

Achieving Carbon Neutrality for a Future Large Greenhouse Gas Emitter in Quebec, Canada: A Case Study

Patrick Faubert ^{1,*†}, Sylvie Bouchard ^{1†}, Rémi Morin Chassé ^{1,2}, Hélène Côté ¹, Pierre-Luc Dessureault ¹ and Claude Villeneuve ¹

¹ Chaire en éco-conseil, Département des sciences fondamentales, Université du Québec à Chicoutimi, 555 boulevard de l'Université, Chicoutimi, QC G7H 2B1, Canada; sylvie1_bouchard@uqac.ca (S.B.); remi_morinchasse@uqac.ca (R.M.C.); helene.cote4@uqac.ca (H.C.); pierre-luc_dessureault@uqac.ca (P.-L.D.); claude_villeneuve@uqac.ca (C.V.)

² Département des sciences économiques et administratives, Université du Québec à Chicoutimi, 555 boulevard de l'Université, Chicoutimi, QC G7H 2B1, Canada

* Correspondence: patrick1_faubert@uqac.ca; Tel.: +1-418-545-5011

† These authors contributed equally to this work

Received: 28 May 2020; Accepted: 29 July 2020; Published: 31 July 2020

Table S1. References of the literature review performed on credible means to reduce greenhouse gas emissions and reach carbon neutrality in the energy sector.

#	Reference
1	De Bhowmick, G.; Sarmah, A.K.; Sen, R. Zero-waste algal biorefinery for bioenergy and biochar: A green leap towards achieving energy and environmental sustainability. <i>Sci. Total Environ.</i> 2019 , <i>650</i> , 2467-2482, doi:10.1016/j.scitotenv.2018.10.002.
2	Delangiz, N.; Varjovi, M.B.; Lajayer, B.A.; Ghorbanpour, M. The potential of biotechnology for mitigation of greenhouse gasses effects: solutions, challenges, and future perspectives. <i>Arab. J. Geosci.</i> 2019 , <i>12</i> , doi:10.1007/s12517-019-4339-7.
3	Ghoniem, A.F.; Zhao, Z.L.; Dimitrakopoulos, G. Gas oxy combustion and conversion technologies for low carbon energy: Fundamentals, modeling and reactors. <i>Proc. Combust. Inst.</i> 2019 , <i>37</i> , 33-56, doi:10.1016/j.proci.2018.06.002.
4	Hu, Y.C.; Liu, W.Q.; Yang, Y.D.; Qu, M.Y.; Li, H.L. CO ₂ capture by Li ₄ SiO ₄ sorbents and their applications: Current developments and new trends. <i>Chem. Eng. J.</i> 2019 , <i>359</i> , 604-625, doi:10.1016/j.cej.2018.11.128.
5	Ibrahim, M.H.; El-Naas, M.H.; Benamor, A.; Al-Sobhi, S.S.; Zhang, Z.E. Carbon Mineralization by Reaction with Steel-Making Waste: A Review. <i>Processes</i> 2019 , <i>7</i> , 115, doi:10.3390/pr7020115.
6	Mathimani, T.; Pugazhendhi, A. Utilization of algae for biofuel, bio-products and bio-remediation. <i>Biocatal. Agric. Biotechnol.</i> 2019 , <i>17</i> , 326-330, doi:10.1016/j.bcab.2018.12.007.
7	REN21 (Renewable Energy Policy Network for the 21st Century). <i>Renewables in cities. 2019 global status report</i> ; Renewable Energy Policy Network for the 21st Century: 2019.
8	Singh, J.; Dhar, D.W. Overview of Carbon Capture Technology: Microalgal Biorefinery Concept and State-of-the-Art. <i>Front. Mar. Sci.</i> 2019 , <i>6</i> , doi:10.3389/fmars.2019.00029.
9	Soltani, M.; Kashkooli, F.M.; Dehghani-Sanij, A.R.; Kazemi, A.R.; Bordbar, N.; Farshchi, M.J.; Elmi, M.; Gharali, K.; Dusseault, M.B. A comprehensive study of geothermal heating and cooling systems. <i>Sustain. Cities Soc.</i> 2019 , <i>44</i> , 793-818, doi:10.1016/j.scs.2018.09.036.
10	Cherubin, M.R.; Oliveira, D.M.D.; Feigl, B.J.; Pimentel, L.G.; Lisboa, I.P.; Gmach, M.R.; Varanda, L.L.; Morais, M.C.; Satiro, L.S.; Popin, G.V., et al. Crop residue harvest for bioenergy production and its implications on soil functioning and plant growth: A review. <i>Sci. Agric.</i> 2018 , <i>75</i> , 255-272, doi:10.1590/1678-992x-2016-0459.
11	Dar, R.A.; Dar, E.A.; Kaur, A.; Phutela, U.G. Sweet sorghum-a promising alternative feedstock for biofuel production. <i>Renewable Sustainable Energy Rev.</i> 2018 , <i>82</i> , 4070-4090, doi:10.1016/j.rser.2017.10.066.
12	Gontard, N.; Sonesson, U.; Birkved, M.; Majone, M.; Bolzonella, D.; Celli, A.; Angellier-Coussy, H.; Jang, G.W.; Verniquet, A.; Broeze, J., et al. A research challenge vision regarding management of agricultural

