
 Chapter 8: Reporting Guidance and Tables

2006 IPCC Guidelines for National Greenhouse Gas Inventories 8.1

C H A P T E R 8

REPORTING GUIDANCE AND TABLES

Volume 1: General Guidance and Reporting

8.2 2006 IPCC Guidelines for National Greenhouse Gas Inventories

Authors

María José Sanz Sánchez (Spain),

Sumana Bhattacharya (India), and Katarina Mareckova (Slovakia)

 Chapter 8: Reporting Guidance and Tables

2006 IPCC Guidelines for National Greenhouse Gas Inventories 8.3

Contents

8 Reporting Guidance and Tables

8.1 Introduction ... 8.4
8.2 Reporting guidance ... 8.4

8.2.1 Coverage .. 8.4
8.2.2 Gases included ... 8.5
8.2.3 Time frame of reporting .. 8.6
8.2.4 Sectors and categories ... 8.6
8.2.5 Notation keys and completeness information .. 8.7
8.2.6 Units and digits .. 8.7
8.2.7 Time series .. 8.7
8.2.8 Indirect N2O .. 8.8

8.3 Introduction to reporting tables ... 8.8
8.4 Other reporting .. 8.9
8.5 Classification and definition of categories .. 8.9

References ... 8.34
Annex 8A.1 Prefixes, units and abbreviations, standard equivalents ... 8A1.1

Annex 8A.2 Reporting Tables .. T.1

Tables

Table 8.1 Notation Keys .. 8.7
Table 8.2 Classification and definition of categories of emissions and removals 8.10

Boxes

Box 8.1 Reporting emissions of precursors ... 8.6

Volume 1: General Guidance and Reporting

8.4 2006 IPCC Guidelines for National Greenhouse Gas Inventories

8 REPORTING GUIDANCE AND TABLES

8.1 INTRODUCTION
This chapter provides guidance for reporting complete, consistent and transparent national greenhouse gas
inventories, regardless the method used to produce the data. The framework for reporting emissions and
removals provided in the Revised 1996 IPCC Guidelines for National Greenhouse Gas Inventories (1996
Guidelines, IPCC, 1997)has been further elaborated for the 2006 IPCC Guidelines for National Greenhouse Gas
Inventories (2006 Guidelines) without introducing substantial changes. Most of the changes from the 1996
Guidelines are motivated by the need to report emissions and removals from additional categories of sources and
sinks in a transparent way. Other changes are introduced to increase the consistency in reporting, or as a result of
methodology development over the last 10 years. The categories of agriculture and land-use change and forestry
have been restructured resulting in increased completeness and consistency. Since many countries will have
prepared inventories for more than one year, tables to report trends in emissions and removals have been
included as reporting tables. Reporting tables for general inventory issues, such as uncertainties, key category
identification are also provided.

8.2 REPORTING GUIDANCE

8.2.1 Coverage
Anthropogenic emissions and removals
The 2006 Guidelines are designed to estimate and report on national inventories of anthropogenic greenhouse
gas emissions and removals. Anthropogenic emissions and removals means that greenhouse gas emissions and
removals included in national inventories are a result of human activities.

National inventory
National inventories should include greenhouse gas emissions and removals taking place within national territory
and offshore areas over which the country has jurisdiction. There are, however, some specific issues to be taken
into account:

• Emissions from fuel for use on ships or aircraft engaged in international transport should not be included in

national totals. To ensure global completeness, these emissions should be reported separately.

• CO2 emissions from road vehicles should be attributed to the country where the fuel is sold to the end user.
The same allocation principle can be applied to other gases depending on the tier used to estimate emissions.

• Fishing includes emissions from fuel used in inland, coastal and deep sea fishing. Emissions resulting from
fuel used in coastal and deep sea fishing should be allocated to the country delivering the fuel.

• Military fuel use is reported under “1A5 Non-specified”, and this category includes fuel deliveries for all
mobile and stationary consumption (e.g., ships, aircraft, road and energy used in living quarters) of the
country. Emissions from multilateral operations pursuant to the Charter of the United Nations are not
included in national totals. It is good practice to document clearly which activities have been included under
the category multilateral operations and report as memo item in the reporting tables.

• Fugitive emissions from pipelines transporting, e.g., oil, gas, or CO2, should be allocated according to the
national territory of the pipeline, including offshore areas. This implies that emissions from one pipeline
may be distributed between two or more countries.

• Emissions associated with the injection and possible subsequent leakage of CO2 stored in geological
formations should be linked to the country in whose national jurisdiction or by whose international right the
point of injection is located. This includes any emissions arising from leakage of CO2 from a geological
formation that crosses a national boundary.

 Chapter 8: Reporting Guidance and Tables

2006 IPCC Guidelines for National Greenhouse Gas Inventories 8.5

• The IPCC methodology for carbon stored in non fuel products manufactured from fossil fuels or other non-
biogenic sources of carbon takes into account emissions released from their production, use and destruction.
Emissions are estimated at each stage when and where they occur, for example in waste incineration.

• Where CO2 emissions are captured from industrial processes or large combustion sources, emissions should
be allocated to the sector generating the CO2 unless it can be shown that the CO2 is stored in properly
monitored geological storage sites as set out in Chapter 5 of Volume 2. Emissions from CO2 captured for
use, for example in greenhouses and soft drinks, and transported offsite should be allocated to the sector
where the CO2 was captured.

• CO2 emissions from biomass combustion for energy are estimated and reported in AFOLU Sector as part of
net changes in carbon stocks.

• When reporting harvested wood products (HWP), countries can select any of the approaches reflected in
Chapter 12 of Volume 4 for the AFOLU Sector when estimating their emissions/removals from HWP.

• N2O resulting from atmospheric nitrogen deposition is allocated to the country emitting nitrogen oxides and
ammonia and it is assumed that N2O is emitted in the same year.

8.2.2 Gases included
The 2006 Guidelines can be applied for the following two groups of greenhouse gases1:

Greenhouse gases with a GWP in the TAR and not covered by the Montreal
Protocol
In addition to the greenhouse gases included in the 1996 Guidelines, gases for which global warming potential
(GWP) values are given in the IPCC Third Assessment Report (TAR) are included in the 2006 Guidelines2
unless they are covered by the Montreal Protocol.

The greenhouse gases included are:

• carbon dioxide (CO2)

• methane (CH4)

• nitrous oxide (N2O)

• hydroflurocarbons (HFCs: e.g., HFC-23 (CHF3), HFC-134a (CH2FCF3), HFC-152a (CH3CHF2))

• perfluorocarbons (PFCs: CF4, C2F6, C3F8, C4F10, c-C4F8, C5F12, C6F14)

• sulphur hexafluoride (SF6)

• nitrogen trifluoride (NF3)

• trifluoromethyl sulphur pentafluoride (SF5CF3)

• halogenated ethers (e.g., C4F9OC2H5, CHF2OCF2OC2F4OCHF2, CHF2OCF2OCHF2)

• other halocarbons not covered by the Montreal Protocol including CF3I, CH2Br2, CHCl3, CH3Cl, CH2Cl2.

Other halogenated greenhouse gases not covered by the Montreal Protocol
The 2006 Guidelines also provide estimation methods for halogenated greenhouse gases which are not covered
by the Montreal Protocol and for which a GWP values are not available from the TAR, inter alia:

1 In a few cases, although methods are available, the 2006 Guidelines do not provide default emission factors for all

category-gas combinations due to limited research or literature. If a country expects that emissions of these gases occur in
a category for which no default emission factors are provided, it is good practice to explore the feasibility of developing
country-specific data in order to include these emissions in the inventory. If it is not possible to develop country-specific
data, countries should provide documentation that these emissions occur but were not estimated.

2 See the IPCC Third Assessment Report “Climate Change 2001: The Scientific Basis” by Working Group I:
Table 6.7 (http://www.grida.no/climate/ipcc_tar/wg1/248.htm#tab67), and
Table 6.8 (http://www.grida.no/climate/ipcc_tar/wg1/249.htm#tab68).

Volume 1: General Guidance and Reporting

8.6 2006 IPCC Guidelines for National Greenhouse Gas Inventories

• C3F7C(O)C2F5
3

• C7F16

• C4F6

• C5F8

• c- C4F8O

Some of the methods can be used for other halocarbons not controlled by the Montreal Protocol (including e.g.,
several fluids and blends e.g., traded under the commercial labels of the Fluorinert™, and Galden® product
families)4.

These and other greenhouse gases can only be considered in key category analysis or included in national total
emissions using GWP values from sub-sequent Assessment Reports of the IPCC. If these GWP values are not
yet available countries are encouraged to provide estimates for them in mass units using the methods provided in
the 2006 Guidelines. Reporting tables are provided for this purpose.

Other gases
Emissions of the ozone precursors nitrogen oxide (NOx) non-methane volatile organic compounds (NMVOC) and
carbon monoxide (CO) and the aerosol precursors sulphur dioxide (SO2) and ammonia (NH3) should be reported in
the appropriate tables if the country has prepared an inventory of these gases. Box 8.1 gives brief explanation of
these gases.

BOX 8.1
REPORTING EMISSIONS OF PRECURSORS5

NOx includes NO and NO2 reported in NO2 mass equivalents.

SO2 includes all sulphur compounds expressed in SO2 mass equivalents.

NMVOC means any non-methane organic compound having at 293.15 K a vapour pressure of 0.01
kP or more, or having a corresponding volatility under the particular conditions of use.

NH3 is reported in NH3 mass units.

8.2.3 Time frame of reporting
It is good practice to use a calendar year for reporting emissions and removals. Chapter 2, Approaches to Data
Collection, provide guidance how to proceed when data for the calendar year reporting are not available or not
considered suitable.

8.2.4 Sectors and categories
The 2006 Guidelines group emissions and removals categories into five main sectors.

• Energy

• Industrial Processes and Product Use (IPPU)

• Agriculture, Forestry and Other Land Use (AFOLU)

• Waste

• Other

3 This gas is traded as Novec™612 which is a fluorinated ketone produced by 3M (Milbrath, 2002).
4 The Fluorinert™ materials are selected from fully fluorinated alkanes, ethers, tertiary amines and aminoethers and mixtures

thereof to obtain the desired properties. The Galden® fluids span a range of fully fluorinated polyethers, called
perfluoropolyethers (PFPEs).

5 Guidance on reporting and definitions are consistent with the 2002 reporting guidelines of the Convention on Long-Range
Transboundary Air Pollution, available in Air Pollution Studies series, No.15, 2003. (http://www.emep.int/index.html)

 Chapter 8: Reporting Guidance and Tables

2006 IPCC Guidelines for National Greenhouse Gas Inventories 8.7

Compared to the 1996 Guidelines grouping the sector “Solvent and Other product Use” has been combined with
Industrial Processes, and Agriculture has been combined with Land-Use Change and Forestry. Additional
subcategories or further disaggregation have been added to increase the completeness and transparency. Table
8.2 in Section 8.5 shows the classification and definition of categories and subcategories of emissions and
removals for all 5 sectors.

8.2.5 Notation keys and completeness information
In all tables used by countries to summarise their inventory data, it is good practice to fill in information for all
entries. If actual emission and removal quantities have not been estimated or can not otherwise be reported in the
tables, the inventory compiler should use qualitative notation keys in Table 8.1 and provide supporting
documentation. Notation keys are appropriate if emission estimates or removal are incomplete, or representative
of only a part of the total activity, or require clarification when specific greenhouse gas emissions were not
reported, for any particular source or sink category. In this way it is good practice to report on the completeness
of each individual emission estimate.

