
USER'S GUIDE FOR ESTIMATING EMISSIONS AND SINKS FROM LAND USE, LAND-USE CHANGE, AND FORESTRY USING THE STATE INVENTORY TOOL

JANUARY 2022

Prepared by:
ICF

Prepared for:
State Energy and Environment Program,
U.S. Environmental Protection Agency

This section of the User's Guide provides instruction on using the Land Use, Land-Use Change, and Forestry (LULUCF) module of the State Inventory Tool (SIT), and describes the methodology used for estimating greenhouse gas (GHG) emissions and sinks from land use, land-use change, and forestry at the state level.

TABLE OF CONTENTS

1.1	Getting Started	2
1.2	Module Overview	4
1.2.1	Data Requirements	5
1.2.2	Tool Layout	5
1.3	Methodology.....	6
1.4	Uncertainty	24
1.5	References	24

1.1 GETTING STARTED

The Land Use, Land-Use Change, and Forestry (hereafter, LULUCF) module was first developed using Microsoft® Excel 2000. While the module will operate with older versions of Excel, it functions best with Excel 2000 or later. If you are using Excel 2007 or later, instructions for opening the module will vary as outlined in the Excel basics below. Some of the Excel basics are outlined in the sections below. Before you use the LULUCF module, make sure your computer meets the system requirements. In order to install and run the LULUCF module, you must have:

- IBM-PC compatible computer with the Windows 95 operating system or later;
- Microsoft® Excel 1997 or later, with calculation set to automatic and macros enabled;
- Hard drive with at least 20MB free; and
- Monitor display setting of 800 x 600 or greater.

Microsoft Excel Settings

Excel 2003 and Earlier: For the SIT modules to function properly, Excel must be set to automatic calculation. To check this setting, launch Microsoft Excel before opening the LULUCF module. Go to the Tools menu and select "Options..." Click on the "Calculations" tab and make sure that the radio button next to "Automatic" is selected, and then click on "OK" to close the window. The security settings (discussed next) can also be adjusted at this time.

Excel 2007 and Later: For the SIT modules to function properly, Excel must be set to automatic calculation. Go to the Formulas ribbon and select "Calculation Options." Make sure that the box next to the "Automatic" option is checked from the pop-up menu.

Microsoft Excel Security

Excel 2003 and Earlier: Because the SIT employs macros, you must have Excel security set to medium (recommended) or low (not recommended). To change this setting, launch Microsoft Excel before opening the LULUCF module. Once in Excel, go to the Tools menu, click on the Macro sub-menu, and then select "Security" (see Figure 1). The Security pop-up box will appear. Click on the "Security Level" tab and select medium. When set to high, macros are automatically disabled; when set to medium, Excel will give you the choice to enable macros; when set to low, macros are always enabled.

When Excel security is set to medium, users are asked upon opening the module whether to enable macros. Macros must be enabled in order for the LULUCF module to work. Once they are enabled, the module will open to the control worksheet. A message box will appear welcoming the user to the module. Clicking on the "x" in the upper-right-hand corner of the message box will close it.

Excel 2007 and Later: If Excel's security settings are set at the default level a Security Warning appears above the formula box in Excel when the LULUCF module is initially opened. The Security Warning lets the user know that some active content from the spreadsheet has been disabled, meaning that Excel has prevented the macros in the spreadsheet from functioning. Because SIT needs macros in order to function properly, the user must click the "Options" button in the security message and then select, "Enable this

State Greenhouse Gas Inventory Tool User's Guide for the Land Use, Land-Use Change, and Forestry Module

content” in the pop-up box. Enabling the macro content for the SIT in this way only enables macros temporarily in Excel but does not change the macro security settings. Once macros are enabled, a message box will appear welcoming the user to module. Click on the “x” in the upper right-hand corner to close the message box.

If the Security Warning does not appear when the module is first opened, it may be necessary to change the security settings for macros. To change the setting, first exit out of the LULUCF module and re-launch Microsoft Excel before opening the LULUCF module. Next, click on the Microsoft Excel icon in the top left of the screen. Scroll to the bottom of the menu and select the “Excel Options” button to the right of the main menu. When the Excel Options box appears, select “Trust Center” in left hand menu of the box. Next, click the gray “Trust Center Settings” button. When the Trust Center options box appears, click “Macro Settings” in the left-hand menu and select “Disable all macros with notification.” Once the security level has been adjusted, open the Stationary Combustion module and enable macros in the manner described in the preceding paragraph.

Viewing and Printing Data and Results

The LULUCF module contains some features to allow users to adjust the screen view and the appearance of the worksheets when they are printed. Once a module has been opened, you can adjust the zoom by going to the Module Options Menu, and either typing in a zoom percentage or selecting one from the drop-down menu. In addition, data may not all appear on a single screen within each worksheet; if not, you may need to scroll up or down to view additional information.

You may also adjust the print margins of the worksheets to ensure that desired portions of the LULUCF module are printed. To do so, go to the File menu, and then select “Print Preview.” Click on “Page Break Preview” and drag the blue lines to the desired positions (see Figure 2). To print this view, go to the File menu, and click “Print.” To return to the normal view, go to the File menu, click “Print Preview,” and then click “Normal View.”

Figure 1. Changing Security Settings

Figure 2. Adjusting Print Margins

1.2 MODULE OVERVIEW

This User's Guide accompanies and explains the LULUCF module of the SIT. The SIT was developed in conjunction with EPA's Emissions Inventory Improvement Program (EIIP). Prior to the development of the SIT, EPA developed the States Workbook for estimating greenhouse gas emissions. In 1998, EPA revisited the States Workbook and expanded it to follow the format of EIIP guidance documents for criteria air pollutants. The result was a comprehensive, stepwise approach to estimating greenhouse gas emissions at the state level. This detailed methodology was appreciated by states with the capacity to devote considerable time and resources to the development of emission inventories. For other states, the EIIP guidance was overwhelming and impractical for them to follow from scratch. EPA recognized the resource constraints facing the states and developed the SIT. The ten modules of the SIT corresponded to the EIIP chapters and attempted to automate the steps states would need to take in developing their own emission estimates in a manner that was consistent with prevailing national and state guidelines.

Because most state inventories developed today rely heavily on the tools, User's Guides have been developed for each of the SIT modules. These User's Guides contain the most up-to-date methodologies that are, for the most part, consistent with the Inventory of U.S. Greenhouse Gas Emissions and Sinks. Volume VIII of the EIIP guidance is a historical document that was last updated in August 2004, and while these documents can be a valuable reference, they contain outdated emissions factors and, in some cases, outdated methodologies. States can refer to Volume VIII of the EIIP guidance documents if they are interested in obtaining additional information not found in the SIT or the companion User's Guide.

When humans use and alter the biosphere through land-use change and forest management activities, the balance between the emission and uptake of greenhouse gases (GHGs) changes, affecting their atmospheric concentration; this balance between emission and uptake is known as net GHG flux. Such activities can include clearing an area of forest to create cropland, restocking a logged forest, draining a wetland, or allowing a pasture to revert to grassland. Carbon in the form of yard trimmings and food scraps can also be sequestered in landfills, as well as in trees in urban areas. In addition to carbon flux from forest management, urban trees, landfills, and agricultural soils (i.e., cropland and grassland), other sources of GHGs under the category of land use, land-use change, and forestry are emissions of methane (CH₄) and nitrous oxide (N₂O) from forest fires, and N₂O emissions from fertilization of settlement soils.

The LULUCF module calculates CO₂, CH₄, and N₂O emissions from fertilization of settlement soils, and forest fires, as well as carbon flux from forest management, urban trees, landfilled yard trimmings and food scraps, and agricultural soils. The LULUCF module no longer estimates CO₂ emissions from Liming of Soils and Urea Fertilization. These categories are now estimated in the Agriculture module for consistency with the Inventory of U.S. Greenhouse Gas Emissions and Sinks.

The module provides default data for most inputs; however, if you have access to a more comprehensive or state-specific data source, it should be used in place of the default data. If using outside data sources, or for a more thorough understanding of the tool, please refer to the following discussion for data requirements and methodology.

1.2.1 Data Requirements

To calculate GHG emissions from land use, land-use change, and forestry, the data listed in Table 1 are required inputs (again, note that defaults are available for most of these data).

Table 1. Required data inputs for the LULUCF module.

