
UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 1

Revision to the approved baseline and monitoring methodology AM0025 
 

“Avoided emissions from organic waste through alternative waste treatment processes”  
 

I.  SOURCE AND APPLICABILITY 
 

Source 
 
This baseline methodology is based on the following proposed methodologies: 

• “Organic waste composting at the Matuail landfill site Dhaka, Bangladesh” whose baseline study, 
monitoring and verification plan and project design document were prepared by World Wide 
Recycling B.V. and Waste Concern; 

• “PT Navigat Organic Energy Indonesia Integrated Solid Waste Management (GALFAD) project in 
Bali, Indonesia” whose baseline study, monitoring and verification plan and project design 
document were prepared by Mitsubishi Securities Co.; 

• “Municipal solid waste treatment cum energy generation project, Lucknow, India” whose baseline 
study, monitoring and verification plan were prepared by Infrastructure Development Finance 
Company Limited on behalf of Prototype Carbon Fund; 

• “Aerobic thermal treatment of municipal solid waste (MSW) without incineration in Parobé - RS” 
whose baseline study, monitoring and verification plan and project design document were prepared 
by ICF Consulting. 

 
For more information regarding these proposals and their consideration by the Executive Board, please 
refer to the following cases at http://cdm.unfccc.int/goto/MPpropmeth 

• NM0090: “Organic waste composting at the Matuail landfill site Dhaka, Bangladesh”; 
• NM0127: “PT Navigat Organic Energy Indonesia Integrated Solid Waste Management (GALFAD) 

project in Bali, Indonesia”; 
• NM0032: “Municipal Solid Waste Treatment cum Energy Generation Project, Lucknow, India”; 
• NM0178: “Aerobic thermal treatment of municipal solid waste (MSW) without incineration in 

Parobé - RS”. 
 

This methodology also refers to the “Consolidated baseline methodology for grid-connected electricity 
generation from renewable sources” (ACM0002), small-scale methodologies AMS-I.D “Grid connected 
renewable electricity generation”, the latest version of the “Tool for the demonstration and assessment of 
additionality” and the latest version of the “Tool to determine methane emissions avoided from dumping 
waste at a solid waste disposal site”. 
 
Selected approach from paragraph 48 of the CDM modalities and procedures 
 
“Emissions from a technology that represents an economically attractive course of action, taking into 
account barriers to investment” 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 2

Applicability 
 
The methodology is applicable under the following conditions: 
 
• The project activity involves one or a combination of the following waste treatment options for the 

fresh waste that in a given year would have otherwise been disposed of in a landfill: 
a) a composting process in aerobic conditions; 
b) gasification to produce syngas and its use; 
c) anaerobic digestion with biogas collection and flaring and/or its use; 
d) mechanical/thermal treatment process to produce refuse-derived fuel (RDF)/stabilized 
biomass (SB) and its use.  The thermal treatment process (dehydration) occurs under 
controlled conditions (up to 300 degrees Celsius).  In case of thermal treatment process, the 
process shall generate a stabilized biomass that would be used as fuel or raw material in 
other industrial process.  The physical and chemical properties of the produced RDF/SB 
shall be homogenous and constant over time; 
 

• In case of anaerobic digestion, gasification or RDF processing of waste, the residual waste from these 
processes is aerobically composted and/or delivered to a landfill. 

 
• In case of RDF/stabilized biomass processing, the produced RDF/stabilized biomass should not be 

stored in a manner that may result in anaerobic conditions before its use. The handling and processing 
of the RDF/stabilized biomass shall not result in the production of liquid wastes. 

 
• If RDF/SB is disposed of in a landfill, project proponent shall provide degradability analysis on an 

annual basis to demonstrate that the methane generation, , in the life-cycle of the SB is below 1% of 
related emissions.  It has to be demonstrated regularly that the characteristics of the produced RDF/SB 
should not allow for re-absorption of moisture of more than 3%. Otherwise, monitoring the fate of the 
produced RDF/SB is necessary to ensure that it is not subject to anaerobic conditions in its lifecycle.  

 
• The proportions and characteristics of different types of organic waste processed in the project activity 

can be determined, in order to apply a multiphase landfill gas generation model to estimate the quantity 
of landfill gas that would have been generated in the absence of the project activity. 

 
• The project activity may include electricity generation and/or thermal energy generation from the 

biogas, syngas captured, RDF/stabilized biomass produced, respectively, from the anaerobic digester, 
the gasifier, RDF/stabilized biomass combustor.  The electricity can be exported to the grid and/or used 
internally at the project site.  In the case of RDF produced, the emission reductions can be claimed only 
for the cases where the RDF used  for electricity and/or thermal energy generation can be monitored. 

 
• Waste handling in the baseline scenario shows a continuation of current practice of disposing the waste 

in a landfill despite environmental regulation that mandates the treatment of the waste, if any, using any 
of the project activity treatment options mentioned above;  

 
• The compliance rate of the environmental regulations during (part of) the crediting period is below 50%; 

if monitored compliance with the MSW rules exceeds 50%, the project activity shall receive no further 
credit, since the assumption that the policy is not enforced is no longer tenable; 

 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 3

• Local regulations do not constrain the establishment of RDF production plants/thermal treatment plants 
nor the use of RDF/stabilized biomass as fuel or raw material. 

 
• In case of RDF/stabilized biomass production, project proponent shall provide evidences that no GHG 

emissions occur, other than biogenic CO2, due to chemical reactions during the thermal treatment 
process (such as Chimney Gas Analysis report); 

 
• The project activity does not involve thermal treatment process of neither industrial nor hospital waste; 
 
This methodology is not applicable to project activities that involve capture and flaring of methane from 
existing waste in the landfill.  This should be treated as a separate project activity due to the difference in 
waste characteristics of existing and fresh waste, which may have an implication on the baseline scenario 
determination.  
 
Summary 
 
This methodology addresses project activities where fresh waste (i.e. the organic matter present in new 
domestic, and commercial waste/municipal solid waste), originally intended for landfilling, is treated either 
through composting, gasification, anaerobic digestion, RDF processing/thermal treatment without 
incineration.  The project activity avoids methane emissions by diverting organic waste from disposal at a 
landfill, where methane emissions are caused by anaerobic processes, and by displacing electricity/ onsite 
thermal energy through the utilization of biogas, syngas captured, RDF/stabilized biomass produced from 
the waste.  By treating the fresh waste through alternative treatment options these methane emissions are 
avoided from the landfill.  The GHGs involved in the baseline and project activity are CO2, CH4 and N2O. 
 
 
II.  BASELINE METHODOLOGY 
 
Procedure for the selection of the most plausible baseline scenario 
 
Project participants should use step 1 of the latest version of the “Tool for the demonstration and 
assessment of additionality”, to identify all realistic and credible baseline alternatives.  In doing so, relevant 
policies and regulations related to the management of landfill sites should be taken into account.  Such 
policies or regulations may include mandatory landfill gas capture or destruction requirements because of 
safety issues or local environmental regulations.1  Other policies could include local policies promoting 
productive use of landfill gas such as those for the production of renewable energy, or those that promote 
the processing of organic waste.  In addition, the assessment of alternative scenarios should take into 
account local economic and technological circumstances.   
 
National and/or sectoral policies and circumstances must be taken into account in the following ways: 
 

                                                      
1 The project developer must bear in mind the relevant clarifications on the treatment of national and/or sectoral 
policies and regulations in determining a baseline scenario as per Annex 3 to the Executive Board 22nd meeting and 
any other forthcoming guidance from the Board on this subject. 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 4

• In Sub-step 1b of the “Tool for the demonstration and assessment of additionality”, the project 
developer must show that the project activity is not the only alternative that is in compliance with all 
regulations (e.g. because it is required by law); 

• Via the adjustment factor AF in the baseline emissions, which is based on the approved consolidated 
baseline methodology ACM0001 “Consolidated baseline methodology for landfill gas project 
activities”, project developers must take into account that some of the methane generated in the 
baseline may be captured and destroyed to comply with regulations or contractual requirements; 

• The project developer must monitor all relevant policies and circumstances at the beginning of each 
crediting period and adjust the baseline accordingly. 