Completeness means that inventory estimates have been prepared for all categories and gases. A country may
consider that a disproportionate amount of effort would be required to collect data for a category or a gas from a
specific category that would be insignificant in terms of the overall level and trend in national emissions. In these
circumstances a country should list all categories and gases from categories excluded on these grounds, together
with a justification for exclusion in terms of the likely level of emissions or removals and identify the category as
'Not Estimated' using the notation key 'NE' in the reporting tables.

8.2.6 Units and digits
SI units (International System of Units) should be used in the worksheets, sectoral and summary tables and other
documentation. Emissions and removals should be expressed in mass units and units have to be used consistently
within the sector. Emissions in summary and sectoral tables are generally expressed in gigagram (Gg). Other SI
mass units may be used to increase the transparency. The number of significant digits of values reported should
be appropriate to their magnitude (precision 0.1 percent of national total is adequate for each gas). For some
gases, as specified in individual sector tables, emissions and removals should be reported as CO2 equivalents.

All conversion factors used to convert from original units should be reported in a transparent way.

8.2.7 Time series
It is good practice to complete all the reporting tables (summary, sectoral, cross-sectoral) for each year in which
an inventory is available.

TABLE 8.1
 NOTATION KEYS

Notation Key Definition Explanation

NE Not estimated Emissions and/or removals occur but have not been estimated or reported.

IE Included elsewhere Emissions and/or removals for this activity or category are estimated and
included in the inventory but not presented separately for this category.
The category where these emissions and removals are included should be
indicated (for example in the documentation box in the correspondent
table).

C Confidential information Emissions and/or removals are aggregated and included elsewhere in the
inventory because reporting at a disaggregated level could lead to the
disclosure of confidential information.

NA Not applicable The activity or category exists but relevant emissions and removals are
considered never to occur. Such cells are normally shaded in the reporting
tables.

NO Not occurring An activity or process does not exist within a country.

Volume 1: General Guidance and Reporting

8.8 2006 IPCC Guidelines for National Greenhouse Gas Inventories

It is good practice to summarise the aggregated inventory data from different years in the trend tables (Table 6A
to 6G).

8.2.8 Indirect N2O
N2O emissions from atmospheric deposition of NH3 and NOx are reported in Table 5.2 for all sectors.

An overview and general description of methodologies to estimate indirect emissions of N2O are given in
Chapter 7 of Volume 1.

8.3 INTRODUCTION TO REPORTING TABLES
The reporting tables in Annex 8A.2 are designed to ensure that inventory compilers can report quantitative data
in a standard format and to facilitate consistency between countries, categories, gases and years.

The set of inventory reporting tables consist of:

Summary and short summary tables
Summary and short summary tables allow the inventory compiler to report all emissions and removals at
aggregated level for an overview of national totals for the actual year.

The summary tables also allow reporting of memo items including international bunkers and multilateral
operations. These emissions are not included in national total emissions of greenhouse gases.

Two tables are included:

 Table A Summary table

 Table B Short summary table

Sectoral and background tables
Sectoral tables enable reporting of emissions and removals, for all relevant categories and subcategories listed in
Table 8.2. Background tables allow reporting of activity data and related emissions at the subcategory level to
facilitate transparency and consistency of information. Information items that are usually not themselves
emissions, for example carbon dioxide stored long-term in the storage sites, are reported separately as additional
information under respective sectors for increased transparency.

The following tables are included.

 Table 1 Energy Sectoral Table

 Table 1.1 – 1.5 Energy Background Tables

 Table 2 IPPU Sectoral Table

 Table 2.1 – 2.12 IPPU Background Tables

 Table 3 AFOLU Sectoral Table

 Table 3.1 – 3.10 AFOLU Background Tables

 Table 4 Waste Sectoral Table

 Table 4.1 – 4.3 Waste Background Tables

Cross-sectoral table
Cross-sectoral tables enable inventory compilers to report indirect emissions of N2O. Indirect missions are
reported in separate columns of Cross-sectoral Table 5A.

 Table 5A Cross-sectoral Table: Indirect emissions of N2O

 Chapter 8: Reporting Guidance and Tables

2006 IPCC Guidelines for National Greenhouse Gas Inventories 8.9

Emission trend tables by gas
Trend tables enable inventory compilers to report all greenhouse gas emissions and removals at an aggregated
level for entire inventory period. It is good practice to complete trend tables if an inventory is available, even if
the information is not complete. Reporting of emission trends can help inventory compilers to track time series
consistency of the estimates.

 Table 6A – 6C Trends of CO2, CH4 and N2O

Emissions of fluorinated gases are aggregated in three groups and expressed in Gg of CO2 equivalent.

 Table 6D – 6F Trends of HFC, PFC and SF6

Emissions of other greenhouse gases are aggregated and expressed in Gg of CO2 equivalent, if they are reported
and included in national totals.

 Table 6G Trends of Other Gases

Uncertainty and key categories tables
 Table 7A Uncertainties

 Table 7B Summary of key category analysis

8.4 OTHER REPORTING
In addition to reporting tables listed in Section 8.3, it is good practice to report tabular information on
recalculations (see Table 5.2 in Chapter 5, Time Series Consistency, of this Volume).

Additional documentation is needed to ensure the transparency of inventories as part of an inventory report
document. An inventory report should clearly explain the assumptions and methodologies used to facilitate
replication and assessment of the inventory by users and third parties. Transparency can be ensured through
following the guidance on documentation of each category described in the sectoral Volumes 2-5, and for Tier 1
methods by completing the worksheets. Countries using higher tier methods should provide additional
documentation in addition to, or instead of the worksheets. Such explanatory information should include cross-
references to the tables.

The documentation should include a description of the basis for methodological choice, emission factors, activity
data and other estimation parameters, including appropriate references and documentation of expert judgements.
The inventory report should also include information on the implementation of a QA/QC plan, verification,
splicing of methodologies, recalculations and uncertainty assessment as well as other qualitative information
relative to data collection, uncertainty, identification of key categories and recalculation mentioned in the
correspondent documentation section of the sectoral volumes.

8.5 CLASSIFICATION AND DEFINITION OF
CATEGORIES

Table 8.2 introduces the classification and definition of categories and subcategories6 of emissions and removals
(consistent with the sectoral, sectoral background and cross-sectoral tables provided in Annex 8A.2). The
correspondence with the reporting categories of the 1996 Guidelines is also provided in the third column of
Table 8.2. A fourth column identifies gases that may be relevant to each category. Additional guidance on gases
is provided in Volumes 2-5 and in Table 7.1 of Chapter 7 of this Volume for indirect gases. 7

6 The nomenclature for the levels within the category list is: category, subcategory - 1st order, subcategory - 2nd order,

subcategory – 3rd order, etc.
7 In order to facilitate transparent reporting of emissions of non-CO2 gases and CO2 emissions from liming in the AFOLU

Sector, reporting is based on aggregated categories (3C) taking into account that data may not be available to report those
emissions by land.

Volume 1: General Guidance and Reporting

8.10 2006 IPCC Guidelines for National Greenhouse Gas Inventories

Category Code and Name Definition
96 GLs
Category
Code

Gases

1 ENRGY This category includes all GHG emissions arising from
combustion and fugitive releases of fuels. Emissions from
the non-energy uses of fuels are generally not included
here, but reported under Industrial Processes and Product
Use Sector.

 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A Fuel Combustion Activities Emissions from the intentional oxidation of materials within
an apparatus that is designed to raise heat and provide it
either as heat or as mechanical work to a process or for use
away from the apparatus.

1A CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 1 Energy Industries Comprises emissions from fuels combusted by the fuel
extraction or energy-producing industries.

1A1 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 1 a Main Activity Electricity and Heat
Production

Sum of emissions from main activity producers of electricity
generation, combined heat and power generation, and heat
plants. Main activity producers (formerly known as public
utilities) are defined as those undertakings whose primary
activity is to supply the public. They may be in public or
private ownership. Emissions from own on-site use of fuel
should be included. Emissions from autoproducers
(undertakings which generate electricity/heat wholly or
partly for their own use, as an activity that supports their
primary activity) should be assigned to the sector where
they were generated and not under 1 A 1 a. Autoproducers
may be in public or private ownership.

 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 1 a i Electricity Generation Comprises emissions from all fuel use for electricity
generation from main activity producers except those from
combined heat and power plants.

1A1a i CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 1 a ii Combined Heat and Power
Generation (CHP)

Emissions from production of both heat and electrical power
from main activity producers for sale to the public, at a
single CHP facility.

1A1a ii CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 1 a iii Heat Plants Production of heat from main activity producers for sale by
pipe network.

1A1a iii CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 1 b Petroleum Refining All combustion activities supporting the refining of petroleum
products including on-site combustion for the generation of
electricity and heat for own use. Does not include
evaporative emissions occurring at the refinery. These
emissions should be reported separately under 1 B 2 a.

1A1b CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 1 c Manufacture of Solid Fuels and
Other Energy Industries

Combustion emissions from fuel use during the manufacture
of secondary and tertiary products from solid fuels including
production of charcoal. Emissions from own on-site fuel use
should be included. Also includes combustion for the
generation of electricity and heat for own use in these
industries.

1A1c CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 1 c i Manufacture of Solid Fuels Emissions arising from fuel combustion for the production of
coke, brown coal briquettes and patent fuel.

1A1c i CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

TABLE 8.2
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

 Chapter 8: Reporting Guidance and Tables

2006 IPCC Guidelines for National Greenhouse Gas Inventories 8.11

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

1 A 1 c ii Other Energy Industries Combustion emissions arising from the energy-producing
industries own (on-site) energy use not mentioned above or
for which separate data are not available. This includes the
emissions from own-energy use for the production of
charcoal, bagasse, saw dust, cotton stalks and carbonizing
of biofuels as well as fuel used for coal mining, oil and gas
extraction and the processing and upgrading of natural gas.
This category also includes emissions from pre-combustion
processing for CO2 capture and storage. Combustion
emissions from pipeline transport should be reported under
1 A 3 e.

1A1c ii CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 2 Manufacturing Industries and
Construction

Emissions from combustion of fuels in industry. Also
includes combustion for the generation of electricity and
heat for own use in these industries. Emissions from fuel
combustion in coke ovens within the iron and steel industry
should be reported under 1 A 1 c and not within
manufacturing industry. Emissions from the industry sector
should be specified by sub-categories that correspond to
the International Standard Industrial Classification of all
Economic Activities (ISIC). Energy used for transport by
industry should not be reported here but under Transport (1
A 3). Emissions arising from off-road and other mobile
machinery in industry should, if possible, be broken out as
a separate subcategory. For each country, the emissions
from the largest fuel-consuming industrial categories ISIC
should be reported, as well as those from significant
emitters of pollutants. A suggested list of categories is
outlined below.

1A2 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 2 a Iron and Steel ISIC Group 271 and Class 2731. CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 2 b Non-Ferrous Metals ISIC Group 272 and Class 2732. 1A2b CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 2 c Chemicals ISIC Division 24. 1A2c CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 2 d Pulp, Paper and Print ISIC Divisions 21 and 22. 1A2d CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 2 e Food Processing, Beverages
and Tobacco

ISIC Divisions 15 and 16. 1A2e CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 2 f Non-Metallic Minerals Includes products such as glass ceramic, cement, etc.
ISIC Division 26.

1A2f CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 2 g Transport Equipment ISIC Divisions 34 and 35. CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

Volume 1: General Guidance and Reporting

8.12 2006 IPCC Guidelines for National Greenhouse Gas Inventories

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

1 A 2 h Machinery Includes fabricated metal products, machinery and
equipment other than transport equipment.
ISIC Divisions 28, 29, 30, 31 and 32.

