

thinkstep
a sphaera company

maki Consulting GmbH
Life cycle expert services

Circular Footprint Formula

Webinar; Environmental Footprint (EF) transition phase

08 October 2019

Marc-Andree Wolf
maki Consulting GmbH

Ulbert Hofstra
SGS Intron B.V.

Gert-Jan Vroege
SGS Search B.V.

An De Schryver
Production Coordinator,
European Commission, DG ENV

Luca Zampori
European Commission, JRC

Quality assurance: Kirana Wolf
maki Consulting GmbH

- The Circular Footprint Formula (CFF)
 - Why the CFF
 - Overview
 - The components of the CFF
 - Determining the values of the CFF variables and parameters
- Applying the CFF – example of PET blister packaging
- Special cases: intermediate products, other specific aspects
- Questions & answers

Why the Circular Footprint Formula?

thinkstep
a sphera company

maki Consulting GmbH
Life cycle expert services

Recycling and energy recovery, as well as using secondary materials and energy leads to questions in EF work on how to account for benefits and burdens of these processes. For reproducibility and fairness, guidance is needed:

- Where is the boundary between the first and the second product system?
- How should benefits and burdens of generating and of using recycled material be shared between the first and the second product system?
- As generated secondary materials and energy carriers avoid primary materials and energy carriers being produced: how to select the specific primary material and/or energy that is avoided?
- How to handle downcycling, i.e. differences in quality between secondary material or energy and the primary material or energy?
- How to avoid double counting or gaps of benefits and burdens?

thinkstep
a sphera company

maki Consulting GmbH
Life cycle expert services

Overview

Circular Footprint Formula (CFF)

thinkstep
a sphaera company

maki Consulting GmbH
Life cycle expert services

Life Cycle Inventory
(LCI) of primary material

Material

$$= (1 - R_1)E_V +$$

LCI associated to
secondary material input

$$R_1 \times \left(AE_{recycled} + (1 - A)E_V \times \frac{Q_{Sin}}{Q_p} \right)$$

LCI of the material recycling (or
part/product reuse) process minus
the credit for avoided primary material

$$(1 - A)R_2 \times \left(E_{recyclingEoL} - E_V^* \times \frac{Q_{Sout}}{Q_P} \right)$$

Energy

$$+ (1 - B)R_3 \times (E_{ER} - LHV \times X_{ER,heat} \times E_{SE,heat} - LHV \times X_{ER,elec} \times E_{SE,elec})$$

Disposal

$$+ (1 - R_2 - R_3) \times E_D$$

LCI of the disposal
of remaining waste

LCI of the energy recovery process minus
the credit for avoided primary energy

From secondary materials and energy input and output ...

thinkstep
a sphaera company

maki Consulting GmbH
Life cycle expert services

Notes: Energy and consumables input, transport, storage and other activities are always included in the model, but graphic focuses on core steps. Waste/ashes/slag... from recycling and incineration are to be modelled to go to landfill (not shown).

... to connection with subsequent and preceding life cycles via crediting and debiting ...

thinkstep
a company

maki Consulting GmbH
Life cycle expert services

... to abstraction and formularisation.

thinkstep
a sphaera company

maki Consulting GmbH
Life cycle expert services

thinkstep
a sphera company

maki Consulting GmbH
Life cycle expert services

The components of the CFF

End-of-life: recycling and avoided primary production

Material

$$(1 - R_1)E_V + R_1 \times \left(A E_{recycled} + (1 - A)E_V \times \frac{Q_{sin}}{Q_p} \right) + \boxed{(1 - A)R_2 \times \left(E_{recyclingEoL} - E_V^* \times \frac{Q_{Sout}}{Q_P} \right)}$$

Energy

$$(1 - B)R_3 \times (E_{ER} - LHV \times X_{ER,heat} \times E_{SE,heat} - LHV \times X_{ER,elec} \times E_{SE,elec})$$

