

Global Alliance for
Incinerator Alternatives

Global Anti-Incinerator Alliance

Global Alliance for Incinerator Alternatives

Global Anti-Incinerator Alliance

THE EUROPEAN UNION’S
DOUBLE STANDARDS
ON WASTE MANAGEMENT

& CLIMATE POLICY

Mariel Vilella
Global Alliance for Incinerator Alternatives

www.no-burn.org
 April 2012

Why the EU should stop
buying CDM carbon credits

from incinerators and
landfills in the Global South

THE EUROPEAN UNION’S DOUBLE STANDARDS
ON WASTE MANAGEMENT & CLIMATE POLICY

Why the EU should stop buying CDM carbon credits
from incinerators and landfills in the Global South

Mariel Vilella
GAIA – Global Alliance for Incinerator Alternatives
November 2011

Acknowledgements:

Thanks to Joan Marc Simon, Neil Tangri, Burr Tyler, Leslie Minot, Oscar Reyes, Max Müller, Wolfgang Sterk, and
Anja Kollmuss, for their helpful comments on earlier versions of this paper.

GAIA is a worldwide alliance of more than 600 grassroots groups, non-governmental organizations, and individuals
in over 93 countries whose ultimate vision is a just, toxic-free world without incineration.

Global Alliance for Incinerator Alternatives
www.no-burn.org
info@no-burn.org

Design: Design Action Collective

Executive Summary . 1

Introduction . 3

1 . Waste and Climate Change: The Basics . 5

2 . The EU Double Standard in Waste and Climate Policies . 7

2 .1 European Standards for Landfill Gas Management . 8

2 .2 The Reality of Landfill Gas Systems under the CDM . 9

2 .3 European Standards for Incineration . 11

2 .4 The Realities of MSW Incineration Under the CDM . 12

3 . LFG and Incinerators: Threatening Waste Pickers’ Work and Livelihoods 14

4 . Conclusion . 15

Endnotes . 16

1The European Union’s Double Standards

Global Alliance for
Incinerator Alternatives

Global Anti-Incinerator Alliance

Global Alliance for Incinerator Alternatives

Global Anti-Incinerator Alliance

On the other hand, EU climate policies are built around
the EU Emissions Trading System (ETS) to comply with
its emission reductions targets. This scheme allows member
states to buy carbon credits, known as Certified Emission
Reductions (CERs), generated by projects developed under the
Clean Development Mechanism (CDM) — including landfill
gas systems (LFG) and waste incinerators, the very disposal
methods at the bottom of the Waste Hierarchy.

The problems related to the LFG and incineration technologies
presented in this report reflect important contradictions
between increasingly strong European waste management
policies and the often environmentally and socially
counterproductive MSW projects supported by the EU carbon
market. Indeed, the contradictions detailed in this report
ultimately raise questions about the environmental integrity of
the CDM and its capacity to reduce greenhouse gas (GHG)

emissions and deliver sustainable development and technology
transfer to developing countries.

This report clarifies how, by buying carbon credits from
CDM-backed MSW projects, the EU is actually fostering the
generation of toxic emissions, jeopardising current practices
of recycling and composting, and filling up the EU ETS
with carbon credits that are in reality “non-additional”—
that is, carbon credits that do not represent real GHG
emission reductions. Ultimately, the EU is supporting waste
management projects in developing countries that would
be illegal on European soil. In addition, GAIA is deeply
concerned about the failure of the CDM accreditation
process to take into account the toxic pollution generated
by these facilities, and the displacement of informal sector
recycler livelihoods. For these reasons, GAIA is calling for an
immediate EU ban on all carbon credits earned through LFG
and incinerators.

ExECUTIVE SUMMARY

The European Union (EU) is maintaining a double standard on climate and waste policies that needs
to be recognized and eliminated without delay. On the one hand, the EU policies on municipal solid

waste (MSW) management are articulated around the principles of the Waste Hierarchy, which prioritises
waste reduction, reutilisation, and recycling. Furthermore, MSW management in Europe is successfully
taking steps towards more organic waste diversion from landfills and increasing recycling rates, in a spirit of
developing an increasingly efficient use of natural resources.

2 The European Union’s Double Standards

Global Alliance for
Incinerator Alternatives

Global Anti-Incinerator Alliance

Global Alliance for Incinerator Alternatives

Global Anti-Incinerator Alliance

ll CDM support for incineration provides an
incentive to burn recyclable and compostable
materials . This contradicts the waste hierarchy
established by the Waste Framework Directive
2008/98/EC and the EU Resource Efficiency
Roadmap, which gives priority to waste
prevention and reuse of materials before
energy recovery or incineration .

ll CDM incinerators generally lack pollution
control . Strict monitoring of incinerator
pollution rates is not required by the CDM,
nor does it impose toxic emissions limits as a
condition for the approval of these projects, as
the EU waste legislation does . Consequently,
CDM incinerators represent a major source of
global toxic pollution .

ll CDM incinerators require fossil fuels alongside
municipal solid waste in order to burn the
organic waste fraction . The CDM rules for waste
incineration allow up to 50% of the energy
generated by an incinerator to be from auxiliary
fossil fuel . Incineration of such wet wastes with
added fossil fuel does nothing to abate climate
change and has serious implications for CDM’s
environmental integrity .

ll Most importantly, CDM –backed LFG
systems and incinerators systematically
ignore the informal recycling sector in their
baseline scenarios, which often result in
the displacement of their livelihoods and a
negative impact to recycling rates . The informal
recycling sector typically represents a work
force of about 1% of the urban population in
the Global South and it can achieve higher
emission reductions through recycling than
CDM incinerators and RDF plants, as the Indian
case shows . The continued disregard for the
impact of LFG systems and incinerators on
existing recycling rates implies that emission
reductions are overestimated and that these
projects are issuing non-additional CERs .

In short, this briefing shows that:

ll The CDM’s promotion of waste disposal
technologies intrinsically contradicts European
waste management standards, which seek
to minimise disposal in favour of best waste
management practices such as organics
diversion and recycling .

ll One third of CDM-backed LFG systems are
pure waste disposal without resource or
energy recovery – those LFG projects that
only flare . Within the Waste Hierarchy, waste
disposal with and without energy recovery are
the least environmental options .

ll The CDM creates a perverse incentive
to landfill as much waste as possible, in
contradiction to the Landfill Directive (1999/31/
EC) . Since the CDM promotes landfill gas
capture on a profit-basis, i .e ., the more gas
one captures, the more profitable the project
will be, landfilling of MSW—especially
organics—is ultimately encouraged in this
counterproductive climate mitigation strategy .

ll At least 64% of CDM-backed LFG projects
scrutinised by GAIA plan to stay open and
receiving MSW during their crediting period .
In this way, the waste keeps being landfilled
and it produces the methane emissions that
will be later captured, flared, and finally
certified as emission reductions by the CDM .
Consequently, emissions will actually increase,
at the same time as more carbon credits are
earned for supposed “reductions” .

ll LFG systems entail too many uncertainties to
reliably issue CDM carbon credits . Methane
“capture” systems allow significant methane
emissions to escape into the atmosphere,
but these uncertainties are not fully taken
into account by the CDM . This allows landfill
gas projects to make inflated predictions of
methane gas emission reductions, which
implies that these projects are issuing non-
additional CERs .1

The continued purchase of CDM carbon credits into the EU creates a double standard on waste and
climate policies that needs to be addressed without delay, by excluding such carbon credits from
the EU ETS.

