CLEAN DEVELOPMENT MECHANISM PROJECT DESIGN DOCUMENT FORM (CDM-SSC-PDD) Version 03 - in effect as of: 22 December 2006

CONTENTS

- A. General description of the small-scale <u>project activity</u>
- B. Application of a baseline and monitoring methodology
- C. Duration of the project activity / crediting period
- D. Environmental impacts
- E. <u>Stakeholders'</u> comments

Annexes

- Annex 1: Contact information on participants in the proposed small-scale project activity
- Annex 2: Information regarding public funding
- Annex 3: Baseline information
- Annex 4: Monitoring Information
- Annex 5: Additionality Screen
- Annex 6: Sustainable Development Assessment Matrix
- Annex 7: Sustainable Development Indicators to be Monitored

Revision history of this document

Version Number	Date	Description and reason of revision
01	21 January 2003	Initial adoption
02	8 July 2005	 The Board agreed to revise the CDM SSC PDD to reflect guidance and clarifications provided by the Board since version 01 of this document. As a consequence, the guidelines for completing CDM SSC PDD have been revised accordingly to version 2. The latest version can be found at http://cdm.unfccc.int/Reference/Documents>.
03	22 December 2006	The Board agreed to revise the CDM project design document for small-scale activities (CDM-SSC-PDD), taking into account CDM-PDD and CDM-NM.

CDM - Executive Board

SECTION A. General description of small-scale project activity

A.1 Title of the small-scale project activity:

ANAEROBIC DIGESTION SWINE WASTEWATER TREATMENT WITH ON-SITE POWER PROJECT (ADSW RP2008)

- -Version 1
- -Completed 28 September 2007

A.2. Description of the small-scale project activity:

The Anaerobic Digestion of Swine Wastewater Treatment With On-Site Power Project (ADSW RP2008) (hereafter, the "Project") that is being developed by Hacienda Bio-Energy Corporation (hereafter referred to as the "Project Developer" or "HBC") is an anaerobic digestion swine wastewater treatment project coupled with an on-site power generator at Golden Harvest, Tarlac, Tarlac (hereafter referred to as the "Golden Harvest Farm" or the "Farm"). Philippine Bio-Sciences Co., Inc. (hereafter referred to as "PhilBIO") has been contracted for the design, engineering, operations and management of the Project.

The farm, located at Baras-Baras, Tarlac City, Tarlac, is owned and managed by the Golden Harvest Farms The farm employs a scraping and hose-down waste management system with a series of open lagoons. Such lagoon-based treatment is standard practice in the South East Asian region. The waste material is left to decay in the facility's open lagoon system, producing significant amounts of biogas (mostly methane) that is emitted directly to the atmosphere. Emissions of biogas contribute to significant air and water pollution in the areas close to the farms.

The Project introduces a method of utilizing biological treatment to enhance the farm's wastewater treatment. The Project has four principle objectives:

- (a) Manage the farms wastewater, and reduce the organic loading of the wastewater
- (b) Reduce odour and other emissions that are a significant issue for local people
- (c) Generate power from captured biogas
- (d) Reduce harmful emission of greenhouse gases

The 'Covered In-Ground Anaerobic Reactor' (or 'CIGAR®¹'), effectively breaks down organic pollutants in a multi-stage biological treatment process in the absence of oxygen. A high density polyethylene (HDPE) liner and cover are used to provide an 'air tight' seal and to prevent leachate from percolating through the ground and polluting local groundwater supplies. As a result, Biochemical Oxygen Demand (BOD) is reduced by up to 95%, and Chemical Oxygen Demand (COD) by 80%. Suspended solids and colour are also reduced in the CIGAR® system. The digester is designed to maintain a 30 day hydraulic retention time (number of days in the CIGAR®), and this continued exposure to anaerobic processes effectively reduces

¹ CIGAR is a duly registered trademark owned by PhilBIO with the Intellectual Property Office (IPO) of the Philippine Bureau of Trademarks.

CDM - Executive Board

pathogens. The treated effluent is then sent to a final treatment lagoon where aerobic and photosynthetic processes predominate. If there is any necessity to discharge to the local watercourse, it will be done within the Department of Environment and Natural Resources (the 'DENR') standards.

In this system, biogas is recovered through its CIGAR® design. Methane, a potent greenhouse gas and potential energy source, is between 55-75% of the biogas emitted and captured. In the farm's CIGAR®, the effluent is expected to produce an average of 452 m³ of biogas per day from the system all year around.

The biogas produced in the farm's anaerobic digester will be used to generate electricity for use on-site. A 100 KW generator, fuelled with biogas, will be installed to produce 767 MWh of electricity annually (conservative estimate). The generator will provide 100% of the farm's power needs. Any surplus biogas, where produced, will be flared rather than released to the atmosphere, until such time as structural barriers are removed to allow the export of surplus electrical energy to the local distribution grid.

The Project will make a significant contribution to helping the Host Country meet its sustainable development goals outlined in the Philippine Agenda 21. The following benefits will be realised:

Macro Level Benefits

- Clean technology, both in waste management and in renewable energy, will be demonstrated and may be replicated throughout the country's livestock sector as well as in the Asian region;
- National energy self-sufficiency is increased with the use of inexpensive, renewable and indigenous energy resources, which decreases dependence on imported fossil fuel and a reduction in negative impacts of fuel imports on the nations balance of payments;
- Global environmental protection is supported by the capture of fugitive GHGs, specifically methane, and the reduction in displaced energy related emissions;
- A new financial mechanism for financing in the renewable energy and waste management sectors is positively demonstrated via the Clean Development Mechanism (CDM), and is shown to present an alternative development path by improvement in the financial viability of marginal projects; and
- Incremental reduction on the need for "new build" power plants at a national level.

Micro Level Benefits

- Control of lagoon leachate that would otherwise pollute groundwater resources;
- Reduction in pollution potential of wastewater emissions to local water resources;
- A Healthier and Safer Work Place is developed with improvements in local air quality, and control of potentially combustible methane emissions;
- Considerable reduction in odour from the existing treatment facilities that currently affects local communities;
- Improvement in the viability of rural enterprises which support local employment in the agricultural sector; and
- Generation of locally produced electricity to provide a more reliable energy source than the current grid system.

A.3. Project participants:

Name of Party involved (*) ((host) indicates a host Party)	Private and/or public entity(ies) Project participants(*) (as applicable)	Kindly indicate if the Party involved wishes to be considered as project participant
The Philippines (host)	Hacienda Bio-Energy Corporation	No
The United Kingdom	Trading Emissions PLC	No

Trading Emissions PLC (TEP) is the official contact for the CDM project activity and Focal Point for all communication with the CDM EB.

A.4. Technical description of the small-scale project activity:

Figure 1 Lagoon, The Local Common Practice

HBC and PhilBIO propose a novel animal waste management system to recover methane gas emissions as an alternative to current open lagoon systems. Wastewater treated in these lagoons is often at an ambient temperature of around 35°C, and under anaerobic conditions. The result of this is that biogas (mostly methane) is emitted continuously to the atmosphere, as can be seen in this typical farm lagoon system image.

Using an optimised anaerobic process, the CIGAR®, the biogas recovered from each farm will be used to provide fuel for each farm's on-site electrical power plant.

