustion systems typically
burn cordwood, briquettes, or pellets.
Proponents who are interested in heating
multi-unit residential buildings should
refer to Section 8, “Institutional and
commercial bioheat projects.”

Energy-efficient housing
A tightly sealed and well-insulated home
will reduce the amount of fuel consumed
in heating. Most homes, especially older
homes, are poorly sealed and insulated
compared to modern, energy-efficient
homes. Simple retrofits can help reduce
heat loads and fuel costs while improving
comfort levels. Common upgrades
include adding insulation to the attic and

walls, replacing old windows and doors
with energy-efficient ones, installing a
programmable thermostat, and sealing
air leaks.

For more information on ways to improve
home energy efficiency, visit the Canada
Mortgage and Housing Corporation’s
website to view their Energy Efficiency &
Cost Savings fact sheets. Home energy
retrofit consultants or contractors can
also determine energy savings costs and
estimates for home energy retrofits.

Planning stages
The general steps required to plan and
install a residential combustion system are
outlined below. Those interested in greater
detail on residential wood and pellet
stoves should refer to A Guide to Residential
Wood Heating, by Canada Mortgage and
Housing Corporation (2002).

A TIGHTLY SEALED AND
WELL-INSULATED

HOME WILL
REDUCE

THE AMOUNT OF
FUEL CONSUMED

IN HEATING.

https://cmhc.ent.sirsidynix.net/client/en_US/ext/
https://cmhc.ent.sirsidynix.net/client/en_US/ext/

31RESIDENTIAL BIOHEAT PROJECTS

Determine the type of combustion
system to install: stove, forced air
furnace, or boiler. Each combustion
system has different capital costs,
operating costs, and labour requirements.
Details about the combustion systems
can be found in Section 4. Installing a
combustion system in an existing home
will have more constraints than installing
in a new-build. Consult Section 6 for more
information on installing a combustion
system in a new or existing home.

Determine the desired fuel source. The
type of combustion system will determine
the fuel type. The availability of the fuel and
the labour requirements of loading the fuel
into the system need to be considered. For
example, cordwood may be more readily
available than pellets in a given community,
but the labour intensity of loading a
cordwood boiler is higher than loading
pellet systems, which are largely automatic.

Obtain quotes and check regulations.
Seek onsite cost estimates and
installation assessments from reputable
contractors or dealers. They will be
able to provide information on proper
installation and regulations and they
can answer questions about local fuel
supply and heating appliances. Request
past customer references and seek their
opinions on the system they chose, the
fuel they used, and the quality of the
contractor’s service.

Obtain the right insurance. A bioheat
system is reliable and insurable. There are
insurance companies in Ontario that will
insure bioheat systems, and a contractor
can help identify those companies.

Select a contractor to install the system.
Select a contractor based on the quality
of their past work, reference feedback,
and system costs.

Relevant regulations
The main regulation that applies to
residential users is the Ontario Building
Code (O. Reg. 332/12). The building code
requirements for combustion systems
may differ depending on the location.
Operation and installations must adhere
to the building code requirements, and
homeowners need to understand who is
responsible for the building code in their
area. A building permit may be required.
Residential users can get more information
on building code requirements at their
local municipal building department.

A common requirement by municipalities
or insurance companies is that the system
is inspected by a qualified professional.
The municipality or insurance company
will specify the type of professional,
the qualifications that the professional
will require, and what the inspection
must include.

Residential installations are exempt
from environmental monitoring and
compliance requirements in buildings or
structures designed for the housing of
not more than three families.

http://www.mah.gov.on.ca/Page7393.aspx
http://www.mah.gov.on.ca/Page7393.aspx

32 INSTITUTIONAL AND COMMERCIAL BIOHEAT PROJECTS

8. INSTITUTIONAL AND
COMMERCIAL BIOHEAT PROJECTS
This section provides guidance on
institutional and commercial bioheat
projects. It reviews the key planning steps,
community engagement, fuel supply
issues, selecting a technology, and sizing
a system.

Project planning
Facility energy audit
Before selecting and sizing a bioheat
system, it is important to assess how
the facility uses energy and heat. An
energy-efficient building will require less
energy to operate. If the facility requires
less space heat and domestic hot water
heat, a smaller combustion system can
be installed, reducing the capital and fuel
costs. These savings can be substantial. A
good way to reduce energy demands is to
complete an energy audit of the facility.

An energy audit is completed by an
engineering consultant who specializes
in energy management and can make
recommendations for reducing energy
consumption and costs. At a minimum,
the energy audit should include a site visit
by that individual, an energy bill analysis
to determine current energy use and
costs, and a list of recommendations,
with estimated costs, benefits, and
any applicable funding programs to
help offset costs. Larger facilities may
require temporary energy metering and
modelling of building energy use. The
cost of an energy audit can range from
hundreds of dollars for small facilities
(homes, small offices) to thousands of
dollars for larger facilities.

33INSTITUTIONAL AND COMMERCIAL BIOHEAT PROJECTS

The costs of an energy audit are usually
relatively small in comparison with the
identified savings, especially as the size
of the building increases. The findings
of the energy audit can be used to help
accurately size a bioheat system and
identify opportunities where systems
could be converted to use bioheat that
might not be obvious. The energy audit
will provide a net benefit even if the
bioheat project does not move forward.

Planning stages
There are four broad planning stages
discussed in this guide to assist
proponents in planning a bioheat system.
These steps are general in nature, and
guidance from external experts and an
internal champion will be required to
make any bioheat project successful.

1. Identify a champion, engage the
community, and develop goals
To implement a successful bioheat
project, a project champion must
be identified (Neave, 2013) and the
community must be involved. The
champion will guide the project, engage
the community, and develop project
goals. Keeping the community engaged
will increase the chances of project
success and increase the benefits to the
community. Community engagement
is discussed in more detail on page 35.
Projects fail without a strong champion
and community support. For bioheat
systems owned by private organizations,
community engagement requirements
may not be applicable.

2. Complete a pre-feasibility study and
preliminary plan
A pre-feasibility study and a preliminary
plan (sometimes collectively called a
feasibility study) provide the technical
foundation for the project. These two
documents will answer important
technical questions and identify the
specific processes and steps needed
to take the project from concept to
completion. This information is used to
determine whether the project should
move ahead, and if so, what that process
would look like.

A pre-feasibility study is usually a desktop
study to review the financial viability of
a bioheat project. It would determine
whether a bioheat system is theoretically
feasible. It can use an online calculator,
such as the Wood Energy Financial
Calculator (Biomass Thermal Energy
Council, 2018), FPJoule (FPInnovations,
2018), or RETScreen (Natural Resources
Canada, 2018b), to determine fuel
consumption and costs (see Appendix C
for links to calculators). Multiple biofuel
types and combustion technologies can
be assessed to rank the potential options.
Some background knowledge about
bioheat systems and cursory research
into biofuel and combustion system
costs would be required for this step. An
external consultant could be hired for
a modest fee to complete this task. The
pre-feasibility study should identify the
following information:
•	 Basic justification for the system
•	 Anticipated project goals
•	 Potential installation location(s)
•	 Ranked fuel types

34 INSTITUTIONAL AND COMMERCIAL BIOHEAT PROJECTS

•	 Potential fuel suppliers and fuel quality
(for chips and pellets)

•	 Approximate delivered fuel costs
•	 Type of combustion system, fuel

storage to be used, and potential
suppliers

•	 Approximate installed cost of systems
considered

•	 Community engagement strategy
(basic)

•	 Approximate costs and benefits
(community, economic, environmental)

•	 Potential barriers
•	 Information gaps
•	 Next steps

If the project appears theoretically
feasible, the pre-feasibility study can be
expanded into a preliminary plan. The
plan will (Neave, 2013):
•	 Determine biofuel availability and

quality
•	 Estimate the system size
•	 Identify a location for the bioheat

system
•	 Recommend a type of combustion

system and fuel storage and handling
system

•	 Determine how the bioheat
combustion system will be integrated
with the existing heating infrastructure

•	 Assess community capacity
•	 Estimate capital and operational costs

and savings
•	 Identify funding options and amounts
•	 Investigate relevant regulatory

requirements
•	 Identify the next steps

The pre-feasibility study and preliminary
plan are important because they provide
the basis for future decision-making.

At this stage, community members can
have meaningful input and assess the
project against predetermined goals.
The preliminary plan can be used to
help secure funding and shows potential
funders that the project has a solid
foundation (Cold Climate Housing
Research Center, 2017). An experienced
engineering consultant or similar
professional will be needed to help
complete this plan. Establishing reliable
fuel suppliers, understanding fuel qualities
that are available from the suppliers, and
matching combustion technology to fuel
qualities are critical for the success and
reliable operation of a bioheat project.