1A2f CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 2 i Mining (excluding fuels) and
Quarrying

ISIC Divisions 13 and 14. NA CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 2 j Wood and Wood Products ISIC Division 20. NA CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 2 k Construction ISIC Division 45. 1A2f CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 2 l Textile and Leather ISIC Divisions 17, 18 and 19. NA CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 2 m Non-specified Industry: Any manufacturing industry/construction not included above
or for which separate data are not available. Includes ISIC
Divisions 25, 33, 36 and 37.

NA CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 3 Transport Emissions from the combustion and evaporation of fuel for
all transport activity (excluding military transport),
regardless of the sector, specified by sub-categories below.
Emissions from fuel sold to any air or marine vessel
engaged in international transport (1 A 3 a i and 1 A 3 d i)
should as far as possible be excluded from the totals and
subtotals in this category and should be reported
separately.

1A3 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 3 a Civil Aviation Emissions from international and domestic civil aviation,
including take-offs and landings. Comprises civil
commercial use of airplanes, including: scheduled and
charter traffic for passengers and freight, air taxiing, and
general aviation. The international/domestic split should be
determined on the basis of departure and landing locations
for each flight stage and not by the nationality of the airline.
Exclude use of fuel at airports for ground transport which is
reported under 1 A 3 e Other Transportation. Also exclude
fuel for stationary combustion at airports; report this
information under the appropriate stationary combustion
category.

1A3a CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 3 a i International Aviation
(International Bunkers)

Emissions from flights that depart in one country and arrive
in a different country. Include take-offs and landings for
these flight stages. Emissions from international military
aviation can be included as a separate sub-category of
international aviation provided that the same definitional
distinction is applied and data are available to support the
definition.

1A3a i CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 3 a ii Domestic Aviation Emissions from civil domestic passenger and freight traffic
that departs and arrives in the same country (commercial,
private, agriculture, etc.), including take-offs and landings
for these flight stages. Note that this may include journeys
of considerable length between two airports in a country
(e.g. San Francisco to Honolulu). Exclude military, which
should be reported under 1 A 5 b.

1A3a ii CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

 Chapter 8: Reporting Guidance and Tables

2006 IPCC Guidelines for National Greenhouse Gas Inventories 8.13

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

1 A 3 b Road Transportation All combustion and evaporative emissions arising from fuel
use in road vehicles, including the use of agricultural
vehicles on paved roads.

1A3b CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 3 b i Cars Emissions from automobiles so designated in the vehicle
registering country primarily for transport of persons and
normally having a capacity of 12 persons or fewer.

1A3b i CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 3 b i 1 Passenger Cars With 3-way
Catalysts

Emissions from passenger car vehicles with 3-way
catalysts.

1A3b i CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 3 b i 2 Passenger Cars Without 3-way
Catalysts

Passenger car emissions from vehicles without 3-way
catalysts.

1A3b i CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 3 b ii Light-duty Trucks Emissions from vehicles so designated in the vehicle
registering country primarily for transportation of light-
weight cargo or which are equipped with special features
such as four-wheel drive for off-road operation. The gross
vehicle weight normally ranges up to 3500-3900 kg or less.

1A3b ii,
1A3b i

CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 3 b ii 1 Light-duty Trucks With 3-way
Catalysts

Emissions from light duty trucks with 3-way catalysts. 1A3b ii CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 3 b ii 2 Light-duty Trucks Without 3-way
Catalysts

Emissions from light duty trucks without 3-way catalysts. 1A3b ii CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 3 b iii Heavy-duty Trucks and Buses Emissions from any vehicles so designated in the vehicle
registering country. Normally the gross vehicle weight
ranges from 3500-3900 kg or more for heavy duty trucks
and the buses are rated to carry more than 12 persons.

1A3b iii CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 3 b iv Motorcycles Emissions from any motor vehicle designed to travel with
not more than three wheels in contact with the ground and
weighing less than 680 kg.

1A3b iv CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 3 b v Evaporative Emissions from
Vehicles

Evaporative emissions from vehicles (e.g. hot soak, running
losses) are included here. Emissions from loading fuel into
vehicles are excluded.

1A3b v CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 3 b vi Urea-based Catalysts CO2 emissions from use of urea-based additives in catalytic
converters (non-combustive emissions).

 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 3 c Railways Emissions from railway transport for both freight and
passenger traffic routes.

1A3c CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

Volume 1: General Guidance and Reporting

8.14 2006 IPCC Guidelines for National Greenhouse Gas Inventories

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

1 A 3 d Water-borne Navigation Emissions from fuels used to propel water-borne vessels,
including hovercraft and hydrofoils, but excluding fishing
vessels. The international/domestic split should be
determined on the basis of port of departure and port of
arrival, and not by the flag or nationality of the ship.

1A3d CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 3 d i International Water-borne
Navigation (International
Bunkers)

Emissions from fuels used by vessels of all flags that are
engaged in international water-borne navigation. The
international navigation may take place at sea, on inland
lakes and waterways and in coastal waters. Includes
emissions from journeys that depart in one country and
arrive in a different country. Exclude consumption by fishing
vessels (see Other Sector - Fishing). Emissions from
international military water-borne navigation can be
included as a separate sub-category of international water-
borne navigation provided that the same definitional
distinction is applied and data are available to support the
definition.

1A3d i CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 3 d ii Domestic Water-borne
Navigation

Emissions from fuels used by vessels of all flags that depart
and arrive in the same country (exclude fishing, which
should be reported under 1 A 4 c iii, and military, which
should be reported under 1 A 5 b). Note that this may
include journeys of considerable length between two ports
in a country (e.g. San Francisco to Honolulu).

1A3d ii CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 3 e Other Transportation Combustion emissions from all remaining transport
activities including pipeline transportation, ground activities
in airports and harbours, and off-road activities not
otherwise reported under 1 A 4 c Agriculture or 1 A 2.
Manufacturing Industries and Construction. Military
transport should be reported under 1 A 5 (see 1 A 5 Non-
specified).

1A3de CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 3 e i Pipeline Transport Combustion related emissions from the operation of pump
stations and maintenance of pipelines. Transport via
pipelines includes transport of gases, liquids, slurry and
other commodities via pipelines. Distribution of natural or
manufactured gas, water or steam from the distributor to
final users is excluded and should be reported in 1 A 1 c ii
or 1 A 4 a.

1A3e CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 3 e ii Off-road Combustion emissions from Other Transportation excluding
Pipeline Transport.

1A3e CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 4 Other Sectors Emissions from combustion activities as described below,
including combustion for the generation of electricity and
heat for own use in these sectors.

1A4 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 4 a Commercial/Institutional Emissions from fuel combustion in commercial and
institutional buildings; all activities included in ISIC Divisions
41,50, 51, 52, 55, 63-67, 70-75, 80, 85, 90-93 and 99.

1A 4 a CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 4 b Residential All emissions from fuel combustion in households. 1A4b CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 4 c Agriculture/Forestry/Fishing/Fish
Farms

Emissions from fuel combustion in agriculture, forestry,
fishing and fishing industries such as fish farms. Activities
included in ISIC Divisions 01, 02 and 05. Highway
agricultural transportation is excluded.

1A4c CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

 Chapter 8: Reporting Guidance and Tables

2006 IPCC Guidelines for National Greenhouse Gas Inventories 8.15

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

1 A 4 c i Stationary Emissions from fuels combusted in pumps, grain drying,
horticultural greenhouses and other agriculture, forestry or
stationary combustion in the fishing industry.

1A4ci CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 4 c ii Off-road Vehicles and Other
Machinery

Emissions from fuels combusted in traction vehicles on
farm land and in forests.

1A3e CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 4 c iii Fishing (mobile combustion) Emissions from fuels combusted for inland, coastal and
deep-sea fishing. Fishing should cover vessels of all flags
that have refuelled in the country (include international
fishing).

 1A4ciii CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 5 Non-Specified All remaining emissions from fuel combustion that are not
specified elsewhere. Include emissions from fuel delivered
to the military in the country and delivered to the military of
other countries that are not engaged in multilateral
operations
Emissions from fuel sold to any air or marine vessel
engaged in multilateral operation pursuant to the Charter of
the United Nations should be excluded from the totals and
subtotals of the military transport, and should be reported
separately.

1A5 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 5 a Stationary Emissions from fuel combustion in stationary sources that
are not specified elsewhere.

1A5a CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 5 b Mobile Emissions from vehicles and other machinery, marine and
aviation (not included in 1 A 4 c ii or elsewhere).

1A5b CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 5 b i Mobile (Aviation Component) All remaining aviation emissions from fuel combustion that
are not specified elsewhere. Include emissions from fuel
delivered to the country’s military not otherwise included
separately in 1 A3 a i as well as fuel delivered within that
country but used by militaries of other countries that are not
engaged in multilateral operation pursuant to the Charter of
the United Nations.

 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 5 b ii Mobile (Water-borne
Component)

All remaining water-borne emissions from fuel combustion
that are not specified elsewhere. Include emissions from
fuel delivered to the country’s military not otherwise
included separately in 1 A3 d i as well as fuel delivered
within that country but used by militaries of other countries
that are not engaged in multilateral operation pursuant to
the Charter of the United Nations.

 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 5 b iii Mobile (Other) All remaining emissions from mobile sources not included
elsewhere.

 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 A 5 c Multilateral Operations Emissions from fuel sold to any air or marine vessel
engaged in multilateral operations pursuant to the Charter
of the United Nations should be excluded from the totals
and subtotals of the military transport, and should be
reported separately.

 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

Volume 1: General Guidance and Reporting

8.16 2006 IPCC Guidelines for National Greenhouse Gas Inventories

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

1 B Fugitive Emissions from Fuels Includes all intentional and unintentional emissions from the
extraction, processing, storage and transport of fuel to the
point of final use.

1B CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,

1 B 1 Solid Fuels Includes all intentional and unintentional emissions from the
extraction, processing, storage and transport of fuel to the
point of final use.

1B1 CO2,
CH4,

1 B 1 a Coal Mining and Handling Includes all fugitive emissions from coal. 1B1a CO2,
CH4,

1 B 1 a i Underground Mines Includes all emissions arising from mining, post-mining,
abandoned mines and flaring of drained methane.

1B1a i CO2,
CH4,

1 B 1 a i 1 Mining Includes all seam gas emissions vented to atmosphere
from coal mine ventilation air and degasification systems.

1B1a i CO2,
CH4,

1 B 1 a i 2 Post-mining Seam Gas
Emissions

Includes methane and CO2 emitted after coal has been
mined, brought to the surface and subsequently processed,
stored and transported.

1B1a i CO2,
CH4,

1 B 1 a i 3 Abandoned Underground Mines Includes methane emissions from abandoned underground
mines.

1B1a i CO2,
CH4,

1 B 1 a i 4 Flaring of Drained Methane or
Conversion of Methane to CO2

Methane drained and flared, or ventilation gas converted to
CO2 by an oxidation process should be included here.
Methane used for energy production should be included in
Volume 2, Energy, Chapter 2 ‘Stationary Combustion’.

1B1a i CO2,
CH4,

1 B 1 a ii Surface Mines Includes all seam gas emissions arising from surface coal
mining.

1B1a ii CO2,
CH4,

1 B 1 a ii 1 Mining Includes methane and CO2 emitted during mining from
breakage of coal and associated strata and leakage from
the pit floor and high wall.

 CO2,
CH4,

1 B 1 a ii 2 Post-mining Seam Gas
Emissions

Includes methane and CO2 emitted after coal has been
mined, subsequently processed, stored and transported.

1B1a ii CO2,
CH4,

1 B 1 b Uncontrolled Combustion, and
Burning Coal Dumps

Includes fugitive emissions of CO2 from uncontrolled
combustion in coal.

1B1c CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 B 1 c Solid Fuel Transformation Fugitive emissions arising during the manufacture of
secondary and tertiary products from solid fuels.