The CIGAR® process breaks down organic pollutants in a complex biological treatment process where effluent is treated by microorganisms in the absence of oxygen. The effluent is retained in the reactor where complex microbial consortia breakdown the waste to methane and carbon dioxide which is used as biogas for electricity generation on site (*Figure 2 the CIGAR® System*). The biogas stored in the CIGAR® will be used to start-up the biogas engine, eliminating the need to use grid-fed electricity or diesel fuel, during start-ups.

Figure 2 The CIGAR® System

The CIGAR® system incorporates a 1mm HDPE cover to provide an 'air-tight' system to prevent biogas from escaping to the atmosphere, and an HDPE liner is used to prevent liquor leaching to any underground water systems.. As a result, Biochemical Oxygen Demand (BOD) is reduced by up to 95%, and Chemical Oxygen Demand (COD) by 80%. Suspended solids and colour are also reduced in the CIGAR® system. The digester is designed to maintain a 30 day hydraulic retention time (number of days in the CIGAR®), and this continued exposure to anaerobic processes effectively reduces pathogens. The treated effluent is then sent to a final treatment lagoon where aerobic and photosynthetic processes predominate. Methane, is between 55-75% of the biogas emitted and captured.. The biogas produced from the farm will be used to generate electricity through the electricity generation unit located within the farm.

A.4.1. Location of the small-scale project activity:

A.4.1.1. Host Party(ies):

Philippines

A.4.1.2. Region/State/Province etc.:

Region III-Central Luzon, Tarlac

A.4.1.3. City/Town/Community etc:

Tarlac, Brgy. Baras baras

A.4.1.4. Details of physical location, including information allowing the unique identification of this <u>small-scale project activity</u>:

The project is located at Unifive Farm at the municipality of Tarlac, Tarlac Region III- Central Luzon Please refer to A.2. Description of the <u>small-scale project activity</u> and Figure 3 Location Maps for each farm's specific location.

Tarlac is a 17-municipality, 1-city province of the Philippines with 3,053.4 sq.km. of land, 70% of which is agricultural area. Agricultural crops include food crops (rice, corn, leafy and fruit vegetables and rootcrops);

and industrial and commercial crops (coffee, banana, coconut, pineapple, mango, papaya and fruit-bearing trees); and ornamental crops (orchids, African daisy and anthurium). Crop production is complemented by livestock and poultry production, which involve both backyard and commercial levels of production.

Tarlac (capital of Tarlac province) is a 2nd class city in the province of Tarlac. It has a population of 262,481 people in 51,703 households, which are divided by 76 barangays with a total land area of 425.50 square kilometres.

Figure 3 Location Maps²

A.4.2. Type and category(ies) and technology/measure of the small-scale project activity:

The categories for the project activities according to the UNFCCC's published Appendix B of the simplified modalities and procedures for small-scale CDM project activities are:

• Type I.D (reference AMS-I.D v.12) – "Grid connected renewable electricity generation" – for the electricity generation component; and,

² Source: Wikepedia, The Free Encyclopedia, <u>www.en.wikepedia.org</u>

CDM - Executive Board

• Type III.D (reference AMS-III.D v.13) – "*Methane recovery in agricultural and agro industrial activities*" – for the methane recovery component.

The project activities conform to project category III.D since the Project will reduce anthropogenic emissions by sources, directly emit less than 15kt of carbon dioxide equivalent annually, and result in emission reductions lower than or equal to 60ktCO₂e annually. The project activities conform to project category I.D since the renewable generating units will displace electricity from an electricity distribution system and supply an individual user with a small amount of electricity and the capacity will not exceed 15 MW. A detailed discussion of the technology of the project activities can be found in *Section A.4*.

A.4.3 Estimated amount of emission reductions over the chosen crediting period:

Years	Annual estimation of emission reductions in tonnes of CO ₂ e
Year 2007	1,930
Year 2008	1,930
Year 2009	1,930
Year 2010	1,930
Year 2011	1,930
Year 2012	1,930
Year 2013	1,930
Total estimated reductions (tonnes of CO ₂ e)	13,507
Total number of crediting years	7 (renewable up to 21 years)
Annual average over the crediting period of estimated reductions (tonnes of CO ₂ e)	1,930

A.4.4. Public funding of the small-scale project activity:

The host farm for the project and the project developer will fund the Project entirely. The Project has not received and will not seek public funding.

A.4.5. Confirmation that the <u>small-scale project activity</u> is not a <u>debundled</u> component of a large-scale project activity:

Based on the information provided in Appendix C of the simplified modalities and procedures for small-scale CDM project activities, this project activities is not a debundled component of a larger project activity since the project participants have not registered nor operated another project in the region surrounding the project boundaries.

SECTION B. Application of a baseline and monitoring methodology

CDM - Executive Board

B.1. Title and reference of the <u>approved baseline and monitoring methodology</u> applied to the <u>small-scale project activity</u>:

Project activity type I.D (reference AMS-I.D/version 12) – *Grid connected renewable electricity generation*; and.

Project activity type III.D (reference AMS-III.D/version 13) – *Methane recovery in agricultural and agro industrial activities*.

B.2 Justification of the choice of the project category:

The Project conforms to project category III.D since the Project will reduce anthropogenic emissions by sources, directly emit less than 15kt of carbon dioxide equivalent annually, and result in emission reductions lower than or equal to 60ktCO₂e annually. The Project conforms to project category I.D. since the renewable generating unit will displace electricity from an electricity distribution system and supply an individual user with a small amount of electricity and the capacity will not exceed 15 MW. A detailed discussion of the technology of the project activity can be found in *Section A.4*.

These selections are appropriate because the alternative to the project activities would be to continue with the business-as-usual scenario. This scenario would continue to manage wastewater through the existing aerobic pond system, and would continue to use electricity from the electricity distribution system in the area.

B.3. Description of the project boundary:

The project boundary for each farm is defined as the notional margin around each project within which the project's impact (in terms of carbon emission reductions) will be assessed. As referred to in Appendix B of the simplified modalities and procedures for small-scale CDM project activities:

- The project boundary for type I.D (AMS-I.D) is the physical, geographical site of the renewable generation source.
- The project boundary for type III.D (AMS-III.D) projects is the physical, geographical site of the methane recovery facility.

For the purposes of this analysis, different boundaries were applied in relation to the elements contributing to project and baseline emissions:

- Electricity and Fuel Oil Displacement/Emissions: The boundaries are assumed to be the physical, geographical site of the generating unit.
- Wastewater Methane Emissions/Mitigation: The boundaries are assumed to be physical, geographical site of the methane recovery facility at each farm's facility.

CDM - Executive Board

B.4. Description of baseline and its development:

As specified in Appendix B:

- The appropriate baseline for project category Type I.D (AMS-I.D) is found in paragraphs 9.
- The appropriate baseline for project category Type III.D (AMS-IIID) is found in paragraphs 7 and 8.
- Date of completing the final draft of this baseline section (DD/MM/YYYY): 28/09/07

For AMS-I.D:

Baseline electricity generation emissions are given by:

 $E_{\text{baseline}} = EP_{\text{BIO}} \times CEF_{\text{grid}}$

Where:

 $E_{baseline}$: Baseline electricity generation emissions (tCO₂e/year)

 EP_{BIO} : Electricity produced by the biogas generator unit for grid electricity replacement (MWh)

CEF_{grid}: Emission coefficient for electricity grid (kg CO₂e/kWh). The calculation of CEF is provided in a

separate spreadsheet.