Disposal

$$10 \quad (1 - R_2 - R_3) \times E_D$$

Life Cycle Inventory (LCI) of the material recycling (or part/product reuse) process minus the credit for avoided primary material

CFF: Factor “A”

- » The factor A allocates burdens and benefits from recycling and primary material production between the two connected life cycles

$$(1 - \textcolor{red}{A})R_2 \times \left(E_{recyclingEoL} - E_V^* \times \frac{Q_{Sout}}{Q_P} \right)$$

In CFF: A = 0.2, 0.5, or 0.8 . “A” is representing the market situation:

- **A = 0.2**: more high quality secondary material demanded than produced (e.g. many metals, glass, ...); indicator: market price is close to / same as primary
- **A = 0.8**: the opposite is the case (e.g. textiles, ...); indicator: market price is very low compared to primary
- **A = 0.5**: market situation is more balanced or unknown

Point of substitution

<https://www.pexels.com/photo/factory-glass-machinery-melting-131820/>

thinkstep
a sphaera company

maki Consulting GmbH
Life cycle expert services

- Necessary to be determined for the material part of the formula, i.e. what exactly is E_v and E^*_v (and to which point the recycling at EoL is to be modelled)
- Point of substitution = point in the value chain where the secondary material substitutes primary material(s)
- Not always straightforward, e.g.:
 - glass cullet vs. melted glass
 - steel scrap vs. secondary steel slab
 - downcycled mixed polymers vs. fence/park bench (“open loop”)

CFF: Quality ratios Q_{Sin}/Q_P and Q_{Sout}/Q_P

thinkstep
a sphaera company

maki Consulting GmbH
Life cycle expert services

$$(1 - A)R_2 \times \left(E_{\text{recyclingEoL}} - E_v^* \times \frac{Q_{\text{Sout}}}{Q_P} \right)$$

- Quality ratios Q_{Sin}/Q_P and Q_{Sout}/Q_P shall be determined at the point of substitution per application or material and be based on:
 1. Economic aspects: i.e. price ratio of secondary compared to primary materials at the point of substitution. In case the price of secondary materials is higher than that of the primary ones, the quality ratios shall be set equal to 1.
 2. When economic aspects are less relevant than physical aspects, the latter may be used.
- Accounts for quality of both ingoing and outgoing recycled materials
 - If $E_v = E_v^*$, the two quality ratios are needed: Q_{Sin}/Q_P associated to the recycled content, and Q_{Sout}/Q_P associated to recycling at EoL -> to capture downcycling
 - If $E_v \neq E_v^*$, recycling to a different product ("open-loop recycling"), one quality ratio is needed: Q_{Sin}/Q_P associated to the recycled content. Q_{Sout}/Q_P is integrated in E_v^* (via defining the equivalent functional unit).

Recycled content – the credit-debit balance among connected life cycles

thinkstep
a sphaera company

maki Consulting GmbH
Life cycle expert services

End-of-life: waste-to-energy and avoided primary production (plus analogous debit for secondary energy use)

thinkstep
a sphaera company

maki Consulting GmbH
Life cycle expert services

SGS

! “To avoid double-counting between the current and the subsequent system in case of energy recovery, the subsequent system shall model its own energy use as primary energy.”

Primary
energy
production

Secondary
energy

Avoided
primary
production
("credit")

Material

$$(1 - R_1)E_V + R_1 \times \left(AE_{recycled} + (1 - A)E_V \times \frac{Q_{sin}}{Q_p} \right) + (1 - A)R_2 \times \left(E_{recyclingEoL} - E_V^* \times \frac{Q_{sout}}{Q_p} \right)$$

Energy

$$(1 - B)R_3 \times (E_{ER} - LHV \times X_{ER,heat} \times E_{SE,heat} - LHV \times X_{ER,elec} \times E_{SE,elec})$$

Disposal

$$15 \quad (1 - R_2 - R_3) \times E_D$$

LCI of the energy recovery process burdens minus the credit for avoided primary energy