-
- waste in a circular bio-based economy. *Crit. Rev. Environ. Sci. Technol.* **2018**, *48*, 614-654, doi:10.1080/10643389.2018.1471957.
-
- 13 Khan, M.I.; Shin, J.H.; Kim, J.D. The promising future of microalgae: current status, challenges, and optimization of a sustainable and renewable industry for biofuels, feed, and other products. *Microb. Cell Fact.* **2018**, *17*, doi:10.1186/s12934-018-0879-x.
-
- 14 Kougiass, P.G.; Angelidaki, I. Biogas and its opportunities—A review. *Front. Environ. Sci. Eng.* **2018**, *12*, 14, doi:10.1007/s11783-018-1037-8.
-
- 15 Mendiara, T.; Garcia-Labiano, F.; Abad, A.; Gayan, P.; de Diego, L.F.; Izquierdo, M.T.; Adanez, J. Negative CO₂ emissions through the use of biofuels in chemical looping technology: A review. *Appl. Energy* **2018**, *232*, 657-684, doi:10.1016/j.apenergy.2018.09.201.
-
- 16 Newman, J.; Bonino, C.A.; Trainham, J.A. The energy future. *Annu. Rev. Chem. Biomol. Eng.* **2018**, *9*, 153-174, doi:10.1146/annurev-chembioeng-060817-084300.
-
- 17 Qin, Z.; Zhuang, Q.; Cai, X.; He, Y.; Huang, Y.; Jiang, D.; Lin, E.; Liu, Y.; Tang, Y.; Wang, M.Q. Biomass and biofuels in China: Toward bioenergy resource potentials and their impacts on the environment. *Renewable Sustainable Energy Rev.* **2018**, *82*, 2387-2400, doi:10.1016/j.rser.2017.08.073.
-
- 18 Raheem, A.; Prinsen, P.; Vuppalladiyam, A.K.; Zhao, M.; Luque, R. A review on sustainable microalgae based biofuel and bioenergy production: Recent developments. *J. Cleaner Prod.* **2018**, *181*, 42-59, doi:10.1016/j.jclepro.2018.01.125.
-
- 19 Sharma, P.K.; Saharia, M.; Srivastava, R.; Kumar, S.; Sahoo, L. Tailoring Microalgae for Efficient Biofuel Production. *Front. Mar. Sci.* **2018**, *5*, doi:10.3389/fmars.2018.00382.
-
- 20 Shuba, E.S.; Kifle, D. Microalgae to biofuels: 'Promising' alternative and renewable energy, review. *Renewable Sustainable Energy Rev.* **2018**, *81*, 743-755, doi:10.1016/j.rser.2017.08.042.
-
- 21 Stavrakas, V.; Spyridaki, N.A.; Flamos, A. Striving towards the Deployment of Bio-Energy with Carbon Capture and Storage (BECCS): A Review of Research Priorities and Assessment Needs. *Sustainability* **2018**, *10*, doi:10.3390/su10072206.
-
- 22 Vasco-Correa, J.; Khanal, S.; Manandhar, A.; Shah, A. Anaerobic digestion for bioenergy production: Global status, environmental and techno-economic implications, and government policies. *Bioresour. Technol.* **2018**, *247*, 1015-1026, doi:10.1016/j.biortech.2017.09.004.
-
- 23 Acheampong, M.; Ertem, F.C.; Kappler, B.; Neubauer, P. In pursuit of Sustainable Development Goal (SDG) number 7: Will biofuels be reliable? *Renewable Sustainable Energy Rev.* **2017**, *75*, 927-937, doi:10.1016/j.rser.2016.11.074.
-
- 24 Arodudu, O.; Helming, K.; Wiggering, H.; Voinov, A. Towards a more holistic sustainability assessment framework for agro-bioenergy systems — A review. *Environ. Impact Assess. Rev.* **2017**, *62*, 61-75, doi:10.1016/j.eiar.2016.07.008.
-
- 25 Avagyan, A.B. Environmental building policy by the use of microalgae and decreasing of risks for Canadian oil sand sector development. *Environ. Sci. Pollut. Res.* **2017**, *24*, 20241-20253, doi:10.1007/s11356-017-9864-x.
-
- 26 Breyer, C.; Bogdanov, D.; Gulagi, A.; Aghahosseini, A.; Barbosa, L.S.N.S.; Koskinen, O.; Barasa, M.; Caldera, U.; Afanasyeva, S.; Child, M., et al. On the role of solar photovoltaics in global energy transition scenarios. *Prog. Photovolt.* **2017**, *25*, 727-745, doi:10.1002/pip.2885.
-
- 27 Carneiro, M.; Pradelle, F.; Braga, S.L.; Gomes, M.S.P.; Martins, A.; Turkovics, F.; Pradelle, R.N.C. Potential of biofuels from algae: Comparison with fossil fuels, ethanol and biodiesel in Europe and Brazil through life cycle assessment (LCA). *Renewable Sustainable Energy Rev.* **2017**, *73*, 632-653, doi:10.1016/j.rser.2017.01.152.
-
- 28 Correa, D.F.; Beyer, H.L.; Possingham, H.P.; Thomas-Hall, S.R.; Schenk, P.M. Biodiversity impacts of bioenergy production: Microalgae vs. first generation biofuels. *Renewable Sustainable Energy Rev.* **2017**, *74*, 1131-1146, doi:10.1016/j.rser.2017.02.068.
-
- 29 Creutzig, F.; Agoston, P.; Goldschmidt, J.C.; Luderer, G.; Nemet, G.; Pietzcker, R.C. The underestimated potential of solar energy to mitigate climate change. *Nat. Energy* **2017**, *2*, 17140, doi:10.1038/nenergy.2017.140.
-
- 30 Fernandez, Y.B.; Soares, A.; Koch, K.; Vale, P.; Cartmell, E. Bioconversion of carbon dioxide in anaerobic digesters for on-site carbon capture and biogas enhancement - A review. *Crit. Rev. Environ. Sci. Technol.* **2017**, *47*, 1555-1580, doi:10.1080/10643389.2017.1372001.
-
- 31 Katiyar, R.; Gurjar, B.R.; Biswas, S.; Pruthi, V.; Kumar, N.; Kumar, P. Microalgae: An emerging source of energy based bio-products and a solution for environmental issues. *Renewable Sustainable Energy Rev.* **2017**, *72*, 1083-1093, doi:10.1016/j.rser.2016.10.028.
-

32	Patel, A.; Gami, B.; Patel, P.; Patel, B. Microalgae: Antiquity to era of integrated technology. <i>Renewable Sustainable Energy Rev.</i> 2017 , <i>71</i> , 535-547, doi:10.1016/j.rser.2016.12.081.
33	Pires, J.C.M. COP21: The algae opportunity? <i>Renewable Sustainable Energy Rev.</i> 2017 , <i>79</i> , 867-877, doi:10.1016/j.rser.2017.05.197.
34	REN21. <i>Global Status Report</i> ; Renewable Energy Policy Network for the 21st Century: 2017.
35	Robledo-Abad, C.; Althaus, H.J.; Berndes, G.; Bolwig, S.; Corbera, E.; Creutzig, F.; Garcia-Ulloa, J.; Geddes, A.; Gregg, J.S.; Haberl, H., et al. Bioenergy production and sustainable development: science base for policymaking remains limited. <i>Glob. Change Biol. Bioenergy</i> 2017 , <i>9</i> , 541-556, doi:10.1111/gcbb.12338.
36	Show, P.L.; Tang, M.S.Y.; Nagarajan, D.; Ling, T.C.; Ooi, C.W.; Chang, J.S. A Holistic Approach to Managing Microalgae for Biofuel Applications. <i>Int. J. Mol. Sci.</i> 2017 , <i>18</i> , doi:10.3390/ijms18010215.
37	Sikarwar, V.S.; Zhao, M.; Fennell, P.S.; Shah, N.; Anthony, E.J. Progress in biofuel production from gasification. <i>Prog. Energy Combust. Sci.</i> 2017 , <i>61</i> , 189-248, doi:10.1016/j.pecs.2017.04.001.
38	UNEP (United Nations Environment Programme). <i>The Emissions Gap Report 2017</i> ; United Nations Environment Programme: Nairobi, Kenya, 2017.
39	GWEC (Global Wind Energy Council). <i>Global Wind Report 2016 – Annual market update</i> ; Global Wind Energy Council: 2016.
40	IEA (International Energy Agency). <i>World Energy Outlook 2016</i> ; International Energy Agency: Paris, France, 2016.
41	Li, G.; Zheng, X. Thermal energy storage system integration forms for a sustainable future. <i>Renewable Sustainable Energy Rev.</i> 2016 , <i>62</i> , 736-757, doi:10.1016/j.rser.2016.04.076.
42	Nanda, S.; Reddy, S.N.; Mitra, S.K.; Kozinski, J.A. The progressive routes for carbon capture and sequestration. <i>Energy Sci. Eng.</i> 2016 , <i>4</i> , 99-122, doi:10.1002/ese3.117.
43	Afanador, A.; Begemann, E.; Bourgault, C.; Krabbe, O.; Wouters, K. <i>The potential of scaling up proven low-carbon solutions</i> ; Ecofys: Cologne, Germany, 2015; p 125.
44	Nanda, S.; Azargohar, R.; Dalai, A.K.; Kozinski, J.A. An assessment on the sustainability of lignocellulosic biomass for biorefining. <i>Renewable Sustainable Energy Rev.</i> 2015 , <i>50</i> , 925-941, doi:10.1016/j.rser.2015.05.058.
45	Riding, M.J.; Herbert, B.M.J.; Ricketts, L.; Dodd, I.; Ostle, N.; Semple, K.T. Harmonising conflicts between science, regulation, perception and environmental impact: The case of soil conditioners from bioenergy. <i>Environ. Int.</i> 2015 , <i>75</i> , 52-67, doi:10.1016/j.envint.2014.10.025.
46	SITRA. <i>Green to scale</i> ; SITRA: Helsinki, Finland, 2015.
47	Ho, D.P.; Ngo, H.H.; Guo, W. A mini review on renewable sources for biofuel. <i>Bioresour. Technol.</i> 2014 , <i>169</i> , 742-749, doi:10.1016/j.biortech.2014.07.022.
48	Pires, J.C.M.; Alvim-Ferraz, M.C.M.; Martins, F.G.; Simões, M. Carbon dioxide capture from flue gases using microalgae: Engineering aspects and biorefinery concept. <i>Renewable Sustainable Energy Rev.</i> 2012 , <i>16</i> , 3043-3053, doi:10.1016/j.rser.2012.02.055.
49	Chomitz, K. <i>Evaluating carbon offsets from forestry and energy projects (English)</i> . Policy, Research working paper ; no. WPS 2357.; The World Bank: Washington, DC, USA, 2000.

