Gold Standard for the Global Goals Key Project Information & VPA Design Document (PDD)

July 2017, Version 1

101.1 T PDD Page 1 of 32

KEY PROJECT INFORMATION

Title of Project:	Nepal Biogas Support Program – CPA 8:
Title of the De A	19,445 digesters
Title of the PoA:	Nepal Biogas Support Program – PoA
Destruction of Destruct	(UNFCCC ref: 9572; GS 3110)
Brief description of Project:	This Component Project Activity (CPA) is part of the Nepal Biogas Support Program-Programme of
	Activity (PoA). This CPA includes 19,445 digesters
	which were implemented between 01/01/2015 and
	08/04/2016. This CPA is already included in CDM on
	1 st February 2017. Alternative Energy Promotion
	Centre (AEPC) is responsible for overall
	coordination and the implementation of all the
	CPAs under the Nepal Biogas Support Program-PoA.
Expected Implemetation Date:	Implementation date: 01/01/2015 to 08/04/2015
Expected duration of Project:	Project duration: 20 years from the start date
	(31/12/2034)
Project Developer:	Alternative Energy Promotion Centre (AEPC)
Project Representative:	Alternative Energy Promotion Centre (AEPC)
Project Participants and any communities	atmosfair gGmbH;
involved:	First Climate Markets AG
Version of PDD:	1
Date of Version:	14/04/2019
Host Country / Location:	Nepal
Certification Pathway (Project	impact statements & products
Certificatin/Impact Statements & Products	
Activity Requirements applied:	GS4GG
(mark GS4GG if none relevant)	
Methodologies applied:	AMS I.E. version 04
Product Requirements applied:	GS-CER
Regular/Retroactive:	Retroactive inclusion
SDG Impacts:	1 – SDG 3
	2 – SDG 7
	3 – SDG 13
Estimated amount of SDG Impact Certified	64,565 tCO ₂ e

101.1 T PDD Page 2 of 32

SECTION A. Description of project

A.1. Purpose and general description of project

Biogas Support Program (BSP) in Nepal was started in July 1992 with funding from the Directorate General for International Cooperation of the Netherlands (DGIS) of the Netherlands government through the Netherlands Development Organization in Nepal (SNV/N). Government of Nepal (GoN) and the Kreditanstalt fur Wiederaufbau of Germany (KfW) also started funding the BSP from the Phase–III, which started in March 1997 and lasted till June 2003. Until Phase–III, BSP was directly implemented by SNV/N. AEPC has executed the BSP Phase–IV (July 2003-December 2010). SNV/N support ended while other donors continued their support. In a subsequent interim phase (January 2011-July 2012) the BSP programme counted among others on carbon finance. Since July 2012 Phase-V was initiated, which makes BSP part of a wider program for the promotion renewable energy in Nepal. Thus, beyond the carbon component, BSP involves several national and especially international sources of financing.

Main objective of the Nepal Biogas Support Programme-PoA is to further develop and disseminate biogas digesters as a renewable energy solution in Nepal, while better addressing poverty, social inclusion and regional balance issues and at the same time ensuring sustainability of the sector. Under this, AEPC currently supports to implement up to 20,000 digesters for each CPA under this PoA, which assures to remain within the small scale threshold. Besides investment subsidy to user households, AEPC needs funding on program level to maintain its activities. Target group under the PoA/CPA are households with at least one head of cattle (generally cows or buffalos) who currently use non-renewable biomass (firewood) for cooking purpose. The baseline of the PoA considers only non-renewable biomass replaced through household biogas applications. Only households previously using non-renewable biomass are eligible to the PoA. Before this PoA, four CDM projects activities have been registered that cover digesters implemented between 1st of November 2003 and 21 June 2007.

The baseline scenario is continued use of non renewable biomass (NRB) i.e. firewood for cooking. In addition to non renewable firewood, the households also use small amounts amount of cow dung and agricultural waste for cooking. Fossil fuels like kerosene and LPG are hardly used. Only firewood consumption is considered for the baseline estimates. Thus, in the absence of the programme the beneficiaries would have continued the use of non renewable biomass (firewood) leading to its associated GHG emissions. Hence, use of non renewable biomass is considered as the baselines and emission reductions will be claimed only for the displacement of non renewable fuelwood. The technology is environmentally sound. The programme may use accessories like Valve, Multilayer Pipes, Pressure meter, which has been procured from Thailand, China, and may also be procured from other countries.

This Component Project Activity (CPA) is part of the Nepal Biogas Support Program-Programme of Activity (PoA). This CPA includes 19,445 digesters which were implemented between 01/01/2015 and 08/04/2016. Table 1 provides an overview of the digesters according to their size and location.

Table 1: Digesters listed in this CPA.

Size/Region	Hill	Terai	Mountain orRemote Hill	Total
2 m ³	26	1	0	27
4 m ³	1365	187	18	1570
6 m ³	6927	9842	203	16,972
8 m ³	223	650	3	876
Total	8541	10680	224	19445

101.1 T PDD Page 3 of 32

A.2. Eligibility of the project under approved PoA

Topic	No.	Eligibility Criteria	Possible Verification source	Complied Yes/No
Geographic		- All biogas digesters in the CPA#7 are	-Commissioning Report	
al	1	located within the geographical boundaries	from Biogas Companies	-Yes
boundary		of Nepal.	(BC).	
		- This is confirmed by the CME by ensuring	- CPA Database	
		that each individual installation is a) located	indicating digester	
		at an address that lies within the	code, address and GPS	
		geographical boundaries of Nepal as	coordinate.	
		demonstrated by providing the address of all		
		biogas digesters in the CPA database; and b)		
		has GPS coordinates that are situated within		
		the geographical boundaries of Nepal.		

101.1 T PDD Page 4 of 32

		idaid		
Double counting	2	-Double counting is avoided by assuring that no digester is already included to a different CDM project or CPA. - This is confirmed by the CME based on a) the digester codes listed in the BSP database and b) if necessary also GPS coordinates (the latter applies if biogas projects emerge under the CDM that is not part of the BSP).	-CPA Database indicating digester code, address and GPS coordinate Unique GPS reading of each digester CDM website indicating potential further projects not included to BSP using the same technology	-Yes
Technology	3	-AEPC has implemented this CPA as part of the BSP. - All digesters listed in the CPA are household biogas digesters with a sludge and gas holding capacity range of 2-8 m³. -Biogas is supplied to a stove with a maximum capacity of 400 l/h leading to a maximum annual gas capacity of not more than 1.86 kWth per stove. - The equipment for each biogas plant installation under CPA is new and not transferred from other project activities.	-Commissioning Report from Biogas Companies (BC) Technical specification documents detailing digester models and equipment applied.	-Yes
Start Date	4	-The start date of a CPA is the date of commissioning of the first biogas digester included to that respective CPA. - The start date of CPA is 01/01/2015, which is the date of commissioning of the first digester in CPA. - The start of CPA is after the date of commissioning of the last installation included in CPA-7 i.e. 31/12/2014. - The date of commissioning is recorded in the Commissioning Report, which is archived and the date recorded in the CPA database.	-Commissioning Report from Biogas Companies (BC), indicating the commissioning dateCPA Database	-Yes
Compliance with applied methodolo gy	5	-The activity replaces non renewable biomass. This is confirmed through Biogas Users' Survey conducted by an independent third party for the biogas digesters implemented by BSP.	-Report confirming use of nonrenewable biomass as firewood prior to installation of digesters (e.g. BUS)	-Yes
Diversion of official developme nt assistance	6	-The CPA does not result into the diversion of official development assistance.	-Declaration from CPA implementer / AEPC Confirmation of ODA non diversion.	-Yes
Target Group and distribution mechanism	7	-The target groups within the CPA are households.	-Installation confirmation from Biogas Companies (BC) indicating that the digesters are installed in a household.	-Yes
Threshold check	8	-Number of biogas digester included in each CPA shall not exceed 20,000 units, which assures compliance with the small scale limit	-BSP/AEPC database to confirm the number of digesters in CPA#8 is	-Yes