3. Develop a business plan and assess
costs in detail
A business plan assesses the costs and
benefits of the project in detail, including
the impact of regulatory requirements
(Neave, 2013). The business plan should
include a life cycle–cost analysis for the
project. Costs for design and installation,
labour, fuel purchase and delivery, fuel
handling, maintenance, and repair should
be determined. It is important to run
several scenarios or sensitivity analyses
under different conditions. These scenarios
could investigate different fuel prices,
technology costs, funding options, and
labour rates. This information will tell
project planners under what conditions
the project is viable or not viable and
help identify any risks, such as fuel
cost fluctuations (Community Energy
Association, 2014). Depending on the
complexity of the project and the skills
available in the community, this step will
likely require a professional with experience
in community energy infrastructure.

35

The main system costs include (Biomass
Energy Resource Center, 2007):
•	 System purchase and installation,

including chimney and a connection
to the existing heating system (if
applicable)

•	 Fuel storage and handling system and
installation

•	 Constructing a space for the boiler
•	 Site costs, such as a driveway for

delivery
•	 Emissions permits and control and

monitoring equipment, if applicable
•	 Professional fees (e.g., engineering

design and feasibly studies, external
project managers or consultants)

•	 Operation and maintenance

4. Develop an implementation and
operations plan
An implementation plan will help
communities engineer, procure, build,
and begin operating the bioheat system.
The implementation plan can include
a timeline and a set of responsibilities
delegated to various parties. It can
identify any remaining gaps in the process
and work to fill them before they become
an issue. The operations plan will guide
how the system operates day-to-day and
may be as simple as identifying various
duties and the parties responsible for
them, and preparing a simple activity
log template. For larger projects it
could be more complex, containing
standard operating procedures for the
equipment, procedures to follow when
maintenance or repairs are needed, and
emergency action plans (Cold Climate
Housing Research Center, 2017). The
implementation plan should also include

strong provisions for commissioning of
the system and training the operators. A
system that is working as designed and
operated by knowledgeable people will
last longer, be more reliable, and operate
more efficiently. Several professionals
may be needed for this step, specifically
an engineer.

Community engagement
Local community support and buy-in
can make or break a bioheat project
(Becker, Lowell, Bihn, Anderson, & Taff,
2014). The community should be engaged
early and often to make sure their ideas,
concerns, and aspirations for the project
are reflected in the project goals, planning
process, and system operation. Assess
local support for the project, taking into
consideration all of the stakeholders
who would have an interest. Local
building officials and municipal by-laws
(if applicable) should be consulted. If
appropriate, plan for public meetings
and information sessions throughout the
process to solicit feedback and obtain
buy-in (Cold Climate Housing Research
Center, 2017).

INSTITUTIONAL AND COMMERCIAL BIOHEAT PROJECTS

36

The Community Energy Association (2014)
suggests that project proponents think
about the following issues when engaging
the public:
•	 Air quality impacts
•	 Community benefits
•	 Risks and risk mitigation
•	 Municipal long-term vision

There can be misconceptions or a lack
of knowledge about bioheat projects,
such as air quality and environmental
impacts, costs to municipalities, and
benefits to the community (Community
Energy Association, 2014). Many of these
issues can be mitigated through clear
communication and educating the public
about how these issues will be addressed.

Sourcing biofuel
The fuel supply may initially seem to be the
easy part of the project, but it can be more
complex and challenging than anticipated.
For long-term success, it is essential to first
source an affordable and reliable biofuel
supply and then choose a combustion
system that is designed to handle and
burn the fuel that is available (Becker et
al., 2014). Biofuel quality can vary greatly
depending on the source and processing
methods. There are high-quality fuel
suppliers in Ontario, but historically there
has been a poor appreciation of the
quality requirements for bioheat systems.
A good and consistent quality fuel is
important for reliable, clean, and safe
operation. Fuels with contamination or
poor or inconsistent quality can damage
or break bioheat system equipment.
Manufacturers of combustion systems will
provide a specification for the type and
quality of biofuel their systems can burn.

A contract with a supplier that sets
acceptable fuel moisture content, particle
size, durability, contamination levels, ash
content, and delivery timelines will be
needed. There are important questions
related to biofuel supply that need to be
answered before choosing a fuel, including:
•	 What fuels can be sourced locally, and

how much do they cost?
•	 What type of combustion system can

burn the locally available biofuels, and
what are the quality requirements, such
as moisture content and particle size?

•	 Is there a local fuel supplier who
fully appreciates the importance of
consistent fuel quality?

•	 How will the fuel be delivered?
•	 What are the storage requirements?
•	 Will any fuel be processed by the

system owner or will it be delivered
ready-to-burn by a supplier?

•	 Who will manage fuel handling at the
facility, and how much time can they
spare for this task?

•	 Will supplies be affected by local
economic changes, such as mill
closures or openings?

There are many potential sources of local
biofuel. Cordwood is readily available
from local producers. Many producers
advertise online and in local classified ads.

Wood chips are generated in traditional
forest operations and by businesses
such as logging contractors, sawmills,
urban wood/tree services, woodland
management services, and waste wood
recycling operations. These operations
are mainly geared to serve the needs of
industrial markets, such as pulp and paper
mills and dimensional lumber and oriented

INSTITUTIONAL AND COMMERCIAL BIOHEAT PROJECTS

37

strand board producers so the local
supplies may already be spoken for. Fuel
aggregators can also be used, particularly
for larger installations, where the annual
fuel requirements are significant.

Wood pellets can be sourced from most
local hardware stores. Bulk suppliers
can be found through the Wood Pellet
Association of Canada.

Communities may be able to produce
their own biofuel if a local supplier does
not already exist. There may be other
local demands for biofuel, and the
community could start a small business
producing biofuel for sale and for their
own consumption. However, producing
biofuel can be a challenge where it is not
supported by harvesting of higher-value
products, such as sawlogs (Neave, 2013).
Another risk that should be investigated
before starting a biofuel production
business is whether there is competition
from other lower-cost biofuel producers.

Contact your local Ministry of Natural
Resources and Forestry district office (see
Appendix C for listings) to learn more
about accessing Crown forest resources
to create biofuels.

Trained operators are needed to manage
the biofuel at the facility in addition to
operating the combustion system itself.
Important tasks include monitoring
moisture content of the biofuel and
keeping it stored and dry, ensuring that
automated biofuel feeding systems
are working properly, and possibly
processing fuel on site. Operators should
inspect the fuel quality on delivery and
be empowered to refuse unacceptable

shipments (Community Energy
Association, 2014). More details on fuel
handling can be found in Section 2.

Sizing a bioheat system
Sizing a system is a technical task that
should be carried out by a qualified
professional, such as a mechanical
engineer. There is no simple formula to
determine the size of a system, and all
buildings have different requirements
based on age, use, and type of construction.

Sizing a system correctly is important.
An undersized combustion system will
provide inadequate heat and require a
supplemental heating system. Oversized
systems will cycle on and off frequently,
resulting in comfort control issues,
premature wear, system failure, poor
combustion efficiency, and increased fuel
consumption. In general, wood combustion
systems are best operated continuously at
full load to achieve good combustion, high
efficiency, and low emissions.

System designers use different strategies
to determine building heat loads
depending on whether the building is
existing or new (or an existing building
that had a recent major renovation).
For new buildings, there are good
energy models and design standards
that engineers can use to accurately
determine the building heat loads. These
models can take some time to run but
are needed for final design. A mechanical
engineer with experience in energy
systems design should be able to use
rules of thumb and experience to quickly
provide an approximate system size for
initial planning purposes.

INSTITUTIONAL AND COMMERCIAL BIOHEAT PROJECTS

https://www.pellet.org/
https://www.pellet.org/
https://www.ontario.ca/page/ministry-natural-resources-and-forestry-regional-and-district-offices
https://www.ontario.ca/page/ministry-natural-resources-and-forestry-regional-and-district-offices

38

For existing buildings, energy bills
or custom metering of the existing
heating system can help determine heat
loads. With some basic information, a
mechanical engineer with experience in
energy systems design should be able to
quickly provide an approximate value for
initial planning purposes.

In general, heating systems must be
designed to provide heat on the coldest
days, even though these days occur
infrequently. This requirement can result
in a system that is much larger and more
expensive than is needed for most of the
year. To address this issue, designers
either size the system to meet heating
needs for approximately 97% of the time
and accept 3% of the year when the heat
produced will be inadequate, or they rely
on a backup system to manage the peak.
Alternatively, to avoid the problem of
operating an oversized biomass boiler at
low loads or not meeting peak demand,
designers may use two biomass boilers
that together can handle the peak load
but operate a single boiler to meet lower
heat demands (refer to the case study on
Confederation College in Appendix B for
an example of a two-boiler system).

A backup system is often required for
bioheat systems, so it can be used as
a peaking system (Community Energy
Association, 2014). The peaking system
can be as simple and inexpensive as an
electric hot water boiler, or a fossil fuel
or electric furnace. Since the backup
system runs infrequently, the fuel cost
is not of great importance. Backup
systems are a safeguard to ensure that
if the bioheat system is shut down for

unplanned maintenance, heat will still be
available. They may even be an insurance
requirement. Backup systems should be
tested on a regular basis.