- The factor B is used as an allocation factor between connected life cycles for EoL energy recovery processes and generated secondary energy
- B is equal to 0 as default, i.e. 100% of generated, externally used energy is credited at the producer and debited at user of the secondary energy (i.e. both waste-to-energy burdens and avoided primary production benefits)
- This also applies to waste fuels (e.g. of used rubber in cement kilns)

End-of-life: landfilling (includes other EoL treatment without product output)

Material

$$(1 - R_1)E_V + R_1 \times \left(AE_{recycled} + (1 - A)E_V \times \frac{Q_{Sin}}{Q_p} \right) + (1 - A)R_2 \times \left(E_{recyclingEoL} - E_V^* \times \frac{Q_{Sout}}{Q_p} \right)$$

Energy

$$(1 - B)R_3 \times (E_{ER} - LHV \times X_{ER,heat} \times E_{SE,heat} - LHV \times X_{ER,elec} \times E_{SE,elec})$$

Disposal

$$(1 - R_2 - R_3) \times E_D$$

LCI of the disposal
of remaining waste

Circular Footprint Formula (CFF)

thinkstep
a sphaera company

maki Consulting GmbH
Life cycle expert services

Life Cycle Inventory
(LCI) of primary material

Material

$$= (1 - R_1)E_V + R_1 \times \left(AE_{recycled} + (1 - A)E_V \times \frac{Q_{Sin}}{Q_p} \right)$$

LCI associated to
secondary material input

$$R_1 \times \left(AE_{recycled} + (1 - A)E_V \times \frac{Q_{Sin}}{Q_p} \right)$$

LCI of the material recycling (or
part/product reuse) process minus
the credit for avoided primary material

$$(1 - A)R_2 \times \left(E_{recyclingEoL} - E_V^* \times \frac{Q_{Sout}}{Q_P} \right)$$

Energy

$$+ (1 - B)R_3 \times (E_{ER} - LHV \times X_{ER,heat} \times E_{SE,heat} - LHV \times X_{ER,elec} \times E_{SE,elec})$$

Disposal

$$+ (1 - R_2 - R_3) \times E_D$$

LCI of the disposal
of remaining waste

! Also used secondary
energy to be modelled as
replaced primary energy
(mix)!

LCI of the energy recovery process minus
the credit for avoided primary energy

List of variables and parameters of the CFF

thinkstep
a sphaera company

maki Consulting GmbH
Life cycle expert services

A	Allocation factor of burdens and benefits (jointly: "credits") between supplier and user of recycled materials.
B	Allocation factor of energy recovery processes. It applies both to burdens and benefits.
Q_{Sin}	Quality of the ingoing secondary material, i.e. the quality of the recycled material at the point of substitution.
Q_{Sout}	Quality of the outgoing secondary material, i.e. the quality of the recycled material at the point of substitution.
Q_P	Quality of the primary material, i.e. quality of the virgin material.
R₁	Proportion of material in the input to the production that has been recycled from a previous system.
R₂	Proportion of the material in the product that will be recycled (or reused) in a subsequent system. R2 shall therefore take into account the inefficiencies in the collection and recycling (or reuse) processes. R2 shall be measured at the output of the recycling plant.
R₃	Proportion of the material in the product that is used for energy recovery at EoL.
E_{recycled}	Specific emissions and resources consumed (per functional unit) arising from the recycling process of the recycled (reused) material, including collection, sorting and transportation process.
E_{recyclingEoL}	Specific emissions and resources consumed (per functional unit) arising from the recycling process at EoL, including collection, sorting and transportation process.
E_v	Specific emissions and resources consumed (per functional unit) arising from the acquisition and pre-processing of virgin material.
E[*]_v	Specific emissions and resources consumed (per functional unit) arising from the acquisition and pre-processing of virgin material assumed to be substituted by recyclable materials.
E_{ER}	Specific emissions and resources consumed (per functional unit) arising from the energy recovery process (e.g. incineration with energy recovery, landfill with energy recovery, etc.).
E_{SE,heat} and E_{SE,elec}	Specific emissions and resources consumed (per functional unit) that would have arisen from the specific substituted energy source, heat and electricity respectively.
E_D	Specific emissions and resources consumed (per functional unit) arising from disposal of waste material at the EoL of the analysed product, without energy recovery or other usable product output.
X_{ER,heat} and X_{ER,elec}	The efficiency of the energy recovery process for both heat and electricity.
LHV	Lower heating value of the material in the product that is used for energy recovery.