Forestry Worksheets	Input Data Required
Forest Carbon Flux (Forest Land Remaining Forest Land, Land Converted to Forest Land, and Forest Land Converted to Land)	Carbon emitted from or sequestered in aboveground biomass, belowground biomass, dead wood, litter, mineral and organic soils, drained organic soils, wood products and landfills (million metric tons)
Urban Trees	Carbon sequestration factor for urban trees (metric ton C/hectare/year) Total urban area (square kilometers) Urban area tree cover (percent)
N ₂ O from Settlement Soils	Direct N ₂ O emission factor for managed soils (percent) Total synthetic fertilizer applied to settlements (metric tons nitrogen)
Non-CO ₂ Emissions from Forest Fires	Emission factors for CH ₄ and N ₂ O emitted from burning forest and savanna (grams of gas/kilogram of dry matter combusted) Combustion efficiency of different vegetation types (percent) Average biomass density (kilograms dry matter per hectare) Area burned (hectares)
Landfilled Yard Trimblings and Food Scraps	Grass, leaves, and branches constituting yard trimmings (percent) Yard trimmings and foods scraps landfilled, 1960-present (tons) Initial carbon content of yard trimmings and food scraps (percent) Dry weight/wet weight ratio of yard trimmings and foods scraps (percent) Proportion of carbon stored permanently for yard trimmings and foods scraps (percent) Half-life of degradable carbon for yard trimmings and foods scraps (years)
Agricultural Soil Carbon Flux	Carbon emitted from or sequestered in mineral and organic soils on cropland and grassland (million metric tons)

1.2.2 Tool Layout

Because there are multiple steps to complete within the LULUCF module, it is important to understand of the module's overall design. The layout of the LULUCF module and the purpose of its worksheets are presented in Figure 3.

Figure 3: Flow of Information in the LULUCF Module*

* These worksheets are the primary worksheets used in the LULUCF module; subsequent worksheets are used to populate the default data and are provided for informational purposes only.

1.3 METHODOLOGY

This section provides a guide to using the LULUCF module of the SIT to estimate GHG emissions and sequestration from land use, land-use change, and forestry. Within the LULUCF module, there are six sections: forest carbon flux; urban trees; N₂O from settlement soils; non-CO₂ emissions from forest fires; carbon storage in landfilled yard trimmings and food scraps; and agricultural soil carbon flux. Because the methodology varies considerably among these sources/sinks, the details of each will be discussed in its respective step, following this general methodology discussion.

The LULUCF module will automatically calculate emissions after you enter the factors on the control worksheet and the required activity data on the individual sector worksheets. The tool provides default sector data for most sectors. The exception is forest fires where you will have to use an outside data source for area of forest burned per year (see Box 1 for suggested data sources).

Box 1: Forest Fire Data Sources

- Data are available from the National Interagency Coordination Center, which compiles fire records from Situation and Incident Status Summary (ICS-209) Reports. These records provide the number of acres burned by forest fire by state, and can be found in Table 12.4-2 of the EIIP Guidance or online at https://www.nifc.gov/fireInfo/fireInfo_statistics.html
- To obtain the most accurate emission estimates, it is necessary to have information on the type of forests that have burned, as different types of forests contain differing amounts of combustible biomass. To further refine the analysis, information on specific burns and forest types can be found in the U.S. Federal Wildland Fire Management's website: <http://www.fs.fed.us/fire/>.
- To obtain accurate emissions for both wildfires and prescribed burning, users may directly consult FOFEM, which is available for download at <https://www.firelab.org/project/fofem>. Additional instructions for using the model are provided on the website.
- Land management agencies (e.g., the U.S. Forest Service, Bureau of Land Management, State Natural Resource Divisions) in each state maintain statistics on the areas and types of forests within their jurisdiction that have burned.
- State-level estimates of non-CO₂ emissions from forest fires are available for certain states from the U.S. Forest Service's publication, "[Greenhouse gas emissions and removals from forest land, woodlands, and urban trees in the United States, 1990–2019](#)" (see Appendix 1 of the publication).

There are nine general steps involved in estimating emissions using the LULUCF module: (1) select a state; (2) select an option for forest carbon flux; (3) enter emission factors and activity data for urban trees; (4) enter emission factors and activity data for N₂O from settlement soils; (5) enter emission factors and activity data for non-CO₂ emissions from forest fires; (6) enter emission factors and activity data for landfilled yard trimmings and food scraps; (7) select an option for agricultural soil carbon flux; (8) review summary information; and (9) export data. The general equations used to calculate GHG emissions from land use, land-use change, and forestry are provided below.

Step (1) Select a State

To begin, select the state you are interested in evaluating. By selecting a state, the rest of the tool will automatically reset to reflect the appropriate state default data and assumptions for use in subsequent steps of the tool.

Step (2) Select an Option for Forest Carbon Flux**Control Worksheet**

The control worksheet allows you to either select the default data provided or to enter user-specified data to be used throughout the tool. To proceed with the default data, select the first radio button under step 2 on the control worksheet. Default data are available for three land-use categories: *Forest Land Remaining Forest Land*, *Land Converted to Forest Land*, and *Forest Land Converted to Land*. These three categories are summed together on the Summary tab to calculate Net Forest Carbon Flux. If you would like to use your own state-specific data, select the second radio button under step 2 of the control worksheet. See Figure 4 for an example of the radio buttons in step 2.

Figure 4. Control Worksheet for the LULUCF Module

State Inventory Tool - Emissions and Sinks From Land Use, Land-Use Change, and Forestry

1. Choose a State: **Choose a State** **Select All Defaults**

2. Forest Carbon Flux (Forest Land Remaining Forest Land, Land Converted to Forest Land, and Forest Land Converted to Land)

☐ Click here if you do not have any data on forest carbon flux and would like to use default estimates by the USDA Forest Service (no default data are available for AK, HI, or DC).

☒ Click here if you would like to use your own data on forest carbon flux. **Forest Carbon Flux Radio Buttons**

3.- 6. Enter emission factors and proceed to the corresponding worksheet to enter activity data for the following:

3. C Storage in Urban Trees
Carbon Sequestration Factor
metric ton C/hectare/year in California
Default Value: 2.88 ☐ **Go to Urban Trees Sheet**

4. N₂O from Settlement Soils
Emission Factor
Direct N₂O Emission Factor for Managed Soils
Default Value: 1% ☐ **Go to Settlement Soils Sheet**

5. Non-CO₂ From Forest Fires
Emission Factors
Default Value: 4.8, 0.12, 8.1, 0.11
Value Used: ☐ **Go to Burning CH₄ Sheet**
Go to Burning N₂O Sheet

Combustion Efficiency by Vegetation Type
Default Value: 36%, 55%, 59%, 34%, 63%, 45%
Value Used: ☐

Required Data

As a result of biological processes (e.g., growth and mortality) and anthropogenic activities (e.g., harvesting, thinning, and other removals), carbon is continuously cycled through ecosystem components, as well as between the forest ecosystem and the atmosphere. For example, the growth of trees results in the uptake of carbon from the atmosphere and storage in living trees. As these trees age, they continue to accumulate carbon until they reach maturity, at which point their carbon storage remains relatively constant. As trees die or drop branches and leaves on the forest floor, decay processes will release carbon to the atmosphere and also increase soil carbon. Some carbon from forests is also stored in wood products, such as lumber and furniture; and also in landfills, because when wood products are disposed of, they do not decay completely, and a portion of the carbon gets stored indefinitely, as with landfilled yard trimmings and food scraps. The net change in forest carbon is the change in the amount of carbon stored in each of these pools (i.e., in each ecosystem component) over time. This section presents the methodology for calculating forest carbon flux.

After completing the control worksheet for this sector, use the gray arrows to navigate to the *Forest Land Remaining Forest Land* worksheet.

Forest Land Remaining Forest Land Worksheet

If you are using the default data for forest carbon flux estimates, there is no further information to enter. Figure 5 shows the default worksheet for *Forest Land Remaining Forest Land*.

Figure 5. Example of Forest Land Remaining Forest Land Worksheet Using Default Data

2a. Forest Land Remaining Forest Land in California

Two methodologies are used to calculate carbon emissions/storage (flux) from forest carbon using USDA Forest Service estimates of each state's forest carbon stocks.

