
‘Managing the Carbon Cycle’ Katanning Workshop 21-22 March 2007
www.amazingcarbon.com

37

Australian Soil Carbon Accreditation Scheme (ASCAS)

Dr Christine Jones
Founder, Carbon For Life Inc.

www.amazingcarbon.com

Abstract

Australia has the highest per capita rate of greenhouse gas emissions in the world. Appropriately
managed farmlands could effectively ‘mop up’ most of the excess carbon being emitted to the
atmosphere, converting a potential hazard into an extremely productive opportunity.

Under the Australian Soil Carbon Accreditation Scheme (ASCAS), carbon sequestration rates will be
measured within Defined Sequestration Areas (DSAs) located on regeneratively managed broadacre
cropping and grazing lands. Soil Credits will be paid annually and retrospectively for validated soil
carbon increases above initial baseline levels determined within each DSA.

Receipt of Soil Credits will be similar to being paid ‘on delivery’ for livestock or grain, with the bonus
being that sequestered carbon remains in soil, conferring ongoing production and NRM benefits. Soil
Credits will be calculated at one-hundredth the 100-year rate ($25/tonne carbon dioxide equivalent).

The ASCAS model is based on financial reward from the private sector, creating a collaborative and
progressive market based instrument to help address a wide range of environmental issues. Increased
levels of biological activity in soil have multiple landscape health and productivity advantages.

The Australian Soil Carbon Accreditation Scheme is a first in the Southern Hemisphere, placing
Australia among the world leaders in the recognition of soils as a verifiable carbon sink.

……………………………………………………………….

Introduction
Despite beliefs to the contrary, SOIL IS A RENEWABLE RESOURCE. ‘Growing new soil’ is very much
like ‘growing a tree’. Both processes require carbon dioxide, water and light to fuel the production of
photosynthetic materials. In trees, some of the carbon sequestered from the atmosphere combines
with other elements to form new wood. In the upper horizons of soil, some of the carbon sequestered
from the atmosphere via green plants combines with weathered mineral particles to form new topsoil.
Animals and microbes are an essential part of this equation.

The processes that build new topsoil require that more carbon be stored in soil than is lost to the
atmosphere. Organically rich topsoils were present in many parts of Australia at the time of European
settlement, particularly in the grasslands and grassy woodlands which once covered vast tracts of the
continent. Even in arid areas, groundcover and soils originally contained more organic matter than is
often assumed and certainly far more than they do today.

The carbon cycle
All living things are part of the carbon cycle. Carbon is continually turned over during the natural
progression through birth, growth, death, decomposition and re-birth. It is always in a state of flux,
moving between plants, animals, soils, microbial biomass, the atmosphere, rivers and oceans. Some
of the carbon atoms in our bodies at this moment would have been constituents of the plants, animals
and soils present on earth many millions of years ago. People are around 18% carbon, wood around
50% and the organic matter component of soils is around 58% carbon.

In a healthy ecosystem, vibrant, living soils are a dynamic part of the carbon cycle. The carbon
compounds added to soil as exudates from active plant roots and the decomposition of plant and
animal residues, fuel the biological processes that improve soil structure, which in turn increases
oxygen and moisture retention and creates better conditions for more life.

When people think ‘carbon’ they usually think ‘trees’, but in reality 82% of carbon in the terrestrial
biosphere is in the soil. Healthy grasslands may contain over 100 times more carbon in the soil than
on it, making a well managed perennial ‘grass ley’ the quickest and most effective way to restore
degraded land.

‘Managing the Carbon Cycle’ Katanning Workshop 21-22 March 2007
www.amazingcarbon.com

38

What is a carbon sink?
When carbon dioxide is removed from the atmosphere and stored in the biosphere as either organic or
inorganic carbon it is said to be sequestered. Places where carbon is stored are called carbon sinks.

The world's soils hold three times as much carbon as the atmosphere and over four times as much
carbon as the vegetation. Soil therefore represents the largest carbon sink over which we have
control. Groundcover management is the prime determinant of whether agricultural soils act as a
source (net loss) or a sink (net gain) for atmospheric carbon. Organic carbon (such as humus) has
many benefits in soils, making effective carbon management the key factor for productive farms,
revitalised catchments and a greener planet.

In Australia, comparatively little research has been directed towards management practices that
enhance carbon sequestration in soils, the component of our biosphere from which most carbon has
been lost and the component with the greatest potential for storage.