101.1 T PDD Page 5 of 32

		of 45MWth. ¹	19,445.	
Other /		-The owners of the digesters listed in the	-Contract of AEPC and	
Voluntary	9	CPA#8 have signed an agreement in which it	owners of digesters	-Yes
action		allows AEPC to market the emission	confirming emission	
		reductions from the installation and	reduction purchase.	
		operation of the digester.	- Confirmation that each	
		- Digesters implemented in CPA#8 are	CPA is a voluntary action	
		voluntary action and not mandated by the	not mandated by the	
		Government of Nepal.	Government of Nepal	

A.3. Legal ownership of products generated by the project and legal rights to alter use of resources required to service the project

The technology used in this PoA is the household level biogas plants and the owner of the technology is the particular household using biogas plants. The owners of a digester signed an agreement with AEPC by transferring all legal rights, interests, credits, entitlements, benefits or allowances arising from or in connection with any greenhouse gas emissions reductions arising from the operation of the digester (Emission Reduction), and agrees to take all necessary action required to ensure the transfer of those Emission Reductions to the Alternative Energy Promotion Centre or its nominee, including executing any relevant documents. So, the ownership of the products that are generated under Gold Standard Certification is under Alternative Energy Promotion Centre.

A.4. Location of project

A.4.1. Host Country

Nepal

A.4.2. Region/State/Province etc.

The CPA is distributed all over Nepal

A.4.3. City/Town/Community etc.

The CPA database contains the following information for each digester: owner's name, spouse name, VDC/NP, ward number or cluster, district, region, plant size, name of Installation Company, digester code and the commissioning date.

A.4.4. Physical/Geographical location

The digesters in this CPA are located at various locations across Nepal. The geographical coordinates of Nepal are:

Latitude – North 26.20 degree to North 30.45 degree Longitude – East 80.07 degree to East 88.20 degree

The CPA database contains the following information for each digester: owner's name, spouse name, VDC/NP, ward number or cluster, district, region, plant size, name of Installation Company, digester code and the commissioning date.

A.5. Technologies and/or measures

The technologies used in this CPA are household biogas digesters with a sludge and gas holding capacity range of up to 8 m³. The different sizes of the digesters that would be included in the programme would be of 2, 4, 6, and 8 m³. The programmes uses only one design i.e. GGC 2047 model. The biogas digesters are

101.1 T PDD Page 6 of 32

-

¹ Estimated maximum capacity of 1.86 kWth per stove. Considering that the limit for SSC is 45 MW_{th}, the maximum number of digesters allowed under a CPA (20,000) remains well below the SSC threshold.

based on a uniform technical design and are manufactured and installed following established technical standards in Nepal. The digester itself is a closed underground container made of concrete or other materials. The design of the digester is mentioned below:

Figure 1: Biogas Model GGC 2047

The GGC 2047 biogas digester consists of five main structures or components. They are the inlet, outlet, digester, dome and the compost pits. The required quantity of dung and water is mixed in the inlet tank and this mix in the form of slurry is allowed to be digested inside the digester. The gas produced in the digester is collected in the dome, called as the gas holder. The digested slurry flows to the outlet tank from the digester through the manhole. The slurry then flows through the overflow opening to the compost pit where it is collected and composted. The gas is supplied to the point of application through the pipeline.

A.6. Scale of the project

The proposed small scale CPA is not a de-bundled component of a large CDM project. Each of the independent subsystems (bio digesters) included in the CPA is not greater than 1% of the threshold defined for a small scale project². 1% of the 15 MWel (45MWth) threshold for type I projects is 150 kW $_{el}$ (450kW $_{th}$). The capacity of a digester is 1.86 kW $_{th}$ (see section E.2. of the CDM-SSC-PoA) and hence remains well below the 1% of 15 MW threshold.

A.7. Funding sources of project

The digesters listed in the CPA receive subsidies and technical support under the BSP program. The BSP program is funded by the entities listed below. These include:

- Danida
- Norway

101.1 T PDD Page 7 of 32

-

² Guidelines on Assessment of Debundling for SSC Project Activities – Version 03, (EB 54, Annex 13)

SECTION B. Application of selected approved Gold Standard methodology

B.1. Reference of approved methodology

Title: Switch from non-renewable biomass for thermal applications by the user (AMS I.E. version 04) Reference: https://cdm.unfccc.int/methodologies/DB/WHTQUFLWCVNB9CIUZC198A712WGQR4

B.2. Applicability of methodology

The Nepal Biogas Support Programme-CPA-7 meets the applicability criteria of AMS-I.E (version 04) as follows:

Criteria AMS-I.E. (version 04)	Explanation
Small-Scale project requirement:	The biogas capacity of each stove is 400 litre/hour.
For biomass, biofuel and biogas project activities,	With a methane content of 52%, this gives an
the maximal limit of 15MW (e) is equivalent to 45	annual natural gas capacity of not more than 1.86
MW thermal output of the equipment or the plant	kW _{th} per stove (Refer Calculation in the emission
(e.g. boilers). For thermal applications of biomass,	reduction spreadsheet). This means that around
biofuels or biogas (e.g. the cookstoves), the limit of	24,000 stoves would still have an aggregated
45 MWth is the installed/rated capacity of the	capacity below the 45MW _{th} small scale threshold
thermal application equipment or device/s (e.g.	value; however the CPA#8 is limited to 19,445
biogas stoves).	installations only.
This comprises activities to displace the use	The digesters are indeed "small thermal appliances
of non-renewable biomass by introducing	that displace the use of nonrenewable biomass by
renewable energy technologies. Examples of these	introducing new renewable energy end-user
technologies include but are not limited to biogas	technologies". AMS-I.E. even lists biogas stoves as
stoves, solar cookers, passive solar homes,	an example of eligible end user technologies.
renewable energy based drinking water treatment	
technologies (e.g. sand filters followed by solar	
water disinfection; water boiling using renewable	
biomass)	
Project participants are able to show that	The annual BUS conducted in 2012 demonstrated
nonrenewable biomass has been used since 31	that the time needed to gather firewood, the price
December 1989, using survey methods or referring	of firewood and the distance travelled to gather
to published literature, official reports or statistics.	firewood is increasing at least since December 1989.
	This conclusion was confirmed in the NRB survey ³ ,
	conducted as a part of BUS, conducted during
	July/August 2012. In that survey the respondents
	were asked to provide averages for the time needed
	to gather firewood, the distance travelled and the
	price. The average of the estimates from all
	respondents, showed a clear increase on all three
	indicators, pointing towards the use of NRB.
	In addition, these trends seen are not on the
	account of the enforcement of national legislation.
	A relevant policy initiative is the development of
	community forests. However, the Nepal National
	Action Programme ⁴ shows that community forestry

³ The Non Renewable Biomass (NRB) survey, as a part of annual BUS, was conducted in 2012 to confirm that the biomass used by households has been subject to the trends listed in AMS-I.E. (version 04 paragraph 7) since 31 December 1989.

has the opposite effect and significantly reduces the

101.1 T PDD Page 8 of 32

⁴ Nepal, National Action Programme on Land Degradation and Desertification in the context of the United Nations Convention to Combat Desertification (UNCCD), Kathmandu, April 2004 (page 52)

time spend on firewood gathering. Therefore the
increase demonstrated by the BUS cannot be a
result of this policy.