Relevant regulations
Regulations and insurance requirements
can affect the viability of a bioheat project.
The regulations discussed in this section are
for non-federal lands in Ontario. The main
regulations concerning bioheat projects
are the Ontario Building Code (O. Reg.
332/12), and Environmental Protection Act.
Connect early with the relevant regulatory
bodies (Community Energy Association,
2014), including the governmental body
responsible for the building code in the
local jurisdiction, the local office of the
Ministry of the Environment, Conservation
and Parks for emissions regulations, and an
insurance provider for insurance.

Bioheat systems require a building
permit, and local by-laws may affect
certain aspects of a bioheat project. Local
building officials, mechanical contractors,
and engineers can help determine which
local regulations are relevant.

Emissions regulations in Ontario are
controlled by five main acts, regulations,
and guidelines, including:
•	 Environmental Protection Act
•	 Ontario Regulation 524/98:

Environmental Compliance Approvals
•	 Ontario Regulation 1/17: Activities

Requiring Assessment of Air Emissions
	 - Environmental Activity and
		 Sector Registry (EASR) publication

•	 Guideline A-14: Guideline for the
Control of Air Emissions from Small
Wood-Fired Combustors (<3 MW)

INSTITUTIONAL AND COMMERCIAL BIOHEAT PROJECTS

http://www.mah.gov.on.ca/Page7393.aspx
https://www.ontario.ca/laws/statute/90e19
https://www.ontario.ca/laws/statute/90e19
https://www.ontario.ca/laws/regulation/980524
https://www.ontario.ca/laws/regulation/980524
https://www.ontario.ca/laws/regulation/r17001
https://www.ontario.ca/laws/regulation/r17001
https://www.ontario.ca/page/environmental-activity-and-sector-registry-limits-and-other-requirements-activities-air-emissions
https://www.ontario.ca/page/environmental-activity-and-sector-registry-limits-and-other-requirements-activities-air-emissions
https://www.ontario.ca/page/controlling-air-emissions-small-wood-fired-combustors
https://www.ontario.ca/page/controlling-air-emissions-small-wood-fired-combustors
https://www.ontario.ca/page/controlling-air-emissions-small-wood-fired-combustors

39

•	 Ontario Regulation 419/05: Air
Pollution - Local Air Quality

Depending on the use of the facility and
the size and type of the combustion
system, the facility will require one of three
types of emissions permits and associated
emissions monitoring. They include, from
most to least complex and costly:

a.	 Environmental Compliance Approval
(ECA), and use Guideline A-14

b.	EASR, and use the EASR publication
c.	 No permit at all (i.e., the combustion

system is exempt from Part 9 of the
Environmental Protection Act)

Examples of facilities that do not require
any permits or monitoring include
structures designed for the housing of
not more than three families; facilities
with a bioheat system that has individual
combustion devices, each less than 50 kW
thermal output and that burns one of the
untreated fuels described in this guide; and
single-family homes. Most other facilities
will require either an ECA or EASR. Both
have certain monitoring requirements,
emissions limits, and requirements for
maintenance and record-keeping. These
activities and associated equipment can
be costly but are much cheaper under
the EASR program compared to the ECA
program. Boilers certified to specific
standards in the EASR program require less
effort for emissions monitoring. This can
change the costs considerably.

Proponents should consult with the local
Ministry of the Environment, Conservation
and Parks office (see Appendix C) and
a qualified environmental consulting
firm that specializes in environmental

permits. Costs of emissions monitoring
equipment can vary significantly from
vendor to vendor, so multiple quotes for
this equipment should be sought.

The regulatory requirements of this
section are not complete or definitive and
are subject to change. Proponents should
do their due diligence to ensure that they
meet all current regulations and that they
understand the associated costs before
moving ahead with the bioheat project.

Funding a bioheat
project
There are agencies
that may be able to
help reduce project
costs through grants,
loans, or other types of support. The
provincial and federal governments may
also have programs to support bioheat
projects, but these programs change over
time. Proponents should contact a stable
agency that will be knowledgeable about
the programs currently available in their
area. These organizations include:
•	 FedNor
•	 Northern Ontario Heritage Fund

Corporation
•	 Centre for Research & Innovation in

the Bio-Economy
•	 FPInnovations
•	 Federation of Canadian Municipalities
•	 Association of Municipalities of Ontario

Other sources of funding include:
•	 Municipal budgets
•	 Loans
•	 Private-sector risk capital or investment
•	 Energy service contracts, where the

system is owned and operated by a
private organization

INSTITUTIONAL AND COMMERCIAL BIOHEAT PROJECTS

https://www.ontario.ca/laws/regulation/050419
https://www.ontario.ca/laws/regulation/050419
http://www.infogo.gov.on.ca/infogo/home.html#orgProfile/-270/en
http://www.infogo.gov.on.ca/infogo/home.html#orgProfile/-270/en
http://fednor.gc.ca/eic/site/fednor-fednor.nsf/eng/Home
https://nohfc.ca/
https://nohfc.ca/
https://cribe.ca/
https://cribe.ca/
https://web.fpinnovations.ca/
https://fcm.ca/en
https://www.amo.on.ca/

40 OTHER BIOHEAT SYSTEMS

9. OTHER BIOHEAT SYSTEMS
District heating systems
District heating systems use a centralized
boiler to provide heat for different
buildings and can be used for space
heat, domestic hot water heat, or process
heat. In many cases, the owner of the
centralized boiler sells heat to the other
building owners or tenants. These
systems are often larger than the systems
described in this guide (>1 MW) and have
complex administrative requirements,
since the system owner effectively
becomes a heat utility. Much of the
content in this guide is relevant to district
heating systems; however, there is much
more to consider. Those interested in
biofuelled district heat should consult
Appendix C for additional resources.

Combined heat and power
systems
Combined heat and power (CHP) systems
use combustion to generate heat and
electricity. They work best in situations
where there is year-round demand for
heat, such as institutional (e.g., hospitals),
commercial (e.g., hotels), agricultural (e.g.,
greenhouses), and industrial (e.g., food
and beverage processing) operations.
CHP systems can be used in district
heating systems as well.

At the time of publication, Ontario
was in the process of developing new
environmental regulations for CHP
systems to make the environmental
permitting process easier for biofuel CHP
systems. Those interested in biofuelled
CHP should consult Appendix C for
additional resources.

41REFERENCES

10. REFERENCES
Apps, M. J., Bernier, P. Y., & Bhatti, J. S. (2006). Forests in the global carbon cycle:
Implications of climate change. In J. S. Bhatti, R. Lal, M. J. Apps, & M. A. Price (Eds.),
Climate change and managed ecosystems (175–200). Boca Raton, FL: CRC Press, Taylor &
Francis Group.

Becker, D., Lowell, E., Bihn, D., Anderson, R., & Taff, S. (2014). Community biomass
handbook. Volume I: Thermal wood energy (Gen. Tech. Rep. PNW-GTR-899). Portland, OR:
U.S. Department of Agriculture, Forest Service.

Biomass Energy Resource Center. (2007). Wood pellet heating. Boston, MA:
Massachusetts Division of Energy Resources.

Biomass Thermal Energy Council. (2018). Wood energy financial calculator [Computer
software]. http://calculator.biomassthermal.org/

Burkhard, E., & Russell, N. (2012). Environmental, energy market and health
characterization of wood-fired hydronic heater technologies. Albany, NY: New York State
Energy Research and Development Authority.

Canada Mortgage and Housing Corporation. (2002). A guide to residential wood heating.
Ottawa, ON: Canada Mortgage and Housing Corporation, Natural Resources Canada.

Cold Climate Housing Research Center. (2017). Biomass-heated greenhouses: A handbook
for Alaskan schools and community organizations. Fairbanks, AK: Cold Climate Housing
Research Center.

Community Energy Association. (2014). Small-scale biomass district heating handbook.
Vancouver, BC: Community Energy Association.

CSA Group. (2019). Guide to wood chip fuel: Characteristics, supply, storage and
procurement (CSA Group Report SPE-2254). https://webstore.ansi.org/standards/csa/
csaspe22542019

CSA Group. (2015). Solid biofuels - Fuel specifications and classes - Part 1: General
requirements (CAN/CSA-ISO 17225). Retrieved from https://store.csagroup.org/ccrz__
ProductDetails?viewState=DetailView&cartID=&sku=2703800

Government of Ontario. (2018). Crown timber charges for forestry companies. Retrieved
from https://www.ontario.ca/data/crown-timber-charges-forestry-companies

Lemprière, T. C., Kurtz, W. A., Hogg, E. H., Schmoll, C., Rampley, G. J., Yemshanov, D., . . .
Krcmar, E. (2013). Canadian boreal forests and climate change mitigation. Environmental
Reviews, 21(4): 293–321.

http://calculator.biomassthermal.org/
https://webstore.ansi.org/standards/csa/csaspe22542019
https://webstore.ansi.org/standards/csa/csaspe22542019
https://store.csagroup.org/ccrz__ProductDetails?viewState=DetailView&cartID=&sku=2703800
https://store.csagroup.org/ccrz__ProductDetails?viewState=DetailView&cartID=&sku=2703800
https://www.ontario.ca/data/crown-timber-charges-forestry-companies

42 REFERENCES

Marinescu, M. (2013). Critical biomass attributes of the most common bioenergy and biofuel
applications (Advantage Report, Vol. 14, No. 3). FPInnovations.