3The European Union’s Double Standards

Global Alliance for
Incinerator Alternatives

Global Anti-Incinerator Alliance

Global Alliance for Incinerator Alternatives

Global Anti-Incinerator Alliance

Municipal solid waste management
has always been a major issue on the

environmental agenda, and in the last decade
it has been incorporated into the climate
change agenda. The UN-administered Clean
Development Mechanism (CDM) began paying
attention to greenhouse gas (GHG) emissions
from the waste sector, resulting in a new trend of
financial support directed to waste management
technologies that are expanding in countries of
the Global South, where waste management
infrastructure is underdeveloped.

Under the Clean Development Mechanism,
industries in Annex I countries that are
committed to reducing their GHG emissions can
satisfy their obligation by buying carbon offsets
generated in developing countries, where it has
presumably been cheaper to reduce emissions.
In this way, the CDM becomes a financial and
policy driver to develop projects in the Global
South. The CDM is also supposed to promote sustainable
development and technology transfer. The European Union
Emission Trading System (EU ETS), the first and biggest
international system for the trading of GHG allowances, is
the main buyer of CDM carbon credits, technically known as
Certified Emission Reductions (CERs).

The CDM has shown little capacity to police the carbon offset
system and its performance has been increasingly questioned
over the years. Independent researchers have reported that
most of the carbon offsets generated under the CDM are
non-additional, that is, that they do not represent real emission
reductions. After a series of scandals surrounding spurious
CDM offset credits from industrial gases, the European
Commission launched an impact assessment of CDM projects
to consider restricting the use of credits of certain projects in
the EU ETS. So far, the measure has led to the ban on the use
of industrial gas credits in the EU Emission Trading System
(EU ETS) as of May 2013.

In the case of the municipal solid waste (MSW) sector,
considerable evidence indicates that the projects approved by
the CDM are not achieving any of its core goals; indeed, in
many cases they are directly undermining them.

Overall, the CDM has focused its support on end-of-pipe
technologies rather than more environmentally meaningful
upstream approaches. End-of-pipe technologies seek to

reduce emissions, not to prevent them, and produce energy
from waste instead of conserving it; they typically include
waste incineration or landfill options. Upstream strategies, in
contrast, keep wastes that cannot be recycled or composted
from being generated in the first place and thereby offer
much larger potential for GHG abatement through the
reduction of emissions associated with raw material acquisition,
manufacturing, and transportation.2 These approaches include
options related to waste reduction, reutilisation, and recycling.

The most problematic projects dealing with municipal solid
waste (MSW) under the CDM are landfill gas systems
(LFG) and incinerators, including incinerator variants such as
gasification, pyrolysis, and Refuse Derived Fuel.3 These projects
are justified within the CDM’s framework on the grounds
that they reduce methane emissions from waste disposal sites
while producing energy that replaces conventional energy in
the grid. However, as this report explains below, LFG and
incinerator projects do not reduce GHG emissions but actually
increase them. Moreover, CERs for such projects create a
perverse incentive to keep burying and burning waste regardless
of authentic climate-friendly alternatives. CERs for such
technologies also “greenwash” technologies that pose serious
toxic threats to local communities and the environment.

The assumptions underlying the GHG estimates of CDM-
backed landfills and incinerators do not take into account the
GHG reduction impact of current informal recycling sector

INTRODUCTION

The most problematic CDM projects dealing with MSW are landfill gas
systems (LFG) and incinerators.

4 The European Union’s Double Standards

Global Alliance for
Incinerator Alternatives

Global Anti-Incinerator Alliance

Global Alliance for Incinerator Alternatives

Global Anti-Incinerator Alliance

or the possibility of future development of local recycling
capacity. Bearing in mind that recycling and composting create
greater GHG emission reductions, are most cost effective,
and tend to produce fewer toxic emissions, ignoring present
or future recycling capacity is deeply short-sighted. Investing
in expensive, often corporate-managed or contracted waste-
to-energy (WTE) projects prevents the development of waste
management plans that could empower local decision-makers
to start taking the waste issue into their own hands and
promote the alternatives with the lowest emissions: prevention,
reuse, and recycling.

The majority of CDM-backed municipal solid waste projects
are in direct contradiction to the Waste Framework Directive,
the Landfill Directive, and the Industrial Emissions Directive,
which establish objectives and guidelines for waste treatment
in Europe. European legislation rightly emphasizes keeping
organics out of landfills, increasing separate collection of waste
at source, recycling, and using strict monitoring controls on the
emissions of incinerators and landfills--yet many CDM waste
projects financed by EU countries do exactly the opposite.
For all of these reasons, the EU should consider a ban on the
purchase of carbon credits from these projects.

Source: compiled by author based on PDDs of MSW projects in the CDM pipeline
(UNEP Risoe Database)

Graph 1. CDM Project Types for MSW Management

Source: compiled by author based on PDDs of MSW projects in the CDM pipeline
(UNEP Risoe Database)

Graph 2. CDM Incineration, RDF and mixed waste
composting by host country

The majority of the 298 MSW projects that are registered
or under validation in the CDM are landfill gas systems (see
Graphic 1). 4 A survey of these projects shows that 33% of
the total (98 projects) flare5 the methane gas that they collect,
while 44% (130 projects) use the gas to generate electricity.
Where power generation is a factor, the landfill has to ensure
the production of enough gas of a certain quality, which can
only come from landfilling more MSW. This creates a perverse
incentive for increasing methane production from the inception
of these projects.

Waste incineration appears as the third most common
technology to avoid methane emissions from landfills, and may
become more widespread. There are currently 32 incinerators
in the CDM pipeline: seven registered and 25 under validation.
China hosts 28 of those.6

Refuse Derived Fuel (RDF) plants likewise are entering the
pipeline in significant numbers; there are currently eight plants
of this kind in the CDM pipeline; two registered and six under
validation. India hosts all of them.7

A less popular option for MSW management is making
compost from mixed (“dry” and organic) waste rather than
separated waste. This can lead to serious contamination of
agricultural soil with heavy metals, for example, and endanger
human health. GAIA has raised this issue with the CDM
previously.8

Facts and figures about MSW projects in the CDM

Refuse-derived fuel (RDF) produces dried mixed waste
pellets that can be burnt in incinerators or cement kilns.