(1) The first methodology applies to aboveground biomass, belowground biomass, dead wood, forest floor litter, and soil carbon from mineral and organic soils. USDA Forest Service estimates for each state's forest carbon stocks are provided for 1990-2018. These estimates are based on a publication titled "Greenhouse gas emissions and removals from forest land, woodlands, and urban trees in the United States, 1990-2018." Note: Net CO₂ flux estimates presented in the table below are from the *Forest Land Remaining Forest Land* category. The following tabs provide estimates for *Land Converted to Forest Land* and *Forest Land Converted to Land*. These land-use change categories are combined on the Summary tab to provide an estimate of total forest carbon flux. No defaults are available for Alaska, Hawaii, or the District of Columbia. Totals may not sum to national or state-level totals due to independent rounding.

(2) The second methodology used applies to wood products and landfills (i.e. harvested wood products). Since the latest USDA Forest Service estimates for harvested wood products, default carbon emissions/storage are calculated by using USDA Forest Service estimates of each state's forest carbon stocks from 1997. Changes from 1987-1992 and from 1992-1997 are each divided by 5 (the number of intervening years) to determine the average annual change for each year, giving total annual change. For the years 1998-2018, the average annual change for 1992-1997 is used as proxy data.

Users may also enter their own data. This may be done by selecting the appropriate option in Step 2 on the Control worksheet. For more information, please consult the Land Use, Land-Use Change, and Forestry chapter of the User's Guide.

Continue to Land Converted to Forest Land
Return to Control Worksheet

On default sheet, data are already provided

Default data for Aboveground and Belowground Biomass, Dead Wood, Litter, and Soil Carbon

Net Sequestration/Emissions from Forest Land Remaining Forest Land
MMTCO₂E

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005
Aboveground Biomass	(28.59)	(28.35)	(28.11)	(27.87)	(27.64)	(27.42)	(27.19)	(26.97)	(26.74)	(26.52)	(26.29)	(26.07)	(25.84)	(25.62)	(25.38)	(25.14)
Belowground Biomass	(6.28)	(6.23)	(6.18)	(6.12)	(6.08)	(6.03)	(5.98)	(5.93)	(5.88)	(5.83)	(5.78)	(5.73)	(5.69)	(5.64)	(5.58)	(5.53)
Deadwood	(5.68)	(5.72)	(5.76)	(5.79)	(5.82)	(5.84)	(5.87)	(5.89)	(5.91)	(5.94)	(5.96)	(5.99)	(6.01)	(6.04)	(6.04)	(6.04)
Litter	(0.38)	(0.37)	(0.37)	(0.36)	(0.36)	(0.36)	(0.36)	(0.35)	(0.35)	(0.35)	(0.35)	(0.34)	(0.34)	(0.34)	(0.33)	(0.32)
Soil (Mineral)	0.61	0.60	0.58	0.57	0.57	0.57	0.57	0.58	0.58	0.58	0.58	0.58	0.58	0.59	0.58	0.58
Soil (Organic)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	-	-	-
Drained Organic Soil	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Total	(40.32)	(40.07)	(39.82)	(39.58)	(39.32)	(39.07)	(38.82)	(38.56)	(38.31)	(38.06)	(37.80)	(37.55)	(37.30)	(37.04)	(36.75)	(36.48)

Next, click the gray navigational arrow to continue to the *Land Converted to Forest Land* worksheet.

Land Converted to Forest Land Worksheet

This tab calculates net sequestration/emissions from *Land Converted to Forest Land*. This category includes *Cropland Converted to Forest Land*, *Grassland Converted to Forest Land*, *Settlements Converted to Forest Land*, and *Other Land Converted to Forest Land*. There is no further information to enter on this tab if you are using the default data for forest carbon flux. Figure 6 shows the default worksheet for *Land Converted to Forest Land*.

Figure 6: Example of Land Converted to Forest Land Worksheet Using Default Data

2b. Land Converted to Forest Land in California

This methodology applies to aboveground biomass, belowground biomass, dead wood, forest floor litter, and soil carbon from mineral soils within the *Land Converted to Forest Land* category. This category includes net sequestration/emissions from *Cropland Converted to Forest Land*, *Grassland Converted to Forest Land*, *Settlements Converted to Forest Land*, and *Other Land Converted to Forest Land*. These estimates are based on a publication titled "Greenhouse gas emissions and removals from forest land, woodlands, and urban trees in the United States, 1990-2018." Total values for forest carbon flux are located on the Summary tab. Note: No defaults are available for Alaska, Hawaii, or the District of Columbia. Totals may not sum to national or state-level totals due to independent rounding.

Users may also enter their own data. This may be done by selecting the appropriate option in Step 2 on the Control worksheet. For more information, please consult the Land Use, Land-Use Change, and Forestry chapter of the User's Guide.

Continue to Forest Land Converted to Land
Return to Control Sheet

On default sheet, data are already provided

Default data for Aboveground and Belowground Biomass, Dead Wood, Litter, and Soil Carbon

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Aboveground Biomass	(2.09)	(2.09)	(2.08)	(2.08)	(2.07)	(2.07)	(2.06)	(2.06)	(2.05)	(2.04)	(2.04)	(2.03)	(2.03)	(2.02)	(2.02)
Belowground Biomass	(0.41)	(0.40)	(0.40)	(0.40)	(0.40)	(0.40)	(0.40)	(0.40)	(0.40)	(0.40)	(0.40)	(0.39)	(0.39)	(0.39)	(0.39)
Deadwood	(0.52)	(0.52)	(0.52)	(0.52)	(0.52)	(0.51)	(0.51)	(0.51)	(0.51)	(0.51)	(0.51)	(0.51)	(0.51)	(0.50)	(0.50)
Litter	(0.93)	(0.93)	(0.93)	(0.92)	(0.92)	(0.92)	(0.92)	(0.91)	(0.91)	(0.91)	(0.91)	(0.90)	(0.90)	(0.90)	(0.90)
Soil (Mineral)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.01)	(0.01)
Total	(3.95)	(3.94)	(3.93)	(3.92)	(3.91)	(3.90)	(3.89)	(3.88)	(3.87)	(3.86)	(3.85)	(3.85)	(3.84)	(3.83)	(3.82)

Subtotals by Land-Use Change Category

Net Sequestration/Emissions from Cropland Converted to Forest Land

Next, click the gray navigational arrow to continue to the *Forest Land Converted to Land Worksheet*.

Forest Land Converted to Land Worksheet

This tab calculates net sequestration/emissions from *Forest Land Converted to Land*. This category includes *Forest Land Converted to Cropland* and *Forest Land Converted to Settlements*. There is no further information to enter on this tab if you are using the default data for forest carbon flux. Figure 7 shows the default worksheet for *Forest Land Converted to Land*.

Figure 7: Example of Forest Land Converted to Land Worksheet Using Default Data

2c. Forest Land Converted to Land in California

This methodology applies to aboveground biomass, belowground biomass, dead wood, forest floor litter, and soil carbon from mineral soils within the *Forest Land Converted to Land* category. This category includes net sequestration/emissions from *Forest Land Converted to Cropland* and *Forest Land Converted to Settlements*. These estimates are based on a publication titled "Greenhouse gas emissions and removals from forest land, woodlands, and urban trees in the United States, 1990-2018." Total values for forest carbon flux are located on the Summary tab. Note: No defaults are available for Alaska, Hawaii, or the District of Columbia. Totals may not sum to national or state-level totals due to independent rounding.

Users may also enter their own data. This may be done by selecting the appropriate option in Step 2 on the Control worksheet. For more information, please consult the Land Use, Land-Use Change, and Forestry chapter of the User's Guide.

Return to Control Sheet

On default sheet, data are already provided

Default data for Aboveground and Belowground Biomass, Dead Wood, Litter, and Soil Carbon

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Aboveground Biomass	1.12	1.13	1.14	1.15	1.15	1.16	1.18	1.19	1.20	1.21	1.22	1.23	1.24	1.25	1.26
Belowground Biomass	0.22	0.22	0.22	0.22	0.22	0.22	0.23	0.23	0.23	0.23	0.24	0.24	0.24	0.24	0.24
Deadwood	0.17	0.17	0.17	0.17	0.17	0.18	0.18	0.18	0.18	0.19	0.19	0.19	0.19	0.20	0.20
Litter	0.36	0.36	0.37	0.37	0.37	0.38	0.38	0.39	0.39	0.40	0.40	0.40	0.41	0.41	0.42
Soil (Mineral)	0.02	0.02	0.02	0.03	0.03	0.03	0.03	0.03	0.03	0.03	0.03	0.03	0.03	0.03	0.03
Total	1.89	1.90	1.92	1.94	1.95	1.97	1.99	2.01	2.03	2.05	2.08	2.10	2.11	2.13	2.15

Subtotals by Land-Use Change Category

Net Sequestration/Emissions from Forest Land Converted to Cropland

If you are using your own data on forest carbon flux, enter carbon flux data for aboveground biomass, belowground biomass, dead wood, litter, mineral and organic soils, drained organic soil, and wood products and landfills in the green cells on the C Flux-User

Data tab. Figure 8 shows the worksheet where you will enter this forest carbon flux data. The method used for calculating forest carbon flux is shown in Equation 1. The calculation is a sum of the fluxes for above- and belowground biomass, dead wood, litter, mineral and organic soils, drained organic soil, and wood products in use and in landfills. Once this sector worksheet is complete, use the gray navigational arrow to return to the control worksheet and proceed to the next step.