 
Alternatives to be analysed should include, inter alia: 
 
• The project activity (i.e. composting, gasification, anaerobic digestion, RDF processing/thermal 

treatment without incineration of organic waste with or without energy generation) not implemented as 
a CDM project; 

• Conventional incineration of the waste without RDF processing; 
• Disposal of the waste on a landfill with electricity generation using landfill gas captured from the 

landfill site; 
• Disposal of the waste on a landfill with delivery of landfill gas captured from the landfill site to nearby 

industry for heat generation; 
• Disposal of the waste at a landfill where landfill gas captured is flared; 
• Disposal of the waste on a landfill without the capture of landfill gas. 
 
Project participants should use steps 2 and/or 3 of the latest version of the “Tool for the determination and 
assessment of additionality” to assess which of these alternatives should be excluded from further 
consideration (e.g. alternatives facing prohibitive barriers or those clearly economically unattractive).  
Where more than one credible and plausible alternative remains, project participants shall, as a 
conservative assumption, use the alternative baseline scenario that results in the lowest baseline emissions 
as the most likely baseline scenario.  In assessing these scenarios, any regulatory or contractual 
requirements should be taken into consideration. 
 
The methodology is only applicable if the most plausible baseline scenario is identified as either the 
disposal of the waste in a landfill without capture of landfill gas or the disposal of the waste in a landfill   
where the landfill gas is partially captured and subsequently flared. 
 
Additionality 
 
The additionality of the project activity shall be demonstrated and assessed using the latest version of the 
“Tool for the demonstration and assessment of additionality” agreed by the CDM Executive Board.2 
 
Barrier analysis for the various baseline options may include: 
 

(i)  Investment barrier:  A number of other, financially more viable alternatives, to the project activity 
exist for treating municipal solid waste.  The project proponent shall demonstrate this through the 
identification of the lowest tipping fee option.  The tipping fee is the fee that has to be paid per ton 

                                                      
2 Please refer to: < http://cdm.unfccc.int/goto/MPappmeth> 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 5

of waste to be treated and disposed.  The option requiring the least tipping fee reflects the fact that 
municipalities usually choose the cheapest disposal option within the restrictions set by the MSW 
Rules.  The minimum tipping fee is calculated by using the same project IRR (internal rate of 
return) for all the options.  All costs and income should be taken into account, including the 
income from electricity generation and fertilizer sale.  All technical and financial parameters have 
to be consistent across all baseline options.   

(ii) Technological barrier:  The project technology is the most technologically advanced option of the 
baseline options.  Other options are less technologically advanced alternatives to the project 
activity and involves lower risks due to the performance uncertainty and low market share.  The 
project proponent should provide evidence of the state of development of the project technology in 
the country and document evidence of barriers to the implementation of more the project 
technology. 

(iii) Common practice:  The project proponent should provide evidence of the early stage of 
development of the project activity and that it is not common practice in the country.  To this end, 
they should provide an analysis of waste management practices.   

 
In the case of RDF/stabilized biomass production, a key uncertainty for additionality is the price of 
RDF/stabilized biomass could attain such level in the region that  RDF/stabilized biomass will be produced.  
The RDF/stabilized biomass price will be directly affected by its demand and the availability of other 
substitute products.  Another evaluation of the stabilized biomass price should be carried out at the end of 
each crediting period (if the renewable crediting period is to be selected). 
 
Project boundary  
 
The spatial extent of the project boundary is the site of the project activity where the waste is treated.  This 
includes the facilities for processing the waste, on-site electricity generation and/or consumption, onsite 
fuel use, thermal energy generation, and the landfill site.  The project boundary does not include facilities 
for waste collection, sorting and transport to the project site. 
 
In the case that the project provides electricity to a grid, the spatial extent of the project boundary will also 
include those plants connected to the energy system to which the plant is connected. 
 
The greenhouse gases included in or excluded from the project boundary are shown in Table 1. 
 
Table 1: Summary of gases and sources included in the project boundary, and justification / 
explanation where gases and sources are not included. 

 Source Gas  Justification / Explanation 
CH4 Included The major source of emissions in the baseline 
N2O Excluded N2O emissions are small compared to CH4 emissions 

from landfills.  Exclusion of this gas is conservative. 

Emissions 
from 
decomposi
tion of 
waste at 
the landfill 
site 

CO2 Excluded CO2 emissions from the decomposition of organic waste 
are not accounted.a 

B
as

el
in

e 

Emissions CO2 Included Electricity may be consumed from the grid or generated 
onsite in the baseline scenario 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 6

CH4 Excluded Excluded for simplification.  This is conservative. from 
electricity 
consumpti
on 

N2O Excluded Excluded for simplification.  This is conservative.  

CO2 Included If thermal energy generation is included in the project 
activity 

CH4 Excluded Excluded for simplification.  This is conservative. 

 Emissions 
from 
thermal 
energy 
generation 

N2O Excluded Excluded for simplification.  This is conservative.  

CO2 Included May be an important emission source.  It includes 
vehicles used on-site, heat generation, start up of the 
gasifier, etc.  

CH4 Excluded Excluded for simplification.  This emission source is 
assumed to be very small. 

On-site 
fossil fuel 
consumpti
on due to 
the project 
activity 
other than 
for 
electricity 
generation 

N2O Excluded Excluded for simplification.  This emission source is 
assumed to be very small. 

CO2 Included May be an important emission source. If electricity is 
generated from collected biogas/syngas, these emissions 
are not accounted for.  CO2 emissions from fossil based 
waste from RDF/stabilized biomass combustion to 
generate electricity to be used on-site are accounted for. 

CH4 Excluded Excluded for simplification.  This emission source is 
assumed to be very small. 

Emissions 
from on-
site 
electricity 
use 

N2O Excluded Excluded for simplification.  This emission source is 
assumed to be very small. 

N2O Included 

May be an important emission source for composting 
activities.  N2O can be emitted from Syngasb produced, 
anaerobic digestion of waste and RDF/stabilized biomass 
combustion. 

CO2 Included 

CO2 emissions from gasification or combustion of fossil 
based waste shall be included. CO2 emissions from the 
decomposition or combustion of organic waste are not 
accounted.a 

Pr
oj

ec
t A

ct
iv

ity
 

Direct 
emissions 
from the 
waste 
treatment 
processes. 

CH4 Included 

The composting process may not be complete and result 
in anaerobic decay.  CH4 leakage from the anaerobic 
digester and incomplete combustion in the flaring process 
are  potential sources of project emissions. CH4 may be 
emitted from stacks b from the gasification process and 
the RDF/stabilized biomass combustion. 

a: CO2 emissions from the combustion or decomposition of biomass (see definition by the EB in Annex 8 of the EB’s 
20th meeting report) are not accounted as GHG emissions.  Where the combustion or decomposition of biomass under 
a CDM project activity results in a decrease of carbon pools, such stock changes should be considered in the 
calculation of emission reductions.  This is not the case for waste treatment projects. 
 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 7

b: Project proponents wishing to neglect these emission sources shall follow the clarification in annex 2 of EB 22 
report which states that “magnitude of emission sources omitted in the calculation of project emissions and leakage 
effects (if positive) should be equal to or less than the magnitude of emission sources omitted in the calculation of 
baseline emissions” 
 
Project emissions 
 
The project emissions in year y are: 
 
PEy = PEelec,y + PEfuel, on-site,y + PEc,y + PEa,y + PEg,y+ PEr,y (1) 
 
Where: 
 
PEy  is the project emissions during the year y (tCO2e) 
PEelec,y   is the emissions from electricity consumption on-site due to the project activity in year y 

(tCO2e) 
PEfuel, on-site,y  is the emissions on-site due to fuel consumption on-site in year y (tCO2e)  
PEc,y     is the emissions during the composting process in year y (tCO2e) 
PEa,y  is the emissions from the anaerobic digestion process in year y (tCO2e) 
PEg,y  is the emissions from the gasification process in year y (tCO2e) 
PEr,y  is the emissions from the combustion of RDF/stabilized biomass in year y (tCO2e) 
 
Emissions from electricity use (PEelec,y) 
 
Where the project activity involves electricity consumption, CO2 emissions are calculated as follows:  
 
PEelec,y =  EGPJ,FF,y * CEFelec (2) 
 
Where: 
 
EGPJ,FF,y is the amount of electricity generated in an on-site fossil fuel fired power plant or 

consumed from the grid in the project activity, measured using an electricity meter (MWh) 
CEFelec  is the carbon emissions factor for electricity generation in the project activity (tCO2/MWh) 
 
In cases where electricity is generated in an on-site fossil fuel fired power plant, project participants should 
use, as CEFelec, the default emission factor for a diesel generator with a capacity of more than 200 kW for 
small-scale project activities (0.8 tCO2/MWh, see AMS-I.D, Table I.D.1 in the simplified baseline and 
monitoring methodologies for selected small-scale CDM project activity categories). 
 