Ministry of Natural Resources and Forestry. (2016). State of Ontario’s natural resources –
Forests 2016. Sault Ste. Marie, ON: Queen’s Printer for Ontario.

Natural Resources Canada. (n.d.-a). Solid biofuels bulletin No. 1: Solid biomass fuels.
Ottawa, ON: Natural Resources Canada. Retrieved from https://www.nrcan.gc.ca/energy/
renewable-electricity/bioenergy-systems/biofuels/7399

Natural Resources Canada. (n.d.-b). Solid biofuels bulletin No. 2: Primer for solid biofuels
– Definitions, classes/grades and fuel properties. Ottawa, ON: Natural Resources Canada.
Retrieved from https://www.nrcan.gc.ca/energy/renewable-electricity/bioenergy-
systems/biofuels/7399

Natural Resources Canada. (n.d.-c). Solid biofuels bulletin No. 3: CAN/CSA-ISO Solid biofuels
standards. Ottawa, ON: Natural Resources Canada. Retrieved from https://www.nrcan.
gc.ca/energy/renewable-electricity/bioenergy-systems/biofuels/7399

Natural Resources Canada. (n.d.-d). Solid biofuels bulletin No. 4: Graded wood pellets.
Ottawa, ON: Natural Resources Canada. Retrieved from https://www.nrcan.gc.ca/energy/
renewable-electricity/bioenergy-systems/biofuels/7399

Natural Resources Canada. (n.d.-e). Solid biofuels bulletin No. 5: Graded wood briquettes.
Ottawa, ON: Natural Resources Canada. Retrieved from https://www.nrcan.gc.ca/energy/
renewable-electricity/bioenergy-systems/biofuels/7399

Natural Resources Canada. (n.d.-f). Solid biofuels bulletin No. 6: Graded wood chips.
Ottawa, ON: Natural Resources Canada. Retrieved from https://www.nrcan.gc.ca/energy/
renewable-electricity/bioenergy-systems/biofuels/7399

Natural Resources Canada. (n.d.-g). Solid biofuels bulletin No. 7: Graded firewood. Ottawa,
ON: Natural Resources Canada. Retrieved from https://www.nrcan.gc.ca/energy/
renewable-electricity/bioenergy-systems/biofuels/7399

Natural Resources Canada. (2007). Canadian Forest Service science – Policy notes: Is
Canada’s forest a carbon sink or source? Ottawa, ON: Queen’s Printer for Ontario.

Natural Resources Canada (2018a). The state of Canada’s forests: Annual report 2018.
Ottawa, ON: Natural Resources Canada.

Natural Resources Canada (2018b). RETScreen clean energy management software
[Computer software]. Retrieved from https://www.nrcan.gc.ca/energy/software-
tools/7465

https://www.nrcan.gc.ca/energy/renewable-electricity/bioenergy-systems/biofuels/7399
https://www.nrcan.gc.ca/energy/renewable-electricity/bioenergy-systems/biofuels/7399
https://www.nrcan.gc.ca/energy/renewable-electricity/bioenergy-systems/biofuels/7399
https://www.nrcan.gc.ca/energy/renewable-electricity/bioenergy-systems/biofuels/7399
https://www.nrcan.gc.ca/energy/renewable-electricity/bioenergy-systems/biofuels/7399
https://www.nrcan.gc.ca/energy/renewable-electricity/bioenergy-systems/biofuels/7399
https://www.nrcan.gc.ca/energy/renewable-electricity/bioenergy-systems/biofuels/7399
https://www.nrcan.gc.ca/energy/renewable-electricity/bioenergy-systems/biofuels/7399
https://www.nrcan.gc.ca/energy/renewable-electricity/bioenergy-systems/biofuels/7399
https://www.nrcan.gc.ca/energy/renewable-electricity/bioenergy-systems/biofuels/7399
https://www.nrcan.gc.ca/energy/renewable-electricity/bioenergy-systems/biofuels/7399
https://www.nrcan.gc.ca/energy/renewable-electricity/bioenergy-systems/biofuels/7399
https://www.nrcan.gc.ca/energy/renewable-electricity/bioenergy-systems/biofuels/7399
https://www.nrcan.gc.ca/energy/renewable-electricity/bioenergy-systems/biofuels/7399
https://www.nrcan.gc.ca/energy/software-tools/7465
https://www.nrcan.gc.ca/energy/software-tools/7465

43REFERENCES

Neave, E. (2013). Biomass heating and electricity production: A guidebook for rural
communities in Canada. Kemptville, ON: Canadian Model Forest Network.

Ontario Ministry of the Environment and Climate Change. (2016). Background and
rationale for the development of a guideline for the control of air emissions from small
wood-fired combustors with a heat capacity of less than 3 MW (Guideline A-14). Toronto, ON:
Government of Ontario.

USEPA. (2018a). List of EPA certified forced-air furnaces. Retrieved from https://www.epa.
gov/compliance/list-epa-certified-forced-air-furnaces

USEPA. (2018b). List of EPA certified hydronic heaters. Retrieved from https://www.epa.gov/
compliance/list-epa-certified-hydronic-heaters

USEPA. (2018c). List of EPA certified wood stoves. Retrieved from https://www.epa.gov/
compliance/list-epa-certified-wood-stoves

https://www.epa.gov/compliance/list-epa-certified-forced-air-furnaces
https://www.epa.gov/compliance/list-epa-certified-forced-air-furnaces
https://www.epa.gov/compliance/list-epa-certified-hydronic-heaters
https://www.epa.gov/compliance/list-epa-certified-hydronic-heaters
https://www.epa.gov/compliance/list-epa-certified-wood-stoves
https://www.epa.gov/compliance/list-epa-certified-wood-stoves

44 APPENDIX A: ENVIRONMENTAL BENEFITS AND CONSIDERATIONS

APPENDIX A: ENVIRONMENTAL
BENEFITS AND CONSIDERATIONS
Bioheat can provide many environmental
benefits. There are common
misconceptions about the impacts
of bioheat, which may come up in
community discussions, and accurate
information will be required to address
any questions or concerns.

Bioheat and the carbon cycle
The carbon element is the building
block of life and is present in all living
things. Carbon is found in all of Earth’s
environments: atmosphere, land (plants,
animals, rocks), and water bodies. The
carbon cycle refers to the cyclical constant
movement of carbon between the land,
water, atmosphere, and living organisms
(Figure 23), each referred to as carbon
reservoirs. Throughout the last four
glacial cycles, or nearly 1.5 million years,
and up to the 20th century, there was
a relative balance of carbon exchanged
between reservoirs (Apps, Bernier, &
Bhatti, 2006; Natural Resources Canada,
2007). The amount of carbon found in
the land, water, air, and living organisms
remained steady.

Over the last 100 years, human-caused,
or anthropogenic, carbon emissions have
increased the amount of carbon in the
air from 280 parts per million (ppm) to
over 400 ppm. This has resulted in global
climate changes (now commonly known
as climate change) that are felt more
strongly at mid and high latitudes, such as
Ontario (Apps et al., 2006).

Forests store and release carbon through
growth, decay, fire, and regeneration
(regrowth) (Natural Resources Canada,
2007), which helps maintain the
carbon balance, as shown in Figure 23.
Younger regenerating trees generally
take up carbon at a faster rate than
older trees which store a larger total
amount of carbon (Apps et al., 2006).
As the ecosystem continues to age and
approaches maturity, rates tend to level
off and may even decline in some forests
as emissions from decay begin to offset
the carbon removed from growth (Apps
et al., 2006).

Lemprière et al. (2013) reviewed
relevant and recent studies regarding
the Canadian boreal forest and climate
change mitigation. It was found that the
main potential carbon benefit bioheat
provides is the displacement of fossil fuels
(Lemprière et al., 2013). The combustion
of fossil fuels moves ancient carbon from
fossil fuel deposits to the atmosphere.
However, this carbon cannot be returned
into the original deposits, and much

Figure 23. Forest carbon cycle (Ministry of
Natural Resources and Forestry, 2016).

45APPENDIX A: ENVIRONMENTAL BENEFITS AND CONSIDERATIONS

of it remains in the atmosphere and
contributes to climate change (Apps et al.,
2006). When biofuel is burned, it releases
carbon that was removed from the
atmosphere over the course of decades as
its source forest grew. If that forest is then
renewed and a new forest grows in its
place, it can recapture the carbon released
from the burning of bioheat (Apps et al.,
2006; Lemprière et al., 2013). If the forest
is converted to another use, such as
agriculture or urban development, or if it
is harvested before it can recapture the
carbon, it will not provide carbon benefits
(Lemprière et al., 2013). Not all forests
are suitable for providing carbon benefits
from harvesting, and some should not be
used for this purpose (Apps et al., 2006;
Lemprière et al., 2013).