thinkstep
a company

maki Consulting GmbH
Life cycle expert services

Determining the values of the CFF variables and parameters

CFF: Recycled content „R₁“

thinkstep
a sphaera company

maki Consulting GmbH
Life cycle expert services

Situation	Option	Most relevant process	Other process
Situation 1: Process run by the company using the PEFCR	Option 1	Specific R ₁ value	
	Option 2	Specific R ₁ value	Default (application-specific) R ₁ value
Situation 2: Process not run by the company but with access to (company)-specific information	Option 1	Supply-chain specific R ₁ value	
	Option 2	Default (application-specific) R ₁ value	
Situation 3: Process not run by the company and without access to specific information	Option 1	Default (application-specific) R ₁ value	

- Default values are given in Annex C of the PEF method document
- For PEF studies on product groups and organisations for which a PEFCR is not available, and for common requirements on traceability and evidence needed, please see PEF method document p. 69 f

- The PEFCR shall list the default R₂ values (i.e. as provided in Annex C of the PEF method) to be used when no company-specific values are available
- In case no company-specific R₂ values are available, the Technical Secretariat of PEFCR selects and fixes either:
 - R₂ shall be equal to 0
 - TS generates new statistics to assign a new R₂ value for use in PEF studies; to be approved by the Commission

For PEF studies:

- Evaluate the recyclability of the material, provide evidence (see p. 72 of PEF method), use company-specific values if available
- If no company-specific values are available and the criteria for the evaluation of recyclability are fulfilled, application-specific R₂ values from Annex C shall be used
 - If an R₂ value is not available for a specific country, then the European average shall be used;
 - If an R₂ value is not available for a specific application, the R₂ values of the material shall be used (e.g. materials' average);
 - In case no R₂ values are available, R₂ shall be set equal to 0 or new statistics may be generated in order to assign an R₂ value in the specific situation.

Default values for CFF parameters → Annex C

thinkstep
a company

maki Consulting GmbH
Life cycle expert services

- Factor A (for sharing recycling burdens and benefits among connected life cycles); either “0.2”, “0.5” or “0.8”
- Factor B (for sharing energy recovery burdens and benefits among connected life cycles); always “0”
- $Q_{S\text{in}}$, $Q_{S\text{out}}$ - downcycling factors for secondary materials
- Recycled content R_1
- Recycling rate R_2
- Shares of landfilling and of waste incineration per country and for EU28

thinkstep
a sphera company

maki Consulting GmbH
Life cycle expert services

**Example PET blister packaging
as part of a PEF study on a
packaged product**

Example PET blister packaging, 20 g

thinkstep
a sphaera company

maki Consulting GmbH
Life cycle expert services

$$\begin{aligned}
 \text{Material} &= (1 - R_1)E_V + R_1 \times \left(A E_{recycled} + (1 - A)E_V \times \frac{Q_{Sin}}{Q_P} \right) + (1 - A)R_2 \times \left(E_{recyclingEoL} - E_V^* \times \frac{Q_{Sout}}{Q_P} \right) \\
 \text{Energy} &+ (1 - B)R_3 \times (E_{ER} - LHV \times X_{ER,heat} \times E_{SE,heat} - LHV \times X_{ER,elec} \times E_{SE,elec}) \\
 \text{Disposal} &+ (1 - R_2 - R_3) \times E_D
 \end{aligned}$$

E_V	0.0442 kg CO ₂ -eq (per 20 g PET)
$E_{recycled}$	0.0133 kg CO ₂ -eq (per 20 g PET)
Q_{Sin}	1 (SSP high qual. recycled PET pellets)
Q_P	1
A	0.5
R_1	0.2 (company specific; default = 0)

$$(1 - R_1)E_V + R_1 \times (A E_{recycled} + (1 - A)E_V \frac{Q_{Sin}}{Q_P}) = 0.0411 \text{ kg CO}_2\text{-eq}$$

All values are for illustration only!