In cases where electricity is purchased from the grid, the emission factor CEFelec should be calculated 
according to methodology ACM0002 (“Consolidated baseline methodology for grid-connected electricity 
generation from renewable sources”).  If electricity consumption is less than small scale threshold, AMS-
I.D may be used. 
 
Where the project activity involves electricity generation from biogas or syngas that is consumed on-site 
and/or exported to the grid, project emissions from electricity consumption do not need to be calculated, 
since only the quantity of electricity exported to the grid is taken into account in calculating emission 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 8

reductions from on-site power generation with biogas or  syngas.  In case of electricity generation from 
RDF/stabilized biomass, project emissions are estimated as per equations (12) and (13) or (14). 
 
Emissions from fuel use on-site (PEfuel, on-site,y) 
 
Project participants shall account for CO2 emissions from any on-site fuel combustion (other than 
electricity generation, e.g. vehicles used on-site, heat generation, for starting the gasifier, etc.). Emissions 
are calculated from the quantity of fuel used and the specific CO2-emission factor of the fuel, as follows:  
 
PEfuel, on-site,y = Fcons,y * NCVfuel * EFfuel (3) 
 
Where: 
 
PEfuel, on-site,y is the CO2 emissions due to on-site fuel combustion in year y (tCO2) 
Fcons,y  is the fuel consumption on site in year y (l or kg) 
NCVfuel  is the net caloric value of the fuel (MJ/l or MJ/kg) 
EFfuel  is the CO2 emissions factor of the fuel (tCO2/MJ)  
 
Project participants may use IPCC default values for the net calorific values and CO2 emission factors. 
 
Emissions from composting (PEc,y) 
 
PEc,y = PEc,N2O,y + PEc,CH4,y (4) 
 
Where: 
 
PEc,N2O,y   is the N2O emissions during the composting process in year y (tCO2e) 
PEc,CH4,y   is the emissions during the composting process due to methane production through 

anaerobic conditions in year y (tCO2e) 
 
N2O emissions 
 
During the storage of waste in collection containers, as part of the composting process itself, and during the 
application of compost, N2O emissions might be released.  Based upon Schenk3 and others, a total loss of 
42 mg N2O-N per kg composted dry matter can be expected (from which 26.9 mg N2O during the 
composting process).  The dry matter content of compost is around 50% up to 65%. 
 
Based on these values, project participants should use a default emission factor of 0.043 kg N2O per tonne 
of compost for EFc,N2O and calculate emissions as follows:4 
 
PEc,N2Oy = Mcompost,y * EFc,N2O * GWPN2O (5) 
 
 
                                                      
3 Manfred K. Schenk, Stefan Appel, Diemo Daum, “N2O emissions during composting of organic waste”, Institute of 
Plant  Nutrition University of Hannover, 1997 
4 Assuming 650 kg dry matter per ton of compost and 42 mg N2O-N, and given the the molecular relation of 44/28 for 
N2O-N, an emission factor of 0.043 kg N2O / tonne compost results. 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 9

Where: 
PEc,N2O,y is the N2O emissions from composting in year y (tCO2e) 
Mcompost,y is the total quantity of compost produced in year y (tonnes/a) 
EFc,N2O is the emission factor for N2O emissions from the composting process (tN2O/t compost) 
GWPN2O is the Global Warming Potential of nitrous oxide, (tCO2/tN2O) 
 
CH4 emissions 
 
During the composting process, aerobic conditions are neither completely reached in all areas nor at all 
times.  Pockets of anaerobic conditions – isolated areas in the composting heap where oxygen 
concentrations are so low that the biodegradation process turns anaerobic – may occur. The emission 
behaviour of such pockets is comparable to the anaerobic situation in a landfill.  This is a potential emission 
source for methane similar to anaerobic conditions which occur in unmanaged landfills.  The duration of 
the composting process is less than the duration of the crediting period.  This is because of the fact that the 
compost may be subject to anaerobic conditions during its end use, which is not foreseen that it could be 
monitored. Assuming a residence time for the compost in anaerobic conditions equal to the crediting period 
is conservative.  Through pre-determined sampling procedures the percentage of waste that degrades under 
anaerobic conditions can be determined.  Using this percentage, project methane emissions from 
composting are calculated as follows: 
 
PEc,CH4,y = MBcomposty * GWPCH4 * Sa,y (6) 
 
Where: 
 
PEc,CH4,y is the project methane emissions due to anaerobic conditions in the composting process in 

year y (tCO2e) 
Sa,y is the share of the waste that degrades under anaerobic conditions in the composting plant 

during year y (%) 
MBcompost,y is the quantity of methane that would be produced in the landfill in the absence of the 

composting activity in year y (tCH4). MBcompost,y is estimated by multiplying MBy estimated 
from equation 18 by the fraction of waste diverted, from the landfill, to the composting 
activity relative to the total waste diverted from the landfill to all project activities 
(composting, gasification, anaerobic digestion and RDF/stabilized biomass) 

GWPCH4 is the Global Warming Potential of methane (tCO2e/tCH4) 
 
Calculation of Sa,y  
 
Sa,y is determined by a combination of measurements and calculations.  Bokhorst et al5 and Richard et al6 
show that if oxygen content is below 5% - 7.5%, aerobic composting processes are replaced by anaerobic 
processes.  To determine the oxygen content during the process, project participants shall measure the 
oxygen content according to a predetermined sampling scheme and frequency. 
 

                                                      
5 Jan Bokhorst. Coen ter Berg – Mest & Compost Behandelen beoordelen & Toepassen (Eng: Manure & Compost – Treatment, 
judgement and use), Louis Bolk Instituut, Handbook under number LD8, Oktober 2001 
6 Tom Richard, Peter B. Woodbury, Cornell composting, operating fact sheet 4 of 10, Boyce Thompson Institute for Plant Research 
at Cornell University Cornell University 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 10

These measurements should be undertaken for each year of the crediting period and recorded each year.  
The percentage of the measurements that show an oxygen content below 10% is presumed to be equal to 
the share of waste that degrades under anaerobic conditions (i.e. that degrades as if it were landfilled), 
hence the emissions caused by this share are calculated as project emissions ex-post on an annual basis: 
 
Sa,y = SOD,y / Stotal,y  (7) 
 
Where: 
 
SOD,y is the number of samples per year with an oxygen deficiency (i.e. oxygen content below 

10%) 
Stotal,y is the total number of samples taken per year, where Stotal,y should be chosen in a manner 

that ensures the estimation of Sa,y with 20% uncertainty at a 95% confidence level. 
 
 
Emissions from anaerobic digestion (PEa,y) 
 
PEa,y  = PEa,l,y + PEa,s,y (8) 
 
Where: 
 
PEa,l,y   is the CH4 leakage emissions from the anaerobic digesters in year y (tCO2e) 
PEa,s,y   is the total emissions of N2O and CH4 from stacks of the anaerobic digestion process in 

year y (tCO2e) 
 
CH4 Emissions from leakage (PEa,l,y) 
 
A potential source of project emissions is the physical leakage of CH4 from the anaerobic digester. Three 
options are provided for quantifying these emissions, in the following preferential order:  
 
Option 1: Monitoring the actual quantity of the gas leakage; 
 
Option 2: Applying an appropriate IPCC physical leakage default factor, justifying the selection: 
 
PEa,l,y = Pl * Ma,y  (9) 
 
Where: 
 
PEa,l,y  is the leakage of methane emissions from the anaerobic digester in year y (tCO2e) 
Pl  is the physical leakage factor from a digester (fraction) 
Ma,y is the total quantity of methane produced by the digester in year y (tCO2e) 
 
Option 3: Applying a physical leakage factor of zero where advanced technology used by the project 
activity prevents any physical leakage.  In such cases, the project proponent must provide the DOE with the 
details of the technology to prove that the zero leakage factor is justified.  
 