Emissions
All types of combustion, including that of
biofuel and fossil fuel, produce emissions,
including sulfur dioxide, nitrous oxides,
carbon monoxide, carbon dioxide, volatile
organic compounds, and particulate
matter. The bioheat combustion systems
available today emit far smaller amounts

of these pollutants than a typical
residential wood stove, and in some cases
they emit even less than their fossil fuel
counterparts. Biofuel boilers have slightly
higher particulate matter emissions than
gas and oil systems, but this is not a major
concern when the system is designed to
properly disperse particulate matter.

Recent tests of a new wood chip and
pellet boiler at Confederation College
in Thunder Bay showed that emissions
from commercially available combustion
systems are very low (Ontario Ministry
of the Environment and Climate Change,
2016). Amounts of particulate matter
(Table 4) were well below the levels
deemed acceptable by the Ministry of the
Environment, Conservation and Parks.
Carbon monoxide was 80% to 95% below
acceptable levels, and often less. Benzo[a]
pyrene and acrolein, toxic chemicals
of concern that are associated with
combustion, were below the laboratory
detection threshold limit. A case study
of the Confederation College system is
presented in Appendix B.

Table 4. Summary of results from particulate matter testing of a new 500 kW biofuel
boiler at Confederation College (Ontario Ministry of the Environment and Climate
Change, 2016)
Fuel Firing rate

(% of full load)
Recorded level
(mg/m3)

Acceptable limit
(mg/m3)

% of limit

Pellets 100 16.6–17.7 75 22–24

Wood chips 100 38.5–66.9 75 51–89

Wood chips 30 27.6–44.5 75 37–59

46 APPENDIX A: ENVIRONMENTAL BENEFITS AND CONSIDERATIONS

Sustainable forest management
in Ontario
Familiar forest-based activities such as
timber harvesting for sawlogs and pulp,
hunting and fishing, and camping and
nature enjoyment have successfully
coexisted in Ontario for many years
(Ministry of Natural Resources and
Forestry, 2016). The idea of using our
forests as a principal source of energy is
relatively new. This unfamiliarity leads to
questions such as, Will we burn through
our forests? or Will harvesting for bioheat
negatively affect the things we value about
our forests? These and other similar
questions need to be addressed if a
bioheat project is to be successful.

Ontario’s Crown forests are sustainably
managed using good forestry
practices, known as sustainable forest
management. Sustainable Forest
Management allows Ontario’s forests to
provide many different values, including

wildlife habitat, recreation, wood
products, clean air and water, and a
place to live and work (Ministry of Natural
Resources and Forestry, 2016). All Crown
forests across Canada are managed
using sustainable forest management.
Canada has a larger area of third-party
certified forests than any other country
in the world, using systems such as CSA
Group Sustainable Forest Management
System, Sustainable Forestry Initiative,
and Forest Stewardship Council (Natural
Resources Canada, 2018a). This means
that biomass harvested on Crown
forests in provinces or territories outside
Ontario is also sustainable (Natural
Resources Canada, 2018a).

Biomass harvesting can be an important
funding tool in sustainable forest
management and can contribute to
forest stewardship activities. Three forest
stewardship activities that biomass
harvesting could benefit include thinning

Figure 24. FireSmart thinning reduces fuel loads in forests and could provide a source of fuel for
bioheat systems.

47APPENDIX A: ENVIRONMENTAL BENEFITS AND CONSIDERATIONS

over-stocked stands, FireSmart activities
(Figure 24), and pre-commercial thinning.
Some forests have become over-stocked
(too many trees in too small an area) as
a result of past fire suppression or other
management activities. These forests
can pose an increased fire risk and
provide sub-optimal habitat and timber
production. In Ontario, an average
180 000 hectares of forest are burned
and 110 000 are harvested each year
(Ministry of Natural Resources and
Forestry, 2016). Thinning these forests
can help reduce fire risk to communities,

increase the growth of the trees retained,
and improve wildlife habitat. In some
cases, the trees harvested in these
stands may not be valuable enough to
harvest for sawlogs or pulp. As a result,
the activities are costly and may not be
performed. However, the thinned trees
may be suitable for use as biomass
for bioheat. This could help offset
management costs and contribute to
forest stewardship activities.

48 APPENDIX B: CASE STUDIES

APPENDIX B: CASE STUDIES
Confederation College
Location: Thunder Bay, Ontario
Combustor type: Two wood chip hot
water boilers
Peak output: 1 MW (500 kW per boiler)
In-service date: Winter 2015
Building area served: 400 000 square
feet (provides 85% of space heat, no
domestic hot water)
Building use: College administration
offices and education space
Estimated annual fuel use: 1 000 oven-
dry tonnes
Average chip moisture content: < 30%
Chip size: 3.15 mm to 45 mm
Average system efficiency: >90% (LHV)
Backup heating system: Natural gas

Project summary
Confederation College installed a wood
chip hot water boiler heating system
to heat a 400 000 square foot college
administration and education building
as a demonstration project to show the
viability of bioheat systems in Ontario
(Figure 25 and Figure 26). Evergreen
BioHeat, a bioheat company based in B.C.,
supplied the equipment, provided the
installation and commissioning guidance,
and continues to provide technical and
operational support for all aspects of the
system, from the fuel feed system through
to equipment maintenance. Biothermic
Wood Energy Systems (Biothermic), a
recently established company in Ontario,
provides the wood chip fuel and ongoing
operational support. The system provides
space heat (no domestic hot water) for
85% of the heating load (measured over a
total heating season). Heat is distributed

around the building using hot water
heating piping. The existing hot water
heating piping in the building was limited,
so a new distribution system was installed
to replace perimeter electric heat. Wood
chips are sourced from the City of Thunder
Bay’s urban forest. Chips are delivered to
the boilers from an on-site storage room
through an automatic delivery system
(Figure 27 and Figure 28), and ash is
automatically emptied into an ash bin.
Cleaning requirements are modest, with
the ash bin needing to be emptied every
month and a half or so, and the boilers
themselves needing a thorough cleaning
once a year, usually after the heating
season closes. A backup natural gas
system provides heat during peak periods
and when the bioheat system is down.

Project champions
As with any demonstration or pilot project,
there were issues and problems that
arose that required problem-solving and
perseverance to overcome.

Figure 25. Wood chip boiler room and fuel
storage facility at Confederation College. The
garage door on the left leads to the on-site
chip storage room. The door on the right
leads to the boiler room. The system can be
seen by passersby through the large windows.
Wood chip boiler rooms do not need to be
this large, but this boiler room was designed
to accommodate tours and teaching. (Photo:
Biothermic)

49APPENDIX B: CASE STUDIES

Internal champions Colin Kelly, Director
of Applied Research and Chair of the
School of Business, and Rick Sitarski,
Director of Facilities and chair of the
College Sustainability Committee, were
instrumental in keeping this project on
track and the systems operational.

Technology and engineering champion
Evergreen BioHeat was instrumental
in providing the overall management
of the project, including selecting the
equipment, final engineering of the
feed system, and all aspects of support
during the environmental approval
process. A key variable was the access to
European expertise, as these systems are
commonplace throughout Europe.

Community partner champion Biothermic
was instrumental in ensuring the
development of a quality fuel supply
that met system specifications. While
conceptually simple in practice, it takes
time and effort to develop the processes
and infrastructure to supply a consistent
quality of wood chips. Biothermic is a
key partner in local and regional market

development efforts and is a lead
participant in the training and capacity
building efforts at the college.

Environmental approvals and new
guidelines for Ontario
In partnership with industry and
provincial and federal ministries,
Confederation College completed
research on air emissions in February
2015. This research was used to create
new regulatory guidelines published in
January 2017 (for installations <3 MW
capacity) that will support the adoption
of biomass technology across Ontario.
Previous emissions guidelines and
associated regulations were written for
old technology, specifically in large-scale
industrial contexts, and created a barrier
for market development in the province.
The new guidelines follow a much more
efficient and streamlined environmental
approval process, with less approval time
and lower up front and operational costs.