Carbon credits
Carbon dioxide is one of the greenhouse gases contributing to global warming and climate change.
‘Carbon credits’ are a financial reward for activities that reduce the levels of carbon dioxide
accumulating in the atmosphere. There are a large number of different carbon trading schemes in the
world, some of which date back to as early as 1995. A carbon trade can simply be an agreement
between two parties. For the term ‘carbon credits’ to be used, the emission reduction or
biosequestration to which the credits apply must be subject to verification by an accredited certificate
provider.
One credit, as designated by an emission trading, emission reduction, renewable energy or abatement
certificate, represents one tonne of carbon dioxide equivalent. Carbon credits for sequestration are a
type of offset trade and the carbon storage may be leased or sold. Simply stated, the entity emitting
the carbon buys registered certificates and the entity sequestering carbon sells them (ie receives
money for carbon storage). A ‘trade’ occurs when carbon credits are secured and then surrendered or
acquitted through an accredited carbon broker, carbon exchange or carbon registry.

The first government legislated carbon trade in Australia, valued at over one million dollars, was
registered in March 2005, between Forests NSW and Energy Australia. The ‘carbon credits’ were for
carbon sequestered in hardwood timber plantations in northern NSW. Trading in carbon is a multi-
million dollar industry in Europe and the United States. Forecasters have suggested that carbon is
poised to become the world’s largest commodity market, generating financial innovation in hedge
funds, futures and derivates. The volume of trade under the European Union’s Emission Trading
Scheme (EU-ETS) exceeded all expectations in the early part of 2005, leading to the launch of the
European Climate Exchange (ECX), the world’s first carbon futures market. Carbon emissions are a
global problem and credits for both emission reduction and carbon sequestration are an important part
of the global solution.

Carbon credits for regenerative land management will help to cash flow the multiple natural resource
management and environmental benefits that accompany increased levels of carbon in soils. In North
America, soil carbon has been traded through the Chicago Climate Exchange since April 2005.

Managing the carbon cycle
Around 50-80% of the carbon has been lost from the topsoil in many farmed soils, often as a direct
result of the loss of the soil itself. Even today, most farming businesses continue to lose soil carbon -
their most valuable asset. As a result, landholders invest a great deal of time and effort in forcing
‘dead’ soils to be productive.

Carbon equilibrium levels in soil are determined by carbon inputs and outputs, which in turn are
influenced by temperature, rainfall and management. In general terms, soil carbon accumulation is
positively correlated with rainfall and negatively correlated with temperature. That is, more carbon can
be stored in soil in cold, moist environments than in hot, dry ones. Landholders cannot alter rainfall or
ambient temperature regimes, but they can markedly improve water infiltration rates, soil moisture
retention, the buffering of soil temperatures and carbon inputs and outputs, through changes in
groundcover management.

‘Managing the Carbon Cycle’ Katanning Workshop 21-22 March 2007
www.amazingcarbon.com

39

Carbon cannot be sequestered in soils if we continue with the same forms of land management that
caused the carbon losses in the first place. People cannot function without a skin. Soil cannot function
without cover.

The importance of groundcover
Groundcover includes plants, plant litter and crop stubbles. Living plants provide the most important
form of groundcover for carbon sequestration. Green plants are the conduit between the atmosphere
and the soil and provide the ‘way in’ for soil carbon.

Carbon dioxide drawn from the atmosphere through the process of photosynthesis in green leaves is
converted to glucose which in turn is transformed to a large variety of carbon compounds within the
plant, many of which are exuded into soil from actively growing roots. This is why it is important to
have a large volume of fibrous roots in soil at all times of the year – even in cropping enterprises.

Soils under healthy perennial pasture may contain up to 350 tonnes of carbon per hectare and sustain
high levels of microbial activity. These conditions provide an excellent base for an annual crop,
provided the perennial root biomass remains

Regenerative land management
There is little organic carbon left to lose from the surface horizons of many farmed soils. A widespread
misconception in the Australian scientific community is that the carbon lost from our deeply weathered
and fragile soils cannot be put back.

The good news is - it CAN!! Putting the carbon back will require the adoption of regenerative farming
and grazing methods that result in the active formation of new topsoil.

Managing groundcover for increased soil carbon levels results in improved soil structure, lower bulk
density, greater porosity, higher infiltration rates, more effective use of rainfall, enhanced water quality,
higher cation exchange capacity, greater sequestration of nitrogen and sulphur, enhanced availability
of phosphorus and trace elements, reduced costs, reduced inputs, improved biodiversity and
increased productivity.

These positive outcomes are all linked to what could be the core business of EVERY farm business –
the sequestration of atmospheric carbon. There is no doubt that with changes to management
regimes, significantly more carbon can be stored in our soils than they currently hold.

Building new topsoil
New topsoil is formed when the level of soil carbon is increased. In pastoral regions, some form of
rest-rotation grazing regime will be required, aimed primarily at improving the quantity and vigour of
groundcover and associated root biomass. In mixed farming and croplands, innovative techniques
such as Pasture Cropping will optimise year-round green groundcover and enhance the production
and retention of rhizosphere exudates.