 
Emissions from anaerobic digestion stacks (PEa,s,y) 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 11

Biogas produced from the anaerobic digestion process may be either flared or used for energy generation.  
The final stack emissions (either from flaring or energy generation process) are monitored from the final 
stack and estimated as follows: 
 
PEa,s,y = SGa,y * MCN2O,a,y * GWPN2O  + SGa,y * MCCH4,a,y * GWPCH4 (10) 
 
where: 
 
PEa,s,y is the total emissions of N2O and CH4 from stacks of the anaerobic digestion process in year y 

(tCO2e) 
SGa,y is the total volume of stack gas from the anaerobic digestion in year y (m3/yr) 
MCN2O,a,y is the monitored content of nitrous oxide in the stack gas from anaerobic digestion in year y 

(tN2O/m3) 
GWPN2O is the Global Warming Potential of nitrous oxide (tCO2e /tN2O) 
MCCH4,a,y is the monitored content of methane in the stack gas from anaerobic digestion in year y 

(tCH4/m3) 
GWPCH4 is the Global Warming Potential of methane (tCO2e /tCH4) 
 
Emissions from gasification (PEg,y) or combustion of RDF/Stabilized Biomass (PEr,y) 
 
The stack gas from the gasification process and the combustion of RDF may contain small amounts of 
methane and nitrous oxide. Moreover, fossil-based waste CO2 emissions from the gasification process and 
the combustion of RDF should be accounted for.  
 
PEg/r,y = PEg/r,f,y + PEg/r,s,y (11) 
 
Where: 
 
PEg/r,f,y  is the fossil-based waste CO2 emissions from gasification or RDF/stabilized biomass 

combustion in year y (tCO2e) 
PEg/r,s,y  is the emissions from the final stacks from gasification or RDF/stabilized biomass combustion 

in year y (tCO2e) 
 
Emissions from fossil-based waste (PEg/r,f,y) 
 
The CO2 emissions are calculated based on the monitored amount of fossil-based waste fed into the gasifier 
or RDF/stabilized biomass combustion, the fossil-derived carbon content, and combustion efficiency.  The 
calculation of CO2 derived from gasification of waste of fossil origin and combusting RDF/stabilized 
biomass including waste of fossil origin, is estimated as follows:  
 

Pg/r,f,y = ∑ ××××
i

iiii EFFCFCCWA
12
44

 (12) 

 
Where: 
 
Pg/r,f,y is the fossil-based waste CO2 emissions from gasification/RDF-combustion in year y (tCO2e) 
Ai is the amount of waste type i fed into the gasifier or RDF/stabilized biomass combustor (t/yr) 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 12

CCWi is the fraction of carbon content in waste type i (fraction) 
FCFi is the fraction of fossil carbon in waste type i (fraction) 
EFi is the combustion efficiency for waste type i (fraction) 
44/12 is the conversion factor (tCO2/tC) 
 
Emissions from gasification stacks or RDF/stabilized biomass combustion (PEg/r,s,y) 
 
Emissions of N2O and CH4 may be estimated from either of the options given below: 
 
Option 1: 
 
PEg/r,s,y = SGg/r,y * MCN2O,g/r,y * GWPN2O  + SGg/r,y * MCCH4,g/r,y * GWPCH4 (13) 
 
Where: 
 
PEg/r,s,y  is the total emissions of N2O and CH4 from gasification or RDF/stabilized biomass 

combustion in year y (tCO2e) 
SGg/r,y  is the total volume of stack gas from gasification or RDF/stabilized biomass combustion in 

year y (m3/yr) 
MCN2O,g/r,y is the monitored content of nitrous oxide in the stack gas from gasification or 

RDF/stabilized biomass combustion in year y (tN2O/m3) 
GWPN2O is the Global Warming Potential of nitrous oxide (tCO2e/tN2O) 
MCCH4,g/r,y is the monitored content of methane in the stack gas from gasification or RDF/stabilized 

biomass combustion in year y (tCH4/m3) 
GWPCH4 is the Global Warming Potential of methane (tCO2e /tCH4) 
 
Option 2: 
 

( ) 3
4CH4CHO2NO2Nbiomassy,s,r 10GWPEFGWPEFQPE −⋅⋅+⋅⋅=  (14) 

 
Where: 
 
Qbiomass  is the amount of waste gasified or RDF/stabilized biomass combusted in tonnes/yr 
EFN2O  is the aggregate N2O emission factor for waste combustion (kgN2O/tonne of waste) 
EFCH4  is the aggregate CH4 emission factor for waste combustion (kgCH4/tonne of waste) 
 
Tables 5.4 and 5.3, chapter 5, volume 5 of IPCC 2006 guidelines should be used to estimate EFN2O and 
EFCH4 , respectively.  
 
In case the RDF/stabilized biomass is used offsite, N2O and CH4 emissions should be accounted for as 
leakage and estimated as per one of the options given above. 
 
Baseline emissions 
 
To calculate the baseline emissions project participants shall use the following equation: 
 
BEy  =  (MBy - MDreg,y) * GWPCH4 + EGy * CEFbaseline,elec,y + EGd,y * CEFd + HGy * CEFbaseline,therm,y (15) 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 13

Where: 
 
BEy  is the baseline emissions in year y (tCO2e) 
MBy  is the methane produced in the landfill in the absence of the project activity in year y 

(tCH4) 
MDreg,y is methane that would be destroyed in the absence of the project activity in year y (tCH4) 
GWPCH4 is the Global Warming Potential of methane (tCO2e/tCH4) 
EGy is the amount of electricity in the year y that would be consumed at the project site in the 

absence of the project activity and which is not consumed anymore due to the 
implementation of the project activity, (MWh).  

CEFbaseline,elec,y is the carbon emissions factor for electricity consumed at the project site in the absence of 
the project activity (tCO2/MWh)  

EGd,y is the amount of electricity generated utilizing the biogas/syngas collected/RDF/stabilized 
biomass produced and exported to the grid in the project activity during the year y (MWh) 

CEFd is the carbon emissions factor for the displaced electricity source in the project scenario  
(tCO2/MWh) 

HGy is the quantity of thermal energy that would be consumed in year y at the project site in the 
absence of the project activity and which is not consumed anymore due to the 
implementation of the project activity (MJ).  

CEFbaseline, therm,y  is the CO2 emissions intensity for thermal energy generation (tCO2e/MJ) 
 
 
Determination of CEFbaseline,elec,y 
 
In cases where electricity would in the absence of the project activity be generated in an on-site fossil fuel 
fired power plant, project participants should use for CEFbaseline,elec,y , the default emission factor for a diesel 
generator with a capacity of more than 200 kW for small-scale project activities (0.8 tCO2/MWh, see 
AMS-I.D, Table I.D.1 in the simplified baseline and monitoring methodologies for selected small-scale 
CDM project activity categories). 
 
In cases where electricity would in the absence of the project activity be purchased from the grid, the 
emission factor CEFbaseline,elec,y should be calculated according to methodology ACM0002 (“Consolidated 
baseline methodology for grid-connected electricity generation from renewable sources”).  If the thresholds 
for small-scale project activities apply, AMS-I.D may be used. 
 
Determination of CEFd 
 
Where the project activity involves electricity generation from the biogas/syngas/RDF/stabilized biomass, 
CEFd  should be chosen as follows: 
 
• In case the generated electricity from the biogas/syngas/RDF/stabilized biomass displaces electricity 

that would have been generated by an on-site fossil fuel fired power plant in the baseline, project 
proponents shall use the default emission factor for a diesel generator with a capacity of more than 200 
kW for small-scale project activities (0.8 tCO2/MWh, see AMS-I.D, Table I.D.1 in the simplified 
baseline and monitoring methodologies for selected small-scale CDM project activity categories) . 

 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 14

• In case the generated electricity from the biogas/syngas/RDF/stabilized biomass displaces electricity 
that would have been generated by other power plants in the grid in the baseline, CEFd should be 
calculated according to methodology ACM0002 (“Consolidated baseline methodology for grid-
connected electricity generation from renewable sources”).  If the thresholds for small-scale project 
activities apply, AMS. I.D may be used. 

 
Electricity and thermal energy  
 
Baseline electricity and thermal energy consumptions should be estimated as the average of the historical 3 
years consumptions. 
 
Adjustment Factor (AF)  
 
In cases where regulatory or contractual requirements do not specify MDreg,y, an Adjustment Factor (AF) 
shall be used and justified, taking into account the project context.  In doing so, the project participant 
should take into account that some of the methane generated by the landfill may be captured and destroyed 
to comply with other relevant regulations or contractual requirements, or to address safety and odour 
concerns. 
 