Wood chip sourcing and management
The wood chips used in the system at
Confederation College come from trees
that are removed from within the City of

Figure 26. Wood chip boilers installed at
Confederation College. Each boiler can provide
500 kW of baseload heat. Together, the boilers
provide 85% of the space heating needs of the
400 000 square foot facility. (Photo: Biothermic)

Figure 27. An aerial view of the chip holding
room at Confederation College, engineered by
Evergreen BioHeat. The scraper floor shown
moves the chips along the room’s length to a
series of augers. (Photo: Biothermic)

50 APPENDIX B: CASE STUDIES

Thunder Bay. As is typical for all Canadian
cities, an urban forest yields a steady
flow of wood chips from arboricultural
operations like tree and shrub pruning
and tree removal. Arborists’ wood chips
are often used for landscape mulch or
compost, or are deposited in landfills. In

this case, wood from the urban forest
is chipped with conventional, hand-fed
chippers and then screened with a three-
deck aggregate screener to filter out fine
and coarse particles, leaving only chips
of the appropriate size for the bioheat
system (Figure 29). When first chipped,
the chips have a moisture content of
approximately 50% but are then stored
under a covered roof and are dried to 25%
(Figure 30). Any loss of fuel quality from
decomposition is easily compensated for
with lower moisture content. Chips are
stored on an asphalt pad to eliminate
contamination with rocks, sand, and dirt.

The chips are delivered to the college from
Biothermic’s facility by a live-bottom truck
typically used in forestry operations. The
chips are dumped into the college’s chip
holding room (Figure 27). A scraper floor
in the holding room moves the chips along
the room’s length to a series of augers that
feed the chips to the boilers (Figure 28).
When fuel is delivered that meets the size
specification and the moisture content is
below 30%, ease of storage and wood chip
flow through the system are assured.

Lessons learned
The wood chip system in Confederation
College was one of the first modern wood
chip systems of its size installed in Ontario.
As a result, many valuable lessons were
learned along the way:

•	 An internal project champion is
required to get through the initial
learning and troubleshooting stages.

•	 Only proven suppliers should be
used who have a track record and
experience with the size and type of
system to be installed.

Figure 28. A series of augers automatically feed
the chips to the boilers when there is a call for
more chips from the boiler’s control system.
(Photo: Biothermic)

Figure 29. Wood chips are chipped with
conventional, hand-fed chippers and then
screened with a three-deck aggregate screener
to filter out fine and coarse particles, leaving
only chips of the appropriate size for the
bioheat system. (Photo: Biothermic)

51

•	 Wood chip fuel handling systems
should be designed by engineers or
manufacturers with direct experience
in small-scale bioheat systems. The
principles applied to wood chip
management in large industrial boiler
systems cannot easily be scaled to
smaller applications.

•	 The boiler supplier should also be
responsible for design and installation
of the fuel feed system. Initial design
of the fuel feed system at the college
did not incorporate expert advice
from Evergreen BioHeat and resulted
in costly rework. This expertise does
exist, even if it must be sourced from
outside the local area. The chosen
boiler supplier should be a full-service
company that has the capability
and experience to engineer, design,
install, and commission a complete

system – it should essentially be a fully
accountable, turnkey supplier.

•	 Wood chip quality is vitally important
to reliable operation. Early batches of
chips were of variable size and moisture
content and contained non-combustible
debris, resulting in jamming of the fuel
conveyance system. Wood chips need
to be covered to keep dry so that they
burn efficiently, but also so they don’t
freeze together, which can jam up
conveyance systems.

•	 Chips must be stored on a concrete
or asphalt pad at all times, or else
they will become contaminated with
rocks, dirt, or sand, which will damage
the boilers. Early storage areas at the
chip processing facility were designed
with sand floors. It was anticipated
that careful chip management could
minimize contamination, but it proved

APPENDIX B: CASE STUDIES

Figure 30. This bioheat wood chip production facility has an asphalt pad to eliminate dirt and sand
contamination and keeps the chips covered to allow them to dry. It stores 1 000 oven-dry tonnes.
(Photo: Biothermic)

52

impossible to keep the sand and rocks
out of the chips. Large amounts of
sand plugged the boiler ventilation
areas, causing poor efficiency,
overheating in certain areas, and
accelerated deterioration of the boiler
itself. This damage was repaired during
an annual planned maintenance
shutdown, and changes to the fuel
preparation were implemented,
including a paved and covered storage
facility.

•	 A long-term fuel supply agreement
must be in place to justify capital costs
of building an appropriate fuel storage
and processing facility.

•	 Ideally, chip processing and storage
can take place on site. This will reduce
costs and eliminate delivery logistics.
In the event that chip processing must
be located off site, the on-site storage
area at the combustion facility should
be able to hold at least 1.5 times as
many chips as the delivery trucks
can hold. This will ensure adequate
flexibility around the delivery time
of full truck loads. The original
storage design at the college was

compromised by the fact that geo-
testing underestimated the amount
of groundwater. Therefore, the fuel
bunker could not be extended below
grade, which is the preferred practice.
As a result, the fuel storage volume
was reduced, and the unloading area
needed to be redesigned.

•	 Confederation College maintained
a close relationship with their chip
supplier, Biothermic, from the
beginning. A close relationship with the
supplier was essential to ensure the
fuel met the system’s needs and that
problem-solving was handled quickly
and collaboratively.

•	 Although the systems installed today
may not have the same air emissions
regulatory burden as in the past,
proponents must still fully investigate
and understand all regulatory
requirements (environmental,
American Society of Mechanical
Engineers, CSA) in the pre-feasibility
stage of project planning.

APPENDIX B: CASE STUDIES

53

Abbey Gardens
Location: County of Haliburton, Ontario
Combustor type: Pellet boiler with hot
water thermal storage
Peak output: 32 kW
In-service date: 2016
Building area served: 6 500 square feet
Building use: Commercial/not-for-profit
charity
Estimated annual fuel use: 10 to 11
tonnes
Average pellet moisture content: <10%
Average system efficiency: 87% (LHV)
Backup heating system: None

Project summary
Abbey Gardens (Figure 31) is a not-
for-profit charity that transformed a
300-acre spent gravel pit into a green
space that provides economic and
recreational opportunities for the
local community. It includes local food
shopping opportunities, interpretive trails,
heritage breed displays, programming
and event spaces, picnic areas and kiosks,
gardens, and more. Abbey Gardens rents
some of its space to Haliburton Solar
and Wind, a renewable energy company,
and Haliburton Highlands Brewing, a
microbrewery. The pellet boiler system
(Figure 32) supplies heat to these two

businesses. The heat supplied to the
businesses is metered, and Abbey
Gardens then bills the tenants for the
heat energy consumed. The system
is operated and maintained by Abbey
Gardens and was supplied by Biothermic.
Members of the public are welcome to
visit Abbey Gardens and look at the pellet
boiler system.

Community benefits and collaboration
One of the missions of Abbey Gardens
is to support other local entrepreneurs
who work in the area of sustainable
living. This made Biothermic, also located
in the County of Haliburton, a good
partner. Abbey Gardens and Biothermic
had been talking about the potential for
a renewable bioheat system at Abbey
Gardens for approximately one year
before the opportunity arose to install a
system. Haliburton Solar and Wind and
Haliburton Highlands Brewing are both
local entrepreneurs who work in the
area of sustainable living and needed
office and production space. These four
organizations worked together to develop
a bioheat project that benefits all parties.
Biothermic supplied the system, and
Abbey Gardens rents space to Haliburton
Solar and Wind and Haliburton Highlands
Brewing and sells them low-cost space
heat. Biothermic takes care of the
system’s minimal day-to-day maintenance.
This allows the other organizations to
focus on their areas of expertise.

Project champion
Abbey Gardens’ board of directors fully
supported the bioheat system and the
collaboration between the four local
organizations. Heather Reid, operations

Figure 31. Abbey Gardens. (Photo: Abbey
Gardens)

APPENDIX B: CASE STUDIES

54

Figure 32. The boiler and pellet hopper (left) feed hot water to the storage tank (right). Hot water is
then supplied to Haliburton Solar and Wind and Haliburton Highlands Brewing and is used for space
heat and domestic hot water. The energy meters used to bill the businesses can be seen on the wall
beside the storage tank.

director at Abbey Gardens, was the main
project champion. She continues to work
closely with Biothermic to help manage
the system. The boiler’s electronic
control system recognizes when there
is a problem with the system (which
happens very rarely), and an alarm is
sent electronically to both Heather and
Biothermic. Together they then decide
how to fix the issue.

Environmental monitoring
This system fell under the 50 kW
threshold for environmental monitoring
requirements. This means that Abbey
Gardens did not have to install any
environmental monitoring equipment
or obtain any environmental permits to
install or operate the system. It did have
to adhere to all relevant building codes.

Wood pellet sourcing and management
Wood pellets are delivered by pellet
delivery service using a bulk pneumatic
wood pellet delivery truck (Figure 9).
Pellets are stored on site in an agricultural
silo next to the building that houses
the wood pellet boiler. Chips are
automatically delivered to the boiler when
there is demand (Figure 33).

Figure 33. When the boiler’s pellet hopper
runs low, pellets are automatically delivered
from the bulk storage silo shown above via
vacuum hoses to refill the hopper.

APPENDIX B: CASE STUDIES

55

Lessons learned
Some of the main lessons learned at
Abbey Gardens were that:

•	 Pellet boilers are very reliable systems that
require minimal maintenance, and day-to-
day operation is easy and hands off.