Table S2. References of the literature review performed on credible means to reduce greenhouse gas emissions and reach carbon neutrality in the agriculture sector.

#	Reference
1	Puro. Puro. The world's first marketplace to offer verified CO ₂ removals. Available online: https://puro.earth/ (accessed on 11 May 2020).
2	Blanco-Canqui, H. Biochar and Water Quality. <i>J. Environ. Qual.</i> 2019 , <i>48</i> , 2-15, doi:10.2134/jeq2018.06.0248.
3	Liu, X.; Mao, P.N.; Li, L.H.; Ma, J. Impact of biochar application on yield-scaled greenhouse gas intensity: A meta-analysis. <i>Sci. Total Environ.</i> 2019 , <i>656</i> , 969-976, doi:10.1016/j.scitotenv.2018.11.396.
4	Mayberry, D. <i>Raising the steaks: reducing GHG emissions from red meat. 2019: Weathering the 'Perfect Storm' - Addressing the Agriculture, Energy, Water, Climate Change Nexus, 12-13 August 2019</i> ; Crawford Fund: 2019.
5	Palansooriya, K.N.; Ok, Y.S.; Awad, Y.M.; Lee, S.S.; Sung, J.K.; Koutsospyros, A.; Moon, D.H. Impacts of biochar application on upland agriculture: A review. <i>J. Environ. Manage.</i> 2019 , <i>234</i> , 52-64, doi:10.1016/j.jenvman.2018.12.085.

#	Reference
6	Schmidt, H.P.; Anca-Couce, A.; Hagemann, N.; Werner, C.; Gerten, D.; Lucht, W.; Kammann, C. Pyrogenic carbon capture and storage. <i>Glob. Change Biol. Bioenergy</i> 2019 , <i>11</i> , 573-591, doi:10.1111/gcbb.12553.
7	Tan, R.R. Data challenges in optimizing biochar-based carbon sequestration. <i>Renewable Sustainable Energy Rev.</i> 2019 , 10.1016/j.rser.2019.01.032, 174-177, doi:10.1016/j.rser.2019.01.032.
8	Bataille, C.; Åhman, M.; Neuhoff, K.; Nilsson, L.J.; Fishedick, M.; Lechtenböhmer, S.; Solano-Rodriguez, B.; Denis-Ryan, A.; Stiebert, S.; Waisman, H., et al. A review of technology and policy deep decarbonization pathway options for making energy-intensive industry production consistent with the Paris Agreement. <i>J. Cleaner Prod.</i> 2018 , <i>187</i> , 960-973, doi:https://doi.org/10.1016/j.jclepro.2018.03.107.
9	Callegari, A.; Capodaglio, A.G. Properties and Beneficial Uses of (Bio) Chars, with Special Attention to Products from Sewage Sludge Pyrolysis. <i>Resources</i> 2018 , <i>7</i> , 20, doi:10.3390/resources7010020.
10	Kavitha, B.; Reddy, P.V.L.; Kim, B.; Lee, S.S.; Pandey, S.K.; Kim, K.H. Benefits and limitations of biochar amendment in agricultural soils: A review. <i>J. Environ. Manage.</i> 2018 , <i>227</i> , 146-154, doi:10.1016/j.jenvman.2018.08.082.
11	Mansor, A.M.; Theo, W.L.; Lim, J.S.; Ani, F.N.; Hashim, H.; Ho, W.S. Potential commercialisation of biocoke production in Malaysia—A best evidence review. <i>Renewable Sustainable Energy Rev.</i> 2018 , <i>90</i> , 636-649, doi:10.1016/j.rser.2018.03.008.
12	Pesic, R.; Ivanis, M.; Prodanovic, R. Economic instruments for reduction of greenhouse gas emission in agriculture and forestry. <i>Ekonomika Poljoprivreda-Econ. Agric.</i> 2018 , <i>65</i> , 269-291, doi:10.5937/ekoPolj1801269P.
13	Sarkar, S.F.; Poon, J.S.; Lepage, E.; Bilecki, L.; Girard, B. Enabling a sustainable and prosperous future through science and innovation in the bioeconomy at Agriculture and Agri-Food Canada. <i>N. Biotechnol.</i> 2018 , <i>40</i> , 70-75, doi:10.1016/j.nbt.2017.04.001.
14	Belmonte, B.A.; Benjamin, M.F.D.; Tan, R.R. Biochar systems in the water-energy-food nexus: the emerging role of process systems engineering. <i>Curr. Opin. Chem. Eng.</i> 2017 , <i>18</i> , 32-37, doi:10.1016/j.coche.2017.08.005.
15	Dutta, T.; Kwon, E.; Bhattacharya, S.S.; Jeon, B.H.; Deep, A.; Uchimiya, M.; Kim, K.H. Polycyclic aromatic hydrocarbons and volatile organic compounds in biochar and biochar-amended soil: a review. <i>Glob. Change Biol. Bioenergy</i> 2017 , <i>9</i> , 990-1004, doi:10.1111/gcbb.12363.
16	Gluszek, S.; Sas-Paszt, L.; Sumorok, B.; Kozera, R. Biochar-Rhizosphere Interactions - a Review. <i>Pol. J. Microbiol.</i> 2017 , <i>66</i> , 151-161.
17	Godlewska, P.; Schmidt, H.P.; Ok, Y.S.; Oleszczuk, P. Biochar for composting improvement and contaminants reduction. A review. <i>Bioresour. Technol.</i> 2017 , <i>246</i> , 193-202, doi:10.1016/j.biortech.2017.07.095.
18	Gwenzi, W.; Chaukura, N.; Noubactep, C.; Mukome, F.N.D. Biochar-based water treatment systems as a potential low-cost and sustainable technology for clean water provision. <i>J. Environ. Manage.</i> 2017 , <i>197</i> , 732-749, doi:10.1016/j.jenvman.2017.03.087.
19	Jeffery, S.; Abalos, D.; Prodana, M.; Bastos, A.C.; Van Groenigen, J.W.; Hungate, B.A.; Verheijen, F. Biochar boosts tropical but not temperate crop yields. <i>Environ. Res. Lett.</i> 2017 , <i>12</i> , doi:10.1088/1748-9326/aa67bd.
20	Kammann, C.; Ippolito, J.; Hagemann, N.; Borchard, N.; Cayuela, M.L.; Estavillo, J.M.; Fuertes-Mendizabal, T.; Jeffery, S.; Kern, J.; Novak, J., et al. Biochar as a tool to reduce the agricultural greenhouse-gas burden—knowns, unknowns and future research needs. <i>J. Environ. Eng. Landsc. Manage.</i> 2017 , <i>25</i> , 114-139, doi:10.3846/16486897.2017.1319375.
21	Paramashivam, D.; Dickinson, N.M.; Clough, T.J.; Horswell, J.; Robinson, B.H. Potential Environmental Benefits from Blending Biosolids with Other Organic Amendments before Application to Land. <i>J. Environ. Qual.</i> 2017 , <i>46</i> , 481-489, doi:10.2134/jeq2016.10.0421.
22	Qambrani, N.A.; Rahman, M.M.; Won, S.; Shim, S.; Ra, C. Biochar properties and eco-friendly applications for climate change mitigation, waste management, and wastewater treatment: A review. <i>Renewable Sustainable Energy Rev.</i> 2017 , <i>79</i> , 255-273, doi:https://doi.org/10.1016/j.rser.2017.05.057.
23	Rempel, J.C.; Kulshreshtha, S.N.; Amichev, B.Y.; Van Rees, K.C.J. Costs and benefits of shelterbelts: A review of producers' perceptions and mind map analyses for Saskatchewan, Canada. <i>Can. J. Soil Sci.</i> 2017 , <i>97</i> , 341-352, doi:10.1139/cjss-2016-0100.
24	Tan, X.F.; Liu, S.B.; Liu, Y.G.; Gu, Y.L.; Zeng, G.M.; Hua, X.J.; Wang, X.; Liu, S.H.; Jiang, L.H. Biochar as potential sustainable precursors for activated carbon production: Multiple applications in

