Potential of Wood Based Biofuels and Sustainable Supply Chains

4th ISCC Global Sustainability Conference
Brussels, February 5, 2014
Liisa Ranta, Manager, Business Development, UPM Biofuels
UPM leads the integration of bio and forest industries into a new, sustainable and innovation-driven future

- 22,000 employees
- Sales 10.4 billion euros in 2012
 - Production in 17 countries
 - Worldwide sales network
 - Listed in the NASDAQ OMX Helsinki stock exchange
- UPM Biofuels is a strategic business unit of UPM Biorefining
Biofuels a key step on pulp and paper industry's transformation path towards biorefining industry

Pulp and paper industry today: Relatively low value-adding products mostly from primary raw materials

Biorefining industry of tomorrow: High value-adding products with all materials, including residues, processed

Woody biomass
- Logs
- Pulpwood
- Energy wood
- Recycled fibre
- Saw dust
- By-products

Sawn timber
Plywood
Pulpwood and recycled fibre
Pulp
Wood residues

End users
- Paper
- Tissue
- Packaging
- Biofibrils
- Pulp residues

Current focus areas
Future growth avenues

Energy

End users
- Labels
- Hygiene products
- Biochemicals
- Biocomposites
- End users

Hygiene products

Biofuels

Biofuels
Wood biomass is in the forefront of new bioproducts development

Wood is preferred biomass; technologies to convert lignocellulosic feedstock into value added products developing fast

Advantages of wood:

- Limited price volatility
- Available year-round
- Easy to transport and store
- No overlap with food-chain

Europe:

- Most forest-rich region (1.02 billion ha = 25% of global resources)
- Forest area expanding (annually 800,000 ha)
- only ~ 40% of increment utilized

Source: Finnish Forest Research Institute
Sustainability is in the core of our operations

- Wood is a renewable and recyclable raw material
- Sustainable forest management
- Good forest management practices
- Environmentally and ecologically sound harvesting
 - State-of-the-art techniques
 - Qualified personnel
 - According to PEFC or FSC standard
 - All UPM owned forests are certified
- Certified fibre to highest possible degree and promote a global increase in the use of certified wood
- Origin of all wood is known, legal and not from high conservation value forests
- All wood supplies covered by a third-party verified chain of custody
UPM Biofuels strategy

Advanced biofuels
- Drop-in fuels fully compatible with current vehicle engines

Wood-based raw materials
- Renewable wood-based raw materials not suitable for food production

Sustainable operations
- Significantly, even 80%, less greenhouse gas emissions

UPM will be a big player in advanced biofuels market
Revenue targeting > 1 billion €/a
First step: UPM Lappeenranta Biorefinery
UPM Lappeenranta Biorefinery

- **Commercial scale industrial investment**
 - Total investment 150 M€
 - Production 100,000 tonnes/a of renewable diesel → 120 million litres
 - Based on patented UPM innovation
 - 150 patents & patent applications
 - Production starts in 2014
 - Employs in total 200 persons (incl. indirect)
 - Contributes approximately 25% of Finland’s biofuel target
 - ISCC certification planned
Raw material: Crude Tall Oil (CTO)

- Contains natural extractives of wood
- Yield 20–50 kg CTO/t pulp
- Global production now > 2 000 000 t/a
 - CTO supply potential above demand globally
 - Significant share burned for energy
 - Production potential 2 600 000 t/a
- UPM is tapping into underutilized lower grade CTO streams
- UPM biorefinery minor addition to total demand, no affect on demand-supply balance

Residue of pulping process
No indirect land-use change
Outside food value chain

Source: Ecofys:, Low ILUC assessment CTO, Pöyry
UPM BioVerno - nearly 80% Greenhouse gas reduction compared to fossil fuel

CTO procurement: 5.0 gCO₂eq/MJ
Transport: 0.5 gCO₂eq/MJ
Processing: 13.6 gCO₂eq/MJ
Distribution: 1 gCO₂eq/MJ

BioVerno Σ 20.1 gCO₂eq/MJ

<table>
<thead>
<tr>
<th>Process</th>
<th>CO₂eq/MJ</th>
</tr>
</thead>
<tbody>
<tr>
<td>Raw material procurement</td>
<td></td>
</tr>
<tr>
<td>Processing</td>
<td></td>
</tr>
<tr>
<td>Raw material transport</td>
<td></td>
</tr>
<tr>
<td>End product distribution</td>
<td></td>
</tr>
<tr>
<td>Default*</td>
<td></td>
</tr>
</tbody>
</table>

*Default value from Directive of the European Parliament and of the Council on the Promotion of the Use of Energy from Renewable Sources
Second step: Solid woody biomass to biofuels
Second step in UPM Biofuels business: Solid biomass to fuels

Raw material

- Sustainably sourced **forest residues**: logging residues, woodchips, bark
 - Collected without increasing wood harvesting
 - No change in indirect land-use (ILUC)
 - Added value for wood biomass

Technology concepts

- **BtL**: Gasification – FT synthesis – Wax upgrade
 - Pilot: in Gas Technology Institute, Chicago, USA, developed in co-operation with Andritz-Carbona
 - Input 1 Mton of wood biomass (wet)
 - Output 100,000 tons of biofuel
 - Main product 2nd generation renewable diesel
 - UPM granted EUR 170 million EU NER300 grant
 - Investment decision 2014

- Pyrolysis & Bio-oil upgrade to transportation fuels
 - Ongoing development
UPM Biofuels growth strategy

ENTERING BUSINESS
HYDROTREATMENT
Tall oil ➔ UPM Lappeenranta Biorefinery start-up 2014

EXPANDING BUSINESS
THERMAL CONVERSION
Solid wood materials ➔ Gasification (BtL) /Pyrolysis

GROWTH OF BUSINESS
FUTURE DEVELOPMENT
New technologies, processes & raw materials
R&D activities & co-operation with strategic partners

Products are drop-in hydrocarbons – Ready components for commercial blends