For AMS-III.D:

Baseline fugitive GHG emissions are:

 $FE_{baseline} = FM_{baseline} \times GWP$

Where:

 FE_{baseline} : Baseline fugitive GHG emissions (tCO₂e/year) FM_{baseline} : Baseline fugitive methane emissions (t/year) GWP: Global warming potential for methane (tCO₂e/t)

Baseline fugitive methane emissions are:

 $FM_{baseline} = EF_i \times Pop$

Where:

 FM_{baseline} : Baseline fugitive methane emissions (tCO₂e/year)

*EF*_i: Annual emission factor of the animal type i (i.e. swine for this document) (kg)

Pop: Swine population

CDM - Executive Board

Annual emission factor for swine is:

$EF_i = VS_i \times 365 \text{ days/year } \times B_{oi} \times 0.67 \text{ kg/m}^3 \times \Sigma MCF \times MS\%$

Where:

 EF_i : Annual emission factor for swine (kg) VS_i : Daily volatile solid excreted for swine (kg)

 B_{oi} : Maximum methane producing capacity (m³/kg of VS) for manure produced by swine

MCF: Methane conversion factor for the swine manure management system

MS%: Fraction of swine manure handled using manure system

$VS = [GE \times (1-DE\%/100) + (UE \times GE)] \times (1-ASH\%/18.45)$

Where:

VS: Volatile solid excretion per day on a dry weight basis (kg)

GE: Estimated daily average feed intake (MJ/day)
UE x GE: Urinal energy expressed as fraction of GE (MJ/day)

DE%: Digestibility of the feed (%) ASH%: Ash content of the manure (%)

Therefore, total baseline emissions (TB_{emissions}) are:

$$TB_{emissions} = FE_{baseline} + E_{baseline}$$

The baseline study was prepared by:

Dafei Huang, <u>dafei.huang@eeafm.com</u> and Philippine Bio-Sciences Co., Inc., <u>west.stewart@philbio.com.ph</u>, Tel: +632 638 2074/6092

B.5. Description of how the anthropogenic emissions of GHG by sources are reduced below those that would have occurred in the absence of the registered <u>small-scale</u> CDM project activity:

Market Situation & National Policies

The Philippines has approximately 5 million farms, covering approximately 9.7 million hectares and over 12.14 million pigs, with a total weight of 1.78 million metric tonnes of pork. The bulk of the pig population comes from smallholder farms, which account for about 85% of the total hog inventory. According to the Philippine Bureau of Agricultural Statistics, the livestock sub-sectors grew by about 2.37 percent in 2005 from the previous year. Hog production represents about 80 percent of the total Philippine livestock industry. Among the regions, Central Luzon accounted for the biggest contribution in swine production. In 2005, the swine sector grew by 3.6 percent. Due to continued strong domestic consumption of pork, the sector is likely to continue to grow at a rate of 3 to 4 percent in 2006 and beyond, despite increased feed cost in the world markets. The early part of 2006 showed a 7.5% increase in feed costs from 2005. Filipinos are large

CDM - Executive Board

consumers of pork meat and are known to generally prefer pork to chicken or beef³, and significant quantities can be exported to the Chinese market.

The industry faces a number of obstacles including the spread of economically devastating diseases as experienced in 2004 and 2005, high marketing and transaction costs, erratic supply of imported feed ingredients, supplements, and the limited availability of genetically superior breeding stock.⁴

The main regulatory agencies that monitor the industry are the Bureau of Animal Industry (BAI) and the National Meat Inspection Commission (NMIC) under the Philippine Department of Agriculture (DA). Environmental regulations are monitored and enforced by the Department of Environment and Natural Resources (DENR). The primary environmental laws applicable to the project are the Clean Water Act (2003) and the Clean Air Act (1999).

Additionality

Evidence as to why the proposed projects are additional is offered under the following categories of barriers: (a) investment barrier, (b) technological barrier and (c) common practice.

a) Investment Barrier

Small swine farms, such as these, have a difficult time securing financing for the implementation of biogas waste management projects. The following factors contribute to the investment barriers that these kinds of projects face:

- Perceived Risk Most local financial institutions are not interested in these projects, primarily because of lack of knowledge and experience with the technology.
- Bias Against Renewable Energy Projects Renewable energy projects do not have access to government guarantees like conventional energy projects do, receiving low priority in financing programmes due to the absence of an integrated programme for the development of renewable energy sources. There is also an unfair financing treatment accorded to renewable energy technologies. Most of the attractive financing packages such as an extended repayment period apply only to conventional energy projects. Shorter repayment periods for renewable energy projects effectively increase the front-end costs for potential renewable energy project investors. Few renewable energy projects, with the exception of some large-scale hydro and geothermal projects, have reached financial closure because of lack of participation of local lending institutions.⁵

³ Moog, F. A., "Promotion and utilization of polyethylene biodigester in small hold farming systems in the Philippines", Research Division, Bureau of Animal Industry, Manila, Philippines, 1997

⁴ Abuel-Ang, Pia, "Philippines Livestock and Products Annual 2004", USDA Foreign Agricultural Service, September 2004

⁵ J.C. Elauria, M.L.Y. Castro and M.M. Elauria, "Biomass Energy Technologies in the Philippines: A Barrier and Policy Analysis", Energy for Sustainable Development, Volume VI, No. 3, September 2002, pp.45-46

CDM - Executive Board

- Current Practice The current lagoon-based treatment methods are considered standard operating practice in the Philippines and in the region for manure treatment. Moreover, for the project owners, the current lagoon system (business-as-usual scenario) is extremely financially attractive, given that it works to required specification and requires virtually no management input or investment capital to achieve the key parameters. All required lands are appropriated and the current system has sufficient capacity to handle additional waste.
- Lowest Cost The current system represents the lowest cost option, with the only cost being the opportunity cost of alternative land use.
- General Culture The project requires investment capital into a part of the business that is not seen as core to the farmers. Culturally, the often family-owned farm holdings will see investment prioritised into areas that directly benefit the farm and it's expansion of inventory.

The inclusion of CER revenues has therefore become an important part of the Project Developer's implementation and financing strategy. The lack of appetite of the project host to undertake this project and hence the project's additionality, is further demonstrated through the need to attract third party, international, finance through foreign investment in this project, whose objective is to seek access to CERs.

b) Technology Barrier

The predominant and established technology for pig waste management in the Philippines is to use a series of treatment lagoons. Biological treatment of wastewater to produce biogas is a new and relatively unknown technology here. The lack of available expertise and confidence in the technology, especially among small, privately owned pig farms, makes this type of project difficult to develop. As a result, most swine farm owners view this technology as risky and prefer to maintain their farms in the traditional fashion. This risk is reflected in the fact that there are not many projects of this type in the Philippines. Moreover, many farmers are concerned that anaerobic digester projects are too complex to operate and maintain. The anaerobic digestion and biogas systems that will be used in the Project are quite different to those previously experienced in the Philippines in relation to pig waste treatment. The project activities represent a more technologically advanced alternative to the business-as-usual scenario, and one that carries higher perceived risks.