Equation 1. Forest Carbon Flux Equation

Emissions or Sequestration (MMTCO₂E) =
Sum of carbon fluxes from aboveground biomass, belowground biomass, dead wood, litter, mineral and organic soils, drained organic soil, and wood products and landfills

Figure 8. Example of User-Entered Data Forest Carbon Flux Worksheet

2. Forest Carbon Flux in California

Click here to find possible data sources.

Enter net sequestration as a negative value, net emissions as a positive value in million metric tons of carbon dioxide equivalent. To use default data from USDA Forest Service, select the appropriate option in Step 2 on the control worksheet. Note: Default data are based on estimates of carbon flux from Forest Land Remaining, Forest Land, Land Converted to Forest Land, and Forest Land Converted to Land.

Return to Control Sheet

Clear All Data

Enter flux data in green cells

	Aboveground Biomass	Belowground Biomass	Dead Wood	Litter	Soil (Mineral)	Soil (Organic)	Drained Organic Soil	Wood Products	Total
	MMTCO ₂ E (million metric tons of carbon dioxide equivalent)								
1990									-
1991									-
1992									-
1993									-
1994									-
1995									-
1996									-
1997									-
1998									-
1999									-
2000									-
2001									-
2002									-
2003									-
2004									-
2005									-
2006									-
2007									-
2008									-
2009									-
2010									-
2011									-
2012									-

Step (3) Enter Emission Factors and Activity Data for Urban Trees

Control Worksheet

On the control worksheet, enter a carbon sequestration factor for urban trees in the appropriate yellow cell (metric tons of carbon per hectare per year). Default state-specific estimates of net sequestration are provided from Nowak et al. (2013). If the user-specific inputs do not match the default data in the control worksheet (i.e., the default value is overwritten), the text will appear red.

Trees in urban areas represent approximately 5.5 percent of total United States tree canopy cover (Nowak and Greenfield 2012). Furthermore, because trees in urban areas grow in relatively open surroundings, their growth and carbon sequestration are disproportionately large relative to forests. This section presents the methodology for calculating carbon sequestered by urban trees in your state.

After entering the appropriate sequestration factor, use the gray arrows to navigate to the Urban Trees worksheet.

Urban Trees Worksheet

Within the Urban Trees worksheet, enter data on the total urban area in your state (in square kilometers), as well as the average percent of urban area covered by trees, in the yellow cells. An example of this worksheet is shown in Figure 9. Equation 2 shows the method used to calculate carbon sequestration in urban trees.

Default urban areas are taken from Nowak et al. (2005) and the U.S. Census (1990, 2002, and 2012). Default state-specific percentages of urban tree cover are taken from Nowak and Greenfield (2012). Once this worksheet is complete, use the gray navigational arrow to return to the control worksheet and proceed to the next step.

Equation 2. Urban Trees Equation

$$\text{Sequestration (MMTCO}_2\text{E)} = \frac{\text{Total Urban Area (km}^2\text{)} \times \text{Urban Area with Tree Cover (\%)} \times 100 \text{ (ha/km}^2\text{)} \times \text{C Sequestration Factor (metric tons C/ha/yr)} \times 44/12 \text{ (ratio of CO}_2\text{ to C)}}{1,000,000 \text{ (to yield MMTCO}_2\text{E)}}$$

Figure 9. Example of Carbon Sequestration Factor Applied in the Urban Trees Worksheet

3. Urban Trees in California

Changes in carbon stocks in urban trees are equivalent to tree growth minus biomass losses resulting from pruning and mortality. Net carbon sequestration can be calculated using data on crown cover area or number of trees. Default state-specific data are given, or states may apply other state-specific values where available through sampling, aerial photography, or from municipal agencies that maintain urban vegetation data.

To estimate CO₂ sequestration by urban trees, the following steps are required: (1) obtain data on the area of urban tree cover; (2) calculate CO₂ flux; and (3) convert units to metric tons of carbon dioxide equivalent (MTCO₂E). This tool uses default urban area data multiplied by a state-specific estimate of the percent of urban area with tree cover to estimate the total area of urban tree cover. This default data, from Nowak et al. 2005, Nowak and Greenfield 2012, and the U.S. Census, represents urban area tree coverage for years 1990, 2000, and 2010. Estimates of urban area in the intervening years (1990-1999; 2001-2009) and subsequent years (2011-2016) are interpolated and extrapolated, respectively. State-specific net carbon sequestration rates are taken from Nowak et al. 2013 and multiplied by urban area to calculate CO₂ flux. States are encouraged to use state-specific data when available.

For more information, see the Forestry chapter of the User's Guide.

[Click here to find possible](#)

[Return to Control Sheet](#)

Required Data on Urban Area and Tree Cover

☒ Default Urban Area Data? [Clear All Data](#)

Year	Total Urban Area (km ²)	Percent of Urban Area with Tree Cover	hectare/km ²	Carbon Sequestration Factor (metric ton C/hectare/year)	Carbon Sequestration (MMTCO ₂ E)
1990	17,600.00	25%	100	2.88	4.66
1991	17,898.40	25%	100	2.88	
1992	18,196.80	25%	100	2.88	
1993	18,495.20	25%	100	2.88	4.90
1994	18,793.60	25%	100	2.88	4.98
1995	19,092.00	25%	100	2.88	5.06
1996	19,390.40	25%	100	2.88	5.14
1997	19,688.80	25%	100	2.88	5.22
1998	19,987.20	25%	100	2.88	5.30
1999	20,285.60	25%	100	2.88	5.37

Carbon Sequestration Factor (from Control)

Step (4) Enter Emission Factors and Activity Data for N₂O from Settlement Soils**Control Worksheet**

Of the fertilizers applied to soils in the United States, approximately 10 percent are applied to lawns, golf courses, and other landscaping occurring within settled areas. This section of the LULUCF module estimates N₂O emissions due to the application of fertilizers to settlement soils. On the control sheet you must enter an emission factor that will be used to calculate direct emissions due to fertilizer applications. The default value of 1 percent comes from IPCC (2006). If the user-specific inputs do not match the default data in the control worksheet (i.e., the default value is overwritten), the text will appear red.

After entering the appropriate emission factor, use the gray arrows to navigate to the Non-CO₂ from Settlement soils worksheet.

N₂O from Settlement Soils Worksheet

To complete this worksheet enter the amount of synthetic fertilizer applied (in metric tons of nitrogen) in the light blue cells (Figure 10). Emissions are calculated by multiplying the fertilizer data by the emission factor for direct emissions of N₂O (1.0 percent) to obtain the amount of emissions in N₂O-N/yr. This number is then converted from MT N₂O-N to MT N₂O by multiplying by the ratio of N₂O/N₂O-N (44/28). This is then converted to MMTCO₂E by dividing by 1,000,000 and multiplying by the GWP of N₂O. This calculation is shown in Equation 3. Once this worksheet is complete, use the gray navigational arrow to return to the control worksheet and proceed to emissions from forest fires.

Figure 10. Example of Fertilizer Data Applied in the Settlement Soils Worksheet

4. N₂O from Settlement Soils in California

Settlement soils include all developed land, including transportation infrastructure and human settlements of any size, unless they are already included under other categories.

N₂O emissions from settlement soils are calculated by multiplying the total synthetic fertilizer applied to settlements by the emission factor and the factor used to convert nitrogen to N₂O emissions (44/28). The calculated direct N₂O emissions are then multiplied by the global warming potential of N₂O and converted to million metric tons carbon dioxide equivalent.

For more information, please consult the User's Guide on estimating emissions from Land Use, Land-Use Change, and Forestry activities.

Click here to find possible data sources.

