
Chapter 6: Wastewater Treatment and Discharge

2006 IPCC Guidelines for National Greenhouse Gas Inventories 6.1

C H A P T E R 6

WASTEWATER TREATMENT AND
DISCHARGE

Volume 5: Waste

6.2 2006 IPCC Guidelines for National Greenhouse Gas Inventories

Authors

Michiel R. J. Doorn (Netherlands), Sirintornthep Towprayoon (Thailand), Sonia Maria Manso Vieira (Brazil),

William Irving (USA), Craig Palmer (Canada), Riitta Pipatti (Finland), and Can Wang (China)

Chapter 6: Wastewater Treatment and Discharge

2006 IPCC Guidelines for National Greenhouse Gas Inventories 6.3

Contents

6 Wastewater Treatment and Discharge

6.1 Introduction ... 6.6
6.1.1 Changes compared to 1996 Guidelines and Good Practice Guidance ... 6.9

6.2 Methane emissions from wastewater ... 6.9
6.2.1 Methodological issues ... 6.9
6.2.2 Domestic wastewater ... 6.10

6.2.2.1 Choice of method ... 6.10
6.2.2.2 Choice of emission factors ... 6.12
6.2.2.3 Choice of activity data ... 6.13
6.2.2.4 Time series consistency ... 6.16
6.2.2.5 Uncertainties .. 6.16
6.2.2.6 QA/QC, Completeness, Reporting and Documentation ... 6.17

6.2.3 Industrial wastewater ... 6.18
6.2.3.1 Choice of method ... 6.19
6.2.3.2 Choice of emission factors ... 6.20
6.2.3.3 Choice of activity data ... 6.21
6.2.3.4 Time series consistency ... 6.22
6.2.3.5 Uncertainties .. 6.23
6.2.3.6 QA/QC, Completeness, Reporting and Documentation ... 6.23

6.3 Nitrous oxide emissions from wastewater ... 6.24
6.3.1 Methodological issues ... 6.24

6.3.1.1 Choice of method ... 6.24
6.3.1.2 Choice of emission factors ... 6.25
6.3.1.3 Choice of activity data ... 6.25

6.3.2 Time series consistency ... 6.26
6.3.3 Uncertainties .. 6.26
6.3.4 QA/QC, Completeness, Reporting and Documentation .. 6.27

References ... 6.28

Volume 5: Waste

6.4 2006 IPCC Guidelines for National Greenhouse Gas Inventories

Equations

Equation 6.1 Total CH4 emissions from domestic wastewater ... 6.11
Equation 6.2 CH4 emission factor for each domestic wastewater

treatment/discharge pathway or system ... 6.12
Equation 6.3 Total organically degradable material in domestic wastewater ... 6.13
Equation 6.4 Total CH4 emissions from industrial wastewater ... 6.20
Equation 6.5 CH4 emission factor for industrial wastewater .. 6.21
Equation 6.6 Organically degradable material in industrial wastewater ... 6.22
Equation 6.7 N2O emissions from wastewater effluent .. 6.25
Equation 6.8 Total nitrogen in the effluent ... 6.25
Equation 6.9 N2O emission from centralized wastewater treatment processes 6.25

Figures

Figure 6.1 Wastewater treatment systems and discharge pathways .. 6.7
Figure 6.2 Decision Tree for CH4 emissions from domestic wastewater .. 6.10
Figure 6.3 Decision Tree for CH4 emissions from industrial wastewater treatment 6.19

Chapter 6: Wastewater Treatment and Discharge

2006 IPCC Guidelines for National Greenhouse Gas Inventories 6.5

Tables

Table 6.1 CH4 and N2O emission potentials for wastewater and sludge treatment
and discharge systems ... 6.8

Table 6.2 Default maximum CH4 producing capacity (Bo) for domestic wastewater 6.12
Table 6.3 Default MCF values for domestic wastewater ... 6.13
Table 6.4 Estimated BOD5 values in domestic wastewater for selected regions and countries 6.14
Table 6.5 Suggested values for urbanisation (U) and degree of utilisation of treatment,

discharge pathway or method (Ti,j) for each income group for selected countries 6.15
Table 6.6 Example of the application of default values for degrees of treatment utilization (T)

by income groups .. 6.16
Table 6.7 Default uncertainty ranges for domestic wastewater ... 6.17
Table 6.8 Default MCF values for industrial wastewater .. 6.21
Table 6.9 Examples of industrial wastewater data ... 6.22
Table 6.10 Default uncertainty ranges for industrial wastewater .. 6.23
Table 6.11 N2O methodology default data .. 6.27

Boxes

Box 6.1 Subcategory - Emissions from advanced centralised wastewater treatment plants 6.26

Volume 5: Waste

6.6 2006 IPCC Guidelines for National Greenhouse Gas Inventories

6 WASTEWATER TREATMENT AND
DISCHARGE

6.1 INTRODUCTION
Wastewater can be a source of methane (CH4) when treated or disposed anaerobically. It can also be a source of
nitrous oxide (N2O) emissions. Carbon dioxide (CO2) emissions from wastewater are not considered in the IPCC
Guidelines because these are of biogenic origin and should not be included in national total emissions.
Wastewater originates from a variety of domestic, commercial and industrial sources and may be treated on site
(uncollected), sewered to a centralized plant (collected) or disposed untreated nearby or via an outfall. Domestic
wastewater is defined as wastewater from household water use, while industrial wastewater is from industrial
practices only.1 Treatment and discharge systems can sharply differ between countries. Also, treatment and
discharge systems can differ for rural and urban users, and for urban high income and urban low-income users.

Sewers may be open or closed. In urban areas in developing countries and some developed countries, sewer
systems may consist of networks of open canals, gutters, and ditches, which are referred to as open sewers. In
most developed countries and in high-income urban areas in other countries, sewers are usually closed and
underground. Wastewater in closed underground sewers is not believed to be a significant source of CH4. The
situation is different for wastewater in open sewers, because it is subject to heating from the sun and the sewers
may be stagnant allowing for anaerobic conditions to emit CH4. (Doorn et al., 1997).

The most common wastewater treatment methods in developed countries are centralized aerobic wastewater
treatment plants and lagoons for both domestic and industrial wastewater. To avoid high discharge fees or to
meet regulatory standards, many large industrial facilities pre-treat their wastewater before releasing it into the
sewage system. Domestic wastewater may also be treated in on-site septic systems. These are advanced systems
that may treat wastewater from one or several households. They consist of an anaerobic underground tank and a
drainage field for the treatment of effluent from the tank. Some developed countries continue to dispose of
untreated domestic wastewater via an outfall or pipeline into a water body, such as the ocean.

The degree of wastewater treatment varies in most developing countries. In some cases industrial wastewater is
discharged directly into bodies of water, while major industrial facilities may have comprehensive in-plant
treatment. Domestic wastewater is treated in centralized plants, pit latrines, septic systems or disposed of in
unmanaged lagoons or waterways, via open or closed sewers. In some coastal cities domestic wastewater is
discharged directly into the ocean. Pit latrines are lined or unlined holes of up to several meters deep, which may be
fitted with a toilet for convenience. Figure 6.1 shows different pathways for wastewater treatment and discharge.

Centralized wastewater treatment methods can be classified as primary, secondary, and tertiary treatment. In
primary treatment, physical barriers remove larger solids from the wastewater. Remaining particulates are then
allowed to settle. Secondary treatment consists of a combination of biological processes that promote
biodegradation by micro-organisms. These may include aerobic stabilisation ponds, trickling filters, and activated
sludge processes, as well as anaerobic reactors and lagoons. Tertiary treatment processes are used to further purify
the wastewater of pathogens, contaminants, and remaining nutrients such as nitrogen and phosphorus compounds.
This is achieved using one or a combination of processes that can include maturation/polishing ponds, biological
processes, advanced filtration, carbon adsorption, ion exchange, and disinfection.

Sludge is produced in all of the primary, secondary and tertiary stages of treatment. Sludge that is produced in
primary treatment consists of solids that are removed from the wastewater and is not accounted for in this
category. Sludge produced in secondary and tertiary treatment results from biological growth in the biomass, as
well as the collection of small particles. This sludge must be treated further before it can be safely disposed of.
Methods of sludge treatment include aerobic and anaerobic stabilisation (digestion), conditioning, centrifugation,
composting, and drying. Land disposal, composting, and incineration of sludge is considered in Volume 5,
Section 2.3.2 in Chapter 2, Waste Generation, Composition, and Management Data, Section 3.2 in Chapter 3,
Solid Waste Disposal, Section 4.1 in Chapter 4, Biological Treatment and Disposal, and Chapter 5, Incineration
and Open Burning of Waste, respectively. Some sludge is incinerated before land disposal. N2O emissions from
sludge and wastewater spread on agricultural land are considered in Section 11.2, N2O emissions from managed

1 Because the methodology is on a per person basis, emissions from commercial wastewater are estimated as part of

domestic wastewater. To avoid confusion, the term municipal wastewater is not used in this text. Municipal wastewater is a
mix of household, commercial and non-hazardous industrial wastewater, treated at wastewater treatment plants.

Chapter 6: Wastewater Treatment and Discharge

2006 IPCC Guidelines for National Greenhouse Gas Inventories 6.7

soils, in Chapter 11, N2O Emissions from Managed Soils, and CO2 Emissions from Lime and Urea Application,
in Volume 4 of the Agriculture, Forestry, and Other Land Use (AFOLU) Sector.

