

Text

Short Rotation Coppice in Sweden

Ioannis Dimitriou
Blas Mola-Yudego

Swedish University of Agricultural Sciences

Short Rotation Coppice in Sweden

- Ca. 11 000 ha are currently cultivated in Sweden for energy (with willow – *Salix* sp.)
- Predictions for rapid increase (e.g. Ministry of Agriculture, 2006; Federation of Swedish Farmers, 2006)
- Grown on agricultural land (weed control, planting, fertilisation – similar to an agricultural crop)
- Harvested every 3-4 years, life span app. 25 years, average production: 6-10 t DM/ha/yr