B.3. Project boundary

The project boundary follows the definition in AMS-I.E (version 4.0) and is the physical, geographical area of the use of biomass or the renewable energy. This includes the digesters and the cooking stoves where the emission reduction takes place due displacement of non renewable biomass. Emissions other than those from non-renewable biomass (e.g. from fossil sources for cooking) have not considered in the establishment of the baseline.

Figure 2: Baseline Emission Project Boundary

For the purpose of GHG mitigation/sequestration following table shall be completed

	Source		Included?	Justification/Explanation
i	Emissions from NRB	CO ₂	Included	Major emission
scenario	use for cooking	CH ₄	Not included	conservative
SCE		N ₂ O	Not included	conservative
ine	Emissions from	CO ₂	Not included	conservative
Baseline	fossil fuel use for cooking	CH ₄	Not included	conservative
Ba		N ₂ O	Not included	conservative
t 0	Digester and biogas	CO ₂	Not included	Negligible
Project scenario	cooking stove	CH ₄	Not Included	Negligible

B.4. Establishment and description of baseline scenario

The baseline scenario has been determined at the PoA level. The baseline scenario is continued use of NRB i.e. firewood for cooking. Research indicates that use of firewood has a low sensitivity to economic determinants. Even if income in rural areas increases, households continue using firewood. There are two main explanations why the baseline scenario is continued use of NRB:

• The first is that firewood is an effective and available fuel, in particular during the winter season, when heat demand is higher.

101.1 T PDD Page 9 of 32

• Secondly, Nepal has a low population density and the area is mountainous. This makes the availability of alternative fuels very low.

The project applies the emission factor for the substitution of non-renewable biomass as required by methodology AMS-I.E. (version 4.0). This stipulates the use of the default emission factor of 81.6 tCO2/TJ for the substitution of non-renewable woody biomass by similar consumers. The default value applied for NRB has been obtained from EB 67 Annex 22 (Default values of fraction of non-renewable biomass for least developed countries and small island developing states. Ver 01).

While the NRB default is applied, the following is included as complementary information:

Already in the context of previous CDM projects, that were initiated prior to the approval of a default for NRB, it was confirmed that NRB would be continued to be used by the participants. For this purpose, a survey was conducted to check whether the firewood replaced by the digesters is subject to the trends defined in AMS-I.E. (version 4.0).

The following indicators have been captured from the Biogas Users Survey to confirm that NRB is used in Nepal.

- a. Trends in distance travelled for firewood gathering or trends in time needed for firewood gathering indicating depletion of resources available.
- b. Trends in price of firewood indicating demand and scarcity.
- c. Trends in type of cooking fuel collected that could indicate scarcity of fire wood.

Households also use renewable sources of biomass, in particular agricultural residues. Since these sources are mainly renewable, they do not contribute to the reduction of GHG emissions and they are therefore also not considered under this programme. Furthermore, the existing Nepalese law and regulation do not restrict the use of firewood as a source of fuel for cooking.

For detail, please refer section E.4 of the registered CDM PoA-DD.

B.5. Demonstration of additionality

The additionality of the SSC CPA is demonstrated in line with "Standard on the Demonstration of additionality, development of eligibility criteria and application of multiple methodologies for programme of activities, Version 03". If the above indicated eligibility criteria on technology and thresholds are met, additionality is complied with automatically (Please refer to section E.5.1, E.5.2 and A.4.2.2 of the registered CDM PoA-DD for this PoA). Hence by complying with the eligibility criteria 3 and 8, the CPA need not be further assessed for additionality.

B.6. Sustainable Development Goals (SDG) outcomes

B.6.1. Relevant target for each of the three SDGs

Table below discusses the relevant SDG target for each three SDGs addressed by the project.

SDGs	Targets
3. Good Health and Well beings	 By 2030, substantially reduce the number of deaths and illnesses from hazardous chemicals and air, water and soil pollution and contamination
7. Affordable and Clean Energy	 By 2030, ensure universal access to affordable, reliable and modern energy services By 2030, increase substantially the share of renewable energy in the global energy mix By 2030, expand infrastructure and upgrade technology for supplying modern and sustainable energy services for all in developing countries, in particular least developed countries, small island

101.1 T PDD Page 10 of 32

	developing States, and land-locked developing countries, in accordance with their respective programmes of support
13. Climate Action	 Improve education, awareness-raising and human and institutional capacity on climate change mitigation, adaptation, impact reduction and early warning Promote mechanisms for raising capacity for effective climate change-related planning and management in least developed countries and small island developing States, including focusing on women, youth and local and marginalized communities

B.6.2. Explanation of methodological choices/approaches for estimating the SDG outcome

According to AMS-I.E. version 04, para 11 the emission reductions under a CPA are calculated as the following:

 $ER_{y=}$ B_y.f_{NRBy}.NCV_{biomass}.EF_{projected fossilfuel}

In which:

ER_y Emissions Reductions during the year y (tCO2e)

B_y Quantity of woody biomass that is substituted or displaced in tonnes
f_{NRB.y} Default value of fraction of non renewable biomass for Nepal, EB 67
Annex 22 "Default values of fraction of non-renewable biomass for Least

Developed Countries and Small Island Developing States (version 01.0)".

Use a value of fNRB 86%

NCV_{biomass} Net calorific value of the non-renewable woody biomass that is

substituted (IPCC default for wood fuel, 0.015 TJ/tonne. The value is

according to the methodology AMS I.E.

EF projected-fossilfuel Emission factor for substitution of non renewable woody biomass by

similar consumers. Use a value of 81.6 tCO2/TJ.

Following option a) of paragraph 6, By is "calculated as the product of the number of appliances multiplied by the estimate of average annual consumption of woody biomass per appliance (tonnes/year)".

In the case of the present CPA, "the number of appliances" as deducted from the internal records (database) is corrected with the share of digesters actually in operation. The "average annual consumption of woody biomass per appliance (tonnes/year)" is the biomass substituted or displaced, which is fixed ex ante at 3.33 tonnes/year per appliance.

Thus, By will be calculated as follows:

 $B_v = N_{sr} \times P \times Q_{NRBrepl}$

In which:

N_{sr} The number of appliances. The parameter refers to the number of digesters in each size

and category and is hence unitless.

P Performance of digesters as the share of digesters implemented that is actually operational,

determined through survey methods (%).

Q_{NRBrepl.} Average quantity of biomass replaced per appliance and year (tonnes/year)

Calculations will be carried out based on Excel spread sheets using the data of the BSP database. The database provides e.g. commissioning date. The commissioning date plus 7-10 days up to operation start will provide the starting date for the emission reduction achieved by the individual digester.