Figure 6.1 Wastewater treatment systems and discharge pathways

Note: Emissions from boxes with bold frames are accounted for in this chapter.

Methane(CH4)
Wastewater as well as its sludge components can produce CH4 if it degrades anaerobically. The extent of CH4
production depends primarily on the quantity of degradable organic material in the wastewater, the temperature,
and the type of treatment system. With increases in temperature, the rate of CH4 production increases. This is
especially important in uncontrolled systems and in warm climates. Below 15°C, significant CH4 production is
unlikely because methanogens are not active and the lagoon will serve principally as a sedimentation tank.
However, when the temperature rises above 15°C, CH4 production is likely to resume.

The principal factor in determining the CH4 generation potential of wastewater is the amount of degradable
organic material in the wastewater. Common parameters used to measure the organic component of the
wastewater are the Biochemical Oxygen Demand (BOD) and Chemical Oxygen Demand (COD). Under the
same conditions, wastewater with higher COD, or BOD concentrations will generally yield more CH4 than
wastewater with lower COD (or BOD) concentrations.

The BOD concentration indicates only the amount of carbon that is aerobically biodegradable. The standard
measurement for BOD is a 5-day test, denoted as BOD5. The term ‘BOD’ in this chapter refers to BOD5. The
COD measures the total material available for chemical oxidation (both biodegradable and non-biodegradable). 2
Since the BOD is an aerobic parameter, it may be less appropriate for determining the organic components in
anaerobic environments. Also, both the type of wastewater and the type of bacteria present in the wastewater
influence the BOD concentration of the wastewater. Usually, BOD is more frequently reported for domestic
wastewater, while COD is predominantly used for industrial wastewater.

2 In these guidelines, COD refers to chemical oxygen demand measured using the dichromate method. (American Public

Health Association, American Water Works Association and Water Environment Federation, 1998)

Collected Uncollected

Untreated Treated
Untreated

Rivers, lakes,
estuaries, sea

Sewered to
plant

Treated on site
Domestic: latrine, septic tank
Industrial: on site plant Stagnant

sewer
To

ground
Rivers, lakes,
estuaries, sea

Aerobic treatment

Reactor Lagoon Sludge

Anaerobic
Digestion

Land
Disposal

Landfill or
Incineration

Anaerobic treatment

Wetland

Domestic/industrial wastewater

Volume 5: Waste

6.8 2006 IPCC Guidelines for National Greenhouse Gas Inventories

Nitrous Oxide (N2O)
Nitrous oxide (N2O) is associated with the degradation of nitrogen components in the wastewater, e.g., urea,
nitrate and protein. Domestic wastewater includes human sewage mixed with other household wastewater, which
can include effluent from shower drains, sink drains, washing machines, etc. Centralized wastewater treatment
systems may include a variety of processes, ranging from lagooning to advanced tertiary treatment technology
for removing nitrogen compounds. After being processed, treated effluent is typically discharged to a receiving
water environment (e.g., river, lake, estuary, etc.). Direct emissions of N2O may be generated during both
nitrification and denitrification of the nitrogen present. Both processes can occur in the plant and in the water
body that is receiving the effluent. Nitrification is an aerobic process converting ammonia and other nitrogen
compounds into nitrate (NO3

-), while denitrification occurs under anoxic conditions (without free oxygen), and
involves the biological conversion of nitrate into dinitrogen gas (N2). Nitrous oxide can be an intermediate
product of both processes, but is more often associated with denitrification.

Treatment and Discharge Systems and CH4 and N2O Generation Potential
Treatment systems or discharge pathways that provide anaerobic environments will generally produce CH4
whereas systems that provide aerobic environments will normally produce little or no CH4. For example, for
lagoons without mixing or aeration, their depth is a critical factor in CH4 production. Shallow lagoons, less than
1 metre in depth, generally provide aerobic conditions and little or no CH4 is likely to be produced. Lagoons
deeper than about 2-3 metres will generally provide anaerobic environments and significant CH4 production can
be expected.

Table 6.1 presents the main wastewater treatment and discharge systems in developed and developing countries,
and their potentials to emit CH4 and N2O.

TABLE 6.1
CH4 AND N2O EMISSION POTENTIALS FOR WASTEWATER AND SLUDGE TREATMENT AND DISCHARGE SYSTEMS

Types of treatment and disposal CH4 and N2O emission potentials

River discharge
Stagnant, oxygen-deficient rivers and lakes may allow for
anaerobic decomposition to produce CH4.

Rivers, lakes and estuaries are likely sources of N2O.

Sewers (closed and under
ground) Not a source of CH4/N2O.

U
nt

re
at

ed

Sewers (open) Stagnant, overloaded open collection sewers or ditches/canals are
likely significant sources of CH4.

Centralized aerobic
wastewater treatment
plants

May produce limited CH4 from anaerobic pockets.

Poorly designed or managed aerobic treatment systems produce
CH4.

Advanced plants with nutrient removal (nitrification and
denitrification) are small but distinct sources of N2O.

Sludge anaerobic
treatment in centralized
aerobic wastewater
treatment plant

Sludge may be a significant source of CH4 if emitted CH4 is not
recovered and flared.

A
er

ob
ic

 tr
ea

tm
en

t

Aerobic shallow ponds Unlikely source of CH4/N2O.
Poorly designed or managed aerobic systems produce CH4.

Anaerobic lagoons Likely source of CH4.

Not a source of N2O.

C
ol

le
ct

ed

Tr
ea

te
d

A
na

er
ob

ic

tre
at

m
en

t

Anaerobic reactors May be a significant source of CH4 if emitted CH4 is not
recovered and flared.

Septic tanks Frequent solids removal reduces CH4 production.

Open pits/Latrines Pits/latrines are likely to produce CH4 when temperature and
retention time are favourable.

U
nc

ol
le

ct
ed

River discharge See above.

Chapter 6: Wastewater Treatment and Discharge

2006 IPCC Guidelines for National Greenhouse Gas Inventories 6.9

6.1.1 Changes compared to 1996 Guidelines and Good
Practice Guidance

The Revised 1996 IPCC Guidelines (1996 Guidelines, IPCC, 1997) included separate equations to estimate
emissions from wastewater and from sludge removed from the wastewater. The distinction has been removed
because the CH4 generation capacities for sludge and wastewater with dissolved organics are generally the same,
and separated equations are not necessary. The 2006 Guidelines include a new section to estimate CH4 emissions
from uncollected wastewater. Also, guidance has been included to estimate N2O emissions from advanced
wastewater treatment plants. Furthermore, the industrial wastewater section has been simplified by suggesting
that only the most significant industrial sources need to be addressed. See Section 6.2.3.

6.2 METHANE EMISSIONS FROM WASTEWATER

6.2.1 Methodological issues
Emissions are a function of the amount of organic waste generated and an emission factor that characterises the
extent to which this waste generates CH4.

Three tier methods for CH4 from this category are summarised below:

The Tier 1 method applies default values for the emission factor and activity parameters. This method is
considered good practice for countries with limited data.

The Tier 2 method follows the same method as Tier 1 but allows for incorporation of a country specific emission
factor and country specific activity data. For example, a specific emission factor for a prominent treatment
system based on field measurements could be incorporated under this method. The amount of sludge removed
for incineration, landfills, and agricultural land should be taken into consideration.

For a country with good data and advanced methodologies, a country specific method could be applied as a Tier
3 method. A more advanced country-specific method could be based on plant-specific data from large
wastewater treatment facilities.

Wastewater treatment facilities can include anaerobic process steps. CH4 generated at such facilities can be
recovered and combusted in a flare or energy device. The amount of CH4 that is flared or recovered for energy
use should be subtracted from total emissions through the use of a separate CH4 recovery parameter. The amount
of CH4 which is recovered is expressed as R in Equation 6.1.

Note that only a few countries may have sludge removal data and CH4 recovery data. The default for sludge
removal is zero. The default for CH4 recovery is zero. If a country selects to report CH4 recovery, it is good
practice to distinguish between flaring and CH4 recovery for energy generation, which should be reported in the
Energy Sector taking into account the avoidance of double counting emissions from flaring and energy used.

Emissions from flaring are not significant, as the CO2 emissions are of biogenic origin, and the CH4 and N2O
emissions are very small so good practice in the Waste Sector does not require their estimation. However, if it is
wished to do so these emissions should be reported under the Waste Sector. A discussion of emissions from
flares and more detailed information are given in Volume 2, Energy, Chapter 4.2. Emission from flaring is not
treated at Tier 1.

Volume 5: Waste

6.10 2006 IPCC Guidelines for National Greenhouse Gas Inventories

6.2.2 Domestic wastewater

6.2.2.1 CHOICE OF METHOD
A decision tree for domestic wastewater is included in Figure 6.2.

Figure 6.2 Decision Tree for CH4 emissions from domestic wastewater

1. See Volume 1 Chapter 4, "Methodological Choice and Identification of Key Categories" (noting Section 4.1.2 on limited resources), for
discussion of key categories and use of decision trees.

Box 1: Tier 1

Box 2: Tier 2

Box 3: Tier 3

Are
wastewater

treatment pathways
characterised?

Is this a
key category1?

Are
country-specific

emission factors available
for the key
pathways?

Is a
country-

specific method
available?

Are
measurements or

other bottom-up data available
from the most important

pathways?

Start

Collect data on the
share of wastewater

treatment in each
pathway.