•	 New pellet boilers are highly efficient,
produce very little ash, and provide
low-cost heat.

•	 New bioheat systems are advanced
mechanical systems that have the
same functionality as fossil fuel
systems, including reliability and
advanced controls that can send out
alarms to users.

•	 Metering and billing other users is not
complicated.

•	 Choosing the right system and fuel
is important. This system is highly
automated and requires very little
labour, which fit the needs of Abbey
Gardens very well. Other fuels such
as cordwood or chips would have
required more work.

•	 Maintenance for bioheat systems can
be contracted out for a minimal cost
if in-house labour is not available. The
cleaning and ash removal for pellet
systems takes very little time and effort.

Residential cordwood furnace
Combustor type: Cordwood furnace with
secondary air combustion
Average output: 29.3 kW wood (25 kW
electric)
In-service date: 2018
Location: Mattawa, Ontario
Building area served: 2 200 square feet
Building use: Residential
Estimated annual fuel use: 3 to 4 bush
cords (maple and birch)

Maximum allowable cordwood
moisture content: 20%
Average system efficiency: 69%
Backup heating system: Built-in electric

Project summary
This hybrid cordwood/electric furnace
(Figure 14) was installed in a home in
Mattawa, Ontario to replace an aging
hybrid cordwood/electric furnace. The
homeowners had economical access to
firewood from a neighbour and wanted
to continue using cordwood as fuel. They
already had a storage system in place
for cordwood and they were familiar
with the fuel. Stacking firewood and
chopping kindling was seen as a benefit
for the exercise and enjoyment of working
outdoors. The electric backup ensures
that the home will always have heat even
if the owners are gone for extended
periods of time. The furnace is located in
the basement, and the owners have found
that the radiant heat from the furnace
heats the basement while the forced air
ducts provide heat to the upper floors.

Firewood management
Firewood for this system is bought from
a neighbour who runs a small sawmill
and a commercial firewood business. This
builds community connections and keeps
money in the local community, which
was important for the system owners.
After delivery, firewood for this system is
stacked outdoors under cover to protect
it from rain. The furnace is located near
a walkout basement door that is close
to the firewood storage. The owners
have a small indoor storage space for
wood that will be burned immediately. It
holds approximately five to seven days’

APPENDIX B: CASE STUDIES

56

worth of wood. The furnace came with a
moisture meter to measure the moisture
content in the wood. This way, the owners
can ensure they only burn wood with a
maximum moisture content of 20% and
can allow the wetter wood to dry longer.

Maintenance and labour
Most of the labour is spent on stacking
wood, cutting kindling, and bringing wood
inside to the temporary storage area.
When delivered, the wood is dumped
in the driveway. Cleanup from firewood
movement is required for the driveway
and indoors where bits of wood and bark
fall off the wood. There are baffles on the
furnace that must be cleaned with a wire
brush every five to seven days. Ash must
be removed from the ash tray every five
to seven days. Cleaning and ash removal
takes approximately 5 to 10 minutes. The
newer furnace is much more efficient
than the furnace it replaced, which
has cut down on labour, cleanup, and
maintenance requirements.

Alternatives considered
Many different combustion systems
could have been installed other than a
cordwood furnace, including a propane
furnace, a pellet furnace, a cordwood
boiler, a pellet boiler, or an outdoor
cordwood boiler. A heating coil and fan
would have been installed in the duct
system to accommodate the boilers.
The homeowners had a preference for a
renewable fuel and eliminated propane.
Outdoor cordwood boilers have system
efficiencies of approximately 25% and
cost just as much as pellet and cordwood
furnaces, which are more efficient. The
owners had a reliable and local source for

cordwood, and so they did not want to use
pellets. The cordwood boiler would have
been more efficient but significantly more
costly to install. This left the cordwood
furnace as their preferred option.

Viessmann Manufacturing
Company Inc.
Location: Waterloo, Ontario
Combustor Type: Hot water pellet boiler
Peak Output: 390 kW
In-Service Date: 2017
Building Area Served: 60 000 square feet
Building Use: Viessmann Canadian
Headquarters, Office and Warehouse
Estimated Annual Fuel Use: 120 metric
tons
Average Pellet Moisture Content: 10%
Average System Efficiency: 86% (LHV)
Backup Heating System: Natural gas
condensing hot water boiler

APPENDIX B: CASE STUDIES

Figure 34. A 390 kW wood pellet boiler installed
at Viessmann’s Canadian Heaquarters. (Photo:
Viessmann Manufacturing Company Inc.)

57

Project Summary
Viessmann Manufacturing Company
Inc. (Viessmann) manufactures both
fossil fuel and biofuel heating systems.
To promote the use of biofuel boilers
and demonstrate a working example
for potential customers, Viessmann
installed a 390 kW thermal output wood
pellet hot water boiler in their Canadian
headquarters in Waterloo, Ontario
(Figure 34). Pellets are stored in an
external 35 metric ton silo (Figure 35) and
automatically fed to the boiler. The wood
pellet boiler is used to provide space heat
and hot water for their warehouse and
offices and replaced two natural gas hot
water boilers. In addition to providing
heat, the new system is used as a training
centre for their staff and customers and
helps reduce their GHG emissions.

Environmental Monitoring and
Compliance
In 2017, Ontario created a new regulatory
pathway for permitting systems
with low-risk air emissions. The new
scheme is called Environmental Activity
and Sector Registry (EASR) program
(Regulation 1/17). Concurrently, the
Province released Guideline A-14 that
provided information for permitting small
wood-fired combustors (SWFC) with a
nominal input energy capacity of 3 MW.
The goal of these new initiatives was to
reduce the cost, time, and complexity of
environmental permitting of low-risk air-
emissions. More detail on air emissions
regulations can be found in Section 8.4.
The Viessmann system met the conditions
required to use the new EASR and
Guideline A-14 permitting processes
based mainly on the size of the pellet
boiler, the high-quality of the pellets used
in the system, and the building use.

Figure 35. A 35 metric ton silo is used to hold wood pellets at Veissmann’s Canadian Headquarters.
(Photo: Viessmann Manufacturing Company Inc.)

APPENDIX B: CASE STUDIES

58 APPENDIX B: CASE STUDIES

Lessons Learned
•	 High-quality equipment and system

design will help ensure trouble-free
operation

•	 Collaboration between system
proponents, designers, suppliers, and
regulators is critical to success

•	 Reliable fuel supplies must be secured
at the outset of the project and should
be a key component of assessing
project feasibility

•	 Understanding regulatory
requirements and processes will
reduce permitting costs and time and
an understanding should be developed
when assessing project feasibility

•	 A wood chip system was not feasible
because there was no local supply of
wood chips of the required quality.

•	 Many mechanical contractors lack
technical expertise and experience
with bioheat systems

59APPENDIX C: ADDITIONAL RESOURCES

APPENDIX C: ADDITIONAL RESOURCES
The following documents and websites are useful resources for those wanting more
information on bioheat.

Other bioheat guides and general resources
Appropriate Designs. (2018). Design assistance manual for high-efficiency, low-emissions
biomass boiler systems. Albany, NY: New York State Energy Research and Development
Authority. Retrieved from https://www.nyserda.ny.gov/-/media/Files/EERP/Renewables/
Biomass/Design-Assistance-Biomass-Boiler.pdf

Becker, D., Lowell, E., Bihn, D., Anderson, R., & Taff, S. (2014). Community biomass
handbook. Volume I: Thermal wood energy (Gen. Tech. Rep. PNW-GTR-899). Portland, OR:
U.S. Department of Agriculture, Forest Service. Retrieved from https://www.fs.usda.gov/
treesearch/search?keywords=%22community+biomass+handbook%22

Vermont Energy Investment Corporation. (n.d.). Biomass Energy Resource Center.
Retrieved from https://www.biomasscenter.org/

Residential and small commercial pellet heating
Arctic Energy Alliance. (2012). Residential wood pellet heating: A practical guide for
homeowners. Yellowknife, NT: Arctic Energy Alliance. Retrieved from http://aea.nt.ca/files/
download/562

Canada Mortgage and Housing Corporation. (2002). A guide to residential wood heating.
Ottawa, ON: Canada Mortgage and Housing Corporation and Natural Resources Canada.
Retrieved from http://publications.gc.ca/collections/collection_2009/schl-cmhc/NH15-
436-2008E.pdf

Northern Forest Center, Inc. (n.d.). Feel Good Heat. Retrieved from https://feelgoodheat.org/

Biofuels
CSA Group. Guide to wood chip fuel: Characteristics, supply, storage and procurement
(Report SPE-2254). https://webstore.ansi.org/standards/csa/csaspe22542019

Marinescu, M. (2013). Critical biomass attributes of the most common bioenergy and biofuel
application (Advantage Report, Vol. 14, No. 3). FPInnovations.