Return to Control Sheet

Required data on applied fertilizer

Emission Factor (from Control)

Year	Fertilizer Data? (Metric Tons N)	Emission Factor (percent)	Conversion Factor (44/28)	N ₂ O GWP	Carbon Dioxide Emissions (MTCO ₂ E)	Total Carbon Dioxide Emissions (MMTCO ₂ E)
1990	49,140	1%	1.57	298	230,114	0.230
1991	46,045	1%	1.57	298	215,624	0.216
1992	45,836	1%	1.57	298	214,642	0.215
1993	49,133	1%	1.57	298	230,085	0.230
1994	50,011	1%	1.57	298	234,194	0.234
1995	54,991	1%	1.57	298	257,513	0.258
1996	59,656	1%	1.57	298	279,360	0.279
1997	50,796	1%	1.57	298	237,871	0.238
1998	47,699	1%	1.57	298	223,366	0.223
1999	53,051	1%	1.57	298	248,430	0.248
2000	58,436	1%	1.57	298	273,647	0.274

Equation 3. Equation for Direct N₂O Emissions from Settlement Soils

$$\text{Emissions (MMTCO}_2\text{E)} = \frac{\text{Total Synthetic Fertilizer Applied to Settlement Soils (metric ton N)} \times \text{Emission Factor (percent)} \times 0.01 \text{ (metric tons N}_2\text{O-N/metric ton N)} \times 44/28 \text{ (Ratio of N}_2\text{O to N}_2\text{O-N)} \times 298 \text{ (GWP)}}{1,000,000 \text{ (MT/MMTCO}_2\text{E)}}$$

Step (5) Enter Emission Factors and Activity Data for Non-CO₂ from Forest Fires

Control Worksheet

On the control worksheet, the following data must be entered in the appropriate yellow cells for forest fires: (1) emission factors for N₂O and CH₄ for forest and savanna (grams of gas per kg dry matter combusted), (2) combustion efficiency by vegetation type (%), and (3)

average biomass density in the state (kg dry matter per hectare). Default emission factors and combustion efficiencies are from IPCC (2006). Default biomass densities are adapted from Smith et al. (2001) and U.S. EPA (2003). States are encouraged to use this more detailed data if it is available and well documented. If the user-specific inputs do not match the default data in the control worksheet (i.e., the default value is overwritten), the text will appear red.

When a forest (or savanna) burns, the CO₂ emissions are included in the overall flux of forest carbon that is calculated in the forest carbon flux worksheet. However, forest fires also cause emissions of N₂O and CH₄ that are not accounted for under forest carbon flux because they are non-CO₂ emissions. This section presents the methodology for calculating N₂O and CH₄ emissions from forest fires.

After entering the appropriate emission factors for forest fires, use the gray arrows to navigate to the Non-CO₂ from Forest Fires worksheet.

Non-CO₂ from Forest Fires Worksheets

Within the Forest Fires worksheet, enter the area (hectares) burned per year in the pink cells. Because there is no default data available on area burned by state, you must rely on outside sources for this information (see Box 1 for suggestions). Equation 4 shows the method used to calculate N₂O and CH₄ emissions from forest fires. An example of this worksheet is shown in Figure 11. Once this sector worksheet is complete, use the gray navigational arrow to return to the control worksheet and proceed to the next category.

Equation 4. Forest Fires Emissions Equation

$$\text{Emissions (MMTCO}_2\text{E)} = \text{Area Burned (ha)} \times \text{Average Biomass Density (kg dry matter/ha)} \times \text{Combustion Efficiency (\%)} \times \text{Emission Factor (g gas/kg dry matter burned)} \times \text{GWP}$$

Figure 11. Example of Forest Fire Data Applied in the Forest Fire Worksheet

5a. Methane Emissions from Forest Fires in California

Biomass burned in forest fires emits CO₂, CH₄, and N₂O, in addition to many other gases and pollutants. CO₂ emissions are inherently captured under total carbon flux calculations, but CH₄ and N₂O must be estimated separately. All fires—wildfires and prescribed burns—emit these greenhouse gases.

Calculating the emissions of CH₄ and N₂O from burned forests requires determining the amount of carbon released by the fire (by multiplying the area burned, the fuel load, and the combustion efficiency) and then factoring in the emission ratio for each gas. No default data are available for area burned by forest type, but defaults are available for the other data points. States may choose to use state-specific data when available. The emission factors used in this tool are averages; to obtain more accurate emissions for both wildfires and prescribed burning, users may directly consult FOFEM, which is available for download from the FOFEM website.

Click here to find possible data sources.

Return to Control Sheet

Go to Burning N₂O Sheet

Clear All Data

Required data on area burned by forest fires

Combustion Efficiencies (from Control)

Emission Factors (from Control)

Forest Type	Area Burned (ha)	Average Biomass Density (kg d.m. / ha)	Combustion efficiency	Emission Factor (g/kg dry matter burned)	MTCH ₄ Emitted	CH ₄ GWP	Emissions MMTCO ₂ E
Primary tropical forests	x	150,061	x 36%	x 8.1	-	x 25	-
Secondary tropical forests	x	150,061	x 55%	x 8.1	-	x 25	-
Tertiary tropical forests	x	150,061	x 59%	x 8.1	-	x 25	-
Boreal forest	x	150,061	x 34%	x 8.1	-	x 25	-
Eucalypt forests	x	150,061	x 63%	x 8.1	-	x 25	-
Other temperate forests	x	150,061	x 45%	x 8.1	-	x 25	-
Shrublands	x	150,061	x 72%	x 8.1	-	x 25	-
Savanna woodlands (early dry season burns)	x	150,061	x 40%	x 4.6	-	x 25	-
Savanna woodlands (mid/late season burns)	x	150,061	x 74%	x 4.6	-	x 25	-
Total							-

Forest Fires

Biomass Density (from Control)

Forest Type	Average Biomass Density (kg d.m. / ha)	Combustion efficiency	Emission Factor (g/kg dry matter burned)	MTCH ₄ Emitted	CH ₄ GWP	Emissions MMTCO ₂ E
Primary tropical forests	x 150,061	x 36%	x 8.1	-	x 25	-
Secondary tropical forests	x 150,061	x 55%	x 8.1	-	x 25	-

Step (6) Enter Emission Factors and Activity Data for Landfilled Yard Trimmings and Food Scraps

Control Worksheet

When wastes of biogenic origin (such as yard trimming and food scraps) are landfilled and do not completely decompose, the carbon that remains is effectively removed from the global carbon cycle. This section of the LULUCF module estimates the carbon stored in landfills by yard trimmings and food scraps.

Because the Landfilled Yard Trimmings and Food Scraps sector involves complicated calculations, the gray navigational arrow on the control worksheet takes you directly to the Landfilled Yard Trimmings and Food Scraps worksheet.

Landfilled Yard Trimmings and Food Scraps Worksheet

The Landfilled Yard Trimmings and Food Scraps sector worksheet calculates net carbon flux by estimating the change in landfilled carbon stocks between years, based on methodologies presented in IPCC (2003) and IPCC (2006). The LULUCF module uses Equation 5 to calculate carbon sequestration associated with landfilled yard trimmings and food scraps. Carbon stock estimates were calculated by: determining the mass of landfilled carbon resulting from yard trimmings or food scraps discarded in a given year; adding the accumulated landfilled carbon from previous years; and subtracting the portion of carbon landfilled in previous years that has decomposed.

Equation 5. Landfilled Yard Trimmings and Food Scraps Equation

$$LFC_{i,t} = \sum_n W_{i,n} \times (1 - MC_i) \times ICC_i \times \{ [CS_i \times ICC_i] + [(1 - (CS_i \times ICC_i)) \times e^{-k \times (t - n)}] \}$$

where,

- t** = the year for which carbon stocks are being estimated,
LFC_{i,t} = the stock of carbon in landfills in year t, for waste i (grass, leaves, branches, food scraps)
W_{i,n} = the mass of waste i disposed in landfills in year n, in units of wet weight
n = the year in which the waste was disposed, where 1960 < n < t
MC_i = moisture content of waste i,
CS_i = the proportion of initial carbon that is stored for waste i,
ICC_i = the initial carbon content of waste i,
e = the natural logarithm, and
k = the first order rate constant for waste i, and is equal to 0.693 divided by the half-life for decomposition.

To determine the total landfilled carbon stocks for a given year, the tool employs: (1) the composition of the yard trimmings; (2) the mass of yard trimmings and food scraps discarded in landfills; (3) the carbon storage factor of the landfilled yard trimmings and food scraps adjusted by mass balance; and (4) the rate of decomposition of the degradable carbon.