Overall, the project scenario involves higher perceived risks due to the performance uncertainty and a low market share of the new technology. Anaerobic digestion systems are perceived as relatively high risk, being based upon the function of a complex biological system. The biological system is often perceived as being at risk of chemical shocks that can hinder biological activity (and subsequently, the waste management and energy production regimes, which are both keys to commercial operation). Anaerobic digestion systems require careful management of a variety of parameters - flows, pH, etc. and in general, are perceived as a risky solution.

c) Common Practice

The CIGAR® technology that will be utilized in the project is not common in the Philippines and represents a higher risk alternative to the business-as-usual scenario. At present, lagoon-based treatment is the standard

CDM - Executive Board

practice in the Philippines and in the regions for pig farms. There is little experience in using specific aerobic or anaerobic processes in the Philippine context, and therefore, these are not considered a high priority. The highest priority for most in the sector is the management of their effluent discharge to simply maintain compliance with local regulations. From the operator's perspective, the lagoon system is a cheap and practical way to clean the wastewater.

Summary

The current and expected practice in the host nation relies almost exclusively on lagoon-based wastewater treatment facilities for pig farms. In combination with the lack of access to financing, and the perceived risks of the selected technology, the additionality of this Project can be clearly demonstrated. The prohibitive barriers that exist in the Philippines are confirmed by the observed trend in current pig waste management practices.

The barrier analysis above, clearly demonstrates that the most plausible baseline scenario is the prevailing practice of lagoon-based wastewater treatment. The most significant barriers facing the Project are technology awareness, perceived risk of the technology, and the relative lack of investment interest shown by the key business constituency.

B.6. Emission reductions:

B.6.1. Explanation of methodological choices:

Emission reductions

AMS-I.D:

The electricity generated by the biogas times the CO₂ emission coefficient for the displaced electricity from the grid and of the displaced fossil fuel.

AMS-III.D:

The lower of the two values of (1) actual monitored amount of methane captured and destroyed by the project activity (2) the methane emissions calculated ex ante using the amount of waste or raw material that would decay anaerobically in the absence of the project activity, with the most recent IPCC tier 2 approach.

Project direct emissions

AMS-I.D:

As the Project is utilising biogas with biogenic origins to produce renewable energy, and the design of the system does not include many electrical appliance except for one blower (consuming 3.2 MWh per annum supplied by the system itself). The anthropogenic emissions from this component are considered to be zero.

AMS-III.D:

CDM – Executive Board

Project emissions consist of CO2 emissions from use of fossil fuels or electricity for the operation of the facility. As stated in the paragraph above, the system only utilizes one blower, from which the anthropogenic emissions are considered negligible.

A number of potential sources are taken into consideration for project emissions, including:

o Physical leakage from the system

The methane recovery facility, the Project, is designed and constructed to collect all the biogas from the digester. First of all, the digester is designed to operate under negative pressure, when the biogas is sent to the generator. Secondly, the perimeter of the digester employs an 'anchor-trench' design, where the liner and cover of the digester exceed the perimeter by approximately one metre. The liner and cover are then sealed at the perimeter of the digester and the overlapped portion (approximately one meter) is then anchored with steel pins and buried and compacted with soil, to further anchor the liner and cover. It is very unlikely that any biogas generated in the digestion process will escape the cover system of the CIGAR.

Physical leakage from the pipeline is considered to be zero, as the pipeline from the collection point to the combustion points is short (less than 1km, and is used for on-site delivery only).

o Methane captured and not flared

It is unlikely that there will be any leakage from the flares, as the flares will only be in use when there is more biogas than can be combusted in the generator. Nonetheless, *ex post* determination will be defined after the measurement of the flare efficiency is attempted.

It is unlikely that there will be any un-combusted methane from the generator, given the generator has been designed for high performance. A Combustion efficiency test will be conducted on the generator each year.

o CO2 emission from combustion of non-biogenic methane

Not applicable. No other fuel than biogas will be used.

o If the sludge is treated and/or disposed anaerobically, the resulting methane emissions shall be considered as project emissions.

Not applicable to *ex ante* estimates. No sludge is anticipated to leave the system during the crediting period based on the developer's experience. However, the aerobic treatment and/or land application of the sludge leaving the digester in the project activity shall also be ensured and monitored.

Leakage

AMS-I.D, paragraph 12, states that no leakage calculation is required since the equipment is not being transferred to or from another activity.

CDM – Executive Board

AMS-III.D, paragraph 9, states that no leakage calculation is required.

Baseline

The total baseline emissions (TB_{emissions}) are:

$$TB_{emissions} = FE_{baseline} + E_{baseline}$$

Therefore, the total emission reductions are:

$$ER = FE_{baseline} + E_{baseline} - PE_{project}$$

Refer to section B.4 for details of the calculations of each source.

B.6.2. Data and parameters that are available at validation:

Data / Parameter:	$\mathrm{CEF}_{\mathrm{grid}}$	
Data unit:	tCO ₂ /MWh	
Description:	Emission coefficient of the electricity distribution system	
Source of data used:	Philippine Department of Energy (PDOE) – www.doe.gov.ph	
Value/s applied:	0.557 (Luzon grid)	
Justification of the	Calculated according to the most recent ACM0002, using publicly available	
choice of data or	statistic data.	
description of		
measurement methods		
and procedures		
actually applied:		
Any comment:	Computations of grid CEFs are attached as a separate excel spreadsheet.	

Data / Parameter:	Pop
Data unit:	Heads
Description:	Animal population in the Farm
Source of data used:	Farm Specific
Value/s applied:	3,044
Justification of the	The current animal population of the farm is used for the ex-ante estimation of
choice of data or	emission reductions.
description of	For each year during the crediting period, emission reductions will be the lower
measurement methods	value of the two, (1) the monitored methane captured and destroyed and (2) the
and procedures	ex-ante estimate number.
actually applied:	

Any comment:	

Data / Parameter:	Capacity
Data unit:	kW
Description:	Installed generator capacity in the Farm
Source of data used:	Project design
Value/s applied:	100
Justification of the	
choice of data or	
description of	
measurement methods	
and procedures	
actually applied:	
Any comment:	

Data / Parameter:	Manure management system usage
Data unit:	%
Description:	Fraction of manure being treated by the system
Source of data used:	Project design
Value/s applied:	100
Justification of the	
choice of data or	
description of	
measurement methods	
and procedures	
actually applied:	
Any comment:	

Data / Parameter:	Operation rate
Data unit:	%
Description:	Fraction of time generator is operational
Source of data used:	PhilBIO's experience
Value/s applied:	87.5
Justification of the	To enhance conservativeness, the operation rate adopted is at 87.5% based on
choice of data or	project developer's experience.
description of	
measurement methods	
and procedures	
actually applied:	
Any comment:	

Data / Parameter:	Feed mass intake
Data unit:	kg/day

CDM - Executive Board

Description:	The average mass of feed intake per head per day		
Source of data used:	Philippine Department of Agriculture		
	http://www.geocities.com/zambo_da9/tip_swine_raising.html		
Value/s applied:	2.66		
Justification of the			
choice of data or			
description of			
measurement methods			
and procedures			
actually applied:			
Any comment:			

B.6.3 Ex-ante calculation of emission reductions:

AMS-I.D:

Baseline emissions are calculated as the following:

Based on the Project Developers assumptions and observations on the project's engine running time, the total annual amount of electricity from the grid displaced is estimated at 767MWh.