5The European Union’s Double Standards

Global Alliance for
Incinerator Alternatives

Global Anti-Incinerator Alliance

Global Alliance for Incinerator Alternatives

Global Anti-Incinerator Alliance

Rapid increases in population and urbanization in
developing countries are resulting in increases in GHG

emissions from waste—particularly methane (CH4) from
landfills. In rapidly developing countries, where MSW keeps
increasing, methane emissions from landfills alone are expected
to increase almost 50% between 1990 and 2020.9

Methane’s short-term, heat-trapping effects are severe; over
the next 20 years—the period of time during which effective
action on global warming is most crucial — methane’s potential
to trap heat in the atmosphere is 72 times greater than that
of CO2, on a per tonne basis.10 Therefore, curbing methane
emissions is critical to preventing catastrophic climate change,
as methane is second only to CO2 as a man-made cause of
global warming.11

But how are landfills a source of methane emissions? The
answer is simple. Methane releases from landfills and dumps
result from burying organic matter (usually in mixed waste)
in anaerobic conditions, i.e. without oxygen. In developing
countries, the great majority of the MSW consists of food
waste, garden waste, paper and cardboard – materials which
produce methane in landfills but which could easily be
composted, recycled or fed to animals. 12 Such landfills can
extend over tens of hectares, reaching depths of approximately
20 metres below ground and heights of many tens of metres
above ground level.13

Landfills are not only the second largest human-created source

of methane gas,14 they are also a source of toxic pollutants that
can cause cancer, asthma, and other serious health effects.15
Studies link cancer to living near landfills, where escaping
gases will typically carry toxic chemicals such as paint thinner,
solvents, pesticides, and other hazardous volatile organic
compounds. In addition, all dumps leak toxic leachate; even
“state-of-the-art” landfills will eventually leak and pollute
nearby groundwater, especially since, over time, a landfill’s
groundwater protection can be eroded.16

The amount of mixed waste that we contribute to landfills
represents only the tip of a very big iceberg of waste and
despoliation created across the materials economy and lifecycle
of products. Every ton of municipal discards wasted means
more than 70 tons of waste produced in manufacturing, mining,
oil and gas exploration, agriculture, and coal combustion. Our
use of landfills supports a system, in which a constant flow
of resources is pulled out of the Earth, processed in factories,
shipped around the world, and buried in our communities.

Ultimately, the best option for waste management and climate
change mitigation is to minimize waste generation and preserve
natural resources. This is recognized in the EU’s Waste
Hierarchy,17 the science-based milestone of European waste
management legislation, which provides definite criteria to
prioritise the different options. Clearly, after waste prevention,
reuse and recycling are the most beneficial options for the
environment and communities, as well as being less expensive
for public budgets.

1. WASTE AND CLIMATE CHANGE:
THE BASICS

Landfills are a source of toxic pollutants that can cause serious health effects. Moreover, all landfills leak toxic leachate,
the liquid resulting from the landfilled waste.

6 The European Union’s Double Standards

Global Alliance for
Incinerator Alternatives

Global Anti-Incinerator Alliance

Global Alliance for Incinerator Alternatives

Global Anti-Incinerator Alliance

Reducing, reusing, and recycling municipal waste are effective
and high-impact means of reducing greenhouse gas (GHG)
emissions.18 When discarded materials (waste) are recycled,
they provide industry with an alternate source of raw materials.
This results in less demand for virgin materials whose
extraction, transport and processing are a major source of
GHG emissions. Recycling thus reduces emissions in virtually
all extractive industries: mining, forestry, agriculture, and
petroleum extraction.

Additional energy (and associated emissions) are saved in the
manufacturing process itself, as recycled materials generally

Climate-friendly alternatives

require less energy to be turned back into products.19 In this
way, recycling can save three to five times as much energy as
incineration captures by burning.20 This is particularly notable
in products such as aluminium, where the direct energy
required to recycle is 88% less than that required to produce
primary aluminium.21

Recycling of paper and wood products has a notable double
impact. Not only does it reduce the demand for virgin wood
fibre, thus reducing emissions from deforestation, but it also
preserves forests’ ability to continue to act as carbon sinks
(removing carbon from the atmosphere).

Recycling of aluminium, plastic, metals and paper reduces the demand for virgin materials whose extraction, transport
and processing are a major source of GHG emissions.

7The European Union’s Double Standards

Global Alliance for
Incinerator Alternatives

Global Anti-Incinerator Alliance

Global Alliance for Incinerator Alternatives

Global Anti-Incinerator Alliance

The European Waste Framework Directive (2008/98/EC)
is organised around the recommendations of the Waste

Hierarchy. The Waste Hierarchy defines waste prevention
as the preferable option, followed by preparation for reuse
and then recycling; incineration with high energy recovery,
landfilling, and incineration without energy recovery are the
least desirable options.

This European Directive makes waste management plans and
separate collection compulsory and recommends that bio-waste
be collected separately and then treated away from landfills.
Moreover, it establishes recycling targets of 50% for paper,
metal, glass, and plastic, which caps the amount of waste that is
eligible to be burned.

Furthermore, the EU has recently launched the Roadmap for
a Resource Efficient Europe,22 in which waste management
will have a central role. In the words of Janez Potocnik, EU
Commissioner for the Environment, with this Roadmap
“we will have moved close to a resource efficient society
when landfilling is reduced to virtually zero, when we only
bury the residues of the residues and when energy recovery
(incineration) is limited to non-recyclable materials.”23

It is clear that European legislation and waste policies prioritize
waste prevention, recycling, and the separate collection of
organics, further reinforced by the Landfill Directive, as
explained below. The aim of the European Waste Framework
Directive is to reduce the impact of waste and emissions on
human health and the environment, and ultimately to reduce
materials to be buried or burnt.

Unfortunately, European climate policies do not take the same
stance. The European Union Emissions Trading System (EU
ETS) allows EU countries to buy carbon credits generated
by mixed waste landfills and waste incinerators. These carbon
credits come from the Clean Development Mechanism, which
has become the primary source of market-based incentives

and an important driver of ”disposal-first” approaches to
waste management in the Global South (such as LFG,
incineration, and RDF).24 The CDM’s promotion of waste
disposal technologies intrinsically contradicts European
standards, which seek to minimise disposal in favour of best
waste management practices such as organics diversion and
recycling. The end-of-pipe technologies also increase social and
environmental injustice, often displacing the informal recycling
sector, which typically represents a work force of about 1% of
the urban population in the Global South.25

Conditions in many countries in the Global South are in fact
ideal for developing appropriate waste management practices
(e.g., waste prevention, waste reduction, recycling, and separate
organics collection). Yet by issuing carbon credits for end-of-
pipe technologies, the CDM creates a perverse incentive to
landfill and to incinerate waste. The EU ETS should not admit
such credits, which are in deep contradiction with recognized
best practices and the EU’s own waste legislation.