MDreg,y = MBy * AF (16) 
 
Where: 
AF is Adjustment Factor for MBy (%) 
 
The parameter AF shall be estimated as follows: 

 
• In cases where a specific system for collection and destruction of methane is mandated by 

regulatory or contractual requirements, the ratio between  the destruction efficiency of that system 
and the destruction efficiency of the system used in the project activity shall be used; 

 
• In cases where a specific percentage of the “generated” amount of methane to be collected and 

destroyed is specified in the contract or mandated by the regulation, this percentage divided by an 
assumed efficiency for the collection and destruction system used in the project activity shall be 
used. 

 
The ‘Adjustment Factor’ shall be revised at the start of each new crediting period taking into account the 
amount of GHG flaring that occurs as part of common industry practice and/or regulation at that point in 
the future. 
 
Rate of compliance 
 
In cases where there are regulations that mandate the use of one of the project activity treatment options 
and which is not being enforced, the baseline scenario is identified as a gradual improvement of waste 
management practices to the acceptable technical options expected over a period of time to comply with the 
MSW Management Rules. The adjusted baseline emissions (BEy,a) are calculated as follows: 

BEy,a = BEy * ( 1 − RATECompliance
y)        (17) 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 15

Where: 

BEy  Is the CO2-equivalent emissions as determined from equation (14). 

RATECompliance
y  Is the state-level compliance rate of the MSW Management Rules in that year y.  The 

compliance rate shall be lower than 50%; if it exceeds 50% the project activity shall 
receive no further credit. 

 
In such cases BEy,a should replace BEy in Equation (25) to estimate emission reductions. 
 
The compliance ratio RATECompliance

y shall be monitored ex post based on the official reports for instance 
annual reports provided by municipal bodies.  
 
Methane generation from the landfill in the absence of the project activity (MBy) 
 
The amount of methane that is generated each year (MBy) is calculated as per the latest version of the 
approved “Tool to determine methane emissions avoided from dumping waste at a solid waste disposal 
site”, considering the following additional equation: 

MBy = BECH4,SWDS,y           (18) 

 
Where: 
BECH4,SWDS,y is the methane generation from the landfill in the absence of the project activity at year y, 

calculated as per the “Tool to determine methane emissions avoided from dumping waste at 
a solid waste disposal site”. 

Aj,x is the amount of organic waste type j prevented from disposal in the landfill in the year x 
(tonnes/year), this is the value to be used for variable Wj,x in the “Tool to determine 
methane emissions avoided from dumping waste at a solid waste disposal site”. 

 
 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 16

Leakage 
 
The sources of leakage considered in the methodology are CO2 emissions from off-site transportation of 
waste materials in addition to CH4 and N2O emissions from the residual waste from the anaerobic 
digestion, gasification processes and processing/combustion of RDF.  Positive leakage that may occur 
through the replacement of fossil-fuel based fertilizers with organic composts are not accounted for.  
Leakage emissions should be estimated from the following equation:  
 

Ly  = Lt,y + Lr,y + Ls,y          (19) 

 
Where: 
 
Lt,y  is the leakage emissions from increased transport in year y (tCO2e) 
Lr,y   is the leakage emissions from the residual waste from the anaerobic digester, the gasifier, 

the processing/combustion of RDF/stabilized biomass in year y (tCO2e) 
Ls,y  is the leakage emissions from end use of stabilized biomass 
 
Emissions from transportation (Lt,y) 
 
The project may result in a change in transport emissions.  This would occur when the waste is transported 
from waste collecting points, in the collection area, to the treatment facility, instead of to existing landfills.  
When it is likely that the transport emissions will increase significantly, such emissions should be 
incorporated as leakage.  In this case, project participants shall document the following data in the CDM-
PDD: an overview of collection points from where the waste will be collected, their approximate distance 
(in km) to the treatment facility, existing landfills and their approximate distance (in km) to the nearest end-
user. 
 
For calculations of the emissions, IPCC default values for fuel consumption and emission factors may be 
used.  The CO2 emissions are calculated from the quantity of fuel used and the specific CO2-emission factor 
of the fuel for vehicles i to n, as follows: 
 
                n 
Lt,y = ∑NOvehicles,i,y * DTi,y * VFcons,i * NCVfuel * Dfuel * EFfuel     (20) 
                i 

 
where: 
 
NOvehicles,i,y is the number of vehicles for transport with similar loading capacity  
DTi,y is the average additional distance travelled by vehicle type i compared to baseline in year y 

(km) 
VFcons  is the vehicle fuel consumption in litres per kilometre for vehicle type i (l/km) 
NCVfuel  is the Calorific value of the fuel (MJ/Kg or other unit) 
Dfuel  is the fuel density (kg/l), if necessary 
EFfuel  is the Emission factor of the fuel (tCO2/MJ) 
 
For transport of compost to the users, the same formula applies. 
 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 17

Emissions from residual waste from anaerobic digester, gasifier, and processing/combustion of 
RDF/stabilized biomass (Lr,y) 
 
For the residual waste from the anaerobic digestion, the gasification processes , and the 
processing/combustion of RDF/stabilized biomass the weight (Aci,x) of each of the waste types i in year x 
should be estimated.  Leakage emissions from this residual waste should be estimated using the determined 
weights as follows: 
 
In case the residual waste is aerobically treated through composting, emissions shall be estimated as 
follows: 
• N2O emissions shall be estimated using Equation 5 replacing Mcompost,y by the sum of the weights of 

different waste types (Aci,x). 
• CH4 emissions shall be estimated using the “Tool to determine methane emissions avoided from 

dumping waste at a solid waste disposal site”. The value of  variable Wj,x is Aci,x .  The result should be 
multiplied by SLE factor. SLE is estimated as follows: 

 
SLE = SOD,LE / SLE,total (21) 

 
where: 
 
SOD,LE  is the number of samples per year with an oxygen deficiency (i.e. oxygen content below 

10%) 
SLE,total is the total number of samples taken per year, where Stotal should be chosen in a manner that 

ensures the estimation of Sa with 20% uncertainty at a 95% confidence level.  
Acix  weight of each of the waste types i in year x. 
 
In case the residual waste is delivered to a landfill, CH4 emissions are estimated through equation 18 using 
estimated weights of each waste type (Aci,x). 
 
Off-site Emissions from end use of the stabilized biomass (Ls,y) 
 
Project proponents have to demonstrate that there is no emission associated to non-combustion end-use of 
stabilized biomass (SB) and that the SB is indeed stabilized.  If SB is used as raw material in furniture, 
fertilizers or ceramic industry, no leakage other than transportation change is expected.  Unless the project 
proponent can prove that SB for furniture industry will not be combusted in the end of its life cycle, to be 
conservative, the emissions will be considered using the same rationale as per equations (12) and (13) or 
(14). 
 
For amount of RDF/stabilized biomass used off-site for which no sale invoices can be provided, and in 
cases where the project proponents cannot provide analysis of the capacity of RDF/stabilized biomass for 
moisture absorption, leakage emissions should be accounted for as follows: 
 
Quantities of different types of waste input (Aj,x) to the RDF/biomass processing should be adjusted by an 
annual adjustment factor SAy as follows: 

 
As,j,x = SAy * Aj,x  (22) 
 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 18









=

t

n
y R

RSA   (23) 

 
Where: 
 
SAy is an adjustment factor for a specific year. 
Rn is the weight of RDF/stabilized biomass sold offsite for which no sale invoices can be 

provided (t/yr) 
Rt is the total weight of RDF/stabilized biomass produced (t/yr) 
 
Annual leakage methane emissions (Ls,y) is calculated as per the latest version of the approved “Tool to 
determine methane emissions avoided from dumping waste at a solid waste disposal site”, considering the 
following additional equation and using the adjusted weights (As,j,x) of waste input to the RDF/stabilized 
biomass processing facility for variable Wj,x: 
 
Ls,y = BECH4,SWDS,y (24) 
 
Where: 
 
BECH4,SWDS,y is the methane generation from the landfill in the absence of the project activity, calculated 

as per the “Tool to determine methane emissions avoided from dumping waste at a solid 
waste disposal site”. 

 
Emission Reductions 
 
To calculate the emission reductions the project participant shall apply the following equation: 
 
ERy = BEy – PEy – Ly (25) 
 
where: 
 
ERy   is the emissions reductions in year y (t CO2e) 
BEy   is the emissions in the baseline scenario in year y (t CO2e) 
PEy   is the emissions in the project scenario in year y (t CO2e) 
Ly  is the leakage in year y (t CO2e) 
 
If the sum of PEy and Ly is smaller than 1% of BEy in the first full operation year of a crediting period, the 
project participants may assume a fixed percentage of 1% for PEy and Ly combined for the remaining years 
of the crediting period. 
 