#	Reference
	environmental protection and energy storage. <i>Bioresour. Technol.</i> 2017 , <i>227</i> , 359-372, doi:10.1016/j.biortech.2016.12.083.
25	UNEP (United Nations Environment Programme). <i>The Emissions Gap Report 2017</i> ; United Nations Environment Programme: Nairobi, Kenya, 2017.
26	Xiao, R.; Awasthi, M.K.; Li, R.; Park, J.; Pensky, S.M.; Wang, Q.; Wang, J.J.; Zhang, Z. Recent developments in biochar utilization as an additive in organic solid waste composting: A review. <i>Bioresour. Technol.</i> 2017 , <i>246</i> , 203-213, doi:10.1016/j.biortech.2017.07.090.
27	Brassard, P.; Godbout, S.; Raghavan, V. Soil biochar amendment as a climate change mitigation tool: Key parameters and mechanisms involved. <i>J. Environ. Manage.</i> 2016 , <i>181</i> , 484-497, doi:http://dx.doi.org/10.1016/j.jenvman.2016.06.063.
28	Creutzig, F.; Fernandez, B.; Haberl, H.; Khosla, R.; Mulugetta, Y.; Seto, K.C. Beyond Technology: Demand-Side Solutions for Climate Change Mitigation. In <i>Annual Review of Environment and Resources, Vol 41</i> , Gadgil, A., Gadgil, T.P., Eds. Annual Reviews: Palo Alto, 2016; Vol. 41, pp. 173-198.
29	Kuppusamy, S.; Thavamani, P.; Megharaj, M.; Venkateswarlu, K.; Naidu, R. Agronomic and remedial benefits and risks of applying biochar to soil: Current knowledge and future research directions. <i>Environ. Int.</i> 2016 , <i>87</i> , 1-12, doi:http://dx.doi.org/10.1016/j.envint.2015.10.018.
30	Laghari, M.; Naidu, R.; Xiao, B.; Hu, Z.Q.; Mirjat, M.S.; Hu, M.; Kandhro, M.N.; Chen, Z.H.; Guo, D.B.; Jogi, Q., et al. Recent developments in biochar as an effective tool for agricultural soil management: a review. <i>J. Sci. Food Agric.</i> 2016 , <i>96</i> , 4840-4849, doi:10.1002/jsfa.7753.
31	Mandal, S.; Sarkar, B.; Bolan, N.; Novak, J.; Ok, Y.S.; Van Zwieten, L.; Singh, B.P.; Kirkham, M.B.; Choppala, G.; Spokas, K., et al. Designing advanced biochar products for maximizing greenhouse gas mitigation potential. <i>Crit. Rev. Environ. Sci. Technol.</i> 2016 , <i>46</i> , 1367-1401, doi:10.1080/10643389.2016.1239975.
32	Nanda, S.; Reddy, S.N.; Mitra, S.K.; Kozinski, J.A. The progressive routes for carbon capture and sequestration. <i>Energy Sci. Eng.</i> 2016 , <i>4</i> , 99-122, doi:10.1002/ese3.117.
33	Rizwan, M.; Ali, S.; Qayyum, M.F.; Ibrahim, M.; Zia-ur-Rehman, M.; Abbas, T.; Ok, Y.S. Mechanisms of biochar-mediated alleviation of toxicity of trace elements in plants: a critical review. <i>Environ. Sci. Pollut. Res.</i> 2016 , <i>23</i> , 2230-2248, doi:10.1007/s11356-015-5697-7.
34	Singh, J.S.; Strong, P.J. Biologically derived fertilizer: A multifaceted bio-tool in methane mitigation. <i>Ecotoxicol. Environ. Saf.</i> 2016 , <i>124</i> , 267-276, doi:10.1016/j.ecoenv.2015.10.018.
35	Smith, P. Soil carbon sequestration and biochar as negative emission technologies. <i>Glob. Chang. Biol.</i> 2016 , <i>22</i> , 1315-1324, doi:10.1111/gcb.13178.
36	Wang, J.Y.; Xiong, Z.Q.; Kuzyakov, Y. Biochar stability in soil: meta-analysis of decomposition and priming effects. <i>Glob. Change Biol. Bioenergy</i> 2016 , <i>8</i> , 512-523, doi:10.1111/gcbb.12266.
37	Wichtmann, W.; Schröder, C.; Joosten, H. <i>Paludiculture – productive use of wet peatlands. Climate protection – biodiversity – regional economic benefits</i> ; Schweizerbart Science Publishers: Stuttgart, Germany, 2016.
38	World Bank. <i>The Cost of Fire An Economic Analysis of Indonesia's 2015 Fire Crisis</i> ; World Bank: Jakarta, Indonesia, 2016.
39	Xie, T.; Sadasivam, B.Y.; Reddy, K.R.; Wang, C.W.; Spokas, K. Review of the Effects of Biochar Amendment on Soil Properties and Carbon Sequestration. <i>J. Hazard. Toxic Radioact. Waste</i> 2016 , <i>20</i> , doi:10.1061/(asce)hz.2153-5515.0000293.
40	GCEC (Global Commission on the Economy and Climate). <i>New Climate Economy Technical Note: Abatement Reduction Potential</i> ; New Climate Economy: 2015.
41	Novotny, E.H.; Maia, C.; Carvalho, M.T.D.; Madari, B.E. Biochar: Pyrogenic carbon for agricultural use - A critical review. <i>Rev. Bras. Cienc. Solo</i> 2015 , <i>39</i> , 321-344, doi:10.1590/01000683rbc20140818.
42	Bonn, A.; Reed, M.S.; Evans, C.D.; Joosten, H.; Bain, C.; Farmer, J.; Emmer, I.; Couwenberg, J.; Moxey, A.; Artz, R., et al. Investing in nature: Developing ecosystem service markets for peatland restoration. <i>Ecosyst. Serv.</i> 2014 , <i>9</i> , 54-65, doi:https://doi.org/10.1016/j.ecoser.2014.06.011.
43	Cayuela, M.L.; van Zwieten, L.; Singh, B.P.; Jeffery, S.; Roig, A.; Sánchez-Monedero, M.A. Biochar's role in mitigating soil nitrous oxide emissions: a review and meta-analysis. <i>Agric. Ecosyst. Environ.</i> 2014 , <i>191</i> , 5-16, doi:10.1016/j.agee.2013.10.009.
44	Dimassi, B.; Mary, B.; Wylleman, R.; Labreuche, J.; Couture, D.; Piraux, F.; Cohan, J.-P. Long-term effect of contrasted tillage and crop management on soil carbon dynamics during 41 years. <i>Agric. Ecosyst. Environ.</i> 2014 , <i>188</i> , 134-146, doi:https://doi.org/10.1016/j.agee.2014.02.014.
45	Homagain, K.; Shahi, C.; Luckai, N.; Sharma, M. Biochar-based bioenergy and its environmental impact in Northwestern Ontario Canada: A review. <i>J. For. Res.</i> 2014 , <i>25</i> , 737-748, doi:10.1007/s11676-014-0522-6.