The Farm will utilise a 100 kW generator engine, which is connected to the Luzon Grid⁶, therefore,

Table B.6.3.a AMS-I.D Baseline

	Value	Source
a. Installed Capacity (kW)	100	Project
b. Genset Operating Rate	87.50%	Measured
c. Daily Electricity Generation		Calculated
(kWh/day)	2,100	(a x b x 24 hrs)
d. Annual Electricity Generation		Calculated
(MWh/year)	767	(c x 365/1000)
e. Emissions Coefficient (tonne		
CO2e/MWh)	0.557	CEF Spreadsheet
		Calculated
Annual CO2 emission reductions		
from electricity generation (tonne		
CO2e/year)	427	(d x e)

⁶ Source of the emission coefficient factors of the electricity grids of the Philippines: (1) "CDM Baseline Construction for the Electricity Grids in the Philippines", prepared by the Klima Climate Change Center of the Manila Observatory for the Environmental Management Bureau of the DENR; and (2) 2005 energy date published by the Philippine Department of Energy on http://www.doe.gov.ph/power/Power%20Stat%202005%20update042406.htm

CDM - Executive Board

Estimated annual baseline emission of the electricity displacement component of the project activities is 427 tonnes CO₂e/year.

Project emissions:

As the Project is utilising biogas with biogenic origins to produce renewable energy, and the design of the system does not include many electrical appliances except for one blower (consuming 3.2 MWh per annum supplied by the system itself). The anthropogenic emissions from this component are considered to be zero.

Leakage:

AMS-I.D, paragraph 12, states that no leakage calculation is required since the equipment is not being transferred to or from another activity.

AMS-III.D:

Baseline emission is calculated as follows:

Country specific value for feed intake per day is:

Feed mass (kg/day) x energy per mass unit (kcal/lb) x conversion factor Therefore.

GE (MJ/day) = $2.66 \text{ (kg/day)} \times 3250 \text{ (kcal/kg)} \times 0.0041868 \text{ (MJ/kcal)} = 36 \text{ (MJ/day)}^7$,

Table B.6.3.b AMS-III.D Baseline

	Value	Source
Pig population	3,044	Farm
Daily Intake per Head (MJ/day)	36	Calculated
Digestibility	80%	IPCC T10.2
Urinary Energy	0.02	IPCC page10.42
Ash Content	4%	IPCC1996 page4.23
Daily Volatile Solids Excretion		
(kg/day)	0.41	Calculated based on IPCC tier 2
Bo, Maximum Methane-Producing		
Capacity (m3/kg VS)	0.29	IPCC T10.A
MCF, Methane Conversion Factor	80%	IPCC T10.A

⁷ Source of the daily feed intake: (1) Philippine daily feed mass, Department of Agriculture (Zamboanga Region, Philippines) http://www.goecities.com/zambo_da9/tip_swine_raising.html; (2) energy per mass unit, Herr et al. (2000), Evaluating Variable Feed Energy Levels for Grow-Finish Pigs, http://www.ansc.purdue.edu/swine/swineday/sday00/8.pdf; (3) mass unit conversion factor, www.onlineconversion.com; (4) feed intake rate affected by temperature, Effect of Environment on Nutrient Requirements of Domestic Animals, http://www.fermat.nap.edu/openbook.php?record_id=49638&page=32)

EF, Annual Emission Factor (kg)	23.51	Calculated
Annual Methane Capture (tonnes)	72	Calculated
Methane Density (kg/m3)	0.667	Default
Methane Content	65%	Project specific
Daily Biogas Offtake (m3/day)	452	Calculated
		Approved Global Warming
GWP Methane	21	Potential for CH4
Annual Baseline (tonnes		
CO2e/year)	1,503	Calculated

Estimated annual baseline emissions of the methane component of the project activities is 1,503 tonnes $CO_2e/year$

Project emission due to project activities is:

Table B.6.3.c AMS-III.D Project Emissions

	Value	Source
CO2 emissions from use of fossil fuel (tCO2e/year)	0	Negligible. Please refer to section B.6.1. for detailed justification.
Total project emissions (t CO2/year)	0.0	Calculated

Direct project emissions are negligible.

Leakage:

AMS-III.D, paragraph 9, states that no leakage calculation is required.

Total emission reductions are:

 $427 \text{ (AMS-I.D)} + 1,503 \text{ (AMS-III.D)} - 0 \text{ (Project Emissions)} = 1,930 \text{ tonnes } CO_2\text{e/year}$

B.6.4 Summary of the ex-ante estimation of emission reductions:

Year	Baseline (tCO2)		Project Emissions	Leakage	ER
	Methane Capture	Power	(tCO2e)	(tCO2e)	(tCO2e)
2007	1,503	427	0.0	0.0	1,930
2008	1,503	427	0.0	0.0	1,930
2009	1,503	427	0.0	0.0	1,930

CDM - Executive Board

Total	10,519	2,989	0.0	0.0	13,508
2013	1,503	427	0.0	0.0	1,930
2012	1,503	427	0.0	0.0	1,930
2011	1,503	427	0.0	0.0	1,930
2010	1,503	427	0.0	0.0	1,930

B.7 Application of a monitoring methodology and description of the monitoring plan:

Metering the electricity generated and monitoring the amount of methane used as fuel or combusted as described in Appendix B of the simplified modalities and procedures for small-scale CDM project activities. The approved monitoring methodologies applied to this project are as follows:

AMS-I.D Grid Connected Renewable Electricity Generation – (13) Monitoring shall consist of metering the electricity generated by the renewable technology.

AMS-III.D Methane Recovery in Agricultural and Agro Industrial Activities – (11) The amount of methane recovered and fuelled or flared shall be monitored ex-posed, using flow meters. The fraction of methane in the biogas should be measured with a continuous analyser or, alternatively, with a periodical measurements at a 95% confidence level. Temperature and pressure of the biogas are required to determine the density of methane combusted. (12) Regular maintenance should ensure optimal operation of flares. The flare efficiency, defined as the fraction of time in which the gas is combusted in the flare, multiplied by the efficiency of the flaring process, shall be monitored; (15) Flow meters, sampling devices and gas analyzers shall be subject to regular maintenance, testing and calibration to ensure accuracy; and (17) The monitoring plan should include on site inspection for each individual farm included in the project boundary where the project activity is implemented for each verification period.

The methodology was selected as suggested by the simplified monitoring methodologies for small-scale CDM projects. Measuring the amount of methane recovered and metering the amount of electricity generated are the most appropriate methods of monitoring the project activity.