Leakage

The default factor of 0.95 is used to account for any potential leakage, as prescribed by the methodology. Thus the leakage emission under a CPA is calculated as the following:

101.1 T PDD Page 11 of 32

 $LE_y = 0.05 \times B_y. f_{NRBy}. NCV_{biomass}. EF_{projected.fossilfuel}$

B.6.3. Data and parameters fixed ex ante for monitoring contribution to each of the three SDGs

Relevant SDG Indicator	3.9.1 Mortality rate attributed to household and ambient air pollution
Data/parameter	NCV _{biomass}
Unit	TJ/tonne
Description	Net calorific value of the non-renewable biomass that is substituted
Source of data	This value will be kept up to date with the IPCC guidelines.
Value(s) applied	0.015
Choice of data or Measurement methods and procedures	AMS-I.E. Ver 04 requires using this value.
Purpose of data	Emission Reduction calculation
Additional comment	NA

(Relevant SDG Indicator	13.1.1 Number of countries that have communicated the establishment or operationalization of an integrated policy/strategy/plan which increases their ability to adapt to the adverse impacts of climate change, and foster climate resilience and low greenhouse gas emissions development in a manner that does not threaten food production (including a national adaptation plan, nationally determined contribution, national communication, biennial update report or other)
Data/parameter	EF _{projected_fossil fuel}
Unit	tCO2/TJ
Description	Emission factor for the projected fossil fuel consumption in the baseline.
Source of data	Approved small scale methodology AMS.I.E (version 04)
Value(s) applied	81.6
Choice of data or Measurement methods and procedures	AMS-I.E. requires using this value.
Purpose of data	Emission Reduction calculation
Additional comment	NA

Relevant SDG Indicator	3.9.1 Mortality rate attributed to household and ambient air pollution
Data/parameter	$\mathbf{f}_{ ext{NRB,y}}$
Unit	%
Description	Fraction of biomass used in the absence of the project activity in year y that can be established as non renewable biomass using nationally approved methods
Source of data	"Default values of fraction of non-renewable biomass for Least Developed Countries and Small Island Developing States (version 01.0)" EB 67 Annex 22
Value(s) applied	86%

101.1 T PDD Page 12 of 32

Choice of data or Measurement methods and procedures	Default approved by the CDM EB as the value for the fraction of NRB in Nepal.
Purpose of data	Emission Reduction calculation
Additional comment	EB 67 Annex 22 decision stipulates using this value

Relevant SDG Indicator	7.1.2 Proportion of population with primary reliance on clean fuels and technology				
Data/parameter	$N_{s,r}$				
Unit	Numbers				
Description	Number of digesters in each size category (in m3) and region (Terrai, Hill and, if available, Remote Hill or Mountain) implemented under the CPA				
Source of data		BSP-Nepal database, including 19,445 digesters with starting date between 01 January 2015 and 08 April 2016 included in the CPA.			
Value(s) applied		are divided ove			d in the
	table in section	A.2, table 1 of	, <u> </u>		
		Hill	Terai	Mountain	Total
				or Remote Hill	
	2 m ³	26	1	0	27
	4 m ³	1365	187	18	1570
	6 m ³	6927	9842	203	16,972
	8 m ³	223	650	3	876
	Total	8541	10680	224	19445
Choice of data or Measurement methods and procedures	The registration procedure of the BSP database avoids double counting of digesters and the registration of digesters that have not been commissioned. The BSP database is the basis for subsidy disbursement. The data used to maintain this database is gathered according to defined procedures, making it a reliable source of information.				
Purpose of data	Baseline emissi	on calculation			
Additional comment	Based on the size category of digester implementation between 01 Jan 2015 and 08 Apr 2016				

(Relevant SDG Indicator	3.9.1 Mortality rate attributed to household and ambient air pollution
Data/parameter	Q _{NRBrepl.}
Unit	Tonne per year and appliance
Description	Quantity of woody biomass that is substituted or displaced in tonnes per year and appliance
Source of data	Calculated

101.1 T PDD Page 13 of 32

Value(s) applied	3.33
Choice of data or Measurement methods and procedures	Calculated based on survey and historic data, such as Biogas User Survey (BUS). The BUS is based on survey techniques and has been confirmed in the context of registered CDM project 5416. ⁵
Purpose of data	Calculation of emission reduction
Additional comment	To be re-assessed at renewal of crediting period of CPA. - As per paragraph 6 (a) of the methodology By represents: The estimated average annual consumption of woody biomass per appliance (tonnes/year) derived from surveys or historic information. - As per SSC WG clarification SSC 543 the estimate can be fixed ex ante

B.6.4. Ex ante estimation of outcomes linked to each of the three SDGs

The emission reduction calculation is based on data that is specified to digester size and region. This section provides a short explanation of the calculations made. For further detail please refer to Annex 3 of registered CDM-PoA DD.

According to AMS-I.E (version 04), the emission reductions under a CPA are calculated as the following:

$$ER_{y=}$$
 B_y.f_{NRBy}.NCV_{biomass}.EF_{projected fossilfuel}

In which:

ER_v Emissions Reductions during the year y (tCO2e)

B_y Quantity of woody biomass that is substituted or displaced in tonnes f_{NRB.y} Default value of fraction of non renewable biomass for Nepal, EB 67 Annex 22 "Default values of fraction of non-renewable biomass for Least Developed Countries and Small Island Developing States (version 01.0)".

Use a value of f_{NRB} 86%

NCV_{biomass} Net calorific value of the non-renewable woody biomass that is

substituted (IPCC default for wood fuel, 0.015 TJ/tonne. The value is

according to the methodology AMS I.E.

EF_{projected-.fossilfuel} Emission factor for substitution of non renewable woody biomass by

similar consumers. Use a value of 81.6 tCO2/TJ.

Following option a) of paragraph 6, By is "calculated as the product of the number of appliances multiplied by the estimate of average annual consumption of woody biomass per appliance (tonnes/year)".

In the case of the present CPA, "the number of appliances" as deducted from the internal records (database) is corrected with the share of digesters actually in operation. The "average annual consumption of woody biomass per appliance (tonnes/year)" is the biomass substituted or displaced, which is fixed ex ante at 3.33 tonnes/year per appliance.

Thus, By will be calculated as follows:

 $B_y = N_{sr} \times P \times Q_{NRBrepl}$

In which:

 N_{sr} The number of appliances (19,445).

P Performance of digesters as the share of digesters implemented that is actually operational

(99.8%)

Q_{NRBrepl}. Average quantity of biomass replaced per appliance and year (3.33 tonnes/year taken as

ex-ante fixed value)

101.1 T PDD Page 14 of 32

⁵ http://cdm.unfccc.int/Projects/DB/RWTUV1321020993.82/view

Calculations will be carried out based on Excel spread sheets using the data of the BSP database. The database provides e.g. commissioning date. The commissioning date plus 7-10 days up to operation start will provide the starting date for the emission reduction achieved by the individual digester.

Leakage

The default factor of 0.95 is used to account for any potential leakage, as prescribed by the methodology. Thus the leakage emission under a CPA is calculated as the following:

$$LE_y = 0.05 \times B_y.f_{NRBy}.NCV_{biomass}.EF_{projected.fossilfuel}$$

From the above equations,

 $B_v = 67,964$

 $LE_v = 3,399$

 $ER_v = 64,565$

Please refer ER calculation spreadsheet and appendix 4 of the registered CDM CPA DD for further details of the calculation.