Example PET blister packaging, 20 g

thinkstep
a sphaera company

maki Consulting GmbH
Life cycle expert services

Material

$$= (1 - R_1)E_V + R_1 \times \left(A E_{recycled} + (1 - A)E_V \times \frac{Q_{Sin}}{Q_p} \right) + (1 - A)R_2 \times \left(E_{recyclingEoL} - E_V^* \times \frac{Q_{Sout}}{Q_p} \right)$$

Energy

$$+ (1 - B)R_3 \times (E_{ER} - LHV \times X_{ER,heat} \times E_{SE,heat} - LHV \times X_{ER,elec} \times E_{SE,elec})$$

Disposal

$$+ (1 - R_2 - R_3) \times E_D$$

E_V^* 0.0442 kg CO₂-eq (per 20 g PET)

$E_{recyclingEoL}$ 0.0133 kg CO₂-eq (per 20 g PET)

Q_{Sout} 1 (SSP recycled PET pellets)

Q_p 1

A 0.5

R_2 0.4 (company specific, default = 0)

$$(1 - A)R_2 \times (E_{recyclingEoL} - E_V^* \frac{Q_{Sout}}{Q_p}) = -0.00618 \text{ kg CO}_2\text{-eq}$$

Example PET blister packaging, 20 g

thinkstep
a sphaera company

maki Consulting GmbH
Life cycle expert services

Material

$$= (1 - R_1)E_V + R_1 \times \left(AE_{recycled} + (1 - A)E_V \times \frac{Q_{Sin}}{Q_p} \right) + (1 - A)R_2 \times \left(E_{recyclingEoL} - E_V^* \times \frac{Q_{Sout}}{Q_p} \right)$$

Energy

$$+ (1 - B)R_3 \times (E_{ER} - LHV \times X_{ER,heat} \times E_{SE,heat} - LHV \times X_{ER,elec} \times E_{SE,elec})$$

Disposal

$$+ (1 - R_2 - R_3) \times E_D$$

No use of secondary energy in PET blister packaging production step, hence no debit on secondary energy.

E_{ER} 0.0279 kg CO₂-eq (per 20 g PET)

B 0

R_3 0.27

$$(1-B) R_3 \times (E_{ER} - LHV \times X_{ER,heat} \times E_{SE,heat} - LHV \times X_{ER,elec} \times E_{SE,elec}) = 0.00753 \text{ kg CO}_2\text{-eq}$$

Example PET blister packaging, 20 g

thinkstep
a sphaera company

maki Consulting GmbH
Life cycle expert services

Material

$$= (1 - R_1)E_V + R_1 \times \left(A E_{recycled} + (1 - A)E_V \times \frac{Q_{Sin}}{Q_p} \right) + (1 - A)R_2 \times \left(E_{recyclingEoL} - E_V^* \times \frac{Q_{Sout}}{Q_p} \right)$$

Energy

$$+ (1 - B)R_3 \times (E_{ER} - LHV \times X_{ER,heat} \times E_{SE,heat} - LHV \times X_{ER,elec} \times E_{SE,elec})$$

Disposal

$$+ (1 - R_2 - R_3) \times E_D$$

E_D	0.000680 kg CO ₂ -eq (per 20 g PET)
R_2	0.4 (company specific, default = 0)
R_3	0.27

$$(1 - R_2 - R_3) \times E_D = 0.000224 \text{ kg CO}_2\text{-eq}$$

Example PET blister packaging, 20 g

thinkstep
a sphaera company

maki Consulting GmbH
Life cycle expert services

$$= 0.0411 - 0.00618 + 0.00753 + 0.000224 = \underline{0.0427} \text{ kg CO}_2\text{-eq per 1 PET blister packaging from CFF calculation}$$