B.7.1 Data and parameters monitored:

Data / Parameter:	Electricity
Data unit:	kWh
Description:	Actual electricity generated by the project
Source of data to be	Electricity meter
used:	
Value of data	
Description of	Electricity will be metered through the use of an electricity meter at each farm
measurement methods	everyday.
and procedures to be	
applied:	

QA/QC procedures to	Electricity meters will be subject to regular maintenance and testing regime to
be applied:	ensure accuracy once a year.
Any comment:	

Data / Parameter:	Biogas
Data unit:	m3
Description:	Amount of biogas captured and used as fuel for the generator
Source of data to be	Flow meter
used:	
Value of data	
Description of	Biogas used by the generator will be monitored through the use of biogas flow
measurement methods	meter at each farm everyday.
and procedures to be	
applied:	
QA/QC procedures to	Gas flow meters will be subject to regular maintenance and testing regime to
be applied:	ensure accuracy once a year.
Any comment:	

Data / Parameter:	Methane content
Data unit:	%
Description:	The fraction of methane in the biogas
Source of data to be	Gas analyzer
used:	
Value of data	
Description of	Methane content of biogas will be monitored through the use of a gas analyser at
measurement methods	each farm quarterly. In the event that the methane content of the quarterly
and procedures to be	samples vary significantly, monthly samples will be taken.
applied:	
QA/QC procedures to	Gas analyser will be subject to regular maintenance and testing regime to ensure
be applied:	accuracy once a year.
Any comment:	

Data / Parameter:	Biogas flared
Data unit:	m3
Description:	Amount of biogas sent to the flare
Source of data to be	Flow meter
used:	
Value of data	
Description of	Biogas sent to the flare will be monitored through the use of biogas flow meter.
measurement methods	
and procedures to be	
applied:	
QA/QC procedures to	This parameter will only be monitored when there is surplus gas from the Project

be applied:	and a flare is installed.
Any comment:	

Data / Parameter:	Flare efficiency
Data unit:	%
Description:	The fraction of methane destroyed. The flare efficiency is defined as the fraction
	of time in which the gas is combusted in the flare, multiplied by the efficiency of
	the flaring process.
Source of data to be	Default value from the methodology
used:	
Value of data	90% or 50%
Description of	Continuous check of compliance with the manufacturers specification of the
measurement methods	flare device (temperature, biogas flow rate) should be done. If in any specific
and procedures to be	hour any parameters is out of the range of specification 50% of default value
applied:	should be used for this specific hour. For open flare 50% default value should
	be used, as it is not possible in this case to monitor the efficiency. If at any
	given time the temperature of the flare is below 500 °C, 0% default value should
	be used for this period.
QA/QC procedures to	Maintenance of the flare is to be conducted once a year to ensure optimal
be applied:	operation.
Any comment:	

Data / Parameter:	Generator combustion efficiency		
Data unit:	%		
Description:	The fraction of methane destroyed.		
Source of data to be	Methodological default value		
used:			
Value of data	90%		
Description of	Continuous check of compliance with manufacturers specification of the		
measurement methods	generator set will be done. 90% will be used as combustion efficiency for ex-		
and procedures to be	post CER estimate. Based on the approved methodology ACM0008, the		
applied:	efficiency of methane destroyed through power generation is 99.5%. As		
	conservative approach, 90% is adopted for this small scale project activity.		
QA/QC procedures to	Maintenance of the generator set will be conducted based on supplier's		
be applied:	requirements.		
Any comment:			

Data / Parameter:	Sludge from the CIGAR	
Data unit:	kg	
Description:	It is not anticipated desludging will be take place during the crediting period	
	based on the developer's experience. However, if in any case sludge is removed	

CDM - Executive Board

	from the system, it shall be weighed and recorded.		
Source of data to be	Farm record		
used:			
Value of data			
Description of			
measurement methods			
and procedures to be			
applied:			
QA/QC procedures to	Farm manager's signature is required on the record.		
be applied:			
Any comment:			

Data / Parameter:	CIGAR cover	
Data unit:	n/a	
Description:	CIGAR cover check	
Source of data to be	Onsite monitoring record	
used:		
Value of data		
Description of	The operation should walk over the CIGAR daily to conduct leakage inspection.	
measurement methods	Observation should be logged and submitted to the farm manager.	
and procedures to be		
applied:		
QA/QC procedures to	Farm manager's signature is required on the record. This will be used for cross-	
be applied:	checking with the gas flow meter reading on the quantity of gas captured and	
	sent to the generator.	
Any comment:		

During crediting period, the certified emission reduction will be claimed based on the lower one of the exante estimate or the amount of methane used as fuel or combusted monitored as described above.

B.7.2 Description of the monitoring plan:

Shift Operator → Shift Manager → Farm General Manager

Project Participants monitor biogas production and electricity generation as part of standard operating procedure for the project activities. PhilBIO has developed a monitoring workbook that the farm owners must use to rigorously input and monitor these data. Project participants will keep electronic copies and paper copies for back-up purposes.

Furthermore, the operator personnel will be trained in equipment operation, data recording, reporting, and operation, maintenance, and emergency procedures.

CDM – Executive Board

A monitoring team will make regular site audits to ensure that monitoring and operational procedures are being observed in accordance with the monitoring plan and monitoring protocol.

B.8 Date of completion of the application of the baseline and monitoring methodology and the name of the responsible person(s)/entity(ies)

28/09/2007 by Dafei Huang, <u>dafei.huang@eeafm.com</u> and Philippine Bio-Sciences Co., Inc., <u>west.stewart@philbio.com.ph</u>, Tel: +632 638 2074/6092

SECT	SECTION C. Duration of the <u>project activity</u> / <u>crediting period</u>			
C.1	Durati	on of the <u>pro</u>	oject activity:	
	C.1.1. Starting date of the project activity:			
01/02/	2007			
	C.1.2.	Expected of	operational lifetime of the project activity:	
21y-0r	n			
C.2	Choice	e of the <u>credi</u>	ting period and related information:	
	C.2.1. Renewable crediting period			
		C.2.1.1.	Starting date of the first <u>crediting period</u> :	
01/01/	2008			
		C.2.1.2.	Length of the first <u>crediting period</u> :	
7y-0m	Į.			
	C.2.2. Fixed crediting period:			
Not se	lected			
		C.2.2.1.	Starting date:	
N/A		C.2.2.2.	Length:	

CDM - Executive Board

N/A

SECTION D. Environmental impacts

D.1. If required by the <u>host Party</u>, documentation on the analysis of the environmental impacts of the project activity:

The host country does not require an analysis of the environmental impacts of the project activities. The host country has issued each farm an Environmental Clearance Certificate (ECC).

It should be noted, however, that the project activities will generate considerable environmental benefits. The CIGAR® system decreases GHG emissions through two significant avenues. Prior to the project activity, the Farms rely on the grid for provision of electricity. With the implementation of the project activities, biogas collected from the degradation of pig waste is used for electricity generation, thus eliminating the demand for grid electricity supplies. In addition to directly reducing the emission of GHGs by eliminating a source of fossil fuel combustion, the project activities will capture methane (CH₄) from an agro-industrial source, preventing its release into the atmosphere. Methane is an extremely potent GHG whose global warming potential (GWP) is 21 times that of carbon dioxide (CO₂).