2. THE EU DOUBLE STANDARDS
IN WASTE AND CLIMATE POLICIES

The WasTe hierarchy

LeastlpreferredlEnvironmentallOption

PreferredlEnvironmentallOption

Reduce

Re-use

Recycle

Energy Recovery

Disposal

8 The European Union’s Double Standards

Global Alliance for
Incinerator Alternatives

Global Anti-Incinerator Alliance

Global Alliance for Incinerator Alternatives

Global Anti-Incinerator Alliance

In countries outside Europe, there are notable examples
showing the potential of separating biodegradable waste at
source. Organics can be used to make biogas in small-scale
energy solutions for communities, as grassroots recyclers do
in Mumbai (India). They also can be composted domestically
or in large-scale facilities for application in agriculture as soil
improver as practiced in Bali (Indonesia).

The European standard for landfill gas management embraces
the “divert organics” philosophy, and this is clearly the way
forward. Nonetheless, it is being contradicted by other
international policies and regulations currently in place,
including the Clean Development Mechanism, which is
presenting a perverse economic incentive to not only keep
organics in the landfill but to even increase their disposal and
maximize methane generation, as discussed in the next section.

Current organic waste management in the EU is mainly
concerned with ensuring that the wastes remain as biologically
inactive as possible, preventing contamination of groundwater
and minimising methane leakage, with currently installed gas
collection systems flaring the methane captured. As for future
policy relating to organics, the fact is that diversion away from
landfills will always produce greater GHG reduction benefits,
and this has been the key driver of the European Landfill
Directive.

In 1999, the European Union concluded that landfills were
not able to safely manage organic discards, and it ordered the
Union’s 25 Member States to phase out burying decomposable
waste. According to the guidelines of the Landfill Directive
(1999/31/EC), the biodegradable municipal waste going
to landfills was to be progressively reduced. Specifically, it
stipulated that five years after the adoption of the Landfill
Directive biodegradable waste going to landfills should amount
to no more than 75% of the total amount of organics produced
by 1995 levels; eight years later no more than 50% of the
organic waste could be landfilled, and fifteen years after the
adoption of the Directive, the amount of organics going to
landfill could be no more than 35% of the total generated.

Germany, Austria, Denmark, and the Netherlands have made
considerable progress in reducing per capita waste to landfill
as of 2007.26 More recently, the UK introduced more stringent
regulations aimed at minimising the quantity of organic
material that is landfilled.27 For example, from 1990 to 2005,
Germany gradually banned the practice of landfilling untreated
organic waste. By 2012, this ban is expected to have prevented
approximately 28.4 million tonnes of CO2-e28 from methane
landfill emissions.29

The EU aims to phase out the landfilling of organic waste.

2.1 European Standards for Landfill Gas Management

Grassroots recyclers collect organic waste at the source and run sucessful small-scale biogas plants.

9The European Union’s Double Standards

Global Alliance for
Incinerator Alternatives

Global Anti-Incinerator Alliance

Global Alliance for Incinerator Alternatives

Global Anti-Incinerator Alliance

Since the CDM promotes landfill gas capture on a profit-basis,
i.e., the more gas one captures, the more profitable the project
will be, landfilling of MSW—especially organics—is ultimately
encouraged in this counterproductive climate mitigation
strategy. This is exactly the opposite of what is recommended
by the European Waste Framework Directive. Ultimately, the
CDM is erecting a barrier to the development of sustainable
waste management policies in the Global South that would
prioritize waste minimisation, reutilisation and recycling.

Although LFG systems may be a viable option for closed dumps,
which cause great problems to communities and the environment
if left uncontrolled, the promotion by the CDM of this end-
of-pipe technology as a general waste management tool in the
Global South creates perverse incentives to landfill as much
waste as possible to feed the LFG energy-generation projects.

The CDM argues that using landfill gas (LFG) for energy
purposes reduces the amount of power that must be generated
on the utility grid, transforming some of the negative effects
of landfilling into a positive means of reducing greenhouse gas
emissions (GHG). Yet approximately one third of CDM LFG
projects only flare. If the gas is to be flared without generating
any electricity, this is only waste disposal. Within the Waste
Hierarchy, waste disposal with and without energy recovery are
the least environmental options. (see Graph 2)

The CDM specifically supports LFG capture from
landfills that receive waste during the emission
reductions certification period. GAIA scrutinised 112
project design documents (PDD) for landfill gas systems and
found that 75 projects of them (67%) plan to actively receive
MSW during their crediting period,30 which means that the
landfills stay open and continue receiving MSW. The waste
keeps being landfilled during the crediting period and it
produces the methane emissions that will be later captured,

flared, and finally certified as emission reductions by the
CDM. In short, the availability of carbon credits and the
possibility of energy generation encourage landfill operators
to produce methane that they later capture and claim as
emission reductions. Moreover, some of these projects state
that the amount of waste landfilled will increase at an annual
rate of 1-3% per year. Consequently, emissions will actually
increase, at the same time as more carbon credits are earned for
supposed “reductions”. Recycling and composting—which have
a much greater impact on GHG emission reductions—are thus
placed at an economic disadvantage while less desirable LFG
approaches are favoured.

The CDM rewards practices that maximise methane capture
(as well as methane generation) instead of discouraging
methane generation in the first place. This in turn delays or
discourages implementation of policies directed at organics
diversion. UNEP has noted that the trend towards more
managed landfill practices in developing nations—such as those

Graph. 2. LFG in the CDM pipeline by Host Country

Source: compiled by author based on PDDs of LFG projects in the CDM pipeline
(UNEP Risoe Database)

2.2 The Reality of Landfill Gas Systems under the CDM

Source: compiled by author based on PDDs of LFG projects in the CDM pipeline
(UNEP Risoe Database)

Graph 3. Open and closed LFG systems during their
crediting period

Graph: GAIA scrutinised 116 project design documents (PDD) for
landfill gas systems and found that 75 projects of them (64%) plan
to stay open and be actively receiving MSW during their crediting
period.32 This will generate a higher amount of methane and therefore
a higher rate of Certified Emission Reductions (CER).

10 The European Union’s Double Standards

Global Alliance for
Incinerator Alternatives

Global Anti-Incinerator Alliance

Global Alliance for Incinerator Alternatives

Global Anti-Incinerator Alliance

promoted by the CDM—is ironically leading to enhanced
anaerobic conditions and therefore generation of greater
quantities of methane.31

The promotion of LFG sends the wrong signals to owners
and operators of landfills and to policy-makers—with the
unintended consequence of erecting marketplace barriers to
more effective mitigation options such as organics diversion.
(See Graph 3)

In addition to creating the wrong incentives, there are
simply too many uncertainties around LFG emission
reductions to reliably issue CERs. The CDM requires the
monitoring of a number of parameters in landfills to determine
the quantity of methane emissions reduced and provide
appropriate credits. However, the margin of error of some of
these parameters is larger than the scale of claimed reductions.