! The PEF study shall report all parameter and variable values used, the source and – if not default – provide evidence.

thinkstep
a sphera company

maki Consulting GmbH
Life cycle expert services

SPECIAL

Special cases

How to apply the CFF to intermediate products

thinkstep
a sphaera company

maki Consulting GmbH
Life cycle expert services

- Intermediate products --> cradle-to-gate PEF studies (e.g. metal sheets, flexible packaging, paper)
- The PEFCR shall prescribe...
 - the use of the CFF,
 - to exclude the end-of-life by setting R_2 , R_3 and E_D to 0,
 - application- or material-specific A-values for the product, and
 - to use and report results with two types of A values for the product in scope:
 - Setting A = 1 in the PEF profile calculation
 - Setting A = default value as listed in PEFCR to be used when creating EF compliant datasets

Material part of CFF (i.e. energy and landfill part still to be added):

$$(1 - R_1)E_v + R_1 \times \left(AE_{recycled} + (1 - A)E_v \frac{Q_{Sin}}{Q_P} \right) + (1 - A)R_2 \times (E_{recyclingEoL} - E^* v \frac{Q_{Sout}}{Q_P})$$

Metal sheets (steel) for building (from pilot phase):

$$A = 1 / 0.2; R_1 = 0.54; R_2 = 0; R_3=0, Q_{Sin}/Q_P = 1; Q_{Sout}/Q_P = 1$$

Setting A = 1 in the PEF profile calculation:

» **$0.46E_v + 0.54(E_{recycled}) + 0$**

Setting A = default value ("0.2") as listed in PEFCR to be used for additional technical information and for creating EF-compliant data sets:

» **$0.46E_v + 0.54(0.2E_{recycled} - 0.8E_v) + 0$**

How to deal with specific aspects

thinkstep
a sphaera company

maki Consulting GmbH
Life cycle expert services

- *Recovery of bottom ashes or slag from incineration*
- *Landfill with energy recovery*
- *Municipal solid waste*
- *Compost and anaerobic digestion/ sewage treatment*
- *Waste materials used as fuel on input side*
- *Modelling complex products*
- *Extended product lifetime*
- *Reuse and refurbishment*
- *Reuse (e.g. of packaging)*

For details, please see PEF method document, p. 74 ff

How to deal with pre-consumer scrap - options

thinkstep
a sphaera company

maki Consulting GmbH
Life cycle expert services

Any material that circulates within a process chain or pool of process chains is excluded from being defined as recycled content and it is not included in $R_1 \rightarrow$ Scrap is not claimed as pre-consumer recycled content

The impacts to produce the input material that leads to the pre-consumer scrap in question shall be allocated to the product system that generated this scrap → Scrap is claimed as pre-consumer recycled content

thinkstep
a sphera company

maki Consulting GmbH
Life cycle expert services

Questions & answers

Further questions: EF_Helpdesk@thinkstep.com

- » [Further reading about the EF transition phase](#)
- » [EF Wiki](#)
- » [Training calendar](#)
- » [PEF method](#)
- » [OEF method](#)
- » [Description of governance bodies](#)
- » [Existing PEFCRs/OEFSRs, e-learning tools, and technical reports](#)
- » [Rules for EF compliant data sets](#)

- » Email address technical helpdesk: EF_Helpdesk@thinkstep.com
- » Email address EF Team at DG ENV: env-environmental-footprint@ec.europa.eu

thinkstep
a sphera company

maki Consulting GmbH
Life cycle expert services

Thank you for your interest and time!

The contents of this webinar have been produced under service contract 07.0203/2017/SI2.762537/SER/ENV.B.1 with the European Commission. The slides' content has been approved by the Commission, while opinions expressed during the webinar are those of the contractors only and do not represent the EU's official position.