Estimate emissions
using default emission
factors. (Bo, MCF, etc.)

Estimate emissions
using country-specific

emission factors.
(Bo, MCF, etc.)

Estimate
emissions using
bottom-up data.

Estimate country-specific
Bo and MCFs for the key

pathways.

No

Yes Yes

Yes

Yes

No

Yes

No

No

No

Chapter 6: Wastewater Treatment and Discharge

2006 IPCC Guidelines for National Greenhouse Gas Inventories 6.11

The steps for good practice in inventory preparation for CH4 from domestic wastewater are as follows:

Step 1: Use Equation 6.3 to estimate total organically degradable carbon in wastewater (TOW).

Step 2: Select the pathway and systems (See Figure 6.1) according to country activity data. Use Equation 6.2
to obtain the emission factor for each domestic wastewater treatment/discharge pathway or system.

Step 3: Use Equation 6.1 to estimate emissions, adjust for possible sludge removal and/or CH4 recovery and
sum the results for each pathway/system.

As described earlier, the wastewater characterisation will determine the fraction of wastewater treated or
disposed of by a particular system. To determine the use of each type of treatment or discharge system, it is good
practice to refer to national statistics (e.g., from regulatory authorities). If these data are not available,
wastewater associations or international organisations such as the World Health Organization (WHO) may have
data on the system usage.

Otherwise, consultation with sanitation experts can help, and expert judgement can also be applied (see Chapter
2, Approaches to Data Collection, in Volume 1). Urbanisation statistics may provide a useful tool, e.g., city sizes
and income distribution.

If sludge separation is practised and appropriate statistics are available, then this category should be separated
out as a subcategory. If default factors are being used, emissions from wastewater and sludge should be
estimated together. Regardless of how sludge is treated, it is important that CH4 emissions from sludge sent to
landfills, incinerated or used in agriculture are not included in the wastewater treatment and discharge category.
If sludge removal data are available, the data should be consistent across the sectors, and categories, amount
disposed at SWDS, applied to agricultural land, incinerated or used elsewhere should be equal to the amount
organic component removed as sludge in Equation 6.1. Wastewater and sludge that is applied on agricultural
land should be considered in Volume 4 for AFOLU Sector, Section 11.2, N2O emissions from managed soils, in
Chapter 11, N2O Emissions from Managed Soils, and CO2 Emissions from Lime and Urea Application.

Wastewater treatment system/pathway usage often differs for rural and urban residents. Also, in developing
countries, there are likely to be differences between urban high-income and urban low-income residents. Hence,
a factor U is introduced to express each income group fraction. It is good practice to treat the three categories:
rural population, urban high income population, and urban low income population separately. It is suggested to
use a spreadsheet, as shown in Table 6.5 below.

The general equation to estimate CH4 emissions from domestic wastewater is as follows:

EQUATION 6.1
TOTAL CH4 EMISSIONS FROM DOMESTIC WASTEWATER

() () RSTOWEFTUEmissionsCH
ji

jjii4 −−
⎥
⎥
⎦

⎤

⎢
⎢
⎣

⎡
••= ∑

,
.

Where:

CH4 Emissions = CH4 emissions in inventory year, kg CH4/yr

TOW = total organics in wastewater in inventory year, kg BOD/yr

S = organic component removed as sludge in inventory year, kg BOD/yr

Ui = fraction of population in income group i in inventory year, See Table 6.5.

Ti,j = degree of utilisation of treatment/discharge pathway or system, j, for each income group
fraction i in inventory year, See Table 6.5.

i = income group: rural, urban high income and urban low income

j = each treatment/discharge pathway or system

EFj = emission factor, kg CH4 / kg BOD

R = amount of CH4 recovered in inventory year, kg CH4/yr

Volume 5: Waste

6.12 2006 IPCC Guidelines for National Greenhouse Gas Inventories

6.2.2.2 CHOICE OF EMISSION FACTORS
The emission factor for a wastewater treatment and discharge pathway and system (terminal blocks with bold
frames in Figure 6.1) is a function of the maximum CH4 producing potential (Bo) and the methane correction
factor (MCF) for the wastewater treatment and discharge system, as shown in Equation 6.2. The Bo is the
maximum amount of CH4 that can be produced from a given quantity of organics (as expressed in BOD or COD)
in the wastewater. The MCF indicates the extent to which the CH4 producing capacity (Bo) is realised in each
type of treatment and discharge pathway and system. Thus, it is an indication of the degree to which the system
is anaerobic.

EQUATION 6.2
CH4 EMISSION FACTOR FOR

EACH DOMESTIC WASTEWATER TREATMENT/DISCHARGE PATHWAY OR SYSTEM

joj MCFBEF •=

Where:

EFj = emission factor, kg CH4/kg BOD

j = each treatment/discharge pathway or system

Bo = maximum CH4 producing capacity, kg CH4/kg BOD

MCFj = methane correction factor (fraction), See Table 6.3.

Good practice is to use country-specific data for Bo, where available, expressed in terms of kg CH4/kg BOD
removed to be consistent with the activity data. If country-specific data are not available, a default value, 0.6 kg
CH4/kg BOD can be used. For domestic wastewater, a COD-based value of Bo can be converted into a BOD-
based value by multiplying with a factor of 2.4. Table 6.2 includes default maximum CH4 producing capacity (Bo)
for domestic wastewater.

TABLE 6.2
DEFAULT MAXIMUM CH4 PRODUCING CAPACITY (BO) FOR DOMESTIC WASTEWATER

0.6 kg CH4/kg BOD

0.25 kg CH4/kg COD

Based on expert judgment by lead authors and on Doorn et al., (1997)

Chapter 6: Wastewater Treatment and Discharge

2006 IPCC Guidelines for National Greenhouse Gas Inventories 6.13

Table 6.3 includes default MCF values.

TABLE 6.3
DEFAULT MCF VALUES FOR DOMESTIC WASTEWATER

Type of treatment and
discharge pathway or
system

Comments MCF 1 Range

Untreated system

Sea, river and lake
discharge

Rivers with high organics loadings can turn
anaerobic. 0.1 0 – 0.2

Stagnant sewer Open and warm 0.5 0.4 – 0.8

Flowing sewer
(open or closed)

Fast moving, clean. (Insignificant amounts
of CH4 from pump stations, etc) 0 0

Treated system

Centralized, aerobic
treatment plant

Must be well managed. Some CH4 can be
emitted from settling basins and other
pockets.

0 0 – 0.1

Centralized, aerobic
treatment plant Not well managed. Overloaded. 0.3 0.2 – 0.4

Anaerobic digester for
sludge CH4 recovery is not considered here. 0.8 0.8 – 1.0

Anaerobic reactor CH4 recovery is not considered here. 0.8 0.8 – 1.0

Anaerobic shallow lagoon Depth less than 2 metres, use expert
judgment. 0.2 0 – 0.3

Anaerobic deep lagoon Depth more than 2 metres 0.8 0.8 – 1.0

Septic system Half of BOD settles in anaerobic tank. 0.5 0.5

Latrine Dry climate, ground water table lower than
latrine, small family (3-5 persons) 0.1 0.05 – 0.15

Latrine Dry climate, ground water table lower than
latrine, communal (many users) 0.5 0.4 – 0.6

Latrine Wet climate/flush water use, ground water
table higher than latrine 0.7 0.7 – 1.0

Latrine Regular sediment removal for fertilizer 0.1 0.1
1 Based on expert judgment by lead authors of this section.

6.2.2.3 CHOICE OF ACTIVITY DATA
The activity data for this source category is the total amount of organically degradable material in the wastewater
(TOW). This parameter is a function of human population and BOD generation per person. It is expressed in
terms of biochemical oxygen demand (kg BOD/year). The equation for TOW is:

EQUATION 6.3
TOTAL ORGANICALLY DEGRADABLE MATERIAL IN DOMESTIC WASTEWATER

365001.0 ••••= IBODPTOW

Where:

TOW = total organics in wastewater in inventory year, kg BOD/yr

P = country population in inventory year, (person)

Volume 5: Waste

6.14 2006 IPCC Guidelines for National Greenhouse Gas Inventories

BOD = country-specific per capita BOD in inventory year, g/person/day, See Table 6.4.

0.001 = conversion from grams BOD to kg BOD

I = correction factor for additional industrial BOD discharged into sewers
(for collected the default is 1.25, for uncollected the default is 1.00.)

The factor I values in Equation 6.3 are based on expert judgment by the authors. It expresses the BOD from
industries and establishments (e.g., restaurants, butchers or grocery stores) that is co-discharged with domestic
wastewater. In some countries, information from industrial discharge permits may be available to improve I.
Otherwise, expert judgment is recommended. Total population statistics should be readily available from
national statistics agencies or international agencies (e.g., United Nations Statistics, see http://esa.un.org/unpp/).
Table 6.4 includes BOD default values for selected countries. It is good practice to select a BOD default value
from a nearby comparable country when country-specific data are not available. The degree of urbanization for a
country can be retrieved from various sources, (e.g., Global Environment Outlook, United Nations Environment
Programme and World Development Indicators, World Health Organization). The urban high-income and urban-
low income fractions can be determined by expert judgment when statistical or other comparable information is
not available. Table 6.5 includes default values of Ui and Ti,j for selected countries.