#	Reference
46	Smith P.; M. Bustamante, M.; Ahammad, H.; Clark, H.; Dong, H.; Elsiddig, E.A.; Haberl, H.; Harper, R.; House, J.; Jafari, M., et al. <i>Agriculture, Forestry and Other Land Use (AFOLU)</i> . In: <i>Climate Change 2014: Mitigation of Climate Change. Contribution of Working Group III to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change</i> ; Cambridge University Press: Cambridge, United Kingdom and New York, NY, USA, 2014.
47	USEPA (United States Environmental Protection Agency). <i>Global Mitigation of Non-CO₂ Greenhouse Gases: 2010-2030</i> ; United States Environmental Protection Agency: 2014.
48	Stehfest, E.; Berg, M.v.d.; Woltjer, G.; Msangi, S.; Westhoek, H. Options to reduce the environmental effects of livestock production – Comparison of two economic models. <i>Agric. Syst.</i> 2013 , <i>114</i> , 38-53, doi: https://doi.org/10.1016/j.agsy.2012.07.002 .
49	Ennis, C.J.; Evans, A.G.; Islam, M.; Ralebitso-Senior, T.K.; Senior, E. Biochar: Carbon Sequestration, Land Remediation, and Impacts on Soil Microbiology. <i>Crit. Rev. Environ. Sci. Technol.</i> 2012 , <i>42</i> , 2311-2364, doi: 10.1080/10643389.2011.574115 .
50	Evangelou, M.W.H.; Conesa, H.M.; Robinson, B.H.; Schulin, R. Biomass production on trace element-contaminated land: A review. <i>Environ. Eng. Sci.</i> 2012 , <i>29</i> , 823-839, doi: 10.1089/ees.2011.0428 .
51	Flysjö, A. Greenhouse gas emissions in milk and dairy product chains improving the carbon footprint of dairy products. Aarhus University, Tjele, Denmark, 2012.
52	Joosten, H.; Tapio-Biström, M.-L.; Tol, S. <i>Peatlands - guidance for climate change mitigation through conservation, rehabilitation and sustainable use</i> ; Food and Agriculture Organization of the United Nations and Wetlands International: Rome, Italy, 2012.
53	Asgedom, H.; Kebreab, E. Beneficial management practices and mitigation of greenhouse gas emissions in the agriculture of the Canadian Prairie: A review. <i>Agron. Sustain. Dev.</i> 2011 , <i>31</i> , 433-451, doi: https://doi.org/10.1007/s13593-011-0016-2 .
54	Nelson, G.; Rosegrant, M.W.; Palazzo, A.; Gray, I.; Ingersoll, C.; Robertson, R.; S., T.; T., Z.; Sulser, T.B.; Ringer, C., et al. <i>Food security, farming, and climate change to 2050: scenarios, results, policy options</i> ; International Food Policy Research Institute: Washington, DC, 2010.
55	Woolf, D.; Amonette, J.E.; Street-Perrott, F.A.; Lehmann, J.; Joseph, S. Sustainable biochar to mitigate global climate change. <i>Nat. Commun.</i> 2010 , <i>1</i> , 56, doi: 10.1038/ncomms1053 .
56	Lundqvist, J. Losses and waste in the global crisis. <i>Rev. Environ. Sci. Biotechnol.</i> 2009 , <i>8</i> , 121-123, doi: 10.1007/s11157-009-9152-4 .
57	Nellemann, C.; MacDevette, M.; Manders, T.; Eickhout, B.; Svihus, B.; Prins, A.G.; Kaltenborn, B.P. <i>The environmental food crisis – The environment's role in averting future food crises. A UNEP rapid response assessment.</i> ; United Nations Environment Programme: Arendal, Norway, 2009.
58	Smith, P.; Martino, D.; Cai, Z.; Gwary, D.; Janzen, H.; Kumar, P.; McCarl, B.; Ogle, S.; O'Mara, F.; Rice, C., et al. Greenhouse gas mitigation in agriculture. <i>Philos. Trans. R. Soc. Lond. B Biol. Sci.</i> 2008a , <i>363</i> , 789-813, doi: 10.1098/rstb.2007.2184 .
59	Smith, P.; Nabuurs, G.J.; Janssens, I.A.; Reis, S.; Marland, G.; Soussana, J.F.; Christensen, T.R.; Heath, L.; Apps, M.; Alexeyev, V., et al. Sectoral approaches to improve regional carbon budgets. <i>Clim. Change</i> 2008b , <i>88</i> , 209-249.
60	Lehmann, J. A handful of carbon. <i>Nature</i> 2007 , <i>447</i> , 143-144, doi: 10.1038/447143a .
61	Smith, P.; Martino, D.; Cai, Z.; Gwary, D.; Janzen, H.; Kumar, P.; McCarl, B.; Ogle, S.; O'Mara, F.; Rice, C., et al. <i>Agriculture</i> . In <i>Climate Change 2007: Mitigation. Contribution of Working Group III to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change</i> ; Cambridge University Press: Cambridge, United Kingdom and New York, NY, USA, 2007.

Table S3. References of the literature review performed on credible means to reduce greenhouse gas emissions and reach carbon neutrality in the forest sector.