B.6.5. Summary of ex ante estimates of each SDG outcome

Year	Baseline estimate	Project estimate	Leakage	Net benefit
Year A	67,964	0	3,399	64,565
Year B	67,964	0	3,399	64,565
Year C	67,964	0	3,399	64,565
Year D	67,964	0	3,399	64,565
Year E	67,964	0	3,399	64,565
Year F	67,964	0	3,399	64,565
Year G	67,964	0	3,399	64,565
Total	475,748	0	23,793	451,955
Total No of Crediting Years		7		
Annual average over the crediting period	67,964	0	3,399	64,565

B.7. Monitoring plan

B.7.1. Data and parameters to be monitored

Relevant SDG Indicator	7.1.2 Proportion of population with primary reliance on clean fuels and technology
Data / Parameter	P
Unit	%
Description	The share of digesters operational (based on the total number implemented using non renewable biomass).
Source of data	Performance report elaborated at least biennial (as part of BUS or as part of internal quality control reports of AEPC or other monitoring reports)
Value(s) applied	Needs to be calculated

101.1 T PDD Page 15 of 32

Measurement methods and procedures	The value of parameter P used for ex-post emission reduction calculation will be based on the operation report (Biogas User Survey)elaborated at least biennial and conducted for each individual CPA. The report will be based on a survey. The survey shall also reconfirm the use of non-renewable biomass. Sampling shall follow the established sampling plan.
Monitoring frequency	at least biennial
QA/QC procedures	The Internal Quality Control system samples 5% of the digesters that are newly implemented, 2.5% of the digesters that are two year in operation and 2.5% of the digesters that have been operational for three years as part of the Internal Quality Control system. If, for the digesters listed in the CPA, the outcome of this survey is a lower percentage than the outcome of the operation report (as e.g. included to BUS), the lower of the two values will be used. After the three-years after sales service is over, this value will depend on the performance report or other monitoring reports. The selection of households under the surveys will ensure that these percentages are met also for each individual CPA included in the PoA.
Purpose of data	ER calculation
Additional comment	Requirements as defined in the sampling plan shall be met.

Relevant SDG Indicator	3.9.1 Mortality rate attributed to household and ambient air pollution
Data / Parameter	Users' perception on reduction in indoor air pollution
Unit	Qualitative
Description	Users' perception on reduction in indoor air pollution
Source of data	Biogas User Survey
Value(s) applied	To be monitored
Measurement methods	Air quality will be assess through users interviews during the Biogas User
and procedures	Survey.
Monitoring frequency	at least biennial
QA/QC procedures	The selection of households under the surveys will ensure that these percentages are met also for each individual CPA included in the PoA; survey will try to capture the view of the women actually involved in cooking.
Purpose of data	Sustainable Development Assessment.
Additional comment	Requirements as defined in the sampling plan shall be met.

Relevant SDG Indicator	3.9.1 Mortality rate attributed to household and ambient air pollution
Data / Parameter	Reduction in health problem
Unit	Qualitative
Description	Users' perception on reduction in health problem
Source of data	Biogas User Survey
Value(s) applied	To be monitored
Measurement methods	Reduction in health problem will be assess through users interviews during the
and procedures	Biogas User Survey.
Monitoring frequency	at least biennial
QA/QC procedures	The selection of households under the surveys will ensure that these
	percentages are met also for each individual CPA included in the PoA.
Purpose of data	Sustainable Development Assessment.

101.1 T PDD Page 16 of 32

Additional comment Requirements as defined in the sampling plan shall be met.

Relevant SDG Indicator	3.9.1 Mortality rate attributed to household and ambient air pollution
Data / Parameter	User's perception in Time saving for the cooking (reduce exposure to indoor
	air pollution)
Unit	Qualitative
Description	Users' perception on time saving for cooking due to project
Source of data	Biogas User Survey
Value(s) applied	To be monitored
Measurement methods	Assess through users interviews during the Biogas User Survey.
and procedures	
Monitoring frequency	at least biennial
QA/QC procedures	The selection of households under the surveys will ensure that these
	percentages are met also for each individual CPA included in the PoA; survey
	will try to capture the view of the women actually involved in cooking.
Purpose of data	Sustainable Development Assessment.
Additional comment	Requirements as defined in the sampling plan shall be met.

Relevant SDG Indicator	7.1.2 Proportion of population with primary reliance on clean fuels and			
	technology			
Data / Parameter	Time saving (Fuel wood collection)			
Unit	Qualitative			
Description	Users' perception on time saving due to project for firewood collection			
Source of data	Biogas User Survey			
Value(s) applied	To be monitored			
Measurement methods	Assess through users interviews during the Biogas User Survey.			
and procedures				
Monitoring frequency	at least biennial			
QA/QC procedures	The selection of households under the surveys will ensure that these			
	percentages are met also for each individual CPA included in the PoA			
Purpose of data	Sustainable Development Assessment.			
Additional comment	Requirements as defined in the sampling plan shall be met.			

Relevant SDG	3.9.3 Mortality rate attributed to unintentional poisoning		
Indicator/Safeguarding			
Principle			
Data / Parameter	Users perception in reduction of chemical fertilizers		
Unit	Qualitative		
Description Users' perception on reduction in use of chemical fertilizers and u			
	slurry		
Source of data Biogas User Survey			
Value(s) applied	To be monitored		
Measurement methods			
and procedures			
Monitoring frequency	at least biennial		

101.1 T PDD Page 17 of 32

QA/QC procedures	The selection of households under the surveys will ensure that these percentages are met also for each individual CPA included in the PoA		
Purpose of data	Sustainable Development Assessment.		
Additional comment	Requirements as defined in the sampling plan shall be met.		

Relevant SDG Indicator	3.9.2 Mortality rate attributed to unsafe water, unsafe sanitation and lack of hygiene (exposure to unsafe Water, Sanitation and Hygiene for All (WASH) services)	
Data / Parameter	Improved access to sanitation services	
Unit	Number	
Description	Users' perception on connection of toilet to biogas	
Source of data	Biogas User Survey	
Value(s) applied	To be monitored	
Measurement methods and procedures	,	
Monitoring frequency	At least bi-Annual	
QA/QC procedures	The selection of households under the surveys will ensure that these percentages are met also for each individual CPA included in the PoA	
Purpose of data	Sustainable Development Assessment.	
Additional comment	Requirements as defined in the sampling plan shall be met.	

Relevant SDG Indicator	7.1.2 Proportion of population with primary reliance on clean fuels and technology		
Data / Parameter	Trainings to Masons		
Unit	Number of people trained to promote Biogas plants		
Description	Masons involved in constructing the biogas plants shall receive training on the proper installation of biogas digesters.		
Source of data	Training report		
Value(s) applied	To be monitored		
Measurement methods and procedures	Training report		
Monitoring frequency	At least bi-annual		
QA/QC procedures	N/A		
Purpose of data	Sustainable Development Assessment.		
Additional comment			

Relevant SDG	Safeguarding Principle 4.3.8	
Indicator/Safeguarding		
Principle		
Data / Parameter	Impact on Crop Productivity	
Unit	Qualitative	
Description Users' perception on Impact on crop productivity (comparing to baseling		
Source of data Sampling Surveys/Annual usage survey/Monitoring survey		
Value(s) applied To be monitored		

101.1 T PDD Page 18 of 32

Measurement methods and procedures	Assess through users interviews during the Biogas User Survey.		
Monitoring frequency	at least biennial		
QA/QC procedures	The selection of households under the surveys will ensure that these percentages are met also for each individual CPA included in the PoA		
Purpose of data	Sustainable Development Assessment.		
Additional comment	Requirements as defined in the sampling plan shall be met.		

B.7.2. Sampling plan

Internal monitoring activities as part of the overarching BSP programme

AEPC carries out thorough quality control activities to ensure that the biogas digesters are built according to high quality standards. This includes setting up random sampling, field visits, on the spot advice to biogas companies and biogas owners, collecting and analyzing data obtained through questionnaire during visits, adopting "rewards or punishment" system to biogas companies etc. At least 5% of the constructed digesters in any year are visited by staffs of BSP-Nepal for quality control. Note that this quality control is carried out to ensure quality of the digesters but not necessarily to calculate the emission reductions. BSP-Nepal also provides support to calculate a Biogas Performance Index (BPI) which is a composite of allocated points for Production, Average Default, Average Penalty, Average Feeding %, Accuracy, Maintenance, and After Sales Service Progress. BPI helps to show the status of each participating biogas company. District Energy and Environment Units/Sections (DEEU/Ss) will monitor the digesters in the respective district. AEPC randomly samples and provides list of digester to DEEU/S for monitoring.