TABLE 6.4
ESTIMATED BOD5 VALUES IN DOMESTIC WASTEWATER FOR SELECTED REGIONS AND COUNTRIES

Country/Region BOD5
(g/person/day) Range Reference

Africa 37 35 – 45 1

Egypt 34 27 – 41 1

Asia, Middle East, Latin America 40 35 – 45 1

India 34 27 – 41 1

West Bank and Gaza Strip (Palestine) 50 32 – 68 1

Japan 42 40 – 45 1

Brazil 50 45 – 55 2

Canada, Europe, Russia, Oceania 60 50 – 70 1

Denmark 62 55 – 68 1

Germany 62 55 – 68 1

Greece 57 55 – 60 1

Italy 60 49 – 60 3

Sweden 75 68 – 82 1

Turkey 38 27 – 50 1

United States 85 50 – 120 4

Note: These values are based on an assessment of the literature. Please use national values, if available.
Reference:

1. Doorn and Liles (1999).
2. Feachem et al. (1983).
3. Masotti (1996).
4. Metcalf and Eddy (2003).

C

ha
pt

er
 6

: W
as

te
w

at
er

 T
re

at
m

en
t a

nd
 D

is
ch

ar
ge

20
06

 IP
C

C
 G

ui
de

lin
es

 fo
r N

at
io

na
l G

re
en

ho
us

e
G

as
 In

ve
nt

or
ie

s
6.

15

T
A

B
L

E
 6

.5

SU
G

G
E

ST
E

D
 V

A
L

U
E

S
FO

R
 U

R
B

A
N

IS
A

T
IO

N
 (U

) A
N

D
 D

E
G

R
E

E
 O

F
U

T
IL

IS
A

T
IO

N
 O

F
T

R
E

A
T

M
E

N
T

, D
IS

C
H

A
R

G
E

 P
A

T
H

W
A

Y
 O

R
 M

E
T

H
O

D
 (T

i,j
) F

O
R

 E
A

C
H

 IN
C

O
M

E
 G

R
O

U
P

FO
R

 S
E

L
E

C
T

E
D

 C
O

U
N

T
R

IE
S

U

rb
an

iz
at

io
n(

U
) 1

D
eg

re
e

of
 u

til
is

at
io

n
of

 tr
ea

tm
en

t o
r

di
sc

ha
rg

e
pa

th
w

ay
 o

r
m

et
ho

d
fo

r
ea

ch
 in

co
m

e
gr

ou
p

(T
i,j

)3

Fr
ac

tio
n

of
 P

op
ul

at
io

n
U

=r
ur

al

U
=

ur
ba

n
hi

gh
 in

co
m

e
U

=u
rb

an
 lo

w
 in

co
m

e

C
ou

nt
ry

R

ur
al

ur

ba
n-

hi
gh

2
ur

ba
n-

lo
w

2
Se

pt
ic

T

an
k

L
at

ri
ne

O
th

er

Se
w

er
4

N
on

e

Se
pt

ic

T
an

k
L

at
ri

ne
O

th
er

Se
w

er
4

N
on

e
Se

pt
ic

T

an
k

L
at

ri
ne

O
th

er
Se

w
er

4
N

on
e

A
fr

ic
a

N
ig

er
ia

0.

52

0.
10

0.

38

0.
02

0.

28

0.
04

0.

10

0.
56

0.

32

0.
31

0.

00

0.
37

0.

00

0.
17

0.

24

0.
05

0.

34

0.
20

Eg

yp
t

0.
57

0.

09

0.
34

0.

02

0.
28

0.

04

0.
10

0.

56

0.
15

0.

05

0.
10

0.

70

0.
00

0.

17

0.
24

0.

05

0.
34

0.

20

K
en

ya

0.
62

0.

08

0.
30

0.

02

0.
28

0.

04

0.
10

0.

56

0.
32

0.

31

0.
00

0.

37

0.
00

0.

17

0.
24

0.

05

0.
34

0.

20

So
ut

h
A

fr
ic

a
0.

39

0.
12

0.

49

0.
10

0.

28

0.
04

0.

10

0.
48

0.

15

0.
15

0.

00

0.
70

0.

00

0.
17

0.

24

0.
05

0.

34

0.
20

A

si
a

C
hi

na

0.
59

0.

12

0.
29

0.

00

0.
47

0.

50

0.
00

0.

3
0.

18

0.
08

0.

07

0.
67

0.

00

0.
14

0.

10

0.
03

0.

68

0.
05

In

di
a

0.
71

0.

06

0.
23

0.

00

0.
47

0.

10

0.
10

0.

33

0.
18

0.

08

0.
07

0.

67

0.
00

0.

14

0.
10

0.

03

0.
53

0.

20

In
do

ne
si

a
0.

54

0.
12

0.

34

0.
00

0.

47

0.
00

0.

10

0.
43

0.

18

0.
08

0.

00

0.
74

0.

00

0.
14

0.

10

0.
03

0.

53

0.
20

Pa

ki
st

an

0.
65

0.

07

0.
28

0.

00

0.
47

0.

00

0.
10

0.

43

0.
18

0.

08

0.
00

0.

74

0.
00

0.

14

0.
10

0.

03

0.
53

0.

20

B
an

gl
ad

es
h

0.
72

0.

06

0.
22

0.

00

0.
47

0.

00

0.
10

0.

43

0.
18

0.

08

0.
00

0.

74

0.
00

0.

14

0.
10

0.

03

0.
53

0.

20

Ja
pa

n
0.

20

0.
80

0.

00

0.
20

0.

00

0.
50

0.

30

0.
00

0.

00

0.
00

0.

10

0.
90

0.

00

0.
10

0

0
0.

90

0
E

ur
op

e

R

us
si

a
0.

37

0.
73

0.

00

0.
30

0.

10

0.
00

0.

60

0.
00

0.

10

0.
00

0.

00

0.
90

0.

00

N
A

N

A

N
A

N

A

N
A

G

er
m

an
y5

0.
06

0.

94

0.
00

0.

20

0.
00

0.

00

0.
80

0.

00

0.
05

0.

00

0.
00

0.

95

0.
00

N

A

N
A

N

A

N
A

N

A

U
ni

te
d

K
in

gd
om

0.

10

0.
90

0.

00

0.
11

0.

00

0.
00

0.

89

0.
00

0.

00

0.
00

0.

00

1.
00

0.

00

N
A

N

A

N
A

N

A

N
A

Fr

an
ce

0.

24

0.
76

0.

00

0.
37

0.

00

0.
00

0.

63

0.
00

0.

00

0.
00

0.

00

1.
00

0.

00

N
A

N

A

N
A

N

A

N
A

Ita

ly

0.
32

0.

68

0.
00

0.

42

0.
00

0.

00

0.
58

0.

00

0.
04

0.

00

0.
00

0.

96

0.
00

N

A

N
A

N

A

N
A

N

A

N
or

th
 A

m
er

ic
a

U
ni

te
d

St
at

es

0.
22

0.

78

0.
00

0.

90

0.
02

0.

00

0.
08

0.

00

0.
05

0.

00

0.
00

0.

95

0.
00

N

A

N
A

N

A

N
A

N

A

C
an

ad
a

0.
20

0.

80

0.
00

0.

90

0.
02

0.

00

0.
08

0.

00

0.
05

0.

00

0.
00

0.

95

0.
00

N

A

N
A

N

A

N
A

N

A

L
at

in
 A

m
er

ic
a

an
d

C
ar

ib
be

an

B
ra

zi
l

0.
16

0.

25

0.
59

0.

00

0.
45

0.

00

0.
10

0.

45

0.
00

0.

20

0.
00

0.

80

0.
00

0.

00

0.
40

0.

00

0.
40

0.

20

M
ex

ic
o

0.
25

0.

19

0.
56

0.

00

0.
45

0.

00

0.
10

0.

45

0.
00

0.

20

0.
00

0.

80

0.
00

0.

00

0.
40

0.

00

0.
40

0.

20

O
ce

an
ia

A

us
tra

lia
 a

nd

N
ew

 Z
ea

la
nd

0.

08

0.
92

0.

00

0.
90

0.

02

0.
00

0.

08

0.
00

0.

05

0.
00

0.

00

0.
95

0.

00

N
A

N

A

N
A

N

A

N
A

N
ot

es
:

1.

U
rb

an
iz

at
io

n
pr

oj
ec

tio
ns

 fo
r 2

00
5

(U
ni

te
d

N
at

io
ns

, 2
00

2)
.

2.

Su
gg

es
te

d
ur

ba
n-

hi
gh

 in
co

m
e

an
d

ur
ba

n
lo

w
 in

co
m

e
di

vi
si

on
. C

ou
nt

rie
s a

re
 e

nc
ou

ra
ge

d
to

 u
se

 th
ei

r o
w

n
da

ta
 o

r b
es

t j
ud

gm
en

t.
3.

T i

.j v
al

ue
s b

as
ed

 o
n

ex
pe

rt
ju

dg
m

en
t,

(D
oo

rn
 a

nd
 L

ile
s,

19
99

).
4.

Se

w
er

s m
ay

 b
e

op
en

 o
r c

lo
se

d,
 w

hi
ch

 w
ill

 g
ov

er
n

th
e

ch
oi

ce
 o

f M
C

F,
 se

e
Ta

bl
e

3.
3

5.

D
es

ta
tis

, 2
00

1.

N
ot

e:
 T

he
se

 v
al

ue
s a

re
 fr

om
 th

e
lit

er
at

ur
e

or
 b

as
ed

 o
n

ex
pe

rt
ju

dg
m

en
t.