#	Reference
1	Achieng, A. Effect of land use land cover changes on carbon sequestration in Germany. Universidade Nova de Lisboa, Lisbon, Portugal, 2020.
2	NYDF (New York Declaration on Forests). New York Declaration on Forests. Global platform. Available online: https://nydfglobalplatform.org/ (accessed on 13 May 2020).
3	Bastin, J.-F.; Finegold, Y.; Garcia, C.; Mollicone, D.; Rezende, M.; Routh, D.; Zohner, C.M.; Crowther, T.W. The global tree restoration potential. <i>Science</i> 2019 , <i>365</i> , 76-79, doi:10.1126/science.aax0848.
4	IPCC (Intergovernmental Panel on Climate Change). <i>Climate Change and Land. An IPCC Special Report on climate change, desertification, land degradation, sustainable land management, food security, and greenhouse gas fluxes in terrestrial ecosystems</i> ; Intergovernmental Panel on Climate Change: 2019.
5	Morecroft, M.D., Duffield, S., Harley, M., Pearce-Higgins, J.W., Stevens, N., Watts, O., and Whitaker, J. Measuring the success of climate change adaptation and mitigation in terrestrial ecosystems. <i>Science</i> 2019 , <i>366</i> , eaaw9256, doi:10.1126/science.aaw9256.
6	Veldman, J.W.; Aleman, J.C.; Alvarado, S.T.; Anderson, T.M.; Archibald, S.; Bond, W.J.; Boutton, T.W.; Buchmann, N.; Buisson, E.; Canadell, J.G., et al. Comment on "The global tree restoration potential". <i>Science</i> 2019 , <i>366</i> , eaay7976, doi:10.1126/science.aay7976.
7	Woo, H.; Turner, P. A Review of Recent Research on Carbon Neutrality in Forest Bioenergy Feedstocks. <i>Int. J. Environ. Sci. Nat. Res.</i> 2019 , 10.19080/IJESNR.2019.19.556014, doi:10.19080/IJESNR.2019.19.556014.
8	Hisano, M.; Searle, E.B.; Chen, H.Y.H. Biodiversity as a solution to mitigate climate change impacts on the functioning of forest ecosystems. <i>Biol. Rev.</i> 2018 , <i>93</i> , 439-456, doi:10.1111/brv.12351.
9	Pesic, R.; Ivanis, M.; Prodanovic, R. Economic instruments for reduction of greenhouse gas emission in agriculture and forestry. <i>Ekonomika Poljoprivreda-Econ. Agric.</i> 2018 , <i>65</i> , 269-291, doi:10.5937/ekoPolj1801269P.
10	Griscom, B.W.; Adams, J.; Ellis, P.W.; Houghton, R.A.; Lomax, G.; Miteva, D.A.; Schlesinger, W.H.; Shoch, D.; Siikamäki, J.V.; Smith, P., et al. Natural climate solutions. <i>Proc. Natl. Acad. Sci. USA</i> 2017 , <i>114</i> , 11645-11650, doi:10.1073/pnas.1710465114.
11	UNEP (United Nations Environment Programme). <i>The Emissions Gap Report 2017</i> ; United Nations Environment Programme: Nairobi, Kenya, 2017.
12	Anderson, K.; Peters, G. The trouble with negative emissions. <i>Science</i> 2016 , <i>354</i> , 182-183, doi:10.1126/science.aah4567.
13	Anderson, N.; Mitchell, D. Forest Operations and Woody Biomass Logistics to Improve Efficiency, Value, and Sustainability. <i>Bioenergy Res.</i> 2016 , <i>9</i> , 518-533, doi:10.1007/s12155-016-9735-1.
14	Smith, P. Soil carbon sequestration and biochar as negative emission technologies. <i>Glob. Chang. Biol.</i> 2016 , <i>22</i> , 1315-1324, doi:10.1111/gcb.13178.
15	Williams, C.A.; Gu, H.; MacLean, R.; Masek, J.G.; Collatz, G.J. Disturbance and the carbon balance of US forests: A quantitative review of impacts from harvests, fires, insects, and droughts. <i>Glob. Planet. Change</i> 2016 , <i>143</i> , 66-80, doi:10.1016/j.gloplacha.2016.06.002.
16	Zald, H.S.J.; Spies, T.A.; Harmon, M.E.; Twery, M.J. Forest Carbon Calculators: A Review for Managers, Policymakers, and Educators. <i>J. For.</i> 2016 , <i>114</i> , 134-143, doi:10.5849/jof.15-019.
17	Zomer, R.J.; Neufeldt, H.; Xu, J.; Ahrends, A.; Bossio, D.; Trabucco, A.; van Noordwijk, M.; Wang, M. Global Tree Cover and Biomass Carbon on Agricultural Land: The contribution of agroforestry to global and national carbon budgets. <i>Sci. Rep.</i> 2016 , <i>6</i> , 29987, doi:10.1038/srep29987.
18	GCEC (Global Commission on the Economy and Climate). <i>New Climate Economy Technical Note: Abatement Reduction Potential</i> ; New Climate Economy: 2015.
19	Houghton, R.A.; Byers, B.; Nassikas, A.A. A role for tropical forests in stabilizing atmospheric CO ₂ . <i>Nat. Clim. Chang.</i> 2015 , <i>5</i> , 1022, doi:10.1038/nclimate2869.
20	Messinger, J.; DeWitt, S. Bonn Challenge On Track to Meet Land Restoration Goal by 2020. Available online: https://www.wri.org/blog/2015/03/bonn-challenge-track-meet-land-restoration-goal-2020-0 (accessed on 13 May 2020).
21	Pleguezuelo, C.R.R.; Zuazo, V.H.D.; Biielders, C.; Bocanegra, J.A.J.; PereaTorres, F.; Martinez, J.R.F. Bioenergy farming using woody crops. A review. <i>Agron. Sustain. Dev.</i> 2015 , <i>35</i> , 95-119, doi:10.1007/s13593-014-0262-1.
22	Shrestha, R.K.; Strahm, B.D.; Sucre, E.B. Greenhouse gas emissions in response to nitrogen fertilization in managed forest ecosystems. <i>New For.</i> 2015 , <i>46</i> , 167-193, doi:10.1007/s11056-014-9454-4.