CDM monitoring

1) Digester performance

The performance of the bio-digesters and continued displacement of NRB will be assessed based on the performance reports (Biogas User Survey). The corresponding survey may be conducted as part of the quality control procedures of AEPC.

A statistically representative sample will be surveyed individually for each CPA of the PoA. The survey will be conducted according to the sampling plan and following "Standard for sampling and surveys for CDM project activities and programme of activities" (version 04.0) Annex 6, EB 74. To obtain reliable and accurate data on the digesters implemented under each CPA of the PoA, the surveyed digester population will include a statistically significant sample for each CPA reflecting all sizes and ecological zone categories. Astratified random sampling method will be applied during sample selection in the Biogas User Survey. Sample size will be chosen for 90% confidence interval and 10% margin of error for parameter values as stipulated by the Executive Board.

In order to have an unbiased and independent assessment, the survey is carried out through an independent agency. A structured questionnaire will be used to collect data and information to assess the performance of the biogas digesters implemented under each CPA. The sample size will be calculated using stratified random sampling technique. Resulting sample will then be proportionately distributed among various sizes of the biogas plant belonging to each strata i.e. ecological zone.

Thus, the at least biennial performance reports (Biogas User Survey) will be used for the identification of the proportion of biogas digesters included in the CPAs that are operational. The proportion of biogas digesters that are operational will be counted towards the emission reduction for the CPAs while the proportion of the non-operational plants will not be considered towards ER calculation. For the detail sampling plan please refer Annex 4 (Monitoring Information) of the registered CDM PoA DD.

2) Displacement of NRB

The "average annual consumption of woody biomass per appliance (tonnes/year)" is the biomass substituted or displaced, which is fixed ex ante at 3.33 tonnes/year per appliance. This value is based on the

101.1 T PDD Page 19 of 32

details given in Annex 3 / baseline of the CDM SSC PoA DD. The value may be updated at the renewal of the crediting period of CPAs.

For the fraction of non renewable biomass in Nepal a default of 86% will be used as established by EB 67 Annex 22 "Default values of fraction of non-renewable biomass for Least Developed Countries and Small Island Developing States (version 01.0)".

3) Monitoring of other Sustainable Development Parameters

The monitoring of other sustainable development parameters will be done through the Biogas User Survey as mentioned above. The same sampled household will be used to assess those parameters along with the digesters performance and monitoring of continued displacement of NRB.

B.7.3. Other elements of monitoring plan

The various aspects to be monitored according to the methodology are presented in the table below:

Aspects to be monitored according to Methodology	Applicability to the Project	Parameter to be Monitored (YES/NO/NA)
Monitoring shall consist of checking of all appliances or a representative sample thereof, at least once every two years (biennial) to ensure that they are still operating or are replaced by an equivalent in service appliance.	Emission reductions is directly proportional to the number of appliances (digesters in case of the project) still performing. So this needs to be monitored.	Yes (based on operation reports carried out at least biennial)
In order to assess the leakages specified under paragraph 10 of the methodology, monitoring shall include data on the amount of woody biomass saved under the project activity that is used by non project households/users (who previously used renewable energy sources). Other data on nonrenewable woody biomass use required for leakage assessment shall also be collected	The methodology allows the use of a default factor of 0.95 to account for leakage. So this will not be monitored in the project.	No (Instead a default factor of 0.95 shall be used)
Monitoring should confirm the displacement or substitution of the non-renewable woody biomass at each location.	This shall be ensured by monitoring the number of appliances (digesters in case of the project) still performing	Yes (based on the performance reports carried out at least biennial, e.g. BUS, and in addition to eligibility criteria that also confirm use of NRB)

SECTION C. Duration and crediting period

C.1. Duration of project

C.1.1. Start date of project

01/01/2015

The CPA started with the construction of the first digester listed which is 01/01/2015. The actual start of gas production will be 5 to 7 days after installation of biogas plant. The plant will be recorded in central database after 7-10 days of plant installation. Hence, by the time the plant is recorded in database, the gas production is already started.

C.1.2. Expected operational lifetime of project

The operational lifetime of each digester is 20 years. Since the first digester covered by the CPA was implemented on 01/01/2015, the operational lifetime of the small scale CPA is up to 31/12/2034.

101.1 T PDD Page 20 of 32

C.2. Crediting period of project

C.2.1. Start date of crediting period

The crediting period starts at the date of inclusion of CPA in the PoA which is 15/02/2017. The GS crediting period start date is the date before 2 years from the inclusion date in GS.

C.2.2. Total length of crediting period

Renewal crediting period of 7 years*3.

101.1 T PDD Page 21 of 32

SECTION D. Safeguarding principles assessment

D.1. Analysis of social, economic and environmental impacts

Safeguarding	Assessment questions	Assessment of	Justification	Mitigation
principle		relevance to the		measure
		project		(if
		(Yes/potentially/		required)
		no)		
3.1. Human	a. The Project Developer and the Project shall	a. No	a. The project doesn't involve any activity that affects human	
Right	respect internationally proclaimed human		right but promotes the human rights to have access to clean	
	rights and shall not be complicit in violence or	b. No	energy and environment.	
	human rights abuses of any kind as defined in		Conclusion: the parameter will not be monitored.	
	the Universal Declaration of Human Rights		The state of the Head of State of the state	
	b. The Project shall not discriminate with		b. The project shall not discriminate any people to have	
	regards to participation and inclusion.		biogas plants rather it enhances the participation and	
	regards to participation and inclosion.		inclusion.	
			Conclusion: the parameter will not be monitored.	
3.2 Gender	1. The Project shall complete the following		a) The project enhances the women's access and	
Equality and	gender assessment questions in order to		entitlement of benefits. Since the women will be direct	
Women's	informRequirements 2-4, below:		user of the Biogas stoves, it will benefit women by	
Rights	a) Is there a possibility that the Project		reducing their exposure to the indoor air pollution	
	might reduce or put at risk women's		thereby improving their health. In addition, the	
	access to or control of resources, entitlements and benefits?	a) No	replacement of firewood after the installation of Biogas will reduce workload of women for the collection of	
		u) 110	firewood. Reduced workload for firewood collection	
	b) Is there a possibility that the Project can adversely affect men and women in		results in time saving that the women can use for other	
	marginalised or vulnerable communities		productive activities.	
	(e.g., potential increased burden on	b) No	Conclusion: the parameter will not be monitored	
	women or social isolation of men)?		b) The project will not adversely affect men and women in	
	c) Is there a possibility that the Project		marginalized or vulnerable communities.	
	might not take into account gender roles		Implementation of the project will contribute towards	

101.1 T PDD Page 22 of 32

Preservation of common resources in form of "firewood". Households duties related to firewood collection, cooking and cleaning utensils remain with women. The project therefore tends to decrease burden on women and won't result in social isolation of men. Conclusion: the parameter will not be monitored c) The project duly accounts the gender roles. Time saving is one of the key benefits from the project which the beneficiary can utilize to fulfill their gender roles. With the saved time, one can perform the respective gender role more effectively. Conclusion: the parameter will not be monitored d) The project shall make every effort to include landless people in its design. Benefits from the project is expected
to culminate in form of creation of entrepreneurial opportunities. While the focus is on capacitating women to take advantage of the entrepreneurial opportunity, the project shall not deprive men from the families of minority groups or the landless people to take advantage of the capacity building activities. No Conclusion: the parameter will not be monitored as the CPAs are implemented already
·
N