Pl
ea

se
 u

se
 n

at
io

na
l v

al
ue

s,
if

av
ai

la
bl

e.

Volume 5: Waste

6.16 2006 IPCC Guidelines for National Greenhouse Gas Inventories

Example
Table 6.6 includes an example. Categories with negligible contributions are not shown. Note that the table can
easily be expanded with a column for MCF for each category. The degree of urbanization for this country is 65
percent.

TABLE 6.6
EXAMPLE OF THE APPLICATION OF DEFAULT VALUES

FOR DEGREES OF TREATMENT UTILIZATION (T) BY INCOME GROUPS

Treatment or discharge system or pathway T (%) Notes

Urban high-income To sea 10 No CH4

 To aerobic plant 20 Add industrial component

 To septic systems 10 Uncollected

Urban low-income To sea 10 Collected

 To pit latrines 15 Uncollected

Rural To rivers, lakes, sea 15

 To pit latrines 15

 To septic tanks 5

Uncollected

Total 100% Must add up to 100 %

Reference: Doorn and Liles (1999)

6.2.2.4 TIME SERIES CONSISTENCY
The same method and data sets should be used for estimating CH4 emissions from wastewater for each year. The
MCF for different treatment systems should not change from year to year, unless such a change is justifiable and
documented. If the share of wastewater treated in different treatment systems changes over the time period, the
reasons for these changes should be documented.

Sludge removal and CH4 recovery should be estimated consistently across years in the time series. Methane
recovery should be included only if there are sufficient facility-specific data. The quantity of recovered methane
should be subtracted from the methane produced as shown in Equation 6.1.

Because activity data are derived from population data, which is available for all countries and all years,
countries should be able to construct an entire time series for uncollected and collected wastewater. If data on the
share of uncollected wastewater treated onsite vs. untreated are missing for one or more years, the surrogate data
and extrapolation/interpolation splicing techniques described in Chapter 5, Time Series Consistency, of Volume
1, General Guidance and Reporting, can be used to estimate emissions. Emissions from wastewater typically do
not fluctuate significantly from year to year.

6.2.2.5 UNCERTAINTIES
Chapter 3, Uncertainties, in Volume 1 provides advice on quantifying uncertainties in practice. It includes
guidance on eliciting and using expert judgements which in combination with empirical data can provide overall
uncertainty estimates. Table 6.7 provides default uncertainty ranges for emission factor and activity data of
domestic wastewater. The following parameters are believed to be very uncertain:

• The degrees to which wastewater in developing countries is treated in latrines, septic tanks, or removed by
sewer, for urban high, urban low income groups and rural population (Ti,,j).

• The fraction of sewers that are ‘open’, as well as the degree to which open sewers in developing countries
are anaerobic and will emit CH4. This will depend on retention time and temperature, and on other factors
including the presence of a facultative layer and possibly components that are toxic to anaerobic bacteria
(e.g., certain industrial wastewater discharges).

• The amount of industrial TOW that is discharged into open or closed domestic sewers for each country is
very difficult to quantify.

 Chapter 6: Wastewater Treatment and Discharge

2006 IPCC Guidelines for National Greenhouse Gas Inventories 6.17

TABLE 6.7
DEFAULT UNCERTAINTY RANGES FOR DOMESTIC WASTEWATER

Parameter Uncertainty Range

Emission Factor

Maximum CH4 producing capacity (Bo) ± 30%

Fraction treated anaerobically (MCF) The MCF is technology dependent. See Table 6.3. Thus the uncertainty
range is also technology dependent. The uncertainty range should be
determined by expert judgement, bearing in mind that MCF is a fraction
and must be between 0 and 1. Suggested ranges are provided below.

Untreated systems and latrines, ± 50%

Lagoons, poorly managed treatment plants± 30%

Centralized well managed plant, digester, reactor, ± 10%

Activity Data

Human population (P) ± 5%

BOD per person ± 30%

Fraction of population income group (U) Good data on urbanization are available, however, the distinction
between urban high income and urban low income may have to be
based on expert judgment. ± 15%

Degree of utilization of treatment/
discharge pathway or system for each
income group (Ti,j)

Can be as low as ± 3% for countries that have good records and only
one or two systems. Can be ± 50% for an individual method/pathway.
Verify that total Ti,j = 100%

Correction factor for additional industrial
BOD discharged into sewers (I)

For uncollected, the uncertainty is zero %. For collected the
uncertainty is ± 20%

Source: Judgement by Expert Group (Authors of this section).

6.2.2.6 QA/QC, COMPLETENESS, REPORTING AND
DOCUMENTATION

It is good practice to conduct quality control checks and quality assurance procedures as outlined in Chapter 6,
Volume 1. Below, some fundamental QA/QC procedures are included.

Activity Data
• Characterize all wastewater according to the percentages flowing to different treatment systems (aerobic and

anaerobic), and the percentage of untreated wastewater. Make sure that all wastewater is characterized so
that the wastewater flows sum to 100 percent of the wastewater generated in the country.

• Inventory compilers should compare country-specific data on BOD in domestic wastewater to IPCC default
values. If inventory compilers use country-specific values they should provide documented justification why
their country-specific values are more appropriate for their national circumstances.

Emission Factors
• For domestic wastewater, inventory compilers can compare country-specific values for Bo with the IPCC

default value (0.25 kg CH4/kg COD or 0.6 kg CH4/kg BOD). Although there are no IPCC default values for
the fraction of wastewater treated anaerobically, inventory compilers are encouraged to compare values for
MCFs against those from other countries with similar wastewater handling practices.

• Inventory compilers should confirm the agreement between the units used for degradable carbon in the
waste (TOW) with the units for Bo. Both parameters should be based on the same units (either BOD or COD)
in order to calculate emissions. This same consideration should be taken into account when comparing the
emissions.

Volume 5: Waste

6.18 2006 IPCC Guidelines for National Greenhouse Gas Inventories

CH4 Recovery and Sludge Removal
• A carbon balance check can be used to ensure that the carbon contained in the inflow and outflow (effluent

BOD, methane emission and methane recovery) are comparable.

• If sludge removal is reported in the wastewater inventory, check for consistency with the estimates for
sludge applied to agriculture soils, sludge incinerated, and sludge deposited in solid waste disposal.

Comparison of emissions est imates using different approaches
• For countries that use country-specific parameters, or Tier 2 or higher methods, inventory compilers can

cross-check the national estimate with emissions using the IPCC default method and parameters.

COMPLETENESS
Completeness can be verified on the basis of the degree of utilization of a treatment or discharge system or
pathway (T). The sum of T should equal 100 percent. It is a good practice to draw a diagram similar to Figure
6.1 for the country to consider all potential anaerobic treatment and discharge systems and pathways, including
collected and uncollected, as well as treated and untreated. Any industrial wastewater treated in domestic
wastewater treatment facilities should be included in the collected category. If sludge is removed for the purpose
of incineration, disposal in landfills or as fertilizer on agricultural lands, the amount of organic material removed
as sludge should be consistent with data used in the relevant sectors (see text under Section 6.2.2).

REPORTING AND DOCUMENTATION
 It is good practice to document and report a summary of the methods used, activity data and emission factors.
Worksheets are provided at the end of this volume. When country-specific methods and/or emission factors are
used, the reasoning for the choices as well as references to how the country-specific data (measurements, literature,
expert judgement, etc.) have been derived (measurements, literature, expert judgement, etc.) should be documented
and included in the reporting.

If sludge is incinerated, landfilled, or spread on agricultural lands, the quantities of sludge, and associated
emissions, should be reported in the waste incineration, SWDS, or agricultural categories, respectively.

Where CH4 is recovered for energy use, then the resulting greenhouse gas emissions should be reported under
Energy Sector. As discussed in Section 6.2.1, good practice in the Waste Sector does not require the estimation
of CH4 and N2O from CH4 recovery and flaring. However, if it is wished to do so emissions from flaring should
be reported under the Waste Sector.

More information on reporting and documentation can be found in Volume 1, Chapter 6, Section 6.11
Documentation, archiving and reporting.

6.2.3 Industrial wastewater
Industrial wastewater may be treated on site or released into domestic sewer systems. If it is released into the
domestic sewer system, the emissions are to be included with the domestic wastewater emissions. This section
deals with estimating CH4 emissions from on-site industrial wastewater treatment. Only industrial wastewater
with significant carbon loading that is treated under intended or unintended anaerobic conditions will produce
CH4. Organics in industrial wastewater are often expressed in terms of COD, which is used here.

 Chapter 6: Wastewater Treatment and Discharge

2006 IPCC Guidelines for National Greenhouse Gas Inventories 6.19

6.2.3.1 CHOICE OF METHOD
A decision tree for industrial wastewater is included in Figure 6.3.

Figure 6.3 Decision Tree for CH4 emissions from industrial wastewater treatment

1. See Volume 1 Chapter 4, "Methodological Choice and Identification of Key Categories" (noting Section 4.1.2 on limited resources),
for discussion of key categories and use of decision trees.

Assessment of CH4 production potential from industrial wastewater streams is based on the concentration of
degradable organic matter in the wastewater, the volume of wastewater, and the propensity of the industrial
sector to treat their wastewater in anaerobic systems. Using these criteria, major industrial wastewater sources
with high CH4 gas production potential can be identified as follows:

• pulp and paper manufacture,

• meat and poultry processing (slaughterhouses),

Start

For
these industrial

sectors, is a country-specific
method from individual
facilities or companies

available?