Due to the number of factors involved, the Landfilled Yard Trimmings and Food Scraps sector worksheet is arranged by a series of steps. To complete this sector worksheet, follow the steps below.

1. Enter the amount of landfilled yard trimmings and food scraps.
 - a. Enter the composition of yard trimmings in the orange cells as a percent of grass, leaves, and branches. Default percentages are available by clicking on the check boxes to the right of the orange input cells and are provided by Oshins and Block (2000). Figure 12 displays the inputs cells where this information is entered. If the user-specific inputs do not match the default data in the worksheet (i.e., the default value is overwritten), the text will appear red.
 - b. Enter the total annual landfilled yard trimmings and food scraps from 1960 to the present in short tons of wet weight in the yellow input cells. Default data are provided by clicking on the gray "Use default yard trimmings data" button above the yellow input cells. The tool uses the percentage entered for yard trimmings in the previous step to allocate the amount of yard trimmings distributed among grass, leaves, and branches. The default data from U.S. EPA (2020) is a national total for yard trimmings and food scraps and is distributed to each state based on state population U.S. Census Bureau (2021).

Figure 12. Landfilled Yard Trimmings and Food Scraps Worksheet, Step 1

6. Landfilled Yard Trimmings and Food Scraps in California

Estimates of net carbon flux of landfilled yard trimmings and food scraps can be calculated by estimating the change in landfill carbon stocks between inventory years. To determine the total landfilled carbon stocks for a given year, the following factors are estimated: (1) the composition of the yard trimmings, (2) the mass of yard trimmings and food scraps discarded in the state's landfills, (3) the carbon storage factor of the landfilled yard trimmings and food scraps, and 4) the rate of decomposition of the degradable carbon. The amount of carbon remaining in the landfill for each year is tracked based on a model of carbon fate that employs the equation outlined in Step 3 below.

Due to the complexity of these calculations, more detail about the methodology is provided below. Please note that many of the default factors are based on national values that may vary from state to state. States are encouraged to use state-specific data when available. For more information, please consult the Land Use, Land-Use Change, and Forestry Chapter of the User's Guide.

[Click here to find possible data sources.](#)

[Return to Control Sheet](#)

[Clear All Data](#)

1. Enter the composition of yard trimmings, and the amount of annually landfilled yard trimmings and food scraps.

Percent grass, leaves, and branches in yard trimmings

Content of yard trimmings	Default	Use the Default (Check for Yes)
% Grass	30.3%	<input type="checkbox"/>
% Leaves	40.1%	<input type="checkbox"/>
% Branches	29.6%	<input type="checkbox"/>

Check -- must add up to 100% in order to continue: **0%** **Must equal 100%**

Landfilled yard trimmings and scraps, '000 short tons, wet weight

Default landfilled yard trimmings and food scraps = state population x national landfilled yard trimmings and food scraps

Default grass, leaves, and branches = total landfilled yard trimmings x percentages entered above

[Use default yard trimmings data](#) [Clear Data](#)

Total landfilled yard trimmings and food scraps, 1960 to present

	1960	1961	1962	1963	1964	1969	1970	1971	1972
Total landfilled yard trimmings									
Grass									
Leaves									
Branches									
Food scraps									

2. Calculate the amount of carbon added to landfills annually.

- Enter the initial carbon content percent for grass, leaves, branches, and food scraps in the orange cells, as shown in Figure 13. The default percentages are taken from Barlaz (1998). If the user-specific inputs do not match the default data in the worksheet (i.e., the default value is overwritten), the text will appear red.
- Enter the dry weight to wet weight ratio for grass, leaves, branches, and food scraps, also shown in Figure 13. This default information is drawn from Tchobanoglous, et al. (1993). If the user-specific inputs do not match the default data in the worksheet (i.e., the default value is overwritten), the text will appear red.

Figure 13. Landfilled Yard Trimmings and Food Scraps Worksheet, Step 2

6. Landfilled Yard Trimmings and Food Scraps in California

Estimates of net carbon flux of landfilled yard trimmings and food scraps can be calculated by estimating the change in landfill carbon stocks between inventory years. To determine the total landfilled carbon stocks for a given year, the following factors are estimated: (1) the composition of the yard trimmings, (2) the mass of yard trimmings and food scraps discarded in the state's landfills, (3) the carbon storage factor of the landfilled yard trimmings and food scraps, and 4) the rate of decomposition of the degradable carbon. The amount of carbon remaining in the landfill for each year is tracked based on a model of carbon fate that employs the equation outlined in Step 3 below.

Due to the complexity of these calculations, more detail about the methodology is provided below. Please note that many of the default factors are based on national values that may vary from state to state. States are encouraged to use state-specific data when available. For more information, please consult the Land Use, Land-Use Change, and Forestry Chapter of the User's Guide.

[Click here to find possible data sources.](#)

[Return to Control Sheet](#)

[Clear All Data](#)

2. Calculate the amount of carbon added to landfills annually

Key Assumptions

Initial Carbon Content	Default	Use the Default? (Check for Yes)	Use Default Percent for
Grass	44.9%	<input type="checkbox"/>	<input type="checkbox"/>
Leaves	45.5%	<input type="checkbox"/>	<input type="checkbox"/>
Branches	49.4%	<input type="checkbox"/>	<input type="checkbox"/>
Food Scraps	50.8%	<input type="checkbox"/>	<input type="checkbox"/>

Enter initial carbon contents.

Enter dry weight to wet weight ratio.

Dry Weight/Wet Weight ratio	Default	Use the Default? (Check for Yes)
Grass	30.0%	<input type="checkbox"/>
Leaves	70.0%	<input type="checkbox"/>
Branches	90.0%	<input type="checkbox"/>
Food Scraps	30.0%	<input type="checkbox"/>

Total Mass Additions, '000 metric tons C

Mass additions of carbon = landfilled materials, wet weight x initial carbon content x dry weight/wet weight ratio x metric tons per short ton

3. Calculate the total annual stocks of landfilled carbon.

- In the orange input cells, enter the proportion of carbon from each material stored in landfills indefinitely, as shown in Figure 14. Or use the default proportions, based on Barlaz (1998, 2005, and 2008). If the user-specific inputs do not match the default data in the worksheet (i.e., the default value is overwritten), the text will appear red.
- Enter the half-life of the degradable carbon in each of the materials in years, shown in Figure 14. The default data are from IPCC (2006). If the user-specific inputs do not match the default data in the worksheet (i.e., the default value is overwritten), the text will appear red.

Once this sector worksheet is complete, use the gray navigational arrow to return to the control worksheet.

Figure 14. Landfilled Yard Trimmings and Food Scraps Worksheet, Step 3

6. Landfilled Yard Trimmings and Food Scraps in California

Estimates of net carbon flux of landfilled yard trimmings and food scraps can be calculated by estimating the change in landfill carbon stocks between inventory years. To determine the total landfilled carbon stocks for a given year, the following factors are estimated: (1) the composition of the yard trimmings, (2) the mass of yard trimmings and food scraps discarded in the state's landfills, (3) the carbon storage factor of the landfilled yard trimmings and food scraps, and (4) the rate of decomposition of the degradable carbon. The amount of carbon remaining in the landfill for each year is tracked based on a model of carbon fate that employs the equation outlined in Step 3 below.

Due to the complexity of these calculations, more detail about the methodology is provided below. Please note that many of the default factors are based on national values that may vary from state to state. States are encouraged to use state-specific data when available. For more information, please consult the Land Use, Land-Use Change, and Forestry Chapter of the User's Guide.

Click here to find possible data sources.

Return to Control Sheet

Clear All Data

3. Calculate the total annual stocks of landfilled carbon

Proportion of Carbon Stored Permanently

	Default	Use the Default? (Check for Yes)	Use Default Percent for All?
Grass	53.5%	<input type="checkbox"/>	<input type="checkbox"/>
Leaves	84.6%	<input type="checkbox"/>	<input type="checkbox"/>
Branches	76.9%	<input type="checkbox"/>	<input type="checkbox"/>
Food Scraps	15.7%	<input type="checkbox"/>	<input type="checkbox"/>

Half-life of degradable carbon (years)

	Default	Use the Default? (Check for Yes)
Grass	5	<input type="checkbox"/>
Leaves	20	<input type="checkbox"/>
Branches	23.1	<input type="checkbox"/>
Food Scraps	3.8	<input type="checkbox"/>

Total Stocks of Landfilled Carbon, '000 metric tons C

Annual carbon stocks are calculated by summing the carbon remaining from all previous years' deposits of waste.