101.1 T PDD Page 23 of 32

3-3 Community Health, Safety and Working Conditions	1. The Project shall avoid community exposure to increased health risks and shall not adversely affect the health of the workers and the community	Yes	economically will help reduce discrimination against women rather than deepening it. Conclusion: The parameter will not be monitored The Project shall make every effort to avoid health risks of worker during construction of biogas. Emission reduction and reduction on indoor air pollution is one of the key benefits of the project for community that will improve the health of those communities. Conclusion: Since the CPA is included already in CDM and all the biogas are constructed already, health risk of the worker will not be monitored but the emission reduction and improve in health condition will be monitored.
3.4.3 Land Tenure and Other Rights	a. Does the Project require any change to land tenure arrangements and/or other rights?	No	The project units are simple and small in dimension. This will not involve anything related to removal of sites, objects or structures of cultural significance. Therefore the safeguarding principle under discussion will not be triggered by the project. Conclusion: the parameter will not be monitored
3.5 Corruption	The Project shall not involve, be complicit in or inadvertently contribute to or reinforce corruption or corrupt Projects.	No	The project implementation is guided by the government 's subsidy policy and duely followed the set quality standard. Quality assurance and quality control is an intregal part of the project impleentation ensuring the quality throughout the project cycle. Conclusion: The parameter will not be monitored.
3.6.2 Negative Economic Consequences	a. The Project Developer shall demonstrate the financial sustainability of the Projects implemented, also including those that will occur beyond the Project Certification period. b. The Projects shall consider economic impacts and demonstrate a consideration of potential risks to the local economy and how these have been taken into account in Project	No	The project units are simple and have less moving parts. So, it requires less repair and maintenance. Hence the operational cost is less in comparision to the energy access and the additional benefits that it offers. So, the project implemented is sustainable financially and has positive economic impacts by offering the time saving, ease in cleaning the utensils, reducing health risk and indoor air pollution etc. This has no any negative economic impacts.

101.1 T PDD Page 24 of 32

	design, implementation, operation and after		Conclusion: the parameter will not be monitored
	the Project. Particular focus shall be given to		
	vulnerable and marginalised social groups in		
	targeted communities and that benefits are		
	socially-inclusive and sustainable.		
4.1.1	Will the Project increase greenhouse gas	No	The project will replace the use of non-renewable biomass.
Emissions	emissions over the Baseline Scenario?		The baseline of the project is the use of firewood for cooking.
			So, this project will reduce the GHG over the baseline
			scenario.
			Conclusion: The parameters will be calculated based on
			the operational status of the project units
4.1.2 Energy	Will the Project use energy from a local grid or	No	The project will not use any fuel resources that provides for
Supply	power supply (i.e., not connected to a national		other local users. It uses the animal dung. Therefore the
	or regional grid) or fuel resource (such as		safeguarding principle under discussion will not be triggered
	wood, biomass) that provides for other local		by the project.
	users?		Conclusion: the parameter will not be monitored
4.2.1 Impact	Will the Project affect the natural or pre-	No	The project requires very less water to make the slurry that
on natural	existing pattern of watercourses, ground-		can be fetched at household level itself. Therefore the
water patterns	water and/or the watershed(s) such as high		safeguarding principle under discussion will not be triggered
and flow	seasonal flow variability, flooding potential,		by the project.
	lack of aquatic connectivity or water scarcity?		Conclusion: the parameter will not be monitored
4.2.2 Erosion	Could the Project directly or indirectly cause	No	The project units are installed at household level which will
and/or water	additional erosion and/or water body		not directly or indirectly cause additional erosion or disrupt
body stability	instability or disrupt the natural pattern of		the water body. Therefore the safeguarding principle under
	erosion?		discussion will not be triggered by the project.
			Conclusion: the parameter will not be monitored
4.3.1	Does the Project involve the use of land and	No	The project doesn't involve use of land and soil for
Landscapte	soil for production of crops or other products?		production or crops or other products. Therefore the
			safeguarding principle under consideration will not be

101.1 T PDD Page 25 of 32

modification and soil			triggered by the project. Conclusion: the parameter will not be monitored.
4.3.2 Vulnerability to Natural Disaster	Will the Project be susceptible to or lead to	No	The project units are household based units and are less
	increased vulnerability to wind, earthquakes,		succesptible to the natural disasters. Therefore the
	subsidence, landslides, erosion, flooding,		safeguarding principle under consideration will not be
	drought or other extreme climatic conditions?		triggered by the project.
			Conclusion: the parameter will not be monitored.
4.3.3 Genetic Resources	Could the Project be negatively impacted by the use of genetically modified organisms or GMOs (e.g., contamination, collection and/or harvesting, commercial development)?	No	The project doesn't involve any activity related to GMOs. Therefore the safeguarding principle under consideration will not be triggered by the project. Conclusion: the parameter will not be monitored.
4.3.4 Release of pollutants	Could the Project potentially result in the release of pollutants to the environment?	No	The project units generally yields the Biogas and Bio-slurry. The biogas is used for the cooking purposes whereas the bioslurry is used as nutrients (manure) in the agriculture field. Therefore the safeguarding principle under consideration will not be triggered by the project. Conclusion: the parameter will not be monitored.
4-3-5 Hazardous and Non- hazardous Waste	Will the Project involve the manufacture, trade, release, and/ or use of hazardous and non-hazardous chemicals and/or materials?	No	The project unit does not require or releases any hazardous and non-hazardous chemicals. Therefore the safeguarding principle under consideration will not be triggered by the project. Conclusion: the parameter will not be monitored.
4.3.6 Pesticides and fertilizers	Will the Project involve the application of pesticides and/or fertilisers?	Yes	The project units produces the bioslurry that potentially displaces the chemical fertilizers. Basically due to good content of nitrogen in the fertilizer the bio-slurry is a potent replacer of the Urea . Conclusion: the parameter will be monitored through the perception survey with the users.
4-3-7	Will the Project involve the harvesting of	No	The project doesn't involve any activity that requires harvesting of forest products. Therefore the safeguarding

101.1 T PDD Page 26 of 32

Harvesting of forests	forests?		principle under consideration will not be triggered by the project. Conclusion: the parameter will not be monitored.
4.3.8 Food	Does the Project modify the quantity or nutritional quality of food available such as through crop regime alteration or export or economic incentives?	Yes	The project units produces the bioslurry that potentially increases the productivity of crop as it has good content of nitrogen. Conclusion: the parameter will be monitored through the perception survey with the users.
4.3.9 Animal Husbandry	Will the Project involve animal husbandry?	No	The project doesn't involve any activity that requires animal husbandry. Therefore the safeguarding principle under consideration will not be triggered by the project. Conclusion: the parameter will not be monitored.

101.1 T PDD Page 27 of 32

D.2 Mandatory Gender Sensitive Requirements

The CPA meets the mandatory gender requirements. Following three steps stipulated in the gender requirements elaborates the gender sensitiveness of the CPA.

Step 1: Basic Concepts:

Does the project reflect the key issues and requirements of Gender Sensitive design and implementation as outlined in the Gender Policy? Explain how.