#	Reference
23	Tree Canada. <i>Tree Canada Afforestation and Reforestation Protocol. Version 2.0</i> ; 2015; p 62.
24	Benanti, G.; Saunders, M.; Tobin, B.; Osborne, B. Contrasting impacts of afforestation on nitrous oxide and methane emissions. <i>Agric. For. Meteorol.</i> 2014 , <i>198-199</i> , 82-93, doi: https://doi.org/10.1016/j.agrformet.2014.07.014 .
25	BMMB (Bureau de mise en marché des bois). <i>Analyse de rentabilité économique des plantations d'épinette noire et blanche et de pin gris</i> ; Gouvernement du Québec: 2014.
26	Clarke, L.; Jiang, K.; Akimoto, K.; Babiker, M.; Blanford, G.; Fisher-Vanden, K.; Hourcade, J.-C.; Krey, V.; Kriegler, E.; Löschel, A., et al. <i>Assessing Transformation Pathways. In: Climate Change 2014: Mitigation of Climate Change. Contribution of Working Group III to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change</i> ; Cambridge University Press Cambridge, United Kingdom and New York, NY, USA, 2014.
27	Nielsen, A.S.E.; Plantinga, A.J.; Alig, R.J. <i>New Cost Estimates for Carbon Sequestration Through Afforestation in the United States. Gen. Tech. Rep. PNW-GTR-888</i> ; United States Department of Agriculture. Forest Service: Portland, OR, USA, 2014.
28	Smith P.; M. Bustamante, M.; Ahammad, H.; Clark, H.; Dong, H.; Elsiddig, E.A.; Haberl, H.; Harper, R.; House, J.; Jafari, M., et al. <i>Agriculture, Forestry and Other Land Use (AFOLU). In: Climate Change 2014: Mitigation of Climate Change. Contribution of Working Group III to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change</i> ; Cambridge University Press: Cambridge, United Kingdom and New York, NY, USA, 2014.
29	Zhao, K.; Jackson, R.B. Biophysical forcings of land-use changes from potential forestry activities in North America. <i>Ecol. Monogr.</i> 2014 , <i>84</i> , 329-353, doi:10.1890/12-1705.1.
30	Paasonen, P.; Asmi, A.; Petaja, T.; Kajos, M.K.; Aijala, M.; Junninen, H.; Holst, T.; Abbatt, J.P.D.; Arneth, A.; Birmili, W., et al. Warming-induced increase in aerosol number concentration likely to moderate climate change. <i>Nat. Geosci.</i> 2013 , <i>6</i> , 438-442, doi:10.1038/ngeo1800.
31	UNFCCC (United Nations Framework Convention on Climate Change). <i>Afforestation and Reforestation Projects under the Clean Development Mechanism: A Reference Manual.</i> ; Bonn, Germany, 2013; p 68.
32	Boucher, J.F.; Tremblay, P.; Gaboury, S.; Villeneuve, C. Can boreal afforestation help offset incompressible GHG emissions from Canadian industries? <i>Process Saf. Environ. Prot.</i> 2012 , <i>90</i> , 459-466, doi:10.1016/j.psep.2012.10.011.
33	Kimaro, A.A.; Isaac, M.E.; Chamshama, S.A.O. Carbon Pools in Tree Biomass and Soils Under Rotational Woodlot Systems in Eastern Tanzania. In <i>Carbon Sequestration Potential of Agroforestry Systems. Advances in Agroforestry</i> , Kumar, B., Nair, P., Eds. Springer: Dordrecht, Netherland, 2011; Vol. 8.
34	Kirschbaum, M.U.F.; Whitehead, D.; Dean, S.M.; Beets, P.N.; Shepherd, J.D.; Ausseil, A.G.E. Implications of albedo changes following afforestation on the benefits of forests as carbon sinks. <i>Biogeosciences</i> 2011 , <i>8</i> , 3687-3696, doi:10.5194/bg-8-3687-2011.
35	Arneth, A.; Harrison, S.P.; Zaehle, S.; Tsigaridis, K.; Menon, S.; Bartlein, P.J.; Feichter, J.; Korhola, A.; Kulmala, M.; O'Donnell, D., et al. Terrestrial biogeochemical feedbacks in the climate system. <i>Nat. Geosci.</i> 2010 , <i>3</i> , 525, doi:10.1038/ngeo905.
36	Hurteau, M.D.; North, M. Carbon recovery rates following different wildfire risk mitigation treatments. <i>For. Ecol. Manage.</i> 2010 , <i>260</i> , 930-937, doi: https://doi.org/10.1016/j.foreco.2010.06.015 .
37	Peñuelas, J.; Staudt, M. BVOCs and global change. <i>Trends Plant Sci.</i> 2010 , <i>15</i> , 133-144, doi: http://dx.doi.org/10.1016/j.tplants.2009.12.005 .
38	Torres, A.B.; Marchant, R.; Lovett, J.C.; Smart, J.C.R.; Tipper, R. Analysis of the carbon sequestration costs of afforestation and reforestation agroforestry practices and the use of cost curves to evaluate their potential for implementation of climate change mitigation. <i>Ecol. Econ.</i> 2010 , <i>69</i> , 469-477, doi: https://doi.org/10.1016/j.ecolecon.2009.09.007 .
39	Gaboury, S.; Boucher, J.-F.; Villeneuve, C.; Lord, D.; Gagnon, R. Estimating the net carbon balance of boreal open woodland afforestation: A case-study in Québec's closed-crown boreal forest. <i>For. Ecol. Manage.</i> 2009 , <i>257</i> , 483-494, doi: http://dx.doi.org/10.1016/j.foreco.2008.09.037 .
40	Gorte, R.W. <i>U.S. Tree Planting for Carbon Sequestration</i> ; Congressional Research Service: 2009.
41	Hurteau, M.D.; Hungate, B.A.; Koch, G.W. Accounting for risk in valuing forest carbon offsets. <i>Carbon Balance Manag.</i> 2009 , <i>4</i> , 1, doi:10.1186/1750-0680-4-1.
42	Kurz, W.A.; Dymond, C.C.; White, T.M.; Stinson, G.; Shaw, C.H.; Rampley, G.J.; Smyth, C.; Simpson, B.N.; Neilson, E.T.; Trofymow, J.A., et al. CBM-CFS3: A model of carbon-dynamics in forestry and land-use change implementing IPCC standards. <i>Ecol. Modell.</i> 2009 , <i>220</i> , 480-504, doi: https://doi.org/10.1016/j.ecolmodel.2008.10.018 .

#	Reference
43	Trabucco, A.; Zomer, R.J.; Bossio, D.A.; van Straaten, O.; Verchot, L.V. Climate change mitigation through afforestation/reforestation: A global analysis of hydrologic impacts with four case studies. <i>Agric. Ecosyst. Environ.</i> 2008 , <i>126</i> , 81-97, doi: https://doi.org/10.1016/j.agee.2008.01.015 .
44	Williams-Guillén, K.; Perfecto, I.; Vandermeer, J. Bats Limit Insects in a Neotropical Agroforestry System. <i>Science</i> 2008 , <i>320</i> , 70-70, doi:10.1126/science.1152944.
45	IPCC. <i>Forestry</i> . In: <i>Climate Change 2007: Mitigation. Contribution of Working Group III to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change.</i> ; 2007; pp 541-584.
46	Chomitz, K. <i>Evaluating carbon offsets from forestry and energy projects (English)</i> . Policy, Research working paper ; no. WPS 2357.; The World Bank: Washington, DC, USA, 2000.

Table S4. References of the literature review performed on credible means to reduce greenhouse gas emissions and reach carbon neutrality in the building sector.