Changes required for methodology implementation in 2nd and 3rd crediting periods 
 
No changes in the procedure are expected. If there have been changes in the regulations with respect to 
waste disposal or industries practices, the adjustment factor AF in the baseline emissions (used in equation 
16 above) shall be re-estimated. .  Note, that adjustment will be needed at the time of renewal of the 
crediting period.   


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 19

Data and parameters not monitored 
 
Data / parameter: EFc,N2O 
Data unit: tN2O/tonnes of compost 
Description: Emission factor for N2O emissions from the composting process. 
Source of data: Research literature 
Measurement 
procedures (if any): 

Ex-ante 

Any comment: Default value of 0.043kg-N2O/t-compost, after Schenk et al, 1997. The value itself is 
highly variable, but reference data shall be used. 

 
 
III.  MONITORING METHODOLOGY 
 
Data and parameters monitored 
 
Data / parameter: EGPJ,FF,y 
Data unit: MWh 
Description: Amount of electricity generated in an on-site fossil fuel fired power plant or 

consumed from the grid in the project activity 
Source of data: Electricity meter 
Measurement 
procedures (if any): 

 

Monitoring frequency: Continuous 
QA/QC procedures: Electricity meter will be subject to regular (in accordance with stipulation of the 

meter supplier) maintenance and testing to ensure accuracy.  The readings will be 
double checked by the electricity distribution company. 

Any comment:  
 
Data / parameter: CEFelec 
Data unit: tCO2/MWh 
Description: Emission factor for the production of electricity in the project activity. 
Source of data: Official utility documents. 
Measurement 
procedures (if any): 

Calculated according to ACM0002, or as diesel default factor according to AMS 
I.D, Table I.D.1, or according to data from captive power plant, if any. 

Monitoring frequency: Annually or ex-ante. 
QA/QC procedures: Calculated as per appropriate methodology at start of crediting period. 
Any comment:  
 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 20

Data / parameter: Fcons,y 
Data unit: mass or volume units of fuel 
Description: Fuel consumption on-site during year 'y' of the crediting period. 
Source of data: Purchase invoices and/or metering. 
Measurement 
procedures (if any): 

 

Monitoring frequency: Annually. 
QA/QC procedures: The amount of fuel will be derived from the paid fuel invoices (administrative 

obligation). 
Any comment:  
 
Data / parameter: NCVfuel 
Data unit: MJ/mass or volume units of fuel 
Description: Net calorific value of fuel 
Source of data: The source of data should be the following, in order of preference: project 

specific data, country specific data or IPCC default values. As per guidance from 
the Board, IPCC default values should be used only when country or project 
specific data are not available or difficult to obtain. 

Measurement 
procedures (if any): 

 

Monitoring frequency: Annually or ex-ante 
QA/QC procedures:  
Any comment:  
 
Data / parameter: EFfuel 
Data unit: tCO2/MJ 
Description: Emission factor of the fuel. 
Source of data: The source of data should be the following, in order of preference: project 

specific data, country specific data or IPCC default values. As per guidance from 
the Board, IPCC default values should be used only when country or project 
specific data are not available or difficult to obtain. 

Measurement 
procedures (if any): 

 

Monitoring frequency: Annually or ex-ante. 
QA/QC procedures:  
Any comment:  


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 21

Data / parameter: Mcompost,y 
Data unit: tonnes 
Description: Total quantity of compost produced in year ‘y’. 
Source of data: Plant records. 
Measurement 
procedures (if any): 

 

Monitoring frequency: Annually 
QA/QC procedures: Weighed on calibrated scale; also cross check with sales of compost. 
Any comment: The produced compost will be trucked off from site.  All trucks leaving site will 

be weighed.  Possible temporary storage of compost will be weighed as well or 
not taken into account for calculated carbon credits. 

 
Data / parameter: Pl 
Data unit: fraction 
Description: Leakage of methane emissions from anaerobic digester 
Source of data: IPCC or project participant 
Measurement 
procedures (if any): 

 

Monitoring frequency: Annually or Ex ante 
QA/QC procedures: The value itself is highly variable, but reference data shall be used, as well as 

measurement by project participants. 
Any comment:  
 
Data / parameter: Ma,y 
Data unit: tCO2/year 
Description: Total methane produced from anaerobic digester 
Source of data: Project participants 
Measurement 
procedures (if any): 

 

Monitoring frequency: Continuous 
QA/QC procedures: Data can be checked from usage records. 
Any comment: This quantity is necessary to calculate the leakage of methane from the digester 

which has a default leakage of 15%. 
 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 22

Data / parameter: SGa,y 
Data unit: m3/yr 
Description: Stack gas volume flow rate. 
Source of data: Project participants 
Measurement 
procedures (if any): 

 

Monitoring frequency: Continuous or periodic (at least quarterly) 
QA/QC procedures: Maintenance and calibration of equipment will be carried out according to 

internationally recognised procedures. Where laboratory work is outsourced, one 
which follows rigorous standards shall be selected. 

Any comment: The stack gas flow rate is either directly measured or calculated from other 
variables where direct monitoring is not feasible.  Where there are multiple stacks 
of the same type, it is sufficient to monitor one stack of each type. The stack gas 
volume flow rate may be estimated by summing the inlet biogas and air flow 
rates and adjusting for stack temperature. Air inlet flow rate should be estimated 
by direct measurement using a flow meter. 

 
Data / parameter: MCN2O,a,y 
Data unit: tN2O/m3 
Description: Concentration of N2O in stack gas. 
Source of data: Project Participants 
Measurement 
procedures (if any): 

 

Monitoring frequency: At least quarterly 
QA/QC procedures: Maintenance and calibration of equipment will be carried out according to 

internationally recognised procedures. Where laboratory work is outsourced, one 
which follows rigorous standards shall be selected. 

Any comment: More frequent sampling is encouraged. 
 
Data / parameter: MCCH4,a,y 
Data unit: tCH4/m3 
Description: Concentration of CH4 in stack gas. 
Source of data: Project Participants 
Measurement 
procedures (if any): 

 

Monitoring frequency: At least quarterly 
QA/QC procedures: Maintenance and calibration of equipment will be carried out according to 

internationally recognised procedures. Where laboratory work is outsourced, one 
which follows rigorous standards shall be selected. 

Any comment: More frequent sampling is encouraged. 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 23

Data / parameter: Ai 
Data unit: tonnes/yr 
Description: Amount of waste type 'i' fed into the gasifier or RDF/stabilized biomass 

combustor. 
Source of data: Project participants 
Measurement 
procedures (if any): 

Measured with calibrated scales/load cells. 

Monitoring frequency: Annually 
QA/QC procedures:  
Any comment:  
 
Data / parameter: CCWi 
Data unit: Fraction 
Description: Fraction of carbon content in waste type ‘i’ 
Source of data: IPCC or other reference data 
Measurement 
procedures (if any): 

 

Monitoring frequency: Annually 
QA/QC procedures:  
Any comment:  
 
Data / parameter: FCFi 
Data unit: fraction 
Description: Faction of fossil carbon in waste type i 
Source of data: Project participants 
Measurement 
procedures (if any): 

To be determined through sampling where the samples shall be chosen in a 
manner that ensures estimation with 20% uncertainty at 95% confidence level. 

Monitoring frequency: Annually 
QA/QC procedures:  
Any comment:  
 
Data / parameter: EFi 
Data unit: fraction 
Description: Combustion efficiency for waste type ‘i’. 
Source of data: The source of data should be the following, in order of preference: project 

specific data, country specific data or IPCC default values. As per guidance from 
the Board, IPCC default values should be used only when country or project 
specific data are not available or difficult to obtain. 

Measurement 
procedures (if any): 

 

Monitoring frequency: Annually 
QA/QC procedures:  
Any comment:  


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 24

Data / parameter: SGg/r,y 
Data unit: m3/yr 
Description: Total volume of stack gas from gasification/RDF/stabilized biomass combustion 

in year ‘y’. 
Source of data: Project site 
Measurement 
procedures (if any): 

 

Monitoring frequency: Continuous or periodic (at least quarterly) 
QA/QC procedures:  
Any comment: The stack gas flow rate is either directly measured or calculated from other 

variables where direct monitoring is not feasible.  Where there are multiple stacks 
of the same type, it is sufficient to monitor one stack of each type. The stack gas 
volume flow rate may be estimated by summing the inlet biogas and air flow 
rates and adjusting for stack temperature. Air inlet flow rate should be estimated 
by direct measurement using a flow meter. 