For these
industrial sectors, are

COD and wastewater outflow
data available?

Are
country-specific

emission factors for
selected industrial

sectors
available?

Is
industrial

wastewater a key
category1?

Estimate emission
factors using a

review of industry
wastewater

treatment practices.

Collect COD
and outflow

for each
industrial

sector.

Estimate outflow
using industrial
production data.

Estimate
emissions using
bottom-up data.

Estimate CH4
emissions using
country-specific
emission factors.

Estimate
emissions using

default data.

Identify major industrial
sectors with large potentials

for CH4 emission.

Box 3: Tier 3

Box 2: Tier 2

Box 1: Tier 1

Yes

Yes

No

No

Yes

No

Yes

No

Volume 5: Waste

6.20 2006 IPCC Guidelines for National Greenhouse Gas Inventories

• alcohol, beer, starch production,

• organic chemicals production,

• other food and drink processing (dairy products, vegetable oil, fruits and vegetables, canneries, juice making,
etc.).

Both the pulp and paper industry and the meat and poultry processing industries produce large volumes of
wastewater that contain high levels of degradable organics. The meat and poultry processing facilities typically
employ anaerobic lagoons to treat their wastewater, while the paper and pulp industry also use lagoons and
anaerobic reactors. The non-animal food and beverage industries produce considerable amounts of wastewater
with significant organic carbon levels and are also known to use anaerobic processes such as lagoons and
anaerobic reactors. Anaerobic reactors treating industrial effluents with biogas facilities are usually linked with
recovery of the generated CH4 for energy. Emissions from the combustion process for energy should be reported
in the Energy Sector.

The method for estimating emissions from industrial wastewater is similar to the one used for domestic
wastewater. See the decision tree in Figure 6.3. The development of emission factors and activity data is more
complex because there are many types of wastewater, and many different industries to track. The most accurate
estimates of emissions for this source category would be based on measured data from point sources. Due to the
high costs of measurements and the potentially large number of point sources, collecting comprehensive
measurement data is very difficult. It is suggested that inventory compilers use a top-down approach that
includes the following general steps:

Step 1: Use Equation 6.6 to estimate total organically degradable carbon in wastewater (TOW) for industrial
sector i

Step 2: Select the pathway and systems (Figure 6.1) according to country activity data. Use Equation 6.5 to
obtain emission factor. For each industrial sector estimate the emission factor using maximum
methane producing capacity and the average industry-specific methane correction factor.

Step 3: Use Equation 6.4 to estimate emissions, adjust for possible sludge removal and or CH4 recovery and
sum the results.

The general equation to estimate CH4 emissions from industrial wastewater is as follows:

EQUATION 6.4
TOTAL CH4 EMISSIONS FROM INDUSTRIAL WASTEWATER

()[]∑ −−=
i

iiii4 REFSTOWEmissionsCH

Where:

CH4 Emissions = CH4 emissions in inventory year, kg CH4/yr

TOWi = total organically degradable material in wastewater from industry i
in inventory year, kg COD/yr

i = industrial sector

Si = organic component removed as sludge in inventory year, kg COD/yr

EFi = emission factor for industry i, kg CH4/kg COD
for treatment/discharge pathway or system(s) used in inventory year

 If more than one treatment practice is used in an industry this factor would need to be
a weighted average.

Ri = amount of CH4 recovered in inventory year, kg CH4/yr

The amount of CH4 which is recovered is expressed as R in Equation 6.4. The recovered gas should be treated as
described in Section 6.2.1.

6.2.3.2 CHOICE OF EMISSION FACTORS
There are significant differences in the CH4 emitting potential of different types of industrial wastewater. To the
extent possible, data should be collected to determine the maximum CH4 producing capacity (Bo) in each
industry. As mentioned before, the MCF indicates the extent to which the CH4 producing potential (Bo) is

 Chapter 6: Wastewater Treatment and Discharge

2006 IPCC Guidelines for National Greenhouse Gas Inventories 6.21

realised in each type of treatment method. Thus, it is an indication of the degree to which the system is anaerobic.
See Equation 6.5.

EQUATION 6.5
CH4 EMISSION FACTOR FOR INDUSTRIAL WASTEWATER

joj MCFBEF •=

Where:

EFj = emission factor for each treatment/discharge pathway or system, kg CH4/kg COD,
(See Table 6.8.)

j = each treatment/discharge pathway or system

Bo = maximum CH4 producing capacity, kg CH4/kg COD

MCFj = methane correction factor (fraction) (See Table 6.8.)

Good practice is to use country and industry sector specific data that may be available from government
authorities, industrial organisations, or industrial experts. However, most inventory compilers will find detailed
industry sector-specific data unavailable or incomplete. If no country-specific data are available, it is good
practice to use the IPCC COD-default factor for Bo (0.25 kg CH4/kg COD).

In determining the Methane correction factor (MCF), which is the fraction of waste treated anaerobically, expert
judgement is recommended. A peer-reviewed survey of industry wastewater treatment practices is one useful
technique for estimating these data. Surveys should be conducted frequently enough to account for major trends
in industry practices (i.e., every 3-5 years). Chapter 2, Approaches to Data Collection, in Volume 1, describes
how to elicit expert judgement for uncertainty ranges. Similar expert elicitation protocols can be used to obtain
the necessary information for other types of data if published data and statistics are not available. Table 6.8
includes default MCF values, which are based on expert judgment.

TABLE 6.8
DEFAULT MCF VALUES FOR INDUSTRIAL WASTEWATER

Type of treatment and discharge
pathway or system Comments MCF 1 Range

Untreated

Sea, river and lake discharge Rivers with high organics loadings may turn
anaerobic, however this is not considered here. 0.1 0 – 0.2

Treated

Aerobic treatment plant Must be well managed. Some CH4 can be
emitted from settling basins and other pockets. 0 0 – 0.1

Aerobic treatment plant Not well managed. Overloaded 0.3 0.2 – 0.4

Anaerobic digester for sludge CH4 recovery not considered here 0.8 0.8 – 1.0

Anaerobic reactor
(e.g., UASB, Fixed Film Reactor) CH4 recovery not considered here 0.8 0.8 – 1.0

Anaerobic shallow lagoon Depth less than 2 metres, use expert judgment 0.2 0 – 0.3

Anaerobic deep lagoon Depth more than 2 metres 0.8 0.8 – 1.0
1 Based on expert judgment by lead authors of this section

6.2.3.3 CHOICE OF ACTIVITY DATA
The activity data for this source category is the amount of organically degradable material in the wastewater
(TOW). This parameter is a function of industrial output (product) P (tons/yr), wastewater generation W (m3/ton
of product), and degradable organics concentration in the wastewater COD (kg COD/m3). See Equation 6.6. The
following steps are required for determination of TOW:

(i) Identify the industrial sectors that generate wastewater with large quantities of organic carbon, by
evaluating total industrial product, degradable organics in the wastewater, and wastewater produced.

Volume 5: Waste

6.22 2006 IPCC Guidelines for National Greenhouse Gas Inventories

(ii) Identify industrial sectors that use anaerobic treatment. Include those that may have unintended
anaerobic treatment as a result of overloading of the treatment system. Experience has shown that
usually three or four industrial sectors are key.

For each selected sector estimate total organically degradable carbon (TOW).

EQUATION 6.6
ORGANICALLY DEGRADABLE MATERIAL IN INDUSTRIAL WASTEWATER

iiii CODWPTOW ••=

Where:

TOWi = total organically degradable material in wastewater for industry i, kg COD/yr

i = industrial sector

Pi = total industrial product for industrial sector i, t/yr

Wi = wastewater generated, m3/t product

CODi = chemical oxygen demand (industrial degradable organic component in wastewater),
kg COD/m3

Industrial production data and wastewater outflows may be obtained from national statistics, regulatory agencies,
wastewater treatment associations or industry associations. In some cases quantification of the COD loading in
the wastewater may require expert judgement. In some countries, COD and total water usage per sector data may
be available directly from a regulatory agency. An alternative is to obtain data on industrial output and tonnes
COD produced per tonne of product from the literature. Table 6.9 provides examples that could be used as
default values. These should be used with caution, because they are industry-, process- and country-specific.

TABLE 6.9
EXAMPLES OF INDUSTRIAL WASTEWATER DATA

Industry Type Wastewater Generation W Range for W COD COD Range

 (m3/ton) (m3/ton) (kg/m3) (kg/m3)

Alcohol Refining 24 16 – 32 11 5 – 22
Beer & Malt 6.3 5.0 – 9.0 2.9 2 – 7
Coffee NA NA – 9 3 – 15
Dairy Products 7 3 – 10 2.7 1.5 – 5.2
Fish Processing NA 8 – 18 2.5
Meat & Poultry 13 8 – 18 4.1 2 – 7
Organic Chemicals 67 0 – 400 3 0.8 – 5
Petroleum Refineries 0.6 0.3 – 1.2 1.0 0.4 – 1.6
Plastics & Resins 0.6 0.3 – 1.2 3.7 0.8 – 5
Pulp & Paper (combined) 162 85 – 240 9 1 – 15
Soap & Detergents NA 1.0 – 5.0 NA 0.5 – 1.2
Starch Production 9 4 – 18 10 1.5 – 42
Sugar Refining NA 4 – 18 3.2 1 – 6
Vegetable Oils 3.1 1.0 – 5.0 NA 0.5 – 1.2
Vegetables, Fruits &
Juices 20 7 – 35 5.0 2 – 10

Wine & Vinegar 23 11 – 46 1.5 0.7 – 3.0
Notes: NA = Not Available.
Source: Doorn et al. (1997).