Volpé, S. (2018). Best management practices guide for access to quality forest feedstocks
(Special Publication SP-534). Pointe-Claire, QC: FPInnovations.

https://www.nyserda.ny.gov/-/media/Files/EERP/Renewables/Biomass/Design-Assistance-Biomass-Boiler.pdf
https://www.nyserda.ny.gov/-/media/Files/EERP/Renewables/Biomass/Design-Assistance-Biomass-Boiler.pdf
https://www.fs.usda.gov/treesearch/search?keywords=%22community+biomass+handbook%22
https://www.fs.usda.gov/treesearch/search?keywords=%22community+biomass+handbook%22
https://www.biomasscenter.org/
http://aea.nt.ca/files/download/562
http://aea.nt.ca/files/download/562
http://publications.gc.ca/collections/collection_2009/schl-cmhc/NH15-436-2008E.pdf
http://publications.gc.ca/collections/collection_2009/schl-cmhc/NH15-436-2008E.pdf
https://feelgoodheat.org/
https://webstore.ansi.org/standards/csa/csaspe22542019

60 APPENDIX C: ADDITIONAL RESOURCES

Additional case studies
Bihn, D. (2016). Community biomass handbook. Volume 3: How wood energy is revitalizing
rural Alaska (Gen. Tech. Rep. PNW-GTR-949). Portland, OR: U.S. Department of
Agriculture, Forest Service. Retrieved from https://www.fs.usda.gov/treesearch/
search?keywords=%22community+biomass+handbook%22

International Energy Agency Bioenergy Task 32 Biomass Combustion and Co-Firing
(n.d.) Bioenergy for heat: the hot cases. Retrieved from http://task32.ieabioenergy.com/
publications/bioenergy-for-heat-the-hot-cases/

District heating
Community Energy Association. (2013). Small-scale biomass district heating guide.
Vancouver, BC: Community Energy Association. Retrieved from https://www.toolkit.bc.ca/
Resource/Small-scale-Biomass-District-Heating-Guide

Community Energy Association. (2014). Small-scale biomass district heating handbook.
Vancouver, BC: Community Energy Association. Retrieved from http://www.toolkit.bc.ca/
Resource/Small-Scale-Biomass-District-Heating-Handbook

Combined heat and power
Neave, E. (2013). Biomass heating and electricity production: A guidebook for rural
communities in Canada. Kemptville, ON: Canadian Model Forest Network.

Schilling, C., Marinescu, M., & Röser, D. (2017). Small-scale combined heat and power
(CHP): Part I – A primer (Info Note No. 13). Pointe-Claire, QC: FPInnovations.

Schilling, C., Marinescu, M., & Röser, D. (2017). Small-scale combined heat and power
(CHP): Part III: Technical and economic of biomass supply chains for small-scale CHP systems
under 165 kWel (Info Note No. 15). Pointe-Claire, QC: FPInnovations.

Schilling, C., Marinescu, M., Spencer, S., & Röser, D. (2017). Small-scale combined heat and
power (CHP): Part II: Technical and economic aspects of small-scale CHP systems under 165
kWel (Info Note No. 14). Pointe-Claire, QC: FPInnovations.

Schilling, C., Sigurdson, P., Marinescu, M., & Röser, D. (2017). Small-scale combined heat
and power (CHP): Part IV: Organic Rankine cycle CHP systems (Info Note No. 16). Pointe-
Claire, QC: FPInnovations.

https://www.fs.usda.gov/treesearch/search?keywords=%22community+biomass+handbook%22
https://www.fs.usda.gov/treesearch/search?keywords=%22community+biomass+handbook%22
http://task32.ieabioenergy.com/publications/bioenergy-for-heat-the-hot-cases/
http://task32.ieabioenergy.com/publications/bioenergy-for-heat-the-hot-cases/
https://www.toolkit.bc.ca/Resource/Small-scale-Biomass-District-Heating-Guide
https://www.toolkit.bc.ca/Resource/Small-scale-Biomass-District-Heating-Guide
http://www.toolkit.bc.ca/Resource/Small-Scale-Biomass-District-Heating-Handbook
http://www.toolkit.bc.ca/Resource/Small-Scale-Biomass-District-Heating-Handbook

61APPENDIX C: ADDITIONAL RESOURCES

Wood heat energy calculators
Biomass Thermal Energy Council. (2018). Wood energy financial calculator [Computer
software]. http://calculator.biomassthermal.org/

FPInnovations. (2018). FPJoule [Computer software].

Natural Resources Canada (2018). RETScreen clean energy management software
[Computer software]. https://www.nrcan.gc.ca/energy/software-tools/7465

Bioheat emissions
Ontario Ministry of the Environment and Climate Change. (2016). Air emissions from
small wood-fired combustors. In Background and rationale for the development of a
guideline for the control of air emissions from small wood-fired combustors with a heat
capacity of less than 3 MW (Guideline A-14) (88–108). Toronto, ON: Government of
Ontario. Retrieved from http://www.downloads.ene.gov.on.ca/envision/env_reg/er/
documents/2016/012-7760 rationale.pdf

Bioheat and climate change
Apps, M. J., Bernier, P. Y., & Bhatti, J. S. (2006). Forests in the global carbon cycle:
Implications of climate change. In J. S. Bhatti, R. Lal, M. J. Apps, & M. A. Price (Eds.), Climate
change and managed ecosystems (175–200). Boca Raton, FL: CRC Press and Taylor &
Francis Group.

Lemprière, T. C., Kurtz, W. A., Hogg, E. H., Schmoll, C., Rampley, G. J., Yemshanov, D.,
Krcmar, E. (2013). Canadian boreal forests and climate change mitigation. Environmental
Reviews, 21(4): 293–321. Retrieved from https://www.nrcresearchpress.com/doi/
full/10.1139/er-2013-0039#.XIFU9GdYa3g

Sustainable forest management in Canada and Ontario
Natural Resources Canada (2018a). The state of Canada’s forests: Annual report 2018.
Ottawa, ON: Natural Resources Canada. Retrieved from https://www.nrcan.gc.ca/forests/
report/16496

Ontario Ministry of Natural Resources. (2016). State of Ontario’s natural resources: Forests
2016. Sault Ste. Marie, ON: Queen’s Printer for Ontario. Retrieved from https://www.
ontario.ca/page/state-ontarios-natural-resources-forests-2016

Ministry of Natural Resources and Forestry district offices
Visit the following web address to find a map showing all the Ministry of Natural
Resources and Forestry districts

https://www.ontario.ca/page/ministry-natural-resources-and-forestry-regional-and-
district-offices

http://calculator.biomassthermal.org/

https://www.nrcan.gc.ca/energy/software-tools/7465
http://www.downloads.ene.gov.on.ca/envision/env_reg/er/documents/2016/012-7760 rationale.pdf
http://www.downloads.ene.gov.on.ca/envision/env_reg/er/documents/2016/012-7760 rationale.pdf
https://www.nrcresearchpress.com/doi/full/10.1139/er-2013-0039#.XIFU9GdYa3g
https://www.nrcresearchpress.com/doi/full/10.1139/er-2013-0039#.XIFU9GdYa3g
https://www.nrcan.gc.ca/forests/report/16496
https://www.nrcan.gc.ca/forests/report/16496
https://www.ontario.ca/page/state-ontarios-natural-resources-forests-2016
https://www.ontario.ca/page/state-ontarios-natural-resources-forests-2016
https://www.ontario.ca/page/ministry-natural-resources-and-forestry-regional-and-district-offices
https://www.ontario.ca/page/ministry-natural-resources-and-forestry-regional-and-district-offices

62 APPENDIX C: ADDITIONAL RESOURCES

District General inquiry

Aurora (905) 713-7400

Aylmer (519) 773-9241

Bancroft (613) 332-3940

Chapleau (705) 864-1710

Cochrane (705) 272-4365

Dryden (807) 223-3341

Fort Frances (807) 274-5337

Guelph (519) 826-4955

Hearst (705) 362-4346

Kemptville (613) 258-8204

Kenora (807) 468-2501

Kirkland Lake (705) 568-3222

Midhurst (705) 725-7500

Nipigon (807) 887-5000

North Bay (705) 475-5550

Parry Sound (705) 746-4201

Pembroke (613) 732-3661

Peterborough (705) 755-2001

Red Lake (807) 727-2253

Sault Ste. Marie (705) 949-1231

Sioux Lookout (807) 737-1140

Sudbury (705) 564-7823

Thunder Bay (807) 475-1471

Timmins (705) 235-1300

Wawa (705) 856-2396

63APPENDIX C: ADDITIONAL RESOURCES

Ministry of the Environment, Conservation and Parks regional offices
Visit the following web address to find Ministry of the Environment, Conservation and
Parks district and regional office contact information:

https://www.ontario.ca/environment-and-energy/ministry-environment-district-locator

Region General inquiry

Central – Toronto (416) 326-6700

Eastern – Kingston (613) 549-4000

Northern – Thunder Bay (807) 475-1205

Southwest – London (519) 873-5000

West Central – Hamilton (905) 521-7640

https://www.ontario.ca/environment-and-energy/ministry-environment-district-locator