How much methane is produced in a landfill? According to
the 2006 IPCC guidelines, it is quite difficult to figure out how
much methane is being generated in a landfill, which makes
the calculation of the baseline emissions uncertain. Inaccuracies
for global emissions from waste can be as high as 10-30% for
developed countries (with good data sets) and 60% or more for
developing countries that do not track annual data.33 Further, a
recent study noted that if assumptions were adopted for future
waste generation, their results for total methane emissions from
landfills worldwide could be 40-50% lower, or 20-25% higher.34

A critical problem is that despite the name, methane
“capture” systems allow significant methane emissions
to escape into the atmosphere. LFG involves a considerable
amount of uncontrolled methane releases (referred to as
“fugitives”). They leak into the atmosphere through cracks,
tears, and broken seams along the sides and top of the LFG
structure, and can also escape through leachate collection
trenches and piping from the bottom of the facility.35

According to the US EPA,36 energy efficiency rates from LFG
are in fact as low as 30% on average; according to 2006 IPCC
guidelines, they range from 10% to 85%.37 The CDM however,
assumes that 50% of the methane generated is captured by the
facility, which appears to be over-optimistic.38 Thus, the model
used under the CDM is likely to significantly overestimate
landfill gas control system collection efficiency, and thus grossly
underestimate uncontrolled, fugitive methane releases into the
atmosphere.

LFG systems tend to create or necessitate increased
methane emissions in a variety of ways. First, LFG
systems applied to an open landfill will, by their very structure,
enhance the anaerobic conditions in the landfill and thus
increase methane emissions.39 40 Second, traditional dry
tomb or old landfills may turn out to be so dry that they
have insufficient moisture to produce useful levels of landfill
gas for electricity generation; operators have addressed this
by adding moisture to landfills, which increases methane
generation. Third, in order to have sufficient levels of useful
gas, more household waste has to be landfilled to increase
methane generation. The deliberate manipulation of landfills
to generate more methane (and thus more profits) has been
well-documented in the US, where, as with the CDM, project
developers often depend financially upon sales of energy from
the methane.41

LFG generates spurious carbon credits. Uncertainties presented
above relating to how much methane is generated, escapes, and
is captured will affect the baseline against which the project
emission reductions are calculated as well as the final account
of emission reductions. Under current CDM rules, these
uncertainties are not fully taken into account, which allows
landfill gas projects to make inflated predictions of methane gas
emission reductions. The overestimation of methane releases
is distorting methane emission reductions claimed by LFG
projects, which implies that these projects are issuing non-
additional CERs.42

On the right, decayed trash in a landfill. Old landfills may be too dry to produce useful levels of landfill gas to produce
electricity. On the left, methane powered generators will need fresh waste to be landfilled to produce electricity.

11The European Union’s Double Standards

Global Alliance for
Incinerator Alternatives

Global Anti-Incinerator Alliance

Global Alliance for Incinerator Alternatives

Global Anti-Incinerator Alliance

The Waste Incineration Directive (2000/76/EC), recently
recast into the Industrial Emissions Directive, recognizes that
chimneystacks of MSW incinerators typically discharge dozens
of harmful substances including arsenic, cadmium, mercury,
hydrogen chloride, volatile organic compounds, dioxins, furans,
and fine dust particles.43 Furthermore, it acknowledges that a
quarter of burnt waste remains as ash, including a proportion of
highly toxic fly ash, which is sometimes captured and sent to a
hazardous waste landfill—which will eventually leak.

There is considerable evidence that the emissions from burning
waste affect human health. Several studies have pointed to
the link between cancer and the emission of dioxins from
incinerators and other industrial sources.44 Even modern
incinerators and gasifiers can emit large quantities of ultra fine
particulates of less than 2.5 microns, known as nanoparticles,
which are small enough to pass through the lung membranes,
carrying harmful substances such as dioxins and metals into all
parts of the body.45

In its domestic policies, the EU sets emission limit values
and requires continuous measurements for NOx, CO, dust,
TOC, HCl, HF, SO2, and at least two measurements per
year of heavy metals, dioxins, and furans, as well as many
other conditions. Despite the fact that abatement devices for
capturing these pollutants cannot completely neutralise the
health and environmental dangers resulting from burning
waste, they have been paramount in notably reducing toxic
emissions. Yet these necessary devices are very expensive and
almost double the costs associated with incineration; this is
the reason why in the developing world they are often not

employed, with a significant impact on people’s health and the
environment. Some of those emissions, such as dioxins and
furans, may easily find their way to Europe through long-
distance atmospheric transport or the food chain.

The incinerators that the EU ETS supports in the developing
world through buying their carbon credits are spewing toxic
emissions that would be not only unacceptable, but also frankly
illegal on European soil. This is evidence of a double standard
that the EU should not allow.

Incinerator plant

2.3 European Standards for Incineration

Worker and crane in a recycling centre. The European Waste Framework Directive (2008/98/EC) establishes recycling
targets of 50% for paper, metal, glass, and plastic, which caps the amount of waste that is eligible to be burned.

12 The European Union’s Double Standards

Global Alliance for
Incinerator Alternatives

Global Anti-Incinerator Alliance

Global Alliance for Incinerator Alternatives

Global Anti-Incinerator Alliance

While incinerators have aroused concerns worldwide and their
impacts on human health have been extensively documented,
the CDM continues to support their expansion, with little
regard for their impact on recycling rates and without
requiring any pollution control. In this way, the EU continue
to offset their own carbon emissions with carbon credits from
incinerators that would never be allowed under European
Union law. The following are the key problems with CDM-
backed incinerators.

Existing recycling and composting practices are displaced.
One of the most striking consequences of CDM support for
incineration is that it actually provides an incentive to burn
recyclable and compostable materials. This contradicts the
waste hierarchy established by the Waste Framework Directive
2008/98/EC and the EU Resource Efficiency Roadmap, which,
as described above, gives priority to waste prevention and reuse
of materials before energy recovery or incineration.

Incinerators and RDF plants actively compete with recycling,
which offers much greater total greenhouse gas reductions. To
burn waste, incinerators require a high proportion of paper,

cardboard and plastic in waste—materials which are far better
recycled. Most developing countries do in fact recycle high
proportions of these materials, thanks to the efforts of the
informal recycling sector. However, the CDM systematically
ignores the existence of recycling and the impact on recycling
rates of incentivising waste burning. Nor does it consider the
possibility of increased recycling; indeed, by supporting waste
disposal technologies such as incineration, the CDM precludes
the possibility of improved recycling in the future.