#	Reference
1	Puro. Puro. The world's first marketplace to offer verified CO ₂ removals. Available online: https://puro.earth/ (accessed on 11 May 2020).
2	Laurent, A.B.; van der Meer, Y.; Villeneuve, C. Comparative life cycle carbon footprint of a non-residential steel and wooden building structures. <i>Curr. Trends For. Res.</i> 2018 , <i>CTFR-128</i> , doi:10.29011/2638-0013.100028.
3	UNEP (United Nations Environment Programme). <i>The Emissions Gap Report 2017</i> ; United Nations Environment Programme: Nairobi, Kenya, 2017.
4	Climate Action Tracker. <i>10 Steps: the ten most important short-term steps to limit warming to 1.5°C</i> ; 2016.
5	Creutzig, F.; Fernandez, B.; Haberl, H.; Khosla, R.; Mulugetta, Y.; Seto, K.C. Beyond Technology: Demand-Side Solutions for Climate Change Mitigation. In <i>Annual Review of Environment and Resources, Vol 41</i> , Gadgil, A., Gadgil, T.P., Eds. Annual Reviews: Palo Alto, 2016; Vol. 41, pp. 173-198.
6	IRENA (International Renewable Energy Agency). <i>REmap: Roadmap for a Renewable Energy Future, 2016 Edition</i> ; International Renewable Energy Agency: Abu Dhabi, United Arab Emirates, 2016.
7	Molenbroek, E.; Smith, M.; Surmeli, N.; Schimschär, S.; Waide, P.; Tait, J.; McAllister, C. <i>Savings and benefits of global regulations for energy efficient products. A 'cost of non-world' study</i> European Commission: 2015.
8	UNEP. <i>Climate commitments of subnational actors and business: A quantitative assessment of their emission reduction impact</i> ; United Nations Environment Programme: Nairobi, Kenya, 2015.
9	Bloomberg, M.R. <i>Advancing climate ambition: cities as partners in global climate action GHG</i> ; C40 Cities. Climate Leadership Group: 2014.
10	UNEP. <i>Green Paper Policy Options to Accelerate the Global Transition to Advanced Lighting</i> ; United Nations Environment Programme: Paris, France, 2014.
11	GBPN (Global Buildings Performance Network). <i>What is a deep renovation definition?</i> Global Buildings Performance Network: 2013.
12	Waide, P. <i>Opportunities for Success and CO₂ Savings from Appliance Energy Efficiency Harmonisation</i> ; CLASP, Collaborative Labeling & Appliance Standards Program: London, United Kingdom, 2011.

Table S5. References of the literature review performed on credible means to reduce greenhouse gas emissions and reach carbon neutrality in the transport sector.

#	Reference
1	Balcombe, P.; Brierley, J.; Lewis, C.; Skatvedt, L.; Speirs, J.; Hawkes, A.; Staffell, I. How to decarbonise international shipping: Options for fuels, technologies and policies. <i>Energy Convers. Manag.</i> 2019 , <i>182</i> , 72-88, doi:10.1016/j.enconman.2018.12.080.
2	Chao, H.; Agusdinata, D.B.; DeLaurentis, D.; Stechel, E.B. Carbon offsetting and reduction scheme with sustainable aviation fuel options: Fleet-level carbon emissions impacts for U.S. airlines. <i>Transp. Res. Part D: Transp. Environ.</i> 2019 , <i>75</i> , 42-56, doi:https://doi.org/10.1016/j.trd.2019.08.015.
3	Chiaromonti, D. Sustainable Aviation Fuels: the challenge of decarbonization. <i>Energy Procedia</i> 2019 , <i>158</i> , 1202-1207, doi:https://doi.org/10.1016/j.egypro.2019.01.308.
4	Khalili, S.; Rantanen, E.; Bogdanov, D.; Breyer, C. Global Transportation Demand Development with Impacts on the Energy Demand and Greenhouse Gas Emissions in a Climate-Constrained World. <i>Energies</i> 2019 , <i>12</i> , 3870-3870, doi:10.3390/en12203870.
5	Shrivastava, N.; Sharma, V.; Chaklader, B. A study to assess impact of carbon credit trading into costs and prices of different goods and services – A study from the airline industry. <i>Int. J. Glob. Environ. Iss.</i> 2019 , <i>18</i> , 126-141, doi:10.1504/IJGENVI.2019.102295.
6	Liu, Z.; Yang, X. Refining drop-in jet fuel coupling GHGs reduction in LCA with airworthiness in aero-engine and aircraft. <i>Catal. Today</i> 2018 , doi:https://doi.org/10.1016/j.cattod.2018.04.049.
7	Onyebuchi, V.E.; Kolios, A.; Hanak, D.P.; Biliyok, C.; Manovic, V. A systematic review of key challenges of CO ₂ transport via pipelines. <i>Renewable Sustainable Energy Rev.</i> 2018 , <i>81</i> , 2563-2583, doi:10.1016/j.rser.2017.06.064.
8	Bloomberg New Energy Finance. <i>Electric Vehicle Outlook 2017</i> ; Bloomberg New Energy Finance: 2017.
9	Buffi, M.; Chiaromonti, D.; Valera-Medina, A. Strategies toward Experimental Assessments of New Aviation Renewable Fuels and Blends: The BIOREFLY Project. <i>Energy Procedia</i> 2017 , <i>105</i> , 433-438, doi:https://doi.org/10.1016/j.egypro.2017.03.337.
10	Ecofys. <i>A role for rapeseed biodiesel in greening EU transport</i> ; Utrecht, Holland, 2017.
11	Singh, V.; Chauhan, S.C.; Tejyan, S. Greenhouse gas emission reduction potentials in air transport: a structural equation modelling-based multi-group analysis. <i>Technol. Anal. Strateg. Manag.</i> 2017 , <i>29</i> , 442-461, doi:10.1080/09537325.2016.1215422.
12	UNEP (United Nations Environment Programme). <i>The Emissions Gap Report 2017</i> ; United Nations Environment Programme: Nairobi, Kenya, 2017.
13	Wang, H.B.; Zhou, P.L.; Wang, Z.C. Reviews on Current Carbon Emission Reduction Technologies and Projects and their Feasibilities on Ships. <i>J. Mar. Sci. Appl.</i> 2017 , <i>16</i> , 129-136, doi:10.1007/s11804-017-1413-y.
14	BLE (Bundesanstalt für Landwirtschaft und Ernährung). <i>Evaluations und Erfahrungsbericht für das Jahr 2015. Biomassestrom-Nachhaltigkeitsverordnung. Biokraftstoff-Nachhaltigkeitsverordnung</i> ; Bundesanstalt für Landwirtschaft und Ernährung: Bonn, Germany, 2016.
15	Higham, J.; Cohen, S.A.; Cavaliere, C.T.; Reis, A.; Finkler, W. Climate change, tourist air travel and radical emissions reduction. <i>J. Clean. Prod.</i> 2016 , <i>111</i> , 336-347, doi:https://doi.org/10.1016/j.jclepro.2014.10.100.
16	IRENA (International Renewable Energy Agency). <i>REmap: Roadmap for a Renewable Energy Future, 2016 Edition</i> ; International Renewable Energy Agency: Abu Dhabi, United Arab Emirates, 2016.
17	Schäfer, A.W.; Evans, A.D.; Reynolds, T.G.; Dray, L. Costs of mitigating CO ₂ emissions from passenger aircraft. <i>Nat. Clim. Chang.</i> 2016 , <i>6</i> , 412-417, doi:10.1038/nclimate2865.
18	Taptich, M.N.; Horvath, A.; Chester, M.V. Worldwide Greenhouse Gas Reduction Potentials in Transportation by 2050. <i>J. Ind. Ecol.</i> 2016 , <i>20</i> , 329-340, doi:10.1111/jiec.12391.
19	Gençsü, I.; Hino, M. <i>Raising Ambition to Reduce International Aviation and Maritime Emissions. Contributing paper for Seizing the Global Opportunity: Partnerships for Better Growth and a Better Climate</i> ; New Climate Economy: London, United Kingdom and Washington, DC, 2015.
20	Monsalud, A.; Ho, D.; Rakas, J. Greenhouse gas emissions mitigation strategies within the airport sustainability evaluation process. <i>Sustain. Cities Soc.</i> 2015 , <i>14</i> , 414-424, doi:https://doi.org/10.1016/j.scs.2014.08.003.
21	ICAO (International Civil Aviation Organization). <i>ICAO environmental report 2013. Aviation and climate change</i> ; International Civil Aviation Organization: 2