In addition to reducing GHG emissions, this closed system of energy production results in considerable improvements in waste management at each farm. Wastewater discharge from swine farms can have a serious impact on aquatic ecosystems. The extent to which effluent discharge threatens aquatic ecosystems depends on the amount of organic material and solid material contained within the wastewater as measured by Biological Oxygen Demand (BOD), Chemical Oxygen Demand (COD), suspended solids, and colour indicators. The CIGAR® system, incorporates a sophisticated anaerobic process which can reduce COD by more than 80%, and BOD by 95% as well as reducing suspended solids and reduces the colour of the wastewater. The CIGAR® system also reduces potential odour issues, which are a common nuisance to the surrounding residents of swine farms.

D.2. If environmental impacts are considered significant by the project participants or the <u>host</u> <u>Party</u>, please provide conclusions and all references to support documentation of an environmental impact assessment undertaken in accordance with the procedures as required by the host Party:

Not applicable

SECTION E. Stakeholders' comments

E.1. Brief description how comments by local stakeholders have been invited and compiled:

PhilBIO, in cooperation with Golden Harvest Farm, conducted a Stakeholders' Consultation to discuss the farm's anaerobic digestion of its swine wastewater. This was held last August 19, 2007 (2-4pm) at the Fortune Restaurant,

CDM - Executive Board

McArthur Highway, Tarlac City.

PhilBIO's CDM Project Manager Engr. Ellen May Zanoria gave the presentations, while PhilBIO's CDM Project Manager, Engr. Angel Flores III facilitated the consultation.

The consultations were conducted in conformity with the requirement of the United Nations Framework Convention on Climate Change (UNFCCC) that clean technology projects that wish to be considered for CDM should have public or stakeholders' consultations.

Participants:

The stakeholders' consultations were well attended with a number of participants coming from the local government units (LGUs) and residents from each farm's location. These were:

- Farm representatives
- City Agriculture Office
- Department of Environment and Natural Resources (PENRO and CENRO)
- Tarlac Mayor's Office
- Barangay Officers and Representatives from Barangays Ungot, Alvinda and Barasbaras

There were also participants from other farms who are interested to adopt an environmentally friendly technology such as the CIGAR® and know more about the CDM.

Purpose of the Meeting

The purpose of the stakeholders' consultations was to present the benefits of the anaerobic digestion swine wastewater treatment with on-site power project to the environment, swine farm owner and the community where each farm is located, and to explain what CDM is and its processes, aims and benefits. The consultations wished to stress the conformity of the projects in attaining the sustainable development goals of the country through the enhanced wastewater treatment system that will be utilized by each farm. More importantly, the consultations served as venues for stakeholders to ask questions or give comments about the projects and CDM.

Agenda

The consultations started with an invocation led by a selected local participant. Then, a representative from the municipal government or LGU gave a brief message to welcome the participants.

The highlight of the consultations was a presentation on CDM by PhilBIO. The presentations gave an overview of the issues concerning climate change; CDM and its processes, aims and benefits; and the CIGAR project and why it is considered as a CDM project. The presentation focused on the following topics:

- Climate Change
- Clean Development Mechanism (CDM)

CDM - Executive Board

- The Process of CDM
- PhilBIO's Methane Gas Mitigation Technology
- The CDM Project

After each presentation, the presenter conducted an open forum where a number of questions were asked and comments were voiced out. Further details will be found in succeeding texts.

After the open forum, the facilitator thanked the participants and adjourned the meetings.

E.2. Summary of the comments received:

The stakeholders' consultation was attended by 23 people from the nearby community, representatives from the local government, residents, local organization and Golden Harvest Farm. The stakeholders focused mainly on the pricing of electricity, CIGAR®'s design and its safety. Summarized below were the issues raised during consultation.

Issue/s Raised	Response/Recommended Measures to Address the Issue/s
How much is the electricity price from the system? And what is the basis of	The price will be 20% less than what the grid electricity rate.
the rate?	After the contract period of the operation, the power generated from the system will be the farm's.
Will the CIGAR affect the faucet, water table and other watercourse?	No. The project is a positive solution to improving the discharge to the local watercourse. Compared to the existing system, the Project better manages the seepage risk. The system is lined with HDPE, which is non-permeable and stable.
Will the design of the CIGAR be dependent to the size of the farm or it's a fixed design then you just make multiple CIGARs for larger farms?	The design is dependent on the volume of wastewater generated by the farm. The larger the sow level, the more wastewater is expected from the farm.
We have lagoons here that we use for stabilization, before discharging to the river.	One of our objectives is to ensure that the discharge passes the government standards as well as odor elimination.
There are no adverse effects when we use this water for watering the crops.	There will be monitoring procedures in place. The CIGAR system with lining is also an improvement in reducing the risks of soil and groundwater contamination. We have received positive feedbacks from previous clients.

CDM – Executive Board	

E.3. Report on how due account was taken of any comments received:

No comments opposing the projects were received.

Annex 1

CONTACT INFORMATION ON PARTICIPANTS IN THE PROJECT ACTIVITY

Organization:	Hacienda Bio-Energy Corporation
Street/P.O.Box:	Emerald Avenue
Building:	Strata 100
City:	Pasig City
State/Region:	NCR
Postfix/ZIP:	1605
Country:	Philippines
Telephone:	+63 2 631 2044/2074
FAX:	+63 2 631 2044/2074, extension 110
E-Mail:	
URL:	
Represented by:	
Title:	President
Salutation:	Mr.
Last Name:	Stewart
Middle Name:	West
First Name:	Samuel
Department:	
Mobile:	
Direct FAX:	+63 2 631 2044/2074, extension 110
Direct tel:	+63 2 631 2044/2074
Personal E-Mail:	West.stewart@philbio.com.ph

Organization:	Trading Emissions PLC		
Street/P.O.Box:	54-62 Athol Street,		
Building:	Third floor, Exchange House,		
City:	Douglas		
State/Region:	Isle of Man		
Postfix/ZIP:	IM1 1JD		
Country:	United Kingdom		
Telephone:	+44 (0) 16 2468 1200		
FAX:	+44 (0) 16 2468 1392		
E-Mail:	eb@tradingemissionsplc.com		
URL:	www.tradingemissionsplc.com		
Represented by:			
Title:			
Salutation:	Mr.		
Last Name:	Scales		

Middle Name:	
First Name:	Philip
Department:	
Mobile:	
Direct FAX:	
Direct tel:	
Personal E-Mail:	

CDM – Executive Board

Annex 2

INFORMATION REGARDING PUBLIC FUNDING

Not applicable.

The hosts farm for each individual project and the project developer will fund the Project entirely. The Project has not received and will not seek public funding.

Annex 3

BASELINE INFORMATION

Refer to section B.4 and the baseline estimation in section B.6.

Annex 4

MONITORING INFORMATION

Refer to section B.7.

Annex 5

ADDITIONALITY SCREEN

A. Previously Announced Projects Screen

CDM was the primary driver for the project during the proposal and pre-investment analysis stage. All forms of communication and announcements regarding the Project addressed CDM. No public announcement has been made of the Project going ahead without the CDM.

B. Additionality Tool

Section B.5 demonstrates the barrier analysis.

C. ODA Additionality Screen

The Project did not and will not receive Official Development Assistance from Annex1 countries.

D. Conservative Approach

Despite the indication of growth in the hog raising industry in the Philippines, the current population in the farm has been used as the anticipated livestock population throughout the crediting period. IPCC default factors and country specific values were used for the computation of CERs. Methane capture and flare inefficiencies will be monitored strictly according to the approved monitoring methodology.