6.2.3.4 TIME SERIES CONSISTENCY
Once an industrial sector is included in the inventory calculation, it should be included for each subsequent year.
If the inventory compiler adds a new industrial sector to the calculation, then he or she should re-calculate the

 Chapter 6: Wastewater Treatment and Discharge

2006 IPCC Guidelines for National Greenhouse Gas Inventories 6.23

entire time series so that the method is consistent from year to year. General guidance on recalculation of
estimates through time series is provided in Volume 1, Chapter 5, Time Series Consistency.

As with domestic wastewater, sludge removal and CH4 recovery should be treated consistently across years in
the time series. CH4 recovery should be included only if there are facility-specific data. The quantity of
recovered CH4 should be subtracted from the CH4 produced as shown in Equation 6.4.

6.2.3.5 UNCERTAINTIES
 Uncertainty estimates for Bo, MCF, P, W and COD are provided in Table 6.10. The estimates are based on
expert judgement.

TABLE 6.10
DEFAULT UNCERTAINTY RANGES FOR INDUSTRIAL WASTEWATER

Parameter Uncertainty Range

Emission Factor

Maximum CH4 producing capacity (Bo) ± 30%

Methane correction factor (MCF) The uncertainty range should be determined by expert judgement, bearing
in mind that this is a fraction and uncertainties cannot take it outside the
range of 0 to 1.

Activity Data

Industrial production (P) ± 25% Use expert judgement regarding the quality of data source to
assign more accurate uncertainty range.

Wastewater/unit production (W)

COD/unit wastewater (COD)

These data can be very uncertain as the same sector might use different
waste handling procedures at different plants and in different countries.
The product of the parameters (W•COD) is expected to have less
uncertainty. An uncertainty value can be attributed directly to kg
COD/tonne of product. –50 %, +100% is suggested (i.e., a factor of 2).

Source: Judgement by Expert Group (Co-chairs, Editors and Authors of this sector).

6.2.3.6 QA/QC, COMPLETENESS, REPORTING AND
DOCUMENTATION

It is good practice to conduct quality control checks and quality assurance procedures as outlined in Chapter 6,
QA/QC and Verification, of Volume 1. Below, some fundamental QA/QC procedures include:

• For industrial wastewater, inventory compilers may review the secondary data sets (e.g., from national
statistics, regulatory agencies, wastewater treatment associations or industry associations) , that are used to
estimate and rank industrial COD waste output. Some countries may have regulatory control over industrial
discharges, in which cases significant QA/QC protocols may already be in place for the development of the
wastewater characteristics on an industry basis.

• For industrial wastewater, inventory compilers should cross-check values for MCFs against those from other
national inventories with similar wastewater characteristics.

• The inventory compilers should review facility-specific data on CH4 recovery to ensure that it was reported
according to criteria on measurements outlined in Chapter 2, Approaches to Data Collection, in Volume 1.

• Use a carbon balance check to ensure that the carbon contained in CH4 recovery is less than the carbon
contained in BOD entering the facility that reports CH4 recovery.

• If sludge removal is reported in the wastewater inventory, check for consistency with the estimates for
sludge applied to agriculture soils, sludge incinerated, and sludge deposited in solid waste disposal.

• For countries that use country-specific parameters or higher tier methods, inventory compilers should cross-
check the national estimates with emissions using the IPCC default method and parameters.

Volume 5: Waste

6.24 2006 IPCC Guidelines for National Greenhouse Gas Inventories

COMPLETENESS
Completeness for estimating emissions from industrial wastewater depends on an accurate characterization of
industrial sectors that produce organic wastewater. In most countries, approximately 3-4 industrial sectors will
account for the majority of the organic wastewater volume, so the inventory compilers should ensure that these
sectors are covered. Periodically, the inventory compilers should re-survey industrial sources, particularly if
some industries are growing rapidly.

This category should only cover industrial wastewater treated onsite. Emissions from industrial wastewater
released into domestic sewer systems should be addressed and included with domestic wastewater.

Some sludge from industrial wastewater treatment may be incinerated or deposited in landfills or on agricultural
lands. This constitutes an amount of organic waste that should be subtracted from available TOW. It is good
practice to be consistent across sectors: the amount of sludge that is removed from TOW should be equal to the
amount of sludge disposed at landfills, applied to agricultural soils, incinerated or treated elsewhere.

REPORTING AND DOCUMENTATION
It is good practice to document and report a summary of the methods used, activity data and emission factors.
Worksheets are provided at the end of this volume. When country-specific methods and/or emission factors are
used, the reasoning for the choices as well as references to how the country-specific data (measurements,
literature, expert judgement, etc.) have been derived (measurements, literature, expert judgement, etc.) should be
documented and included in the reporting.

If sludge is incinerated, landfilled, or spread on agricultural lands, the quantities of sludge and associated emissions
should be reported in the waste incineration, SWDS, or agricultural categories, respectively.

If CH4 recovery data are available for industrial wastewater treatment, these should be documented for flaring
and energy recovery separately. The treatment of recovered CH4 and how to report emissions from flaring should
be the same as the guidance for domestic wastewater in Section 6.2.2.6.

More information on reporting and documentation can be found in Volume 1, Chapter 6, Section 6.11
Documentation, archiving and reporting.

6.3 NITROUS OXIDE EMISSIONS FROM
WASTEWATER

6.3.1 Methodological issues

6.3.1.1 CHOICE OF METHOD
Nitrous oxide (N2O) emissions can occur as direct emissions from treatment plants or from indirect emissions
from wastewater after disposal of effluent into waterways, lakes or the sea. Direct emissions from nitrification
and denitrification at wastewater treatment plants may be considered as a minor source and guidance is offered
in Box 6.1 to estimate these emissions. Typically, these emissions are much smaller than those from effluent and
may only be of interest to countries that predominantly have advanced centralized wastewater treatment plants
with nitrification and denitrification steps.

No higher tiers are given, so it is Good practice to estimate N2O from domestic wastewater effluent using the
method given here, No decision tree is provided. Direct emissions need to be estimated only for countries that
have predominantly advanced centralized wastewater treatment plants with nitrification and denitrification steps.

Accordingly, this section addresses indirect N2O emissions from wastewater treatment effluent that is discharged
into aquatic environments. The methodology for emissions from effluent is similar to that of indirect N2O
emissions explained in Volume 4, Section 11.2.2, in Chapter 11, N2O Emissions from Managed Soils, and CO2
Emissions from Lime and Urea Application. The simplified general equation is as follows:

 Chapter 6: Wastewater Treatment and Discharge

2006 IPCC Guidelines for National Greenhouse Gas Inventories 6.25

EQUATION 6.7
N2O EMISSIONS FROM WASTEWATER EFFLUENT

28/44••= EFFLUENTEFFLUENT2 EFNEmissionsON

Where:

N2O emissions = N2O emissions in inventory year, kg N2O/yr

N EFFLUENT = nitrogen in the effluent discharged to aquatic environments, kg N/yr

EFEFFLUENT = emission factor for N2O emissions from discharged to wastewater, kg N2O-N/kg N

The factor 44/28 is the conversion of kg N2O-N into kg N2O.

6.3.1.2 CHOICE OF EMISSION FACTORS
The default IPCC emission factor for N2O emissions from domestic wastewater nitrogen effluent is 0.005
(0.0005 - 0.25) kg N2O-N/kg N. This emission factor is based on limited field data and on specific assumptions
regarding the occurrence of nitrification and denitrification in rivers and in estuaries. The first assumption is that
all nitrogen is discharged with the effluent. The second assumption is that N2O production in rivers and estuaries
is directly related to nitrification and denitrification and, thus, to the nitrogen that is discharged into the river.
(See Volume 4, Table 11.3 of Section 11.2.2 in Chapter 11, N2O Emissions from Managed Soils, and CO2
Emissions from Lime and Urea Application.)