Incinerators lack pollution control. Strict monitoring of
incinerator pollution rates is not required by the CDM, nor
does it impose toxic emissions limits as a condition for the
approval of these projects, as the EU waste legislation does.
Consequently, incinerators represent a major source of global
pollution.

It is important to note that developing countries typically do
not have emission control regulations as rigorous as those in the
Industrial Emissions Directive, and even those that do tend to
lack the capacity to monitor and enforce them. Hence, even if
modern incinerators have significantly reduced their emissions,
the truth is that in developing countries the emissions are still
much higher than what is considered safe in the EU.

Therefore, when allowing CERs from incinerators into the EU
ETS, the EU is financing a very dangerous source of pollutants
whose cost in human lives and health treatments falls primarily
on the host country.

Incinerators do not always replace fossil fuels in
energy generation, but often require them alongside
municipal solid waste. Municipal waste, particularly in
developing countries, is high in moisture and often will not
burn without the addition of auxiliary fuel. The CDM rules
for waste incineration allow up to 50% of the energy generated
by an incinerator to be from auxiliary fossil fuel.46 The use of
added fossil fuel to burn organic waste does not comply with
the definition of “renewable” energy as described in European
legislation.47 The CDM rules for waste incineration allow up
to 50% of the energy generated by an incinerator to be from
auxiliary fossil fuel. Incineration of such wet wastes with added
fossil fuel does nothing to abate climate change and has serious
implications for CDM’s environmental integrity.

In China, the major recipient of CDM-backed incineration
projects, the supplemental fuel that is required for incineration
makes it impossible to gain net energy generation.48 Despite
the CDM rules for waste incineration, which allow that the

2.4 The Realities of MSW Incineration Under the CDM

CDM Incinerators lack pollution control.

13The European Union’s Double Standards

Global Alliance for
Incinerator Alternatives

Global Anti-Incinerator Alliance

Global Alliance for Incinerator Alternatives

Global Anti-Incinerator Alliance

fraction of energy generated by auxiliary fossil fuel should
be “no more than 50% of the total energy generated in the
incinerator,” 49 incineration of such wet wastes does nothing to
abate climate change.

Biogenic emissions from CDM incinerators are not
tracked. Biogenic emissions—those that occur as a result of
the combustion or decomposition of biological materials—from
incinerators have been considered carbon neutral by project
developers, and the CDM has not corrected this mistake.
CDM projects continue to exclude biogenic emissions, thus
under-reporting their actual CO2 emissions, overestimating
their emission reductions, and producing non-additional CERs
as a result.

The fact is that Municipal Solid Waste includes a high
proportion of biomass. An estimated 50% to 80% of all CO2
emissions from waste incinerators in the Global South are of
biogenic origin. When biomass is burnt, it produces more CO2
per MW/h than fossil-fuel plants—around 33% more carbon
dioxide per unit of energy than a gas fired power station—as
has been borne out by the data.50

This fault in CDM incinerator projects has been addressed by
the IPCC, which explicitly states that biogenic emissions from
incinerators must be taken into account: “The CO2 emissions
from combustion of biomass materials (e.g., paper, food, and
wood waste) contained in the waste are biogenic emissions and
should not be included in national total emission estimates.

Municipal Solid Waste is mostly organic, so incinerators
generally need auxiliary fossil fuel to burn it.

CDM incinerators compete with waste pickers for recycable materials that burn well such as paper and plastics.

However, if incineration of waste is used for energy purposes,
both fossil and biogenic CO2 emissions should be estimated.”51
Nevertheless, the CDM continues to permit companies to keep
most of their CO2 emissions off the books by labelling them
“biogenic”. A recently-approved project in New Delhi will
receive carbon credits for supposedly reducing emissions while
it produces 6 times more CO2 than it reports.52

14 The European Union’s Double Standards

Global Alliance for
Incinerator Alternatives

Global Anti-Incinerator Alliance

Global Alliance for Incinerator Alternatives

Global Anti-Incinerator Alliance

While municipally-run recycling systems are commonplace
in industrialized countries, in the developing world most

recycling is done by waste pickers/grassroots recyclers.53 These
are self-employed workers, mostly in the informal economy,
who retrieve reusable and recyclable items from the waste
stream.54 They collect, sort, clean, and in some cases, process
the recyclables, returning them to industry as an inexpensive
and low-carbon raw material. In doing so, waste pickers
contribute much of the expense of waste management that does
not then have to be borne by the public sector.

Indeed, recycling provides a livelihood to approximately 15
million people worldwide—1% of the urban population in the
developing world.55 Waste pickers/grassroots recyclers can be
incredibly efficient recyclers, achieving recycling rates higher
than 80% in places where they handle organic material, such
as Cairo (before the city’s waste management was handed over
to private waste companies).56 In Delhi, the annual GHG
emissions savings that the informal sector brings to the city
is estimated to be 962,133 T CO2-eq, which is over 3 times
more than other waste projects slated to receive carbon credits
in the city (see Graph 4).57 Waste pickers/grassroots recyclers
thus represent a huge opportunity to reduce GHG emissions
through increased recycling rates, if given proper recognition
and support.

In the name of “modernisation,” some governments are eager
to replace labor-intensive collection, separation, and recycling
by a population whose poverty they find embarrassing with

high-tech incinerator and LFG systems. Yet displacement by
technology does not solve the social, economic, and cultural
challenges of these grassroots recyclers, any more than
incineration provides a sustainable, environmentally sound
strategy for waste management. While waste pickers/grassroots
recyclers often face challenges of poverty, exploitation by those
to whom they sell recyclables, lack of recognition for their
work, and lack of access to public benefits, they are increasingly
organizing into cooperatives or unions that strengthen their
negotiating capacity within the public and private sectors, and
in some countries gaining official recognition and inclusion in
national waste legislation and planning.

The CDM’s support of the expansion of WTE technolgies
such as waste incinerators (including gasification, pyrolysis, and
RDF) and landfill gas facilities represents a huge threat to waste
pickers. These technologies actively compete for resources
with the waste pickers/grassroots recyclers and general
recycling programs, which offer much greater total greenhouse
gas reductions, especially when combined with biological
treatment methods.58 59 As long as the CDM fails to take the
actual impact of waste pickers and their recycling programs
into account in its baseline GHG estimates, its incentives for
end-of-pipe projects will ultimately be responsible for increased
emissions due to the burning and landfilling of materials
that were previously recycled. Indeed, the projected emission
reductions of waste technologies tend to be based on assuming
that waste that is not burned is simply landfilled—which is
manifestly not true in many developing countries.

3. LFG AND INCINERATORS: THREATENING
WASTE PICkERS’ WORk AND LIVELIHOODS

Graph 4. Emission reduction estimates in India.