E. Technology Transfer and Knowledge Innovation

The technology used for this project is a fusion of equipments from both Annex 1 and non-Annex 1 countries. The predominant and known technology for piggery wastewater management in the Philippines is through a series of lagoons. Biological treatment of wastewater to produce biogas is a new and relatively unknown technology here. The lack of available knowledge and confidence in the technology, especially among small, privately owned swine farms, makes this type of development difficult to establish. As a result, most swine farm owners view this technology as risky and prefer to maintain their farms in the traditional fashion. Training is to be provided by the project developer to the farm and local staff on the operation and maintenance of the system.

Annex 6

SUSTAINABLE DEVELOPMENT ASSESSMENT MATRIX

Component • Indicators	Score (-2 to 2)	Rational
Local/regional/global environment	,	
Water quality and quantity	+2	The project will reduce the contamination risks of local watercourse by implementing the wastewater treatment system. Such system has been proven effective via monitoring and tests. The COD concentration of the discharge from the system will be noticeably reduced. The enforcement of the complying local and national wastewater discharge standard will be enhanced when a farm has adopted this system. The improvement of the treated wastewater has enabled some farm to practise wastewater recycling. Since the implementation of the project, some of farms have been using the effluent from the CIGAR for washing pig pens.
Air quality (emissions other than GHGs)	+2	The project will improve air quality at the project site through reduction in odour by reducing H ₂ S (hydrogen sulphide) emissions. Odour from the pig farm has been a nuisance to the surrounding neighbourhood. With a closed system, the project considerably reduces the odour comparing to the existing treatment facility.
Other pollutants (including, where relevant, toxicity, radioactivity, POPs, stratospheric ozone layer depleting gases)	0	No other pollutant has been identified.
 Soil condition (quality and quantity) 	+1	Soil contamination risks have been managed. The lining of the CIGAR system effectively prevents

		leakage of wastewater.
Biodiversity (species and habitat	0	The project does not result in any impact on biodiversity, given it is located in the exiting
conservation)		property of the farm.
Sub total	+5	
Social sustainability and development		
Employment (including job quality, fulfilment of labour standards)	+2	The development of the project has involved technology experts, engineering designers, mechanical engineers, chemical engineers, electrical engineers and etc. The team of local experts are exposed to an international cooperation work environment. Training of project management has been provided throughout the development.
		A team of operation and management has been hired locally in the host nation to ensure the project's smooth operation throughout the project lifetime.
		Training specifically on wastewater treatment, generator operation, monitoring and recording, as well as greenhouse gases background information is given to the locally hired system operator. Safety at work place, fire precautionary and emergency reaction plans will be implemented.
Livelihood of the poor (including poverty alleviation, distributional equity, and access to	+1	The project will contribute to sustained and improved economic conditions for those employed directly or indirectly by the project and project host facility.
essential services)		The Project has brought in improvement in the viability of rural enterprises, enterprises that support local employment in the agricultural sector.
Access to energy services	+2	The farm is able to turn its own waste into a reliable energy source and enjoy cheaper rate of locally produced energy.
Human and institutional capacity (including empowerment, education,	+2	At present there is minimal social resistance to the current practice of using the pond system because they are an accepted component of the local environment and considered as the standard

involvement seeden		
involvement, gender)		operating practice by commercial entities in the Philippines.
		Social concerns on the current practice principally focus on safety and foul odour. The project will aim to improve these aspects in particular, with safety enhanced through management of biogas in a more controlled manner. The essence of the project is to anaerobically degrade the wastewater organics under controlled conditions- i.e, not just letting the gasses emitted escape to atmosphere.
	_	Throughout the stakeholder consultations conducted in many regions in the country, a level of education on advanced technology and global warming awareness has been achieved. The group of biogas project as been used as case study in the Philippines for the host DNA's CDM advocating and capacity building.
Sub total	+7	
Economic and technological development		
• Employment (numbers)	+2	Besides the 6 leading engineers and 10 permanent field workers, the project development's engineering team is constantly hiring 70 to 80 field workers from the surrounding area of the project location on contract basis.
		The O&M team consists of 3 local experts has been established to supervise and coordinate with the engineers.
		For each project site, at least employ 1 permanent system operator will be hired from the local community. 24 project sites are under development in 2007. Training on wastewater treatment, generator operation, monitoring and recording, as well as greenhouse gases background information will be provided.
		Design the construction the civil condensed
		During the construction, the civil work and installation team will be sourced from the local area.

(sustainability)		national energy self sufficiency by reducing the use of imported fossil fuels.
		National energy self-sufficiency is increased with the use of cheap, renewable and indigenous energy resources, which correspondingly decreases dependence on imported fossil fuel and a reduction in negative impacts of fuel imports on the nations balance of payments.
		Financing of projects that are not core to underlying host activities (i.e. does it produce more pork) are often considered as not worthy of investment. A new financial mechanism for funding of the renewable energy and waste management sector via the CDM is demonstrated here with risk carried by external investors. It has also shown an alternative development path through the improvement in the financial viability of marginal projects.
Technological self reliance (including project replicability, hard currency liability, skills development, institutional capacity, technology transfer)	+2	There are cultural issues particularly in host management (related the use of an unknown technology such as anaerobic digestion and altering a process that may have operated well for many years) and locals (with a general scepticism of change). The Project aims to demonstrate how the technology can be applied in a manner acceptable to the local population.
		24 projects of the same type are being developed in the Philippines in 2007. The developer has planned for more replicated projects to be developed in 2008.
		Pig farm owners, local leaders, governmental officials and academia in the related industry have been invited to the stakeholder consultations. Awareness of the technology, global warming issues and carbon financing as a new financial mechanism have been introduced to the stakeholders.

Sub total	+6	
TOTAL	+18	

Annex 7

SUSTAINABLE DEVELOPMENT INDICATORS TO BE MONITORED

SD Indicators	Description	Data variable	Data unit	Measured (m), calculated (c) or estimated (e)	Remarks
Water quality	Organic loading of the treated wastewater (COD) and the compliance status with the local/national standards	Quantity /qualitati ve	Mg/L	m	The pig farm is required by the national law to maintain a permit to discharge and environmental clearance certificate. For the farm to be able to maintain such permits, the local Department of Environment and Natural Resource conducts regular wastewater discharge tests. If any non-compliance is identified, such environmental certificates will be suspended. Therefore, the validity of the environmental certificates is an indication of compliance with legal requirement.
Air quality	Odour from the farm's wastewater treatment system	qualitati ve		е	Complaints regarding the CIGAR system's odour impact will be filed and presented for review.
GHG destroyed	Biogas combusted	Quantity	Nm3	m	Refer to the CDM monitoring plan in Section B 7.1
Electricity generation	Sustainable energy supply to the farm	Quantity	kWh	m	Refer to the CDM monitoring plan in Section B 7.1
Employmen t	Permanent and contractual employment number	Quantity	Perso n	m	The staff records/pay roll/contract orders from the head office are to be verified.
Project replicability	The number of projects of the same type being developed by the project participant	Quantity		m	Contracts, engineering documentation