6.3.1.3 CHOICE OF ACTIVITY DATA
The activity data that are needed for estimating N2O emissions are nitrogen content in the wastewater effluent,
country population and average annual per capita protein generation (kg/person/yr). Per capita protein generation
consists of intake (consumption) which is available from the Food and Agriculture Organization (FAO, 2004),
multiplied by factors to account for additional ‘non-consumed’ protein and for industrial protein discharged into
the sewer system. Food (waste) that is not consumed may be washed down the drain (e.g., as result of the use of
garbage disposals in some developed countries) and also, bath and laundry water can be expected to contribute to
nitrogen loadings. For developed countries using garbage disposals, the default for non-consumed protein
discharged to wastewater pathways is 1.4, while for developing countries this fraction is 1.1. Wastewater from
industrial or commercial sources that is discharged into the sewer may contain protein (e.g., from grocery stores
and butchers). The default for this fraction is 1.25. The total nitrogen in the effluent is estimated as follows:

EQUATION 6.8
TOTAL NITROGEN IN THE EFFLUENT

() SLUDGECOMINDCONNONNPREFFLUENT NFFFProteinPN −••••= −−

Where:

NEFFLUENT = total annual amount of nitrogen in the wastewater effluent, kg N/yr

P = human population

Protein = annual per capita protein consumption, kg/person/yr

FNPR = fraction of nitrogen in protein, default = 0.16, kg N/kg protein

FNON-CON = factor for non-consumed protein added to the wastewater

FIND-COM = factor for industrial and commercial co-discharged protein into the sewer system

NSLUDGE = nitrogen removed with sludge (default = zero), kg N/yr

Volume 5: Waste

6.26 2006 IPCC Guidelines for National Greenhouse Gas Inventories

BOX 6.1
SUBCATEGORY - EMISSIONS FROM ADVANCED CENTRALISED WASTEWATER TREATMENT PLANTS

Emissions from advanced centralised wastewater treatment plants are typically much smaller than
those from effluent and may only be of interest for countries that have predominantly advanced
centralized wastewater treatment plants with controlled nitrification and denitrification steps. The
overall emission factor to estimate N2O emissions from such plants is 3.2 g N2O/person/year. This
emission factor was determined during field testing at a domestic wastewater treatment plant in the
Northern United States (Czepiel et al., 1995). The emission data were obtained at a plant that
received only domestic wastewater. This wastewater already included non-consumption protein,
but did not include any co-discharged industrial and commercial wastewater. No other country-
specific emission factors are available. The emissions from N2O from centralized wastewater
treatment processes are calculated as follows:

Where:

N2OPLANTS = total N2O emissions from plants in inventory year, kg N2O/yr

P = human population

TPLANT = degree of utilization of modern, centralized WWT plants, %

FIND-COMM = fraction of industrial and commercial co-discharged protein (default = 1.25,

 based on data in Metcalf & Eddy (2003) and expert judgment)

EFPLANT = emission factor, 3.2 g N2O/person/year

Note: When a country chooses to include N2O emissions from plants, the amount of nitrogen
associated with these emissions (NWWT) must be back calculated and subtracted from the
NEFFLUENT. The NWWT can be calculated by multiplying N2OPLANTS by 28/44, using the

molecular weights.

6.3.2 Time series consistency
If a country decides to incorporate plant emissions into the estimate, this change must be made for the entire time
series. Potential sludge removal should be treated consistently across years in the time series.

6.3.3 Uncertainties
Large uncertainties are associated with the IPCC default emission factors for N2O from effluent. Currently
insufficient field data exist to improve this factor. Also, the N2O emission factor for plants is uncertain, because
it is based on one field test. Table 6.11 below includes uncertainty ranges based on expert judgment.

EQUATION 6.9
N2O EMISION FROM

CENTRALIZED WASTEWATER TREATMENT PROCESSES

PLANTCOMINDPLANTPLANTS2 EFFTPON •••= −

 Chapter 6: Wastewater Treatment and Discharge

2006 IPCC Guidelines for National Greenhouse Gas Inventories 6.27

TABLE 6.11
N2O METHODOLOGY DEFAULT DATA

 Definition Default Value Range

Emission Factor
EFEFFLUENT Emission factor, (kg N2O-N/kg –N) 0.005 0.0005 – 0.25
EFPLANTS Emission factor, (g N2O/person/year) 3.2 2 – 8

Activity Data
P Number of people in country Country-specific ± 10 %
Protein Annual per capita protein consumption Country-specific ± 10 %

FNPR Fraction of nitrogen in protein
(kg N/kg protein) 0.16 0.15 – 0.17

Tplant Degree of utilization of large WWT plants Country-specific ± 20 %

FNON-CON Factor to adjust for non-consumed protein

1.1 for countries with no
garbage disposals,

1.4 for countries with
garbage disposals

1.0 – 1.5

FIND-COM

Factor to allow for co-discharge of industrial
nitrogen into sewers. For countries with significant
fish processing plants, this factor may be higher.
Expert judgment is recommended.

1.25 1.0 – 1.5

6.3.4 QA/QC, Completeness, Reporting and
Documentation

This method makes use of several default parameters. It is recommended to solicit experts’ advice in evaluating
the appropriateness of the proposed default factors.

COMPLETENESS
Unless sludge removal data are available, the methodology for estimating emissions from effluent is based on
population and on the assumption that all nitrogen associated with consumption and domestic use, as well as
nitrogen from co-discharged industrial wastewater, will eventually enter a waterway. As such, this estimate can
be seen as conservative estimate and covers the entire source associated with domestic wastewater use.

The methodology does not include N2O emissions from industrial sources, except for industrial wastewater that
is co-discharged with domestic wastewater into the sewer system. The N2O emissions from industrial sources are
believed to be insignificant compared to emissions from domestic wastewater.

Very few countries collect data on wastewater sludge handling. If these data exist, it is suggested to make them
available to the appropriate inventory teams.

The emission factor used for N2O emissions from effluent is the same as the emission factor used for indirect
N2O emissions in the AFOLU Sector.

REPORTING AND DOCUMENTATION
It is good practice to document and report a summary of the methods used, activity data and emission factors.
Worksheets are provided at the end of this volume. When country-specific methods and/or emission factors are
used, the reasoning for the choices as well as references to how the country-specific data (measurements, literature,
expert judgement, etc.) have been derived (measurements, literature, expert judgement, etc.) should be documented
and included in the reporting.

If sludge is incinerated, landfilled, or spread on agricultural lands, the associated quantities of sludge should be
reported in the waste incineration, SWDS, or agricultural categories, respectively.

More information on reporting and documentation can be found in Volume 1, Chapter 6, Section 6.11
Documentation, archiving and reporting.

Volume 5: Waste

6.28 2006 IPCC Guidelines for National Greenhouse Gas Inventories

References
American Public Health Association and American Water Works Association (1998). Standard Methods for the

Examination of Water and Wastewater, 20th edition, Water Environment Federation, ISBN 0-87553-235-
7.

Czepiel, P., Crill, P. and Harriss, R. (1995). ‘Nitrous oxide emissions from domestic wastewater treatment’
Environmental Science and Technology, vol. 29, no. 9, pp. 2352-2356.

Destatis (2001). "Öffentliche Wasserversorgung und Abwasserbeseitigung 2001, Tabelle 1 "Übersichtstabelle
Anschlussgrade" (Statistical Office Germany (http://www.destatis.de/)

Doorn, M.R.J., Strait, R., Barnard, W. and Eklund, B. (1997). Estimate of Global Greenhouse Gas Emissions
from Industrial and Domestic Wastewater Treatment, Final Report, EPA-600/R-97-091, Prepared for
United States Environmental Protection Agency, Research Triangle Park, NC, USA.

Doorn, M.R.J. and Liles, D. (1999). Global Methane, Quantification of Methane Emissions and Discussion of
Nitrous Oxide, and Ammonia Emissions from Septic Tanks, Latrines, and Stagnant Open Sewers in the
World. EPA-600/R-99-089, Prepared for U.S. EPA, Research Triangle Park, NC, USA.

FAO (2004). FAOSTAT Statistical Database, United Nations Food and Agriculture Organization. Available on
the Internet at <http://faostat.fao.org/>

Feachem, R.G., Bradley, D.J., Gareleck H. and Mara D.D. (1983). Sanitation and Disease – Health Aspects of
Excreta and Wastewater Management, World Bank, John Wiley & Sons, USA.

IPCC (1997). Houghton, J.T., Meira Filho, L.G., Lim, B., Tréanton, K., Mamaty, I., Bonduki, Y., Griggs, D.J.
and Callander, B.A. (Eds). Revised 1996 IPCC Guidelines for National Greenhouse Inventories.
Intergovernmental Panel on Climate Change (IPCC), IPCC/OECD/IEA, Paris, France.

Masotti, L. (1996). "Depurazione delle acque. Tecniche ed impianti per il tratatmento delle acque di rifiuto".
Eds Calderini. pp. 29-30

Metcalf & Eddy, Inc. (2003) Wastewater Engineering: Treatment, Disposal, Reuse. McGraw-Hill: New York,
ISBN 0-07-041878-0.

United Nations (2002). World Urbanization Prospects, The 2001 Revision Data Tables and Highlights.
Population Division, Department of Economic and Social Affairs, United Nations Secretariat.
ESA/P/WP.173. March 2002.

	6 WASTEWATER TREATMENT AND DISCHARGE
	6.1 INTRODUCTION
	6.1.1 Changes compared to 1996 Guidelines and Good Practice Guidance

	6.2 METHANE EMISSIONS FROM WASTEWATER
	6.2.1 Methodological issues
	6.2.2 Domestic wastewater
	6.2.2.1 Choice of method
	6.2.2.2 Choice of emission factors
	6.2.2.3 Choice of activity data
	6.2.2.4 Time series consistency
	6.2.2.5 Uncertainties
	6.2.2.6 QA/QC, Completeness, Reporting and Documentation

	6.2.3 Industrial wastewater
	6.2.3.1 Choice of method
	6.2.3.2 Choice of emission factors
	6.2.3.3 Choice of activity data
	6.2.3.4 Time series consistency
	6.2.3.5 Uncertainties
	6.2.3.6 QA/QC, Completeness, Reporting and Documentation

	6.3 NITROUS OXIDE EMISSIONS FROM WASTEWATER
	6.3.1 Methodological issues
	6.3.1.1 Choice of method
	6.3.1.2 Choice of emission factors
	6.3.1.3 Choice of activity data

	6.3.2 Time series consistency
	6.3.3 Uncertainties
	6.3.4 QA/QC, Completeness, Reporting and Documentation

	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