1B1b CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

1 B 2 Oil and Natural Gas Comprises fugitive emissions from all oil and natural gas
activities. The primary sources of these emissions may
include fugitive equipment leaks, evaporation losses,
venting, flaring and accidental releases.

1B2 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,

1 B 2 a Oil Comprises emissions from venting, flaring and all other
fugitive sources associated with the exploration, production,
transmission, upgrading, and refining of crude oil and
distribution of crude oil products.

1B2a CO2,
CH4,
NMVOC,

1 B 2 a i Venting Emissions from venting of associated gas and waste
gas/vapour streams at oil facilities.

 CO2,
CH4,
NMVOC,

1 B 2 a ii Flaring Emissions from flaring of natural gas and waste gas/vapour
streams at oil facilities.

 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,

1 B 2 a iii All Other Fugitive emissions at oil facilities from equipment leaks,
storage losses, pipeline breaks, well blowouts, land farms,
gas migration to the surface around the outside of
wellhead casing, surface casing vent bows, biogenic gas
formation from tailings ponds and any other gas or vapour
releases not specifically accounted for as venting or flaring.

 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,

 Chapter 8: Reporting Guidance and Tables

2006 IPCC Guidelines for National Greenhouse Gas Inventories 8.17

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

1 B 2 a iii I Exploration Fugitive emissions (excluding venting and flaring) from oil
well drilling, drill stem testing, and well completions.

1B2a i CO2,
CH4,
NMVOC,

1 B 2 a iii 2 Production and Upgrading Fugitive emissions from oil production (excluding venting
and flaring) occur at the oil wellhead or at the oil sands or
shale oil mine through to the start of the oil transmission
system. This includes fugitive emissions related to well
servicing, oil sands or shale oil mining, transport of
untreated production (i.e , well effluent, emulsion, oil shale
and oilsands) to treating or extraction facilities, activities at
extraction and upgrading facilities, associated gas re-
injection systems and produced water disposal systems.
Fugitive emission from upgraders are grouped with those
from production rather than those from refining since the
upgraders are often integrated with extraction facilities and
their relative emission contributions are difficult to establish.
However, upgraders may also be integrated with refineries,
co-generation plants or other industrial facilities and their
relative emission contributions can be difficult to establish in
these cases.

1B2a ii CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,

1 B 2 a iii 3 Transport Fugitive emissions (excluding venting and flaring) related to
the transport of marketable crude oil (including
conventional, heavy and synthetic crude oil and bitumen) to
upgraders and refineries. The transportation systems may
comprise pipelines, marine tankers, tank trucks and rail
cars. Evaporation losses from storage, filling and unloading
activities and fugitive equipment leaks are the primary
sources of these emissions.

1B2a iii CO2,
CH4,
NMVOC,

1 B 2 a iii 4 Refining Fugitive emissions (excluding venting and flaring) at
petroleum refineries. Refineries process crude oils, natural
gas liquids and synthetic crude oils to produce final refined
products (e.g., primarily fuels and lubricants). Where
refineries are integrated with other facilities (for example,
upgraders or co-generation plants) their relative emission
contributions can be difficult to establish.

1B2a iv CO2,
CH4,
NMVOC,

1 B 2 a iii 5 Distribution of Oil Products This comprises fugitive emissions (excluding venting and
flaring) from the transport and distribution of refined
products, including those at bulk terminals and retail
facilities. Evaporation losses from storage, filling and
unloading activities and fugitive equipment leaks are the
primary sources of these emissions.

1B2a v CO2,
CH4,
NMVOC,

1 B 2 a iii 6 Other Fugitive emissions from oil systems (excluding venting and
flaring) not otherwise accounted for in the above
categories. This includes fugitive emissions from spills and
other accidental releases, waste oil treatment facilities and
oilfield waste disposal facilities.

1B2a vi CO2,
CH4,
NMVOC,

1 B 2 b Natural Gas Comprises emissions from venting, flaring and all other
fugitive sources associated with the exploration, production,
processing, transmission, storage and distribution of natural
gas (including both associated and non-associated gas).

 1B2b CO2,
CH4,
NMVOC,

1 B 2 b i Venting Emissions from venting of natural gas and waste
gas/vapour streams at gas facilities.

 CO2,
CH4,
NMVOC,

1 B 2 b ii Flaring Emissions from flaring of natural gas and waste gas/vapour
streams at gas facilities.

 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,

1 B 2 b iii All Other Fugitive emissions at natural gas facilities from equipment
leaks, storage losses, pipeline breaks, well blowouts, gas
migration to the surface around the outside of wellhead
casing, surface casing vent bows and any other gas or
vapour releases not specifically accounted for as venting or
flaring.

 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,

1 B 2 b iii 1 Exploration Fugitive emissions (excluding venting and flaring) from gas
well drilling, drill stem testing and well completions.

1Bb i CO2,
CH4,
NMVOC,

Volume 1: General Guidance and Reporting

8.18 2006 IPCC Guidelines for National Greenhouse Gas Inventories

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

1 B 2 b iii 2 Production Fugitive emissions (excluding venting and flaring) from the
gas wellhead through to the inlet of gas processing plants,
or, where processing is not required, to the tie-in points on
gas transmission systems. This includes fugitive emissions
related to well servicing, gas gathering, processing and
associated waste water and acid gas disposal activities.

1Bb ii CO2,
CH4,
NMVOC,

1 B 2 b iii 3 Processing Fugitive emissions (excluding venting and flaring) from gas
processing facilities.

1Bb iii CO2,
CH4,
NMVOC,

1 B 2 b iii 4 Transmission and Storage Fugitive emissions from systems used to transport
processed natural gas to market (i.e., to industrial
consumers and natural gas distribution systems). Fugitive
emissions from natural gas storage systems should also be
included in this category. Emissions from natural gas liquids
extraction plants on gas transmission systems should be
reported as part of natural gas processing (Sector
1.B.2.b.iii.3). Fugitive emissions related to the transmission
of natural gas liquids should be reported under Category
1.B.2.a.iii.3.

1B2b ii CO2,
CH4,
NMVOC,

1 B 2 b iii 5 Distribution Fugitive emissions (excluding venting and flaring) from the
distribution of natural gas to end users.

NA CO2,
CH4,
NMVOC,

1 B 2 b iii 6 Other Fugitive emissions from natural gas systems (excluding
venting and flaring) not otherwise accounted for in the
above categories. This may include emissions from well
blowouts and pipeline ruptures or dig-ins.

1B2 c CO2,
CH4,
NMVOC,

1 B 3 Other Emissions from Energy
Production

Other fugitive emissions for example, from geo thermal
energy production, peat and other energy production not
included in 1.B.2.

 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,

1 C Carbon Dioxide Transport and
Storage

Carbon dioxide (CO2) capture and storage (CCS) involves
the capture of CO2 from anthropogenic sources, its
transport to a storage location and its long-term isolation
from the atmosphere. Emissions associated with CO2
transport, injection and storage are covered under category
1C. Emissions (and reductions) associated with CO2
capture should be reported under the IPCC Sector in which
capture takes place (e.g. Fuel Combustion or Industrial
Activities).

 CO2,

1 C 1 Transport of CO2 This comprises fugitive emissions from the systems used to
transport captured CO2 from the source to the injection site.
These emissions may comprise losses due to fugitive
equipment leaks, venting and releases due to pipeline
ruptures or other accidental releases (e.g., temporary
storage).

 CO2,

1 C 1 a Pipelines Fugitive emissions from the pipeline system used to
transport CO2 to the injection site.

 CO2,

1 C 1 b Ships Fugitive emissions from the ships used to transport CO2 to
the injection site.

 CO2,

1 C 1 c Other (please specify) Fugitive emissions from other systems used to transport
CO2 to the injection site and temporary storage

 CO2,

1 C 2 Injection and Storage Fugitive emissions from activities and equipment at the
injection site and those from the end containment once the
CO2 is placed in storage.

 CO2,

1 C 2 a Injection Fugitive emissions from activities and equipment at the
injection site.

 CO2,

1 C 2 b Storage Fugitive emissions from the end equipment once the CO2 is
placed in storage.

 CO2,

1 C 3 Other Any other emissions from CCS not reported elsewhere. CO2,

 Chapter 8: Reporting Guidance and Tables

2006 IPCC Guidelines for National Greenhouse Gas Inventories 8.19

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

2 INDUSTRIAL PROCESSES AND PRODUCT
USE

Emissions from industrial processes and product use,
excluding those related to energy combustion (reported
under 1A), extraction, processing and transport of fuels
(reported under 1B) and CO2 transport, injection and
storage (reported under 1C).

 CO2,
CH4,
N2O,
HFCs,
PFCs,
SF6,
other
halogen
ated
gases,
NOx,
CO,
NMVOC,
SO2

2 A Mineral Industry 2A CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

2 A 1 Cement Production Process-related emissions from the production of various
types of cement (ISIC: D2694).

2A1 CO2,
CH4,

2 A 2 Lime Production Process-related emissions from the production of various
types of lime (ISIC: D2694).

2A2 CO2,
CH4

2 A 3 Glass Production Process-related emissions from the production of various
types of glass (ISIC: D2610).

2A3, 2A4 CO2,
CH4

2 A 4 Other Process Uses of Carbonates Includes limestone, dolomite and other carbonates etc.
Emissions from the use of limestone, dolomite and other
carbonates should be included in the industrial source
category where they are emitted. Therefore, for example,
where a carbonate is used as a flux for iron and steel
production, resultant emissions should be reported under
2C1 “Iron and Steel Production” rather than this
subcategory.

2A3, 2A4 CO2,
CH4,
NOx,
CO,
NMVOC,
SO2

2 A 4 a Ceramics Process-related emissions from the production of bricks
and roof tiles, vitrified clay pipes, refractory products,
expanded clay products, wall and floor tiles, table and
ornamental ware (household ceramics), sanitary ware,
technical ceramics, and inorganic bonded abrasives (ISIC:
D2691, D2692 and D2693).

2A3 CO2,
CH4

2 A 4 b Other Uses of Soda Ash This should include emissions from soda ash use that are
not included elsewhere. For example, soda ash used for
glass should be reported in 2A3.

2A4 CO2,
CH4,
NOx,
CO,
NMVOC,
SO2

2 A 4 c Non Metallurgical Magnesia
Production

This source category should include emissions from
magnesia production that are not included elsewhere. For
example, where magnesia production is used for primary
and secondary magnesium production, emissions should
be reported in relevant source category in Metals.

2A3 CO2,
CH4

2 A 4 d Other (please specify) Process-related emissions reported under this sub-category
should include all other miscellaneous uses of limestone,
dolomite and other carbonates, except from uses already
listed in the sub-categories above, and uses as fluxes or
slagging agents in the Metals and Chemicals industries, or
for the liming of soils and wetlands in Agriculture, Forestry
and Other Land Uses (ISIC D269).

2A3 CO2,
CH4,
NOx,
CO,
NMVOC,
SO2

2 A 5 Other (please specify) 2A7 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

Volume 1: General Guidance and Reporting

8.20 2006 IPCC Guidelines for National Greenhouse Gas Inventories

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

2 B Chemical Industry 2B, 2A4,
3C

CO2,
CH4,
N2O,
HFCs,
PFCs,
SF6,
other
halogen
ated
gases,
NOx,
CO,
NMVOC,
SO2

2 B 1 Ammonia Production Ammonia (NH3) is a major industrial chemical and the most
important nitrogenous material produced. Ammonia gas is
used directly as a fertilizer, in heat treating, paper pulping,
nitric acid and nitrates manufacture, nitric acid ester and
nitro compound manufacture, explosives of various types,
and as a refrigerant. Amines, amides, and miscellaneous
other organic compounds, such as urea, are made from
ammonia. The main greenhouse gas emitted from NH3
production is CO2. CO2 used in the production of urea, a
downstream process, should be subtracted from the CO2
generated and accounted for in the AFOLU Sector.