Source: Cushing, L., Waste-to-energy or wasted opportunity? Informal sector
recycling for climate change mitigation in India. Energy and Resources Group,
University of California, Berkeley, May 2010. Action by the Global Alliance of Wastepickers in the

UNFCCC Conference in Tianjin, China. October 2010.

15The European Union’s Double Standards

Global Alliance for
Incinerator Alternatives

Global Anti-Incinerator Alliance

Global Alliance for Incinerator Alternatives

Global Anti-Incinerator Alliance

Waste-to-energy projects such as incinerators and LFG
within the CDM supply the EU ETS with highly

problematical carbon credits. The purchase of these credits
supports projects which do not comply with minimal European
waste management and quality standards. This double standard
is a clear case of European policies working against each other:
whatever good the Waste Directive and Landfill Directive
accomplish on European soil is being undone by the ETS
abroad.

In the developing country context, incinerator and LFG projects
also generate a number of serious problems that escape the
purview of the CDM. They threaten the livelihoods of a large
but vulnerable population—grassroots recyclers; they produce
uncontrollable toxic emissions; they consume additional fossil
fuels; and they encourage intensive use of natural resources.

Finally, the carbon credits generated by such projects are
supposed to help the EU meet its GHG emissions goals. Yet
these credits are often spurious—they do not represent real
emissions reductions—and their importation into the ETS
undermines EU climate policy.

For all these reasons, the ETS should immediately
discontinue the use of CERs from waste disposal projects.
The EU has taken action in the past to prevent spurious CERs
from undermining the environmental integrity of the ETS, and
should act again.

Furthermore, this report recommends the consideration of the
following principles, to be applied to any EU support for waste
management in developing countries:

4. CONCLUSION

1. Respect for the Waste Hierarchy must prevail. The EU should be consistent in prioritising waste
prevention and recycling over end-of-pipe disposal strategies, since waste prevention and
recycling generate lower GHG emissions, whether in Europe or the Global South . If the Waste
Hierarchy is not respected, increased emissions associated with disposal and lost recycling can
easily outweigh any savings from reduced methane emissions .

2. The informal sector must be integrated. The informal recycling sector comprises a large
population with an essential skill set for proper MSW management in developing countries .
Rather than exclude them or create programs which compete directly with them, they should
be included in every stage of program planning, development and implementation . This will
ensure improved social as well as environmental outcomes

3. Organics diversion from landfills must be supported. Organics diversion is critical to reducing
GHG emissions . The EU should shift support from long-term landfilling and LFG in open dumps
to promote strategies that will avoid dumping organics in the first place . The “diversion of
organics” principle of the Landfill Directive is one of the landmarks of EU environmental policy
and the EU should not support lower standards elsewhere .

4. Separate collection and zero waste policies must be encouraged. Without separate collection
of waste within an overall policy framework aiming at waste reduction, it is difficult to increase
recycling rates or find safe, environmentally friendly uses for organic waste . End-of-pipe
technologies such as incineration and LFG systems should not be encouraged as a climate
change abatement strategy .

Such recommendations may take time to incorporate into EU overseas development assistance programs. However,
a ban on the use of CERs derived from incinerators and LFG can be imposed immediately, and should be.

16 The European Union’s Double Standards

Global Alliance for
Incinerator Alternatives

Global Anti-Incinerator Alliance

Global Alliance for Incinerator Alternatives

Global Anti-Incinerator Alliance

1 For a more detailed discussion of these methodological flaws, see
GAIA’s submission to the CDM, available at http://www.no-burn.org/
policy-documents-submitted-to-the-cdm-.

2 US EPA, Solid Waste Management and Greenhouse Gases: A Lifecycle
Assessment of Emissions and Sink. 3rd Edition, 2006; Morris, J., “Recycling
versus incineration: an energy conservation analysis”, Journal of Hazardous
Materials 47 (1996), 277-293; D. Hogg, A Changing Climate for Energy
from Waste? Eunomia Research & Consulting for Friends of the Earth,
2006; Tellus Institute, Assessment of Materials Management Options for
the Massachusetts Solid Waste Master Plan, Review submitted to the
Massachusetts Department of Environmental Protection, 2008.

3 Refuse Derived Fuel is a technology in which waste is dried and
compressed into bricks or pellets, then burned as fuel, often in cement
kilns.

4 For the purpose of this report, the sample has focused in CDM projects
under the methodologies ACM001 and AM0025, which are currently
under revision by the CDM Methodological Panel. It can be found at
www.no-burn.org /cdm. This sample includes by far the majority of MSW
projects in the CDM pipeline (a total of 298) but is not exhaustive.

5 ‘Flaring’ refers to burning the gas without utilising the energy produced; it
is considered better than allowing the gas to escaped unburnt.

6 See comments submitted by GAIA to CDM-backed incinerators in China
CDM projects during the Global Stakeholder Consultation process in
www.no-burn.org/cdm.

7 See comment submitted by GAIA during the Global
Stakeholder Consultation regarding a Refuse-Derived Plant
in India: https://cdm.unfccc.int/Projects/Validation/DB/
AW26KQ3H8X63VOKLPP0479ABSVOS0I/view.html.

8 See comment submitted by GAIA during the Global Stakeholder
Consultation regarding a mixed waste composting project
in Ghana: http://cdm.unfccc.int/Projects/Validation/DB/
FS0Q9R9AKKF8IV7FBFLNC4HY6E8VNM/view.html.

9 J. Bogner, M. Abdelrafie Ahmed, C. Diaz, A. Faaij, Q. Gao, S. Hashimoto,
K. Mareckova, R. Pipatti, T. Zhang, Waste Management, In Climate
Change 2007: Mitigation. Contribution of Working Group III to the Fourth
Assessment Report of the Intergovernmental Panel on Climate Change [B.
Metz, O.R. Davidson, P.R. Bosch, R. Dave, L.A. Meyer (eds)], Cambridge
University Press, Cambridge, United Kingdom and New York, NY, USA.

10 IPCC, Contribution of Working Group I to the Fourth Assessment
Report of the Intergovernmental Panel on Climate Change, “Summary for
Policymakers,” Climate Change 2007: The Physical Science Basis of Climate
Change, ed. S. Solomon et. al., (Cambridge and New York: Cambridge
University Press, 2007.