The stock of carbon remaining in landfills from any given year is calculated as follows:

$$\text{Initial C Addition} \times (\text{Proportion of C Stored Permanently} + (1 - \text{Proportion of C Stored Permanently}) \times e^{(-\ln(0.5)/\text{half-life of degradable C})})$$

To calculate stocks for any given year, the remaining stocks for all previous years are summed.

The table below provides a summary of the calculated annual C stored in landfills. To view the more detailed calculations for each year, click on the navigational arrow below.

Step (7) Select an Option for Agricultural Soil Carbon Flux**Control Worksheet**

The control worksheet allows you to either select the default data provided or to enter user-specified data to be used throughout the tool. To proceed with the default data, select the first radio button under step 7 on the control worksheet. If you would like to use your own state-specific data, select the second radio button under step 7 of the control worksheet. See Figure 15 for an example of the radio buttons in step 7.

Figure 15. Control Worksheet for the LULUCF Module

51

52 7. **Agricultural Soil Carbon Flux (in Cropland and Grassland soils)**

53 ☒ Click here if you do not have any data on carbon flux in agricultural soils and would like to use default estimates from the U.S. EPA's Inventory of Greenhouse Gas Emissions and Sinks: 1990-2015.

54 ☐ Click here if you would like to use your own data for agricultural soil carbon flux.

55

56 8. **Continue to estimate emissions . . .**

57

58 [Go to Summary Sheet](#)

59

60

61

62 9. **Export the results for use in the Synthesis Tool.**

63

64 [Export data](#)

65

66

67

68

Agricultural Soil Carbon Flux Radio Buttons

[Go to Agricultural Soil Carbon Flux Sheet](#)

Carbon is continuously cycled through the cropland and grassland ecosystems and the atmosphere. The amount of carbon stored in cropland varies according to crop type, management practices (e.g., rotation, tillage, drainage), and soil and climate variables. The amount of carbon stored in grassland depends on management practices (e.g., irrigation) and is also impacted by inter-annual climate variability, such as increased rainfall (IPCC 2006). Soil is the primary carbon pool in both cropland and grassland (U.S. EPA 2021).

The net change in agricultural soil carbon is the change in the amount of carbon stored primarily in mineral and organic soils over time. This section presents the methodology for calculating agricultural soil carbon flux.

After completing the control worksheet for this sector, use the gray arrows to navigate to the Agricultural Soil Carbon Flux worksheet.

Agricultural Soil Carbon Flux Worksheet

If you are using the default data for agricultural soil carbon flux estimates, there is no further information to enter. Figure 16 shows the default agricultural soil carbon worksheet.

Figure 16. Example of Agricultural Soil Carbon Flux Worksheet Using Default Data

7. Agricultural Soil Carbon Flux in California

Default data for carbon emissions/storage (flux) from agricultural soils were obtained from U.S. EPA's *Inventory of Greenhouse Gas Emissions and Sinks: 1990-2018*. National estimates were apportioned to the state-level using a percentage breakdown reported from 2015. Agricultural soils include Cropland Remaining Cropland, Land Converted to Cropland, Grassland Remaining Grassland, and Land Converted to Grassland. Data for subsequent years (i.e., 2019-2020) were proxied to 2018. Default data for Alaska and the District of Columbia are not available. Please refer to the *Inventory of Greenhouse Gas Emissions and Sinks: 1990-2018*, Chapter 6: Land Use, Land-Use Change, and Forestry for a summary of the methodology used to calculate carbon flux from agricultural soils.

Users may also enter their own data. This may be done by selecting the appropriate option in Step 7 on the Control worksheet. For more information, please consult the Land Use, Land-Use Change, and Forestry chapter of the User's Guide.

Return to Control Sheet

Default data for carbon stored in *Cropland Remaining Cropland, Land Converted to Cropland, Grassland Remaining Grassland, and Land Converted to Grassland*

Changes in Carbon Storage
(million metric tons carbon)

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
Total	0.945	1.076	0.917	0.578	1.268	0.818	1.376	1.015	1.194	1.402	2.048	1.921	2.155	1.988	1.910	1.947	2.246

Net Sequestration/Emissions
MMTCO₂E

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
Total	(3.463)	(3.945)	(3.364)	(2.118)	(4.649)	(3.001)	(5.046)	(3.723)	(4.377)	(5.139)	(7.511)	(7.042)	(7.900)	(7.289)	(7.002)	(7.140)	(8.234)

On default sheet, data are already provided

If you are using your own data on agricultural soil carbon flux, in the red cells enter total carbon flux data for cropland and grasslands (including land recently converted to cropland and grassland). Figure 17 shows the worksheet where you will enter agricultural soil carbon flux data. Once this sector worksheet is complete, use the gray navigational arrow to return to the control worksheet and proceed to the next step.

Figure 17. Example of User-Entered Data Agricultural Soil Carbon Flux Worksheet

7. Agricultural Soil Carbon Flux in California

Click here to find possible data sources.

Enter net sequestration as a negative value, net emissions as a positive value in million metric tons of carbon dioxide equivalent. To use default data from U.S. EPA's *Inventory of Greenhouse Gas Emissions and Sinks: 1990-2016*, select the appropriate option in Step 9 on the control worksheet.

Total MMTCO ₂ E (million metric tons of carbon dioxide equivalent)		
1990		= -
1991		= -
1992		= -
1993		= -
1994		= -
1995		= -
1996		= -
1997		= -
1998		= -
1999		= -
2000		= -
2001		= -
2002		= -
2003		= -
2004		= -
2005		= -
2006		= -

Enter flux data in red cells

Step (8) Review Summary Information

The steps above provide estimates of total emissions and sequestration from land use, land-use change, and forestry activities. The information from each sector worksheet is collected on the summary worksheet, which displays results in MMTCO₂E. Figure 18 shows the summary worksheet that sums the emissions and sinks from all components of the LULUCF module. In addition, the results are displayed in graphical format at the bottom of the summary worksheets. Depending on whether the user entered their own data for forest carbon flux or used the default data provided by the module, additional rows may be shown to summarize emissions totals from *Forest Land Remaining Forest Land*, *Land Converted to Forest Land*, and *Forest Land Converted to Land*.

Figure 18. Example of the Emissions Summary Worksheet in the LULUCF Module

8. Summary of Land Use, Land-Use Change, and Forestry Emissions and Sequestration for California

Return to Control Sheet Review discussion of uncertainty associated with these results

Note: The Land Use, Land-Use Change, and Forestry module no longer estimates carbon dioxide emissions from Liming of Soils and Urea Fertilization. These categories are now estimated in the Agriculture module.

Emissions were not calculated for the following sector: Forest Fires. If you skipped any of these by mistake, please return to the control worksheet and complete each skipped source.