2B1 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

2 B 2 Nitric Acid Production Nitric acid is used as a raw material mainly in the
manufacture of nitrogenous-based fertiliser. Nitric acid may
also be used in the production of adipic acid and explosives
(e.g., dynamite), for metal etching and in the processing of
ferrous metals. The main greenhouse gas emitted from
HNO3 production is nitrous oxide.

2B2 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,

2 B 3 Adipic Acid Production Adipic acid is used in the manufacture of a large number of
products including synthetic fibres, coatings, plastics,
urethane foams, elastomers and synthetic lubricants. The
production of Nylon 6.6 accounts for the bulk of adipic acid
use. The main greenhouse gas emitted from adipic acid
production is nitrous oxide.

2B3 N2O,
CO2,
CH4 ,
NOx,

2 B 4 Caprolactam, Glyoxal and Glyoxylic
Acid Production

Most of the annual production of caprolactam
(NH(CH2)5CO) is consumed as the monomer for nylon-6
fibres and plastics, with a substantial proportion of the fibre
used in carpet manufacturing. All commercial processes for
the manufacture of caprolactam are based on either
toluene or benzene. This subcategory also covers
production of glyoxal (ethanedial) and glyoxylic acid
production. The main greenhouse gas emitted from this
subcategory is nitrous oxide.

2B5 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,

2 B 5 Carbide Production The production of carbide can result in emissions of CO2,
CH4, CO and SO2. Silicon carbide is a significant artificial
abrasive. It is produced from silica sand or quartz and
petroleum coke. Calcium carbide is used in the production
of acetylene, in the manufacture of cyanamide (a minor
historical use), and as a reductant in electric arc steel
furnaces. It is made from calcium carbonate (limestone)
and carbon-containing reductant (petroleum coke).

2B4 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,

2 B 6 Titanium Dioxide Production Titanium dioxide (TiO2) is the most important white pigment.
The main use is in paint manufacture followed by paper,
plastics, rubber, ceramics, fabrics, floor covering, printing
ink, and other miscellaneous uses. The main production
process is the chloride route, giving rise to CO2 emissions
that are likely to be significant. This category also includes
synthetic rutile production using the Becher process, and
titanium slag production, both of which are reduction
processes using fossil fuels and resulting in CO2 emissions.
Synthetic rutile is the major input to TiO2 production using
the chloride route.

2B5 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,

 Chapter 8: Reporting Guidance and Tables

2006 IPCC Guidelines for National Greenhouse Gas Inventories 8.21

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

2 B 7 Soda Ash Production Soda ash (sodium carbonate, Na2CO3) is a white crystalline
solid that is used as a raw material in a large number of
industries including glass manufacture, soap and
detergents, pulp and paper production and water treatment.
Emissions of CO2 from the production of soda ash vary
dependent on the manufacturing process. Four different
processes may be used to produce soda ash. Three of
these processes, monohydrate, sodium sesquicarbonate
(trona) and direct carbonation, are referred to as natural
processes. The fourth, the Solvay process, is classified as
a synthetic process.

2A4 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,

2 B 8 Petrochemical and Carbon Black
Production

 2B5 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

2 B 8 a Methanol Methanol production covers production of methanol from
fossil fuel feedstocks [natural gas, petroleum, coal] using
steam reforming or partial oxidation processes. Production
of methanol from biogenic feedstocks (e.g., by
fermentation) is not included in this source category.

2B5 CO2,
CH4,
N2O,
NMVOC

2 B 8 b Ethylene Ethylene production covers production of ethylene from
fossil fuel-derived feedstocks at petrochemical plants by the
steam cracking process. Production of ethylene from
processes situation within the boundaries of petroleum
refineries is not included in this source category. The
greenhouse gases produced from ethylene production are
carbon dioxide and methane.

2B5 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

2 B 8 c Ethylene Dichloride and Vinyl
Chloride Monomer

Ethylene dichloride and vinyl chloride monomer production
covers production of ethylene dichloride by direct oxidation
or oxychloination of ethylene, and the production of vinyl
chloride monomer from ethylene dichloride. The
greenhouse gases produced from production of ethylene
dichloride production and vinyl chloride monomer
production are carbon dioxide and methane.

2B5 CO2,
CH4,
N2O,
CO,
NMVOC

2 B 8 d Ethylene Oxide Ethylene oxide production covers production of ethylene
oxide by reaction of ethylene and oxygen by catalytic
oxidation. The greenhouse gases produced from ethylene
oxide production are carbon dioxide and methane.

2B5 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

2 B 8 e Acrylonitrile Acrylonitrile production covers production of acrylonitrile
from ammoxidation of propylene, and associated
production of acetonitrile and hydrogen cyanide from the
ammoxidation process. The greenhouse gases produced
from production of acrylonitrile are carbon dioxide and
methane.

2B5 CO2,
CH4,
N2O,
NMVOC

2 B 8 f Carbon Black Carbon black production covers production of carbon black
from fossil fuel-derived feedstocks (petroleum or coal-
derived carbon black feedstock, natural gas, acetylene).
Production of carbon black from biogenic feedstocks is not
included in this source category.

2B5, 3C CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

2 B 9 Fluorochemical Production 2E HFCs,
PFCs,
SF6,
other
halogen
ated
gases,

2 B 9 a By-product Emissions Fluorochemical Production covers the complete range of
fluorochemicals, whether or not the principal products are
greenhouse gases. Emissions encompass HFCs, PFCs,
SF6 and all other halogenated gases with global warming
potential listed in IPCC assessment reports. The most
significant by-product emission is that of HFC-23 from the
manufacture of HCFC-22 and this is described separately.

2E1 HFCs,
PFCs,
SF6,
other
halogen
ated
gases

Volume 1: General Guidance and Reporting

8.22 2006 IPCC Guidelines for National Greenhouse Gas Inventories

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

2 B 9 b Fugitive Emissions These are emissions of the principal product from the
process to manufacture it and so fluorochemical production
in this context is limited to HFCs, PFCs, SF6 and other
halogenated gases with global warming potential listed in
IPCC assessment reports.

2E2 HFCs,
PFCs,
SF6,
other
halogen
ated
gases

2 B 10 Other (Please specify) For example, gases with global warming potential listed in
IPCC assessment reports that do not fall within any
categories above could be reported here, if they are
estimated.

2B5 CO2,
CH4,
N2O,
HFCs,
PFCs,
SF6,
other
halogen
ated
gases,
NOx,
CO,
NMVOC,
SO2

2 C Metal Industry 2C CO2,
CH4,
N2O,
HFCs,
PFCs,
SF6,
other
halogen
ated
gases,
NOx,
CO,
NMVOC,
SO2

2 C 1 Iron and Steel Production Carbon dioxide is the predominant gas emitted from the
production of iron and steel. The sources of the carbon
dioxide emissions include that from carbon-containing
reducing agents such as coke and pulverized coal, and,
from minerals such as limestone and dolomite added.

2C1 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

2 C 2 Ferroalloys Production Ferroalloys production covers emissions from primary
metallurgical reduction production of the most common
ferroalloys, i.e. ferro-silicon, silicon metal, ferro-manganese,
silicon manganese, and ferro-chromium, excluding those
emissions relating to fuel use. From the production of these
alloys, carbon dioxide (CO2), nitrous oxide (N2O), and
methane (CH4) originating from ore- and reductant raw
materials, is emitted.

2C2 CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

2 C 3 Aluminium Production Aluminium Production covers primary production of
aluminium, except the emissions related to the use of fuel.
Carbon dioxide emissions result from the electrochemical
reduction reaction of alumina with a carbon-based anode.
Tetrafluoromethane (CF4) and hexafluoroethane (C2F6) are
also produced intermittently. No greenhouse gases are
produced in recycling of aluminium other than from the
fuels uses for metal remelting. Sulphur hexafluoride (SF6)
emissions are not associated with primary aluminium
production; however, casting of some high magnesium
containing alloys does result in SF6 emissions and these
emissions are accounted for in Section 2C4, Magnesium
Production.

2C3 CO2,
CH4,
PFCs,
NOx,
CO,
NMVOC,
SO2

2 C 4 Magnesium Production Magnesium production covers GHG emissions related to
both primary magnesium production as well as oxidation
protection of magnesium metal during processing (recycling
and casting), excluding those emissions relating to fuel use.
In the primary production of magnesium, carbon dioxide
(CO2) is emitted during calcination of dolomite and
magnesite raw materials. Primary production of magnesium
from non-carbonate raw materials does not emit carbon
dioxide. In the processing of liquid magnesium, cover gases
containing carbon dioxide (CO2), sulphur hexafluoride
(SF6), the hydrofluorocarbon HFC 134a or the fluorinated
ketone FK 5-1-12 (C3F7C(O)C2F5) may be used. Partial
thermal decomposition and/or reaction between these
compounds and liquid magnesium generates secondary
compounds such as perfluorocarbons (PFCs), which are
emitted in addition to unreacted cover gas constituents.

2C4 CO2,
HFCs,
PFCs,
SF6,
other
halogen
ated
gases,
NOx,
CO,
NMVOC,
SO2

 Chapter 8: Reporting Guidance and Tables

2006 IPCC Guidelines for National Greenhouse Gas Inventories 8.23

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

2 C 5 Lead Production Lead production covers production by the sintering/smelting
process as well as direct smelting. Carbon dioxide
emissions result as a product of the use of a variety of
carbon-based reducing agents in both production
processes.

2C5 CO2

2 C 6 Zinc Production Zinc production covers emissions from both primary
production of zinc from ore as well as recovery of zinc from
scrap metals, excluding emissions related to fuel use.
Following calcination, zinc metal is produced through one of
three methods; 1-electro-thermic distillation, 2-pyro-
metallurgical smelting or 3-electrolysis. If method 1 or 2 is
used, carbon dioxide (CO2) is emitted. Method 3 does not
result in carbon dioxide emissions. Recovery of zinc from
metal scrap often uses the same methods as primary
production and may thus produce carbon dioxide
emissions, which is included in this section.

2C5 CO2

2 C 7 Other (please specify) 2C5 CO2,
CH4,
N2O,
HFCs,
PFCs,
SF6,
other
halogen
ated
gases,
NOx,
CO,
NMVOC,
SO2

2 D Non-Energy Products from Fuels
and Solvent Use

The use of oil products and coal-derived oils primarily
intended for purposes other than combustion.

1, 2A5,
2A6, 3

CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

2 D 1 Lubricant Use Lubricating oils, heat transfer oils, cutting oils and greases. 1, 3 CO2

2 D 2 Paraffin Wax Use Oil-derived waxes such as petroleum jelly, paraffin waxes
and other waxes.

1, 3 CO2,
CH4,
N2O

2 D 3 Solvent Use NMVOC emissions from solvent use e.g. in paint
application, degreasing and dry cleaning should be
contained here. Emissions from the use of HFCs and PFCs
as solvents should be reported under 2F5.

3A, 3B NMVOC

2 D 4 Other (please specify) For example, CH4, CO and NMVOC emissions from asphalt
production and use (including asphalt blowing), as well as
NMVOC emissions from the use of other chemical products
than solvents should be contained here, if relevant.