11 IPCC, Climate Change 2001: The Scientific Basis, 2001.
12 IPCC, 2006 IPCC Guidelines for National Greenhouse Gas Inventories. Waste

Generation, Composition, and Management Data, Ch. 2, 2006.
13 Environmental Commissioner of Ontario. Meeting responsibilities: creating

opportunities. Annual Greenhouse Gas Project Report, 2011.
14 US EPA, Sources of emissions, at http://www.epa.gov/outreach/sources.

html (accessed 31st October 2011)
15 M. Vrijheid, “Health effects of residence near hazardous waste landfill sites:

a review of epidemiologic literature”, Environ Health Perspect. March, 2000.
16 Rachel’s Hazardous Waste News, New evidence that all landfills leak,

Environmental Research Foundation, December 1992.
17 Waste Framework Directive (2008/98/EC), Article 4
18 US EPA, Solid Waste Management And Greenhouse Gases: A Life-Cycle

Assessment Of Emissions And Sinks, 3rd Edition. 2006.
19 IPCC, 2006 IPCC Guidelines for National Greenhouse Gas Inventories. Waste

Generation, Composition, and Management Data, Ch. 2, 2006.
20 J. Morris, “Comparative LCAs for Curbside Recycling, Versus Either

Landfilling or Incineration With Energy Recovery.” International Journal of
Life Cycle Assessment, 2005.

21 M. Schlesinger, Aluminum Recycling, CRC Press, 2006.
22 http://ec.europa.eu/resource-efficient-europe/
23 Let’s Recycle News Service, Aim to burn only non-recyclables, says

Commission, 3rd October 2011.
24 Methane ‘Blue Ribbon’ Panel, A fast-action plan for methane abatement,

December 2009.
25 Medina, “The informal recycling sector in developing countries: organizing

waste pickers to enhance their impact,” Gridlines No. 44, October 2008.
26 UNEP, Waste and Climate Change. Global Trends and Strategy Framework.

December 2010.

27 Note that reduced landfilling does not equate to reduced overall waste
generation: EU member states have increased recycling and biological
treatment of organic wastes, and have tended to either favour mechanical
biological treatment (MBT) or incineration to treat residual waste.

28 CO2e is a collective measure of all greenhouse gases, expressed in tonnes of
carbon dioxide equivalents.

29 Dehoust et al (Oko-Institut e.V.) and Vogt and Giegrich (ifeu-Heidelberg
GmbH), 2005. Status Report on the Waste Sector’s Contribution to Climate
Protection and Possible Potentials. Commissioned by the German Federal
Environmental Agency, August 2005.

30 All of these projects follow rules from CDM methodology ACM001.
31 Idem 26.
32 All of these projects are being developed under the methodology ACM001.
33 Idem 12
34 S. Monni, S. Syri, I. Savolainen, “Uncertainties in the Finnish greenhouse

gas emission inventory” Environmental Science and Policy, 7(2), 87-98, 2006.
35 George Tchobanoglous, Integrated Solid Waste Management (McGraw

Hill, 1993), 394; U.S. EPA Memorandum from Chad Leatherwood to
Brian Guzzone, November 18, 2002, 1.

36 US EPA Region 9 (2007), Ideas for Consideration to Strengthen WARM
Model (EPA, 2007:1).

37 Müller M., et al, The Clean Development Mechanism in the waste
management sector. An analysis of potentials and barriers within the present
methodological framework. Bifa Environmental Institute, Bifa Text-42,
September 2009.

38 The model used under the CDM refers to the “Tool to determine methane
emissions avoided from waste at a Solid Waste Disposal Site.”

39 Idem 26
40 Methane generation is created by bacteria living in anaerobic conditions or

oxygen-deprived environment.
41 Thorneloe, S., US EPA’s Field Test Program to Update Data on Landfill Gas

Emissions (EPA ORD, 2003): 3, 8.
42 For a more detailed discussion of these methodological flaws, see GAIA’s

submission to the CDM, available at www.no-burn.org/cdm.
43 Baldovie Incinerator Study, Dundee University, Report of Stage 1, p20.
44 US EPA, 1992
45 Howard, 2000
46 Rand, Haukohl, et al. “Municipal Solid Waste Incineration: Requirements

for a Successful Project World Bank,” Technical Paper No. 462, World
Bank 1999; “Waste Management in China: Issues and Recommendations,”
East Asia Infrastructure Department, Urban Development Working Paper
No. 9. May 2005.

47 According to Art. 2 of Renewables Directive, renewable energy is defined
as energy from “non-fossil sources”.

48 J. Lin, N. Lin, et al, “Municipal Solid Waste Management in China”.
January, 2007.

49 AM0025: Avoided emissions from organic waste through alternative waste
treatment processes—Version 12.0.

50 D. Hogg, A Changing Climate for Energy from Waste?, Eunomia Research
& Consulting for Friends of the Earth.

51 Sabin Guedenhou, et al., “2006 IPCC Guidelines for National Greenhouse
Gas Inventories; Chapter 5: Incineration and Open Burning of Waste,”
IPCC National Greenhouse Gas Inventories Programme, p.5.5, 2006.

52 N. Tangri, D. Shah, CDM Misadventures In Waste Management, TWN Info
Service on Climate Change, num2, June 2011.

53 WASTE and SKAT, “Economic Aspects of Informal Sector Activities in
Solid Waste Management,” 2008.

54 For more information on waste pickers, see “Refusing to be Cast Aside:
Waste Pickers Organising Around the World,” edited by Melanie
Samson, Women in Informal Employment: Globalizing and Organizing
(WIEGO), Cambridge, MA, USA, 2009; Wilson, Velis and Cheeseman,
“Role of informal sector recycling in waste management in developing
countries”, Habitat International, Volume 30, Issue 4, December 2006, p.
797-808.

55 Carl Bartone, “The Value in Wastes,” Decade Watch, September 1988.
56 Personal communication, Laila Iskander.
57 Chintan, Cooling agents. An analysis of Greenhouse Gas Mitigation by the

Informal Recycling Sector in India. Delhi, 2009.
58 A. Tan, “Clean Development Mechanism Funding for Waste Incineration:

Financing the Demise of Waste Worker Livelihood, Community Health,
and Climate,” Global Alliance for Incinerator Alternatives, 2009.

59 Global Alliance for Incinerator Alternatives, “Zero Waste for Zero
Warming: GAIA’s Statement of Concern on Waste and Climate Change”,
December 2008.

Endnotes

P
hoto by G

igie C
ruz

GAIA stands for both the Global Alliance for Incinerator Alternatives and
the Global Anti-Incinerator Alliance .

We are a worldwide alliance of more than 600 grassroots groups, non-governmental organizations,

and individuals in over 90 countries whose ultimate vision is a just, toxic-free world without

incineration . Our goal is clean production and the creation of a closed-loop, materials-efficient

economy where all products are reused, repaired or recycled . GAIA’s greatest strength lies in its

membership, which includes some of the most active leaders in environmental health and justice

struggles internationally . Worldwide, we are proving that it is possible to stop incinerators, address

climate change, and implement zero waste alternatives . GAIA’s members work through a combination

of grassroots organizing, strategic alliances, and creative approaches to local economic development .

Visit us online at www.no-burn.org