Emissions* (MMTCO ₂ E)	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001
Forest Carbon Flux	(54.54)	(54.29)	(54.05)	(50.04)	(49.78)	(49.53)	(49.27)	(49.02)	(48.77)	(48.51)	(48.26)	(48.01)
Aboveground Biomass	(28.59)	(28.35)	(28.11)	(27.87)	(27.64)	(27.42)	(27.19)	(26.97)	(26.74)	(26.52)	(26.29)	(26.07)
Belowground Biomass	(6.28)	(6.23)	(6.18)	(6.12)	(6.08)	(6.03)	(5.98)	(5.93)	(5.88)	(5.83)	(5.78)	(5.73)
Deadwood	(5.68)	(5.72)	(5.76)	(5.79)	(5.82)	(5.84)	(5.87)	(5.89)	(5.91)	(5.94)	(5.96)	(5.99)
Litter	(0.38)	(0.37)	(0.37)	(0.36)	(0.36)	(0.36)	(0.36)	(0.35)	(0.35)	(0.35)	(0.35)	(0.34)
Soil (Mineral)	0.61	0.60	0.58	0.57	0.57	0.57	0.57	0.58	0.58	0.58	0.58	0.58
Soil (Organic)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)
Drained Organic Soil	-	-	-	-	-	-	-	-	-	-	-	-
Total wood products and landfills	(14.22)	(14.22)	(14.22)	(10.46)	(10.46)	(10.46)	(10.46)	(10.46)	(10.46)	(10.46)	(10.46)	(10.46)
Urban Trees	(4.66)	(4.74)	(4.82)	(4.90)	(4.98)	(5.06)	(5.14)	(5.22)	(5.30)	(5.37)	(5.45)	(5.47)
Landfilled Yard Trimmings and Food Scraps	(2.94)	(2.80)	(2.77)	(2.42)	(2.12)	(1.74)	(1.44)	(1.53)	(1.52)	(1.43)	(1.42)	(1.46)
Grass	(0.24)	(0.22)	(0.22)	(0.17)	(0.14)	(0.10)	(0.06)	(0.06)	(0.07)	(0.06)	(0.06)	(0.07)
Leaves	(1.18)	(1.14)	(1.13)	(0.98)	(0.87)	(0.73)	(0.60)	(0.58)	(0.56)	(0.52)	(0.49)	(0.51)
Branches	(1.18)	(1.13)	(1.12)	(0.97)	(0.85)	(0.71)	(0.58)	(0.55)	(0.54)	(0.49)	(0.46)	(0.48)
Landfilled Food Scraps	(0.34)	(0.30)	(0.31)	(0.29)	(0.26)	(0.21)	(0.20)	(0.33)	(0.35)	(0.36)	(0.41)	(0.41)
Forest Fires	-	-	-	-	-	-	-	-	-	-	-	-
CH ₄	-	-	-	-	-	-	-	-	-	-	-	-
N ₂ O	-	-	-	-	-	-	-	-	-	-	-	-
N ₂ O from Settlement Soils	0.23	0.22	0.21	0.23	0.23	0.26	0.28	0.24	0.22	0.25	0.27	0.30
Agricultural Soil Carbon Flux	(3.46)	(3.95)	(3.36)	(2.12)	(4.65)	(3.00)	(5.05)	(3.72)	(4.38)	(5.14)	(7.51)	(7.04)
Total	(65.38)	(65.56)	(64.79)	(59.24)	(61.29)	(59.07)	(60.61)	(59.25)	(59.74)	(60.21)	(62.37)	(61.69)

* Note that parentheses indicate net sequestration.

Step (9) Export Data

The final step is to export the summary data. Exporting data allows the estimates from each module to be combined later by the Synthesis Module to produce a comprehensive GHG inventory for the state.

To access the "Export Data" button, return to the control worksheet and scroll down to the bottom (9). Click on the "Export Data" button and a message box will open that reminds the user to make sure all steps of the module have been completed. If you make any changes to the LULUCF module later, you will then need to re-export the results.

Note: the resulting export file should not be modified. The export file contains a summary worksheet that allows users to view the results, as well as a separate data worksheet with an unformatted version of the results. The second worksheet, the data worksheet, contains the information that is exported to the Synthesis Tool. Users may not modify that worksheet. Adding/removing rows, moving data, or making other modifications jeopardize the ability of the Synthesis Module to accurately analyze the data.

Clicking “OK” prompts you to save the file. The file is already named, so you only need to choose a convenient place to save the file. After the file is saved, a message box will appear indicating that the data was successfully exported.

While completing the modules, you are encouraged to save each completed module; doing so will enable you to easily make changes without re-running it entirely.

Following data export, the module may be reset and run for an additional state. Alternatively, you may run the remaining modules of the SIT to obtain a comprehensive profile of emissions for your state.

1.4 UNCERTAINTY

In the upper right-hand corner of the summary worksheet is a button: “Review discussion of uncertainty associated with these results.” By clicking on this button, you are taken to a worksheet that discusses the uncertainty surrounding the activity data and emission factors, and how the uncertainty estimates for this source category affect the uncertainty of the emission estimates for your state.

1.5 REFERENCES

- Barlaz, M.A. 2008. Corrections to Previously Published Carbon Storage Factors. In a letter report to Randy Freed of ICF International. February 28, 2008.
- Barlaz, M.A. 2005. “Decomposition of Leaves,” letter report to Randy Freed of ICF International, June 29, 2005.
- Barlaz, M.A. 1998. “Carbon Storage during Biodegradation of Municipal Solid Waste Components in Laboratory-Scale Landfills.” *Global Biogeochemical Cycles* 12: 373-380.
- Domke, Grant M.; Walters, Brian F.; Nowak, David J.; Smith, James, E.; Ogle, Stephen M.; Coulston, J.W.; Wirth, T.C. 2021. Greenhouse gas emissions and removals from forest land, woodlands, and urban trees in the United States, 1990-2019. Resource Update FS-227. Madison, WI: U.S. Department of Agriculture, Forest Service, Northern Research Station. 5 p. <https://www.nrs.fs.fed.us/pubs/62418>.
- IPCC. 2006. 2006 IPCC Guidelines for National Greenhouse Gas Inventories, Volume 4: Agriculture, Forestry, and Other Land Use. The National Greenhouse Gas Inventories Programme, The Intergovernmental Panel on Climate Change. [H.S. Eggleston, L. Buendia, K. Miwa, T. Ngara, and K. Tanabe (eds.)]. Hayama, Kanagawa, Japan.
- IPCC. 2003. *Good Practice Guidance for Land Use, Land-Use Change, and Forestry*. J. Penman and others, editors. IPCC National Greenhouse Gas Inventories Programme. Available online at <http://www.ipcc-nggip.iges.or.jp/public/gpglulucf/gpglulucf.htm>.
- Nowak, D.J., E.J. Greenfield, R.E. Hoehn, and E. Lapoint. 2013. Carbon Storage and Sequestration by Trees in Urban and Community Areas of the United States. *Environmental Pollution* 178: 229-236. March 12, 2013.
- Nowak, D.J. and E.J. Greenfield. 2012. Tree and impervious cover in the United States. *Journal of Landscape and Urban Planning* (107) pp. 21-30.
- State Greenhouse Gas Inventory Tool User’s Guide for the Land Use, Land-Use Change, and Forestry Module*

- Nowak, D.J., J.T. Walton, L.G. Kaya, and J.F. Dwyer. 2005. "The Increasing Influence of Urban Environments on U.S. Forest Management." *Journal of Forestry* 103(8):377–382.
- Oshins, C., and D. Block. 2000. "Feedstock Composition at Composting Sites." *Biocycle* 41(9):31–34.
- Smith, J. 2014. Estimates of Forest Carbon Stocks and Flux: 1990–2014. E-mail correspondence between ICF and Jim Smith, USDA Forest Service. October 1, 2014 and January 27, 2015.
- Smith, W. Brad; Vissage, John S.; Darr, David R.; Sheffield, Raymond M. 2001. *Forest Resources of the United States, 1997*. Gen. Tech. Rep. NC-219. St. Paul, MN: United States Department of Agriculture, Forest Service, North Central Research Station. 190 p.
- Tchobanoglous, G., H. Theisen, and S.A. Vigil. 1993. *Integrated Solid Waste Management, 1st edition*. McGraw-Hill, NY. Cited by Barlaz (1998).
- U.S. Census Bureau. 2021. *National Population Totals and Components of Change: 2010–2019*. U.S. Census Bureau, Washington, DC. Available online at: <http://www.census.gov>.
- U.S. Census Bureau. 2012. Census 2010 Urbanized Area and Urban Cluster Information. Available at: https://www2.census.gov/geo/docs/reference/ua/ua_st_list_all.txt.
- U.S. Census Bureau. 2002. Census 2000 Urbanized Area and Urban Cluster Information. Available at: <https://www.census.gov/geo/reference/ua/urban-rural-2000.html>.
- U.S. Census Bureau. 1990. Census 1990 Urbanized Area and Urban Cluster Information.
- U.S. EPA. 2020. *Advancing Sustainable Materials Management: Facts and Figures for 2018*. United States Environmental Protection Agency, Washington, DC. Available at <https://www.epa.gov/facts-and-figures-about-materials-waste-and-recycling/advancing-sustainable-materials-management>.
- U.S. EPA. 2021. Inventory of U.S. Greenhouse Gas Emissions and Sinks: 1990 – 2019. Office of Atmospheric Programs, U.S. Environmental Protection Agency. EPA 430-R-21-005. Available at: <https://www.epa.gov/ghgemissions/inventory-us-greenhouse-gas-emissions-and-sinks-1990-2019>.
- U.S. EPA. 2003. *Inventory of U.S. Greenhouse Gas Emissions and Sinks: 1990 – 2001*. Office of Atmospheric Programs, U.S. Environmental Protection Agency. Available at: <https://www.epa.gov/ghgemissions/inventory-us-greenhouse-gas-emissions-and-sinks-1990-2001>.