 
Data / parameter: MCN2O,g/r,y 
Data unit: tN2O/m3 
Description: Monitored content of nitrous oxide in the stack gas from gasification/RDF 

combustion in year ‘y’. 
Source of data: Project site 
Measurement 
procedures (if any): 

 

Monitoring frequency: At least quarterly 
QA/QC procedures:  
Any comment: More frequent sampling is encouraged. 
 
Data / parameter: MCCH4,g/r,y 
Data unit: tCH4/m3 
Description: Monitored content of methane in the stack gas from gasification/RDF/stabilized 

combustion in year ‘y’. 
Source of data: Project site 
Measurement 
procedures (if any): 

 

Monitoring frequency: At least quarterly 
QA/QC procedures:  
Any comment: More frequent sampling is encouraged. 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

Sectoral Scope: 13 
EB 29 

 

 25

Data / parameter: MBy 
Data unit: tCH4 
Description: Methane produced in the landfill in the absence of the project activity in year ‘y’. 
Source of data: Calculated as per the “Tool to determine methane emissions avoided from 

dumping waste at a solid waste disposal site”. 
Measurement 
procedures (if any): 

As per the “Tool to determine methane emissions avoided from dumping waste at 
a solid waste disposal site”. 

Monitoring frequency: As per the “Tool to determine methane emissions avoided from dumping waste at 
a solid waste disposal site”. 

QA/QC procedures: As per the “Tool to determine methane emissions avoided from dumping waste at 
a solid waste disposal site”. 

Any comment: - 
 
Data / parameter: AF 
Data unit: % 
Description: Methane destroyed due to regulatory or other requirements. 
Source of data: Local and/or national authorities 
Measurement 
procedures (if any): 

 

Monitoring frequency: At renewal of crediting period 
QA/QC procedures: Data are derived from or based upon local or national guidelines, so QA/QC-

procedures for these data are not applicable. 
Any comment: Changes in regulatory requirements, relating to the baseline landfill(s) need to be 

monitored in order to update the adjustment factor (AF), or directly MDreg..  This 
is done at the beginning of each crediting period. 

 
Data / parameter: EGy 
Data unit: MWh 
Description: Amount of electricity in the year ‘y’ that would be consumed at the project site in 

the absence of the project activity and which is not consumed anymore due to the 
implementation of the project activity. 

Source of data: Electricity meter 
Measurement 
procedures (if any): 

 

Monitoring frequency: Continuous 
QA/QC procedures: Maintenance and calibration of equipment will be carried out according to 

internationally recognised procedures. Third parties will be able to verify. 
Any comment: For calculation of emissions from displaced fossil based electricity. Baseline 

electricity and thermal energy consumptions should be estimated as the average 
of the historical 3 years consumptions. 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

  Sectoral Scope: 13 
                                                                                                                                               EB 29 

 

 26

Data / parameter: CEFbaseline,elec 
Data unit: tCO2/MWh 
Description: Emission factor for the electricity consumed at the project site in the absence of the 

project activity and which is not consumed anymore due to the implementation of 
the project activity. 

Source of data: Depends on approved methodology selected 
Measurement 
procedures (if any): 

 

Monitoring frequency: Annually 
QA/QC procedures: Based on approved methodology. 
Any comment: For calculation of emissions from displaced fossil based electricity 
 
Data / parameter: EGd,y 
Data unit: MWh 
Description: Amount of electricity generated utilizing the biogas/syngas 

collected/RDF/stabilized biomass produced and exported to the grid in the 
project activity during the year ‘y’. 

Source of data: Electricity meter 
Measurement 
procedures (if any): 

 

Monitoring frequency: Continuous 
QA/QC procedures:  
Any comment: Only electricity exported to the grid shall accounted for in this parameter. 
 
Data / parameter: CEFd 
Data unit: tCO2/MWh 
Description: Emission factor of the grid electricity displaced by the project activity, in the case 

the project activity exports electricity to the grid. 
Source of data: Depends on approved methodology selected 
Measurement 
procedures (if any): 

 

Monitoring frequency: Annually 
QA/QC procedures:  
Any comment:  


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

  Sectoral Scope: 13 
                                                                                                                                               EB 29 

 

 27

Data / parameter: HGy 
Data unit: MJ 
Description: Quantity of thermal energy that would be consumed at the project site in the 

absence of the project activity. 
Source of data: Recording device of steam consumption 
Measurement 
procedures (if any): 

 

Monitoring frequency: Annually 
QA/QC procedures: Maintenance and calibration of equipment will be carried out according to 

internationally recognised procedures.  Third parties will be able to verify. 
Any comment: Based on the properties of steam / water supplied. Baseline electricity and 

thermal energy consumptions should be estimated as the average of the historical 
3 years consumptions. 

 
Data / parameter: CEFbaseline, therm,,y 
Data unit: tCO2e/MJ 
Description: CO2 emissions intensity for thermal energy generation at the project site in the 

absence of the project activity. 
Source of data:  
Measurement 
procedures (if any): 

 

Monitoring frequency:  
QA/QC procedures:  
Any comment:  
 
Data / parameter: RATECompliance

y 
Data unit: Number 
Description: Rate of compliance 
Source of data: Municipal bodies 
Measurement 
procedures (if any): 

The compliance rate is based on the annual reporting of the municipal bodies 
issuing these reports. The state-level aggregation involves all landfill sites in the 
country. If the rate exceeds 50%, no CERs can be claimed. 

Monitoring frequency: Annual 
QA/QC procedures:  
Any comment:  
 
Data / parameter: NOvehicles 
Data unit: Number 
Description: Vehicles per carrying capacity per year 
Source of data: Counting 
Measurement 
procedures (if any): 

Counter should accumulate the number of trucks per carrying capacity 

Monitoring frequency: Annually 
QA/QC procedures: Number of vehicles must match with total amount of sold compost.  Procedures 

will be checked regularly by DOE. 
Any comment:  
 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

  Sectoral Scope: 13 
                                                                                                                                               EB 29 

 

 28

Data / parameter: DTi,y 
Data unit: km 
Description: Average additional distance travelled by vehicle type ‘i’ compared to the baseline 

in year ‘y’. 
Source of data: Expert estimate 
Measurement 
procedures (if any): 

 

Monitoring frequency: Annually 
QA/QC procedures: Assumption to be approved by DOE. 
Any comment:  
 
Data / parameter: VFcons 
Data unit: L/km 
Description: Vehicle fuel consumption in litres per kilometre for vehicle type i 
Source of data: Fuel consumption record 
Measurement 
procedures (if any): 

 

Monitoring frequency: Annually 
QA/QC procedures:  
Any comment:  
 
Data / parameter: Dfuel 
Data unit: kg/L 
Description: Density of fuel 
Source of data: The source of data should be the following, in order of preference: project 

specific data, country specific data or IPCC default values. As per guidance from 
the the Board, IPCC default values should be used only when country or project 
specific data are not available or difficult to obtain. 

Measurement 
procedures (if any): 

 

Monitoring frequency: Annually or Ex-ante 
QA/QC procedures:  
Any comment: Not necessary if NCVfuel is demonstrated on a per liter basis  
 
Data / parameter: Qbiomass 
Data unit: tonne/yr 
Description: Amount of stabilized biomass combusted. 
Source of data:  
Measurement 
procedures (if any): 

All produced stabilized biomass will be trucked off from site. All trucks leaving 
site will be weighed. Possible temporary storage of stabilized biomass will be 
weighed as well or not taken into account for calculated carbon credits. 