2A5, 2A6,
3D

CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

2 E Electronics Industry 2F6 CO2,
CH4,
N2O,
PFCs,
HFCs,
SF6,
other
halogen
ated
gases

2 E 1 Integrated Circuit or Semiconductor Emissions of CF4, C2F6, C3F8, c-C4F8, C4F6, C4F8O, C5F8,
CHF3, CH2F2, NF3 and SF6 from uses of these gases in
Integrated Circuit (IC) manufacturing in rapidly evolving
ways and in varying amounts, which depend on product
(e.g., memory or logic devices) and equipment
manufacturer.

2F6 CO2,
N2O,
PFCs,
HFCs,
SF6,
other
halogen
ated
gases

2 E 2 TFT Flat Panel Display Uses and emissions of predominantly CF4, CHF3, NF3 and
SF6 during the fabrication of thin-film transistors (TFTs) on
glass substrates for flat panel display manufacture. In
addition to these gases, C2F6, C3F8 and c-C4F8 may also be
used and emitted during the manufacture of thin and smart
displays.

2F6 PFCs,
HFCs,
SF6,
other
halogen
ated
gases

Volume 1: General Guidance and Reporting

8.24 2006 IPCC Guidelines for National Greenhouse Gas Inventories

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

2 E 3 Photovoltaics Photovoltaic cell manufacture may use and emit CF4 and
C2F6 among others.

2F6 PFCs,
HFCs,
SF6,
other
halogen
ated
gases

2 E 4 Heat Transfer Fluid Heat transfer fluids, which include several fully fluorinated
carbon compounds (either in pure form or in mixtures) with
six or more carbon atoms, used and emitted during IC
manufacture, testing and assembly. They are used in
chillers, temperature shock testers and vapour phase reflow
soldering.

2F6 other
halogen
ated
gases

2 E 5 Other (please specify) 2F6 CO2,
CH4,
N2O,
HFCs,
PFCs,
SF6,
other
halogen
ated
gases

2 F Product Uses as Substitutes for
Ozone Depleting Substances

 2F CO2,
HFCs,
PFCs,
other
halogen
ated
gases

2 F 1 Refrigeration and Air Conditioning Refrigeration and air-conditioning systems are usually
classified in six application domains or categories. These
categories utilise different technologies such as heat
exchangers, expansion devices, pipings and compressors.
The six application domains are domestic refrigeration,
commercial refrigeration, industrial processes, transport
refrigeration, stationary air conditioning, mobile air-
conditioning systems. For all these applications, various
HFCs are selectively replacing CFCs and HCFCs. For
example, in developed countries, HFC-134a has replaced
CFC-12 in domestic refrigeration and mobile air
conditioning systems, and blends of HFCs such as R-407C
(HFC-32/HFC-125/HFC-134a) and R-410A (HFC-32/HFC-
125) are replacing HCFC-22 mainly in stationary air
conditioning. Other, non HFC substances are used to
replace CFCs and HCFCs such as iso-butane in domestic
refrigeration or ammonia in industrial refrigeration. HFC-
152a is also being considered for mobile air conditioning in
several regions.

2F1 CO2,
HFCs,
PFCs,
other
halogen
ated
gases

2 F 1 a Refrigeration and Stationary Air
Conditioning

The application domains are domestic refrigeration,
commercial refrigeration, industrial processes, stationary air
conditioning.

2F1 CO2,
HFCs,
PFCs,
other
halogen
ated
gases

2 F 1 b Mobile Air Conditioning The application domains are transport refrigeration, mobile
air-conditioning systems.

2F1 CO2,
HFCs,
PFCs,
other
halogen
ated
gases

 Chapter 8: Reporting Guidance and Tables

2006 IPCC Guidelines for National Greenhouse Gas Inventories 8.25

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

2 F 2 Foam Blowing Agents HFCs are being used as replacements for CFCs and
HCFCs in foams, particularly in closed-cell insulation
applications. Compounds that are being used include HFC-
245fa, HFC-365mfc, HFC-227ea, HFC-134a, and HFC-
152a. The processes and applications for which these
various HFCs are being used include insulation boards and
panels, pipe sections, sprayed systems and one-
component gap filling foams. For open-cell foams, such as
integral skin products for automotive steering wheels and
facias, emissions of HFCs used as blowing agents are
likely to occur during the manufacturing process. In closed-
cell foam, emissions not only occur during the
manufacturing phase, but usually extend into the in-use
phase and often the majority of emission occurs at the end-
of-life (de-commissioning losses). Accordingly, emissions
can occur over a period of up to 50 years or even longer.

2F2 CO2,
HFCs,
PFCs,
other
halogen
ated
gases

2 F 3 Fire Protection There are two general types of fire protection (fire
suppression) equipment that use greenhouse gases as
partial replacements for halons: portable (streaming)
equipment, and fixed (flooding) equipment. The non-ozone
depleting, industrial gases HFCs, PFCs and more recently
a fluoroketone are mainly used as substitutes for halons,
typically halon 1301, in flooding equipment. PFCs played
an early role in halon 1301 replacement but current use is
limited to replenishment of previously installed systems.
HFCs in portable equipment, typically replacing halon 1211,
are available but have achieved very limited market
acceptance due primarily to their high cost. PFC use in
new portable extinguishers is currently limited to a small
amount (few percent) in an HCFC blend.

2F3 CO2,
HFCs,
PFCs,
other
halogen
ated
gases

2 F 4 Aerosols Most aerosol packages now contain hydrocarbon (HC) as
propellants but, in a small fraction of the total, HFCs and
PFCs may be used as propellants or solvents. Emissions
from aerosols usually occur shortly after production, on
average six months after sale. During the use of aerosols,
100% of the chemical is emitted. The 5 main sources are
metered dose inhalers (MDIs), personal care products (e.g.
hair care, deodorant, shaving cream), household products
(e.g. air-fresheners, oven and fabric cleaners), industrial
products (e.g. special cleaning sprays such as those for
operating electrical contact, lubricants, pipe-freezers) and
other general products (e.g. silly string, tire inflators,
claxons), although in some regions the use of such general
products is restricted. The HFCs currently used as
propellants are HFC 134a, HFC 227ea, and HFC 152a. The
substance HFC 43 10mee and a PFC, perfluorohexane, are
used as solvents in industrial aerosol products.

2F4 HFCs,
PFCs,
other
halogen
ated
gases

2 F 5 Solvents HFCs and, to a much lesser extent PFCs, are being used
as substitutes for ozone depleting substances (most
notably CFC-113). Typical HFCs used are HFC-365mfc
and HFC-43-10mee. Use of these fluorinated replacements
is much less widespread than the ozone depleting
substances they replace. Re-capture and re-use is also
much more widely practiced The primary areas of use are
precision cleaning, electronics cleaning, metal cleaning and
deposition applications. Emissions from aerosols containing
solvents should be reported undercategory 2F4 "Aerosols"
rather than under this category.

2F5 HFCs,
PFCs,
other
halogen
ated
gases

2 F 6 Other Applications (please specify) The properties of ozone depleting substances have made
them attractive for a variety of niche applications not
covered in other sub-source categories. These include
electronics testing, heat transfer, dielectric fluid and medical
applications. The properties of HFCs and PFCs are equally
attractive in some of these sectors and they have been
adopted as substitutes. There are also some historical uses
of PFCs, as well as emerging use of HFCs, in these
applications. These applications have leakage rates
ranging from 100% emissive in year of application to
around 1% per annum.

2F6 CO2,
CH4,
N2O,
HFCs,
PFCs,
other
halogen
ated
gases

Volume 1: General Guidance and Reporting

8.26 2006 IPCC Guidelines for National Greenhouse Gas Inventories

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

2 G OTHER PRODUCT MANUFACTURE
AND USE

 2F6, 3D CO2,
CH4,
N2O,
HFCs,
PFCs,
SF6,
other
halogen
ated
gases

2 G 1 Electrical Equipment Electrical equipment is used in the transmission and
distribution of electricity above 1 kV. SF6 is used in gas-
insulated switchgear (GIS), gas circuit breakers (GCB),
gas-insulated transformers (GIT), gas-insulated lines (GIL),
outdoor gas-insulated instrument transformers, reclosers,
switches, ring main units and other equipment.

2F6 SF6,
PFCs,
other
halogen
ated
gases

2 G 1 a Manufacture of Electrical
Equipment

 2F6 SF6,
PFCs,
other
halogen
ated
gases

2 G 1 b Use of Electrical Equipment 2F6 SF6,
PFCs,
other
halogen
ated
gases

2 G 1 c Disposal of Electrical Equipment 2F6 SF6,
PFCs,
other
halogen
ated
gases

2 G 2 SF6 and PFCs from Other Product
Uses

 2F6 SF6,
PFCs,
other
halogen
ated
gases

2 G 2 a Military Applications Military applications include AWACS, which are military
reconnaissance planes of the Boeing E-3A type. In
AWACS (and possibly other reconnaissance planes), the
SF6 is used as an insulating gas in the radar system.

2F6 SF6,
PFCs,
other
halogen
ated
gases

2 G 2 b Accelerators Particle accelerators are used for research purposes (at
universities and research institutions), for industrial
applications (in cross-linking polymers for cable insulation
and for rubber parts and hoses), and in medical
(radiotherapy) applications.

2F6 SF6,
PFCs,
other
halogen
ated
gases

2 G 2 c Other (please specify) This source includes adiabatic uses, sound-proof glazing,
PFCs used as heat transfer fluids in consumer and
commercial applications, PFCs used in cosmetic and
medical applications, and PFCs and SF6 used as tracers.

2F6 SF6,
PFCs,
other
halogen
ated
gases

2 G 3 N2O from Product Uses 3D N2O

2 G 3 a Medical Applications This source covers evaporative emissions of nitrous oxide
(N2O) that arise from medical applications (anaesthetic use,
analgesic use and veterinary use). N2O is used during
anaesthesia for two reasons: a) as an anaesthetic and
analgesic and as b) a carrier gas for volatile fluorinated
hydrocarbon anaesthetics such as isoflurane, sevoflurane
and desflurane.

3D N2O

2 G 3 b Propellant for Pressure and
Aerosol Products

This source covers evaporative emissions of nitrous oxide
(N2O) that arise from use as a propellant in aerosol
products primarily in food industry. Typical usage is to
make whipped cream, where cartridges filled with N2O are
used to blow the cream into foam.

3D N2O

2 G 3 c Other (Please specify) 3D N2O

2 G 4 Other (Please specify) 2F6, 3D CO2,
CH4,
HFCs,
other
halogen
ated
gases

 Chapter 8: Reporting Guidance and Tables

2006 IPCC Guidelines for National Greenhouse Gas Inventories 8.27

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

2 H Other 2D1,
2D2, 2G

CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

2 H 1 Pulp and Paper Industry 2D1 CO2,
CH4,
NOx,
CO,
NMVOC,
SO2

2 H 2

Food and Beverages Industry

2D2 CO2,
CH4,
NOx,
CO,
NMVOC,
SO2

2 H 3

Other (please specify)

2G CO2,
CH4,
N2O,
NOx,
CO,
NMVOC,
SO2

3 AGRICULTURE, FORESTRY, AND OTHER
LAND USE

Emissions and removals from forest land, cropland,
grassland, wetlands, settlements, and other land. Also
includes emissions from livestock and manure
management, emissions from managed soils, and
emissions from liming and urea application. Methods to
estimate annual harvested wood product (HWP) variables
are also covered in this category.

4,5 CH4,
N2O,
CO2

3 A Livestock Methane emissions from enteric fermentation, and methane
and nitrous oxide emissions from manure management.

4 CH4

3 A 1 Enteric Fermentation Methane emissions from herbivores as a by-product of
enteric fermentation (a digestive process by which
carbohydrates are broken down by micro-organisms into
simple molecules for absorption into the bloodstream).
Ruminant animals (e.g., cattle, sheep) are major sources
with moderate amounts produced from non-ruminant
animals (e.g., pigs, horses).