The project reflects the key issues and requirements of Gender Sensitive design and implementation as outlined in the Gender Policy. As the Gold Standard Gender Policy recognizes that gender relations, roles and responsibilities exercise important influence on women and men's access to and control over natural resources and the goods and services they provide, the project has given access to biogas to both men and women without inequality. Since the cooking and household chores in Nepal basically comes under the women's activity, the biogas promoted under the CPAs contributes multiple benefit to the women and children. The project meaningfully address attribution, generate livelihood benefits and promote approaches that enable women and men to more equitably contribute to and benefit from the project. The Biogas User Survey is being done continuously for the Biogas PoA and from the regular survey, it is evidenced that the time for firewood collection and cooking has been reduced and is perceived by the users incase of men, women and children. The time saving that they achieved from the biogas is being used for other income generating activities and social activities. The health of the users especially women have been improved caused by air pollution. It basically offers the drudgery reduction of women and children and also provides the leverage to the women to involve in economic activities and other social participation utilizing the time saved for the firewood collection. Considering the size of the technology and the service that it offers, it has potential to enable women economically which help reduce discrimination against women rather than deepening it.

Does the project align with existing country policies, strategies and best practices? Explain how.

Being a focal government entity to promote renewable energy in Nepal, the PD follows Renewable Energy Subsidy Policy 2016⁶ which has provisioned the additional support to construct Biogas for "targeted beneficiary group (women-led households with dependent children, earthquake victims from earthquake affected districts, endangered indigenous community identified by GoN and Dalit). PD has also developed the GESI Policy in 2018⁷ which is given in Nepali language and it focuses on improving livelihood assets and capacities of women, poor and the excluded so that they can have access to different energy source. In addition, as per the Gender Equality and Social Inclusion Policy of AEPC it has mentioned that it will enhance their voice so that they can recognize their rights and influence decisions affecting them. So in every stakeholder consultation of renewable energy projects, it has to be ensure the women's participation and their comments are addressed.

The rural energy policy 2006⁸ of Nepal also ensures the implementation of the special programmes of promotional activities that emphasize on access to rural energy and role of rural energy in sustainable development, poverty reduction and positive impacts on women and children. As the rural energy is directly linked to activities traditionally carried out by the women in Nepal, the policy also emphasizes on the implementation of such technologies considering it as an integral part of the women's enabling activities. So, all the technologies are implemented under those national policies (rural energy policy and subsidy policy).

101.1 T PDD Page 28 of 32

٠

https://www.aepc.gov.np/uploads/docs/2018-06-19_RE%20Subsidy%20Policy,%202073%20(English).pdf

⁷ https://www.aepc.gov.np/uploads/docs/l-uu-l-1542168651.pdf

⁸ https://www.aepc.gov.np/uploads/docs/2018-06-24_Rural%20Energy%20Policy,%202006%20(English).pdf

Step 2: Apply Gold Standard Safeguarding Principles

Does the project align with existing country policies, strategies and best practices? Explain how.

The project address questions raised in the Gold Standard Safeguarding Principles & Requirements document. It basically offers the drudgery reduction of women and children and also provides the leverage to the women to involve in economic activities and other social participation utilizing the time saved for the firewood collection. Considering the size of the technology and the service that it offers, it has potential to enable women economically which help reduce discrimination against women rather than deepening it. The detail analysis of the safeguarding principles realted to this is elaborated under component 3.2 of the safeguarding principles under section D.1 of this CPA-DD.

Step 3: Conduction of stakeholder consultation

Does the project apply the Gold Standard Stakeholder Consultation & Engagement Procedure, Requirements & Guidelines? Explain how.

A stakeholder consultation has been carried out at PoA level for two purpose. One stakeholder consultation was done for the purpose of clean develop mechanism projects and one design consultation was done for the retroactive gold standard registration of the same PoA with more than 30% of women participants.

SECTION E. Local stakeholder consultation

E.1. Solicitation of comments from stakeholders

Please refer to the section D.1 of the CDM-SSC-PoA-DD for the stakeholder consultation as per CDM requirement.

The local stakeholder consultation as per GS requirement was conducted on PoA level. This is considered appropriate due to following reasons:

- CPAs are not geographically distinct; CPAs will be determined by stove numbers, not by geographic boundaries. The project area is Nepal for all project activities.
- The same technology (with different size of biogas plant) will be used in all CPAs covered by this LSC.
- The target population is rural households all over Nepal. Rural households in Nepal have very similar socio-economic characteristics and fuel wood collection. Therefore, project impacts on target population will be the same all over Nepal.
- Since the baseline scenario is replacement of non-renewable biomass, and fuel wood resources
 decrease in the whole country, the environmental impact of wood savings due to the use of
 Biogas stoves in not site dependent.

The LSC was organized in the meeting hall of Chetana Kendra, Dhulikhel Kavre. The meeting was conducted on 15 August 2014.

The stakeholder feedback round for the PoA was started on 9th October 2014. An invitation letter was sent to the stakeholders to comment on the PoA documents. But no comments were received from the stakeholders. Its outcome is described in detail in the LSC report as well as in section E of the PoA Passport.

101.1 T PDD Page 29 of 32

E.2. Summary of comments received

Please refer to the section D.3 of the CDM-SSC-PoA-DD for the stakeholder consultation as per CDM requirement. The LSC for GS was conducted on PoA level. The detail of it is given in the LSC report as well as in section E of the PoA Passport.

E.3. Report on consideration of comments received

Please refer to the section D.4 of the CDM-SSC-PoA-DD for the stakeholder consultation as per CDM requirement.

The LSC for GS was conducted on PoA level. The detail of it is given in the LSC report as well as in section E of the PoA Passport.

101.1 T PDD Page 30 of 32

Appendix 1. Contact information of project participants

Organization name	Alternative Energy Promotion Centre (AEPC)		
Registration number with relevant authority	NA		
Street/P.O. Box	Khumaltaar Heights		
Building	Thakur Mansion		
City	Lalitpur Sub-metropolitan City		
State/Region	Lalitpur		
Postcode			
Country	Nepal		
Telephone	+977-1-5539390		
Fax	+977-1-5539392		
E-mail	nawa.dhakal@aepc.gov.np		
Website	www.aepc.gov.np		
Contact person	Madhusudhan Adhikari		
Title	Executive Director		
Salutation	Mr.		
Last name	Adhikari		
Middle name	-		
First name	Madhusudhan		
Department	Climate and Carbon Unit		
Mobile			
Direct fax	+977-1-5539390		
Direct tel.	+977-1-5539392		
Personal e-mail	Madhusudhan.adhikari@aepc.gov.np		

Appendix 2. Summary of post registration design changes

Not applicable

101.1 T PDD Page 31 of 32

Document information

Version	Date	Description	
03.0	25 June 2014	 Include the Attachment: Instructions for filling out the component project activity design document form for small-scale CDM component project activities (these instructions supersede the "Guidelines for completing the component project activity design document form for small-scale component project activities" (Version 01.0)); Include provisions related to standardized baselines; Add contact information on a CPA implementer and/or responsible person/ entity for completing the CDM-SSCCPA- DD-FORM in A.14. and Appendix 1; Add general instructions on post-registration changes in paragraph 4 and 5 of general instructions and Error! Reference source not found.; Change the reference number from F-CDM-SSC-CPADD to CDM-SSC-CPA-DD-FORM; 	
02.0 01.0	13 March 2012 27 July 2007	 Editorial improvement. EB 66, Annex 17 Revision required to ensure consistency with the "Guidelines for completing the component project design document form for small-scale component project activities". EB33, Annex44 Initial adoption. 	

Decision Class: Regulatory
Document Type: Form
Business Function: Registration

Keywords: component project activity, project design document, SSC project activities

101.1 T PDD Page 32 of 32