Monitoring frequency:  
QA/QC procedures:  
Any comment:  


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

  Sectoral Scope: 13 
                                                                                                                                               EB 29 

 

 29

Data / parameter: EFN2O 
Data unit: kgN2O/tonne waste (dry) 
Description: Aggregate N2O emission factor for waste incineration. 
Source of data: As per guidance from the the Board, IPCC default values should be used only 

when country or project specific data are not available or difficult to obtain. 
Measurement 
procedures (if any): 

 

Monitoring frequency:  
QA/QC procedures:  
Any comment:  
 
Data / parameter: EFCH4 
Data unit: KgCH4/tonne waste (dry) 
Description: Aggregate CH4 emission factor for waste incineration. 
Source of data: As per guidance from the the Board, IPCC default values should be used only 

when country or project specific data are not available or difficult to obtain. 
Measurement 
procedures (if any): 

 

Monitoring frequency:  
QA/QC procedures:  
Any comment:  
 
Data / parameter: Sa,y 
Data unit: % 
Description: Share of the waste that degrades under anaerobic conditions in the composting 

plant during year ‘y’. 
Source of data:  
Measurement 
procedures (if any): 

See Stotal,y 

Monitoring frequency: Weekly 
QA/QC procedures: O2-measurement-instrument will be subject to periodic calibration (in accordance 

with stipulation of instrument-supplier).  Measurement itself to be done by using 
a standardised mobile gas detection instrument.  A statistically significant 
sampling procedure will be set up that consists of multiple measurements 
throughout the different stages of the composting process according to a 
predetermined pattern (depths and scatter) on a weekly basis. 

Any comment: Used to determine percentage of compost material that behaves anaerobically. 
 
Data / parameter: SOD,y 
Data unit: Number 
Description: Number of samples with oxygen deficiency (i.e. oxygen content below 10%). 
Source of data: Oxygen measurement  device 
Measurement 
procedures (if any): 

See Stotal,y 

Monitoring frequency: Weekly 
QA/QC procedures: O2-measurement-instrument will be subject to periodic calibration (in accordance 

with stipulation of instrument-supplier).  Measurement itself to be done by using 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

  Sectoral Scope: 13 
                                                                                                                                               EB 29 

 

 30

a standardised mobile gas detection instrument.  A statistically significant 
sampling procedure will be set up that consists of multiple measurements 
throughout the different stages of the composting process according to a 
predetermined pattern (depths and scatter) on a weekly basis. 

Any comment: Samples with oxygen content <10%.  Weekly measurements throughout the year 
but accumulated once per year only. 

 
Data / parameter: Stotal,y 
Data unit: Number 
Description: Number of samples 
Source of data: Oxygen measurement device 
Measurement 
procedures (if any): 

Statistically significant 

Monitoring frequency: Weekly 
QA/QC procedures: O2-measurement-instrument will be subject to periodic calibration (in accordance 

with stipulation of instrument-supplier).  Measurement itself to be done by using 
a standardised mobile gas detection instrument.  A statistically significant 
sampling procedure will be set up that consists of multiple measurements 
throughout the different stages of the composting process according to a 
predetermined pattern (depths and scatter) on a weekly basis. 

Any comment: Total number of samples taken per year, where Stotal,y should be chosen in a 
manner that ensures estimation of Sa,y with 20% uncertainty at 95% confidence 
level.  To determine the oxygen content during the process, project participants 
shall measure the oxygen content according to a predetermined sampling scheme 
and frequency. These measurements should be undertaken for each year of the 
crediting period and recorded each year. 

 
Data / parameter: SLE 
Data unit: % 
Description: Share of samples anaerobic 
Source of data:  
Measurement 
procedures (if any): 

See SLE,total 

Monitoring frequency: Weekly 
QA/QC procedures: O2-measurement-instrument will be subject to periodic calibration (in 

accordance with stipulation of instrument-supplier).  Measurement itself to be 
done by using a standardised mobile gas detection instrument.  A statistically 
significant sampling procedure will be set up that consists of multiple 
measurements throughout the different stages of the composting process 
according to a predetermined pattern (depths and scatter) on a daily basis. 

Any comment: Used to determine percentage of compost material that behaves anaerobically. 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

  Sectoral Scope: 13 
                                                                                                                                               EB 29 

 

 31

Data / parameter: SOD,LE 
Data unit: Number 
Description: Number of samples with oxygen deficiency 
Source of data: Oxygen measurement  device 
Measurement 
procedures (if any): 

See SLE,total 

Monitoring frequency: Weekly 
QA/QC procedures: O2-measurement-instrument will be subject to periodic calibration (in 

accordance with stipulation of instrument-supplier).  Measurement itself to be 
done by using a standardised mobile gas detection instrument.  A statistically 
significant sampling procedure will be set up that consists of multiple 
measurements throughout the different stages of the composting process 
according to a predetermined pattern (depths and scatter) on a daily basis. 

Any comment: Samples with oxygen content <10%. Weekly measurements throughout the year 
but accumulated once per year only  

 
Data / parameter: SLE,total 
Data unit: Number 
Description: Number of samples 
Source of data: Oxygen measurement device 
Measurement 
procedures (if any): 

statistically significant 

Monitoring frequency: Weekly 
QA/QC procedures: O2-measurement-instrument will be subject to periodic calibration (in 

accordance with stipulation of instrument-supplier).  Measurement itself to be 
done by using a standardised mobile gas detection instrument.  A statistically 
significant sampling procedure will be set up that consists of multiple 
measurements throughout the different stages of the composting process 
according to a predetermined pattern (depths and scatter) on a daily basis. 

Any comment: Total number of samples taken per year, where SLE,total should be chosen in a 
manner that ensures estimation of SLE with 20% uncertainty at 95% confidence 
level. 

 
Data / parameter: Degradability analysis  
Data unit:  
Description: Project proponent shall provide degradability analysis on an annual basis to 

demonstrate that the methane generation in the life-cycle of the SB is negligible. 
Source of data: Project site 
Measurement 
procedures (if any): 

Measurement of absorption capacity for moisture of SB according to appropriate 
standards. 

Monitoring frequency: Annually 
QA/QC procedures:  
Any comment: If the PPs produce different types of SB, they should provide this analysis for 

each SB type separately. 


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

  Sectoral Scope: 13 
                                                                                                                                               EB 29 

 

 32

Data / parameter: Amount of RDF/stabilized biomass used outside the project boundary  
Data unit: Tons 
Description: Project Proponents shall monitor the amount of the RDF/stabilized biomass sold 

for use outside of the project boundary.  
Source of data: Project Site  
Measurement 
procedures (if any): 

Sale invoices of the RDF/stabilized biomass should be kept at the project site. 
They should contain Customer contact details, physical location of delivery, type, 
amount (in tons) and purpose of stabilized biomass (use as fuel or as material in 
furniture etc.). A list of customers and delivered SD amount should be kept at the 
project site. 

Monitoring frequency: Weekly 
QA/QC procedures:  
Any comment:  
 
Data / parameter: Temperature of the thermal treatment process  
Data unit:  
Description: The thermal treatment process (dehydration) occurs under controlled conditions 

(up to 300 degrees Celsius) 
Source of data: Project site 
Measurement 
procedures (if any): 

 

Monitoring frequency:  
QA/QC procedures:  
Any comment:  
 
Data / parameter: Aj,x 
Data unit: tonnes/yr 
Description: Amount of organic waste type j prevented from disposal in the landfill in the year 

x (tonnes/year) 
Source of data: Project participants 
Measurement 
procedures (if any): 

Weighbridge 

Monitoring frequency: Annually 
QA/QC procedures: Weighbridge will be subject to periodic calibration (in accordance with 

stipulation of the weighbridge supplier). 
Any comment:  


UNFCCC/CCNUCC  
 
CDM – Executive Board  AM0025 / Version 06 

  Sectoral Scope: 13 
                                                                                                                                               EB 29 

 

 33

Data / parameter: Aci,y 
Data unit: tonnes/yr 
Description: Amount of residual waste type 'ci' from anaerobic digestion, gasifier or 

processing/combustion of RDF and stabilized biomass. 
Source of data: Project participants 
Measurement 
procedures (if any): 

Weighbridge 

Monitoring frequency: Annually 
QA/QC procedures: Weighbridge will be subject to periodic calibration (in accordance with 

stipulation of the weighbridge supplier). 
Any comment:  
 
Data / parameter: Rn 
Data unit: tonnes/yr 
Description: Weight of RDF/stabilized biomass sold offsite for which no sale invoices can be 

provided 
Source of data: Project participants 
Measurement 
procedures (if any): 

Weighbridge 

Monitoring frequency: Annually 
QA/QC procedures: Weighbridge will be subject to periodic calibration (in accordance with 

stipulation of the weighbridge supplier). 
Any comment:  
 
Data / parameter: Rt 
Data unit: tonnes/yr 
Description: Total weight of RDF/stabilized biomass produced (t/yr) 
Source of data: Project participants 
Measurement 
procedures (if any): 

Weighbridge 

Monitoring frequency: Annually 
QA/QC procedures: Weighbridge will be subject to periodic calibration (in accordance with 

stipulation of the weighbridge supplier). 
Any comment:  
 