4A CH4

3 A 1 a Cattle Methane emissions from dairy cows and other cattle. 4A1 CH4

3 A 1 a i Dairy Cows Methane emissions from cattle producing milk for
commercial exchange and from calves and heifers being
grown for dairy purposes.

4A1a CH4

3 A 1 a ii Other Cattle Methane emissions from all non-dairy cattle including: cattle
kept or grown for meat production, draft animals, and
breeding animals.

4A1b CH4

3 A 1 b Buffalo Methane emissions from buffalo. 4A2 CH4

3 A 1 c Sheep Methane emissions from sheep. 4A3 CH4

3 A 1 d Goats Methane emissions from goats. 4A4 CH4

3 A 1 e Camels Methane emissions from camels. 4A5 CH4

3 A 1 f Horses Methane emissions from horses. 4A6 CH4

3 A 1 g Mules and Asses Methane emissions from mules and asses. 4A7 CH4

3 A 1 h Swine Methane emissions from swine. 4A8 CH4

3 A 1 j Other (please specify) Methane emissions from other livestock (e.g. alpacas,
llamas, deer, reindeer, etc.).

4A10 CH4

3 A 2 Manure Management Methane and nitrous oxide emissions from the
decomposition of manure under low oxygen or anaerobic
conditions. These conditions often occur when large
numbers of animals are managed in a confined area (e.g.
dairy farms, beef feedlots, and swine and poultry farms),
where manure is typically stored in large piles or disposed
of in lagoons and other types of manure management
systems.

4B CH4,
N2O

3 A 2 a Cattle Methane and nitrous oxide emissions from the
decomposition of manure from cattle.

4B1 CH4,
N2O

Volume 1: General Guidance and Reporting

8.28 2006 IPCC Guidelines for National Greenhouse Gas Inventories

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

3 A 2 a i Dairy Cows Methane and nitrous oxide emissions from the
decomposition of manure from dairy cows.

4B1a CH4,
N2O

3 A 2 a ii Other Cattle Methane and nitrous oxide emissions from the
decomposition of manure from other cattle.

 CH4,
N2O

3 A 2 b Buffalo Methane and nitrous oxide emissions from the
decomposition of manure from buffalo.

4B2 CH4,
N2O

3 A 2 c Sheep Methane and nitrous oxide emissions from the
decomposition of manure from sheep.

4B3 CH4,
N2O

3 A 2 d Goats Methane and nitrous oxide emissions from the
decomposition of manure from goats.

4B4 CH4,
N2O

3 A 2 e Camels Methane and nitrous oxide emissions from the
decomposition of manure from camels.

4B5 CH4,
N2O

3 A 2 f Horses Methane and nitrous oxide emissions from the
decomposition of manure from horses.

4B6 CH4,
N2O

3 A 2 g Mules and Asses Methane and nitrous oxide emissions from the
decomposition of manure from mules and assess.

4B7 CH4,
N2O

3 A 2 h Swine Methane and nitrous oxide emissions from the
decomposition of manure from swine.

4B8 CH4,
N2O

3 A 2 i Poultry Methane and nitrous oxide emissions from the
decomposition of manure from poultry including chicken,
broilers, turkeys, and ducks.

4B9 CH4,
N2O

3 A 2 j Other (please specify) Methane and nitrous oxide emissions from the
decomposition of manure from other livestock (e.g. alpacas,
llamas, deer, reindeer, fur-bearing animals, ostriches, etc.)

4B13 CH4,
N2O

3 B Land Emissions and removals from five land use categories
(Forest land, Cropland, Grasslands, Settlements, and Other
land) except for sources listed under 3C (Aggregate
sources and non-CO2 emissions sources on land) . Except
for Wetlands, the greenhouse gas inventory involves
estimation of changes in carbon stock from five carbon
pools (i.e. aboveground biomass, belowground biomass,
dead wood, litter, and soil organic matter), as appropriate.

5 CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 1 Forest Land Emissions and removals from lands with woody vegetation
consistent with thresholds used to define forest land in the
national GHG inventory, sub-divided into managed and
unmanaged, and possibly also by climatic region, soil type
and vegetation type as appropriate. It also includes
systems with vegetation that currently fall below, but are
expected to later exceed, the threshold values used by a
country to define the forest land category.

5A,5B,5D CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 1 a Forest land Remaining Forest
Land

Emissions and removals from managed forests and
plantations which have always been under forest land use
or other land categories converted to forest over 20 years
ago (default assumption).

5A CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 1 b Land Converted to Forest Land Emissions and removals from lands converted to forest
land. Includes conversion of cropland, grassland, wetlands,
settlements, and other land to forest land. Even abandoned
lands which are regenerating to forest due to human
activities are also included.

5A,5C,5D CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 1 b i Cropland Converted to Forest
Land

Emissions and removals from cropland converted to forest
land.

 CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 1 b ii Grassland Converted to Forest
Land

Emissions and removals from grassland converted to forest
land.

 CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

 Chapter 8: Reporting Guidance and Tables

2006 IPCC Guidelines for National Greenhouse Gas Inventories 8.29

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

3 B 1 b iii Wetlands Converted to Forest
Land

Emissions and removals from wetlands converted to forest
land.

 CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 1 b iv Settlements Converted to Forest
Land

Emissions and removals from settlements converted to
forest land.

 CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 1 b v Other Land Converted to Forest
Land

Emissions and removals from other land converted to forest
land.

 CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 2 Cropland Emissions and removals from arable and tillage land, rice
fields, and agro-forestry systems where vegetation falls
below the thresholds used for the forest land category.

4C, 4D,
4F, 5A,
5B, 5D

CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 2 a Cropland Remaining Cropland Emissions and removals from cropland that has not
undergone any land use change during the inventory
period.

4C, 4D,
4F, 5A,
5D

CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 2 b Land Converted to Cropland Emissions and removals from lands converted to cropland.
Includes conversion of forest land, grassland, wetlands,
settlements, and other land to cropland.

5B, 5D CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 2 b i Forest Land Converted to
Cropland

Emissions and removals from forest land converted to
cropland.

 CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 2 b ii Grassland Converted to
Cropland

Emissions and removals from grassland converted to
cropland.

 CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 2 b iii Wetlands Converted to
Cropland

Emissions and removals from wetlands converted to
cropland.

 CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 2 b iv Settlements Converted to
Cropland

Emissions and removals from settlements converted to
cropland.

 CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 2 b v Other Land Converted to
Cropland

Emissions and removals from other land converted to
cropland.

 CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

Volume 1: General Guidance and Reporting

8.30 2006 IPCC Guidelines for National Greenhouse Gas Inventories

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

3 B 3 Grassland Emissions and removals from rangelands and pasture land
that is not considered cropland. It also includes systems
with woody vegetation that fall below the threshold values
used in the forest land category and are not expected to
exceed them, without human intervention. The category
also includes all grassland from wild lands to recreational
areas as well as agricultural and silvi-pastural systems,
subdivided into managed and unmanaged, consistent with
national definitions.

4D, 4E,
5A,5B,5C
5D

CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 3 a Grassland Remaining Grassland Emissions and removals from grassland remaining
grassland.

4D, 4E,
5A,5D

CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 3 b Land Converted to Grassland Emissions and removals from land converted to grassland. 5B, 5C,
5D

CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 3 b i Forest Land Converted to
Grassland

Emissions and removals from forest land converted to
grassland.

 CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 3 b ii Cropland Converted to
Grassland

Emissions and removals from cropland converted to
grassland.

 CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 3 b iii Wetlands Converted to
Grassland

Emissions and removals from wetlands converted to
grassland.

 CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 3 b iv Settlements Converted to
Grassland

Emissions and removals from settlements converted to
grassland.

 CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 3 b v Other Land Converted to
Grassland

Emissions and removals from other land converted to
grassland.

 CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 4 Wetlands Emissions from land that is covered or saturated by water
for all or part of the year (e.g., peatland) and that does not
fall into the forest land, cropland, grassland or settlements
categories. The category can be subdivided into managed
and unmanaged according to national definitions. It
includes reservoirs as a managed sub-division and natural
rivers and lakes as unmanaged sub-divisions.

5A, 5B,
5E, 4D

CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 4 a Wetlands Remaining Wetlands Emissions from peatland undergoing peat extraction and
from flooded land remaining flooded land.

5A, 5D,
5E, 4D

CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 4 a i Peatlands Remaining peatlands Includes (1) on-site emissions from peat deposits during the
extraction phase and (2) off-site emissions from
horticultural use of peat. The off-site emissions from the
energy use of peat are reported in the Energy Sector and
are therefore not included in this category.

5A, 5E,
4D

CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

 Chapter 8: Reporting Guidance and Tables

2006 IPCC Guidelines for National Greenhouse Gas Inventories 8.31

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

3 B 4 a ii Flooded Land Remaining
Flooded Land

Emissions from flooded land remaining flooded land.
Flooded lands are defined as water bodies where human
activities have caused changes in the amount of surface
area covered by water, typically through water level
regulation. Examples of flooded lands include reservoirs for
the production of hydroelectricity, irrigation, navigation, etc.
Regulated lakes and rivers that have not experienced
substantial changes in water area in comparison with the
pre-flooded ecosystem are not considered as flooded
lands. Some rice paddies are cultivated through flooding of
land, but because of the unique characteristics of rice
cultivation, rice paddies are addressed in 3C7.

5A, 5E CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 4 b Land Converted to Wetlands Emissions from land being converted for peat extraction
from land converted to wetland.

5B, 5E CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 4 b i Land Converted for Peat
Extraction

Emissions from land being converted for peat extraction 5B, 5E CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 4 b ii Land Converted to Flooded
Land

Emissions from land converted to flooded land 5B, 5E CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 4 b iii Land Converted to Other
Wetlands

Emissions from land converted to other wetlands than
flooded land and land for peat extraction.

5E CO2,
CH4
N2O,
NOx,
CO,
NMVOC,
SO2

3 B 5 Settlements Emissions and removals from all developed land, including
transportation infrastructure and human settlements of any
size, unless they are already included under other
categories. This should be consistent with national
definitions.

5A, 5D,
5E, 5B

CO2

3 B 5 a Settlements Remaining
Settlements

Emissions and removals from settlements that have not
undergone any land use change during the inventory
period.

 CO2

3 B 5 b Land Converted to Settlements Emissions and removals from lands converted to
settlements. Includes conversion of forest land, cropland,
grassland, wetlands, and other land to settlements.

 CO2

3 B 5 b i Forest Land Converted to
Settlements

Emissions and removals from forest land converted to
settlements.

 CO2

3 B 5 b ii Cropland Converted to
Settlements

Emissions and removals from cropland converted to
settlements.

 CO2

3 B 5 b iii Grassland Converted to
Settlements

Emissions and removals from grassland converted to
settlements.

 CO2

3 B 5 b iv Wetlands Converted to
Settlements

Emissions and removals from wetlands converted to
settlements.

 CO2

3 B 5 b v Other Land Converted to
Settlements

Emissions and removals from other land converted to
settlements.

 CO2

3 B 6 Other Land Emissions and removals from bare soil, rock, ice, and all
unmanaged land areas that do not fall into any of the other
five categories. It allows the total of identified land areas to
match the national area, where data are available.

 CO2

3 B 6 a Other Land Remaining Other
Land

Emissions and removals from other land that has not
undergone any land use change during the inventory
period.

 CO2

Volume 1: General Guidance and Reporting

8.32 2006 IPCC Guidelines for National Greenhouse Gas Inventories

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

3 B 6 b Land Converted to Other Land Emissions and removals from lands converted to other
land. Includes conversion of forest land, cropland,
grassland, wetlands, and settlements to other land.