Measuring soil carbon
Soil carbon content is usually expressed as either a concentration (%) or a stock (t/ha). Unless the
depth of measurement and soil bulk density parameters are known, it is not possible to accurately
convert from one unit of measurement to the other.

ASCAS sampling protocols will follow the National Carbon Accounting System (McKenzie et al. 2000).
Soil samples will be collected using a hydraulically operated coring tube. Eight soil strata (0-5, 5-10,
10-20, 20-30, 30-50. 50-70, 70-90, 90-110cm) will be analysed for bulk density (BD) and total soil
carbon concentration (%). Total soil carbon includes organic carbon, inorganic carbon and phytolith
carbon (silica occluded carbon).

The soil carbon stock (tC/Ha) will be the cumulative total determined by multiplying the carbon
concentration (%) by the bulk density (BD) for each depth. Tonnes of carbon dioxide equivalent
sequestered per hectare (tCO2-e/ha) will be calculated by multiplying the carbon stock by 3.67.

‘Managing the Carbon Cycle’ Katanning Workshop 21-22 March 2007
www.amazingcarbon.com

40

Soil bulk density (g/cm3) is the dry weight (g) of one cubic centimetre (cm3) of soil. It is generally in
the range 1.0 to 1.8 g/cm3. Bulk density varies for different soils and different soil depths. Generally,
soils of low bulk density are well structured and have ‘more space than stuff’. The lower the bulk
density the more room for air and water and the better the conditions for soil life and nutrient cycling.
Bulk density generally increases with soil depth. The higher the bulk density the more compact the
soil. For the purposes of illustration, an average bulk density of 1.4 g/cm3 was assumed for the
calculations in Table 1.

CO2 equivalent. Every tonne of carbon lost from soil adds 3.67 tonnes of carbon dioxide (CO2) to the
atmosphere. Conversely, every one tonne increase in soil carbon represents 3.67 tonnes of carbon
dioxide sequestered from the atmosphere and removed from the greenhouse equation.

Another way of expressing this relationship is that every 2.7 tonnes of carbon sequestered in soil
represents 10 tonnes of carbon dioxide removed from the atmosphere.

Australian Soil Credits

Most current contracts for trading carbon sequestered in timber are based on the ‘100 year rule’ that
is, the carbon pool for which carbon credit payments are received has to be maintained for 100 years,
or in some situations, longer. This involves a high degree of risk.

Under the Australian Soil Carbon Accreditation Scheme, Soil Credits will be paid annually and
retrospectively, at one-hundredth the 100-year rate, for carbon sequestered in Defined Sequestration
Areas (DSAs). This is similar to being paid ‘on delivery’ for livestock or grain, eliminating risk.

Table I shows what this might look like in terms of dollars per hectare per year, for a net soil carbon
increase of 0.15% (in absolute terms) every year for three years in the 0-110cm soil profile. This level
of increase in soil carbon is readily achievable by landholders practicing regenerative cropping and
grazing practices.

Table 1: Increase in total soil carbon stocks in tonnes per hectare (tC/ha), tonnes of carbon
dioxide equivalent sequestered per hectare (tCO2-e/ha) and value in dollars per hectare ($/ha)
[at one hundredth the 100 year rate of $25/tonne CO2-e], for estimated total soil carbon net
increases of 0.15%pa, 0-110 cm, BD 1.4g/cm3, over a three year period.

Year Net %
increase

tC/ha tCO2-e/ha $/ha

1 0.15 23.1 84.78 21.19

2 0.30 46.2 169.55 42.39

3 0.45 69.3 254.33 63.58

TOTAL 0.45 69.3 254.33 127.16

Annual retrospective per hectare payments (final column Table 1) increase in line with progressive
increases in soil carbon from the measured baseline. The figure of $127.16 is a three-year total.

The upper limit to soil carbon accumulation will vary according to environmental parameters. In many
situations soils should be able to sequester around five times their current level of organic carbon.

ACKNOWLEDGEMENTS
We thank Rhonda Willson (Geurie Rural P/L), Western Australia Department of Agriculture and Food
(SCRIPT Soil Health Initiative), Northern Agricultural Catchments Council, Fitzroy Basin Association,
Taroom Shire Landcare Group, Burdekin Dry Tropics NRM and Rio Tinto Coal for providing financial
assistance to the Australian Soil Carbon Accreditation Scheme and the Whole Farm Management
Group (WA) and Australian Farm Journal (Rural Press) for support for the Katanning Workshop.

Reference
McKenzie N, Ryan P, Fogarty P, Wood J (2000). Sampling, measurement and analytical protocols for

carbon estimation in soil, litter and coarse woody debris. National Carbon Accounting System,
Technical Report No. 14. Australian Greenhouse Office, Canberra