 CO2

3 B 6 b i Forest Land Converted to Other
Land

Emissions and removals from forest land converted to other
land.

 CO2

3 B 6 b ii Cropland Converted to Other
Land

Emissions and removals from cropland converted to other
land.

 CO2

3 B 6 b iii Grassland Converted to Other
Land

Emissions and removals from grassland converted to other
land.

 CO2

3 B 6 b iv Wetlands Converted to Other
Land

Emissions and removals from wetlands converted to other
land.

 CO2

3 B 6 b v Settlements Converted to Other
Land

Emissions and removals from settlements converted to
other land.

 CO2

3 C Aggregate Sources and Non-CO2
Emissions Sources on Land

Includes emissions from activities that are likely to be
reported at very high aggregation land level or even country
level.

3 C 1 Emissions from Biomass Burning Emissions from biomass burning that include N2O and CH4.
CO2 emissions are included here only if emissions are not
included in 3B categories as carbon stock changes.

 N2O,
CH4,
CO2*

3 C 1 a Biomass Burning in Forest
Lands

Emissions from biomass burning that include N2O and CH4
in forest lands. CO2 emissions are included here only if
emissions are not included in 3B1 categories as carbon
stock changes.

 N2O,
CH4,
CO2*

3 C 1 b Biomass Burning in Croplands Emissions from biomass burning that include N2O and CH4
in croplands. CO2 emissions are included here only if
emissions are not included in 3B2 categories as carbon
stock changes.

 N2O,
CH4,
CO2*

3 C 1 c Biomass Burning in Grasslands Emissions from biomass burning that include N2O and CH4
in grasslands. CO2 emissions are included here only if
emissions are not included in 3B3 categories as carbon
stock changes.

 N2O,
CH4,
CO2*

3 C 1 d Biomass Burning in All Other
Land

Emissions from biomass burning that include N2O and CH4
in settlements, and all other land. CO2 emissions are
included here only if emissions are not included in 3B6
categories as carbon stock changes.

 N2O,
CH4,
CO2*

3 C 2 Liming CO2 emissions from the use of lime in agricultural soils,
managed forest soils or lakes.

 CO2

3 C 3 Urea Application CO2 emissions from urea application CO2

3 C 4 Direct N2O Emissions from Managed
Soils

Direct N2O emissions from managed soils from the
synthetic N fertilizers application; organic N applied as
fertilizer (e.g. animal manure, compost, sewage sludge,
rendering waste); urine and dung N deposited on pasture,
range and paddock by grazing animals; N in crop residues
(above and below ground), including from N-fixing crops
and from forages during pasture renewal; N
mineralization/immobilization associated with loss/gain of
soil organic matter resulting from change of land use or
management of mineral soils; and drainage/management of
organic soils (i.e., histosols).

4D N2O

3 C 5 Indirect N2O Emissions from
Managed Soils

Indirect N2O emissions from: (1) the volatilization of N (as
NH3 and NOx) following the application of synthetic and
organic N fertilizers and /or urine and dung deposition from
grazing animals, and the subsequent deposition of the N as
ammonium (NH4+) and oxides of N (NOx) on soils and
waters, and (2) the leaching and runoff of N from synthetic
and organic N fertilizer additions, crop residues,
mineralization /immobilization of N associated with
loss/gain of soil C in mineral soils through land use change
or management practices, and urine and dung deposition
from grazing animals, into groundwater, riparian areas and
wetlands, rivers and eventually the coastal ocean.

4D N2O

 Chapter 8: Reporting Guidance and Tables

2006 IPCC Guidelines for National Greenhouse Gas Inventories 8.33

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

3 C 6 Indirect N2O Emissions from Manure
Management

Indirect N2O emissions from manure management (activity
data amount of nitrogen in the manure excreted).

 N2O

3 C 7 Rice Cultivations Methane (CH4) emissions from anaerobic decomposition of
organic material in flooded rice fields. Any N2O emissions
from the use of nitrogen-based fertilizers in rice cultivation
should be reported under N2O emissions from managed
soils.

4C CH4

3 C 8 Other (please specify) Other sources of CH4 and N2O emissions on land. N2O,
CH4

3 D Other

3 D 1 Harvested Wood Products CO2 net emissions or removals resulting from Harvest
Wood Products.

 CO2

3 D 2 Other (please specify)

4 WASTE CO2,
CH4,
N2O,
NOx,
CO,
NMVOC
SO2

4 A Solid Waste Disposal Methane is produced from anaerobic microbial
decomposition of organic matter in solid waste disposal
sites. Carbon dioxide (CO2) is also produced but CO2 from
biogenic or organic waste sources is covered by the
AFOLU Sector. Emissions of halogenated gases should be
accounted in IPPU. Long-term storage of carbon in SWDS
is reported as an information item.

6A CH4
N2O,
NOx,
CO,
NMVOC

4 A 1 Managed Waste Disposal Sites A managed solid waste disposal site must have controlled
placement of waste (i.e. waste directed to specific
deposition areas, a degree of control of scavenging and
fires) and will include at least one of the following: cover
material; mechanical compaction; or leveling of the waste.
This category can be subdivided into aerobic and
anaerobic.

6A 1 CH4
N2O,
NOx,
CO,
NMVOC

4 A 2 Unmanaged Waste Disposal Sites These are all other solid waste disposal sites that do not fall
into the above category. This category can be subdivided
into deep and shallow.

6A2 CH4
N2O,
NOx,
NMVOC

4 A 3 Uncategorised Waste Disposal Sites Mixture of above 4 A1 and 4 A2. Countries that do not have
data on division of managed/unmanaged may use this
category.

NA CH4
N2O,
NOx,
NMVOC

4 B Biological Treatment of Solid
Waste

Solid waste composting and other biological treatment.
Emissions from biogas facilities (anaerobic digestion) with
energy production are reported in the Energy Sector (1A4).

6A3 CH4,
N2O
NOx,
CO,
NMVOC

4 C Incineration and Open Burning of
Waste

Incineration of waste and open burning waste, not including
waste-to-energy facilities. Emissions from waste burnt for
energy are reported under the Energy Sector, 1A.
Emissions from burning of agricultural wastes should be
reported under AFOLU (3C1). All non-CO2 greenhouse
gases as well as CO2 from fossil waste should be reported
here for incineration and open burning.

6C CO2,
CH4,
N2O,
NOx,
CO,
NMVOC

4 C 1 Waste Incineration Combustion of solid wastes in controlled incineration
facilities.

6C CO2,
CH4,
N2O,
NOx,
CO,
NMVOC

4 C 2 Open Burning of Waste Combustion of waste in the open-air or in an open dump. NA CO2,
CH4,
N2O,
NOx,
CO,
NMVOC

Volume 1: General Guidance and Reporting

8.34 2006 IPCC Guidelines for National Greenhouse Gas Inventories

TABLE 8.2 (CONTINUED)
CLASSIFICATION AND DEFINITION OF CATEGORIES OF EMISSIONS AND REMOVALS

Category Code and Name Definition
96 GLs
Category
Code

Gases

4 D Wastewater Treatment and
Discharge

Methane is produced from anaerobic decomposition of
organic matter by bacteria in sewage facilities and from
food processing and other industrial facilities during
wastewater treatment. N2O is also produced by bacteria
(denitrification and nitrification) in wastewater treatment and
discharge.

6B CH4,
N2O
NOx,
CO,
NMVOC

4 D 1 Domestic Wastewater Treatment and
Discharge

Treatment and discharge of liquid wastes and sludge from
housing and commercial sources (including human waste)
through: wastewater sewage systems collection and
treatment systems, open pits / latrines, anaerobic lagoons,
anaerobic reactors and discharge into surface waters.
Emissions from sludge disposed at SWDS are reported
under category 4A.

6B2 CH4,
N2O
NOx,
CO,
NMVOC

4 D 2 Industrial Wastewater Treatment and
Discharge

Treatment and discharge of liquid wastes and sludge from
industrial processes such as: food processing, textiles, or
pulp and paper production. This includes anaerobic
lagoons, anaerobic reactors, and discharge into surface
waters. Industrial wastewater released into domestic
wastewater sewage should be included under 4D1.

6B1 CH4,
N2O
NOx,
CO,
NMVOC

4 E Other (please specify) Release of GHGs from other waste handling activities than
listed in categories 4A to 4D.

6D CO2,
CH4,
N2O,
NOx,
CO,
NMVOC

5 Other 7

5 A Indirect N2O Emissions from the
Atmospheric Deposition of Nitrogen in
NOx and NH3

Excluding indirect emissions from NOx and NH3 in
agriculture which are reported in 3C2.

NA N2O

5 B Other (please specify) Only use this category exceptionally, for any categories
than cannot be accommodated in the categories described
above. Include a reference to where a detailed explanation
of the category can be found.

7

(1) Under the 2006 IPCC Guidelines, emissions from the use of carbonates should be reported in the subcategories
(industries) where they occur. Therefore, part of emissions that were reported in 2A3 or 2A4 under the 1996 Guidelines
should be reported in various relevant subcategories (for example 2C1) under the 2006 Guidelines. In this column of this
table, however, the 96GLs Category Code 2A3 and 2A4 are entered not everywhere possibly relevant, for the sake of
simplicity.

Note: NA or blank cells under the column ‘96 GLs category code’: categories that are not defined in 1996 Guidelines.

References
IPCC (1997). Revised 1996 IPCC Guidelines for National Greenhouse Inventories. Houghton, J.T., Meira Filho,

L.G., Lim, B., Tréanton, K., Mamaty, I., Bonduki, Y., Griggs, D.J. and Callander, B.A. (Eds).
Intergovernmental Panel on Climate Change (IPCC), IPCC/OECD/IEA, Paris, France.

IPCC (2000). Good Practice Guidance and Uncertianty Management in National Greenhouse Gas Inventories.
Penman, J., Kruger, D., Galbally, I., Hiraishi, T., Nyenzi, B., Enmanuel, S., Buendia, L., Hoppaus, R.,
Martinsen, T., Meijer, J., Miwa, K. and Tanabe, K. (Eds). Intergovernmental Panel on Climate Change
(IPCC), IPCC/OECD/IEA/IGES, Hayama, Japan.

IPCC (2001). Climate Change 2001: The Scientific Basis. Contribution of Working Group I to the Third
Assessment Report of the Intergovernmental Panel on Climate Change. Houghton, J.T., Y. Ding, D.J.
Griggs, M. Noguer, P.J. van der Linden, X. Dai, K. Maskell, and C.A. Johnson (eds.). Intergovernmental
Panel on Climate Change (IPCC), Cambridge University Press, Cambridge, United Kingdom and New
York, NY, USA, 881pp.

IPCC (2003). Good Practice Guidance for Land Use, land-Use Change and Forestry. Penman, J., Gytarsky, M.,
Hiraishi, T., Kruger, D., Pipatti, R., Buendia, L., Miwa, K., Ngara, T., Tanabe, K. and Wagner, F. (Eds).
Intergovernmental Panel on Climate Change (IPCC), IPCC/IGES, Hayama, Japan.

	8 REPORTING GUIDANCE AND TABLES
	8.1 INTRODUCTION
	8.2 REPORTING GUIDANCE
	8.2.1 Coverage
	8.2.2 Gases included
	8.2.3 Time frame of reporting
	8.2.4 Sectors and categories
	8.2.5 Notation keys and completeness information
	8.2.6 Units and digits
	8.2.7 Time series
	8.2.8 Indirect N2O

	8.3 INTRODUCTION TO REPORTING TABLES
	8.4 OTHER REPORTING
	8.5 CLASSIFICATION AND DEFINITION OFCATEGORIES
	Table 8.2 Classification and definition of categories of emissions and removals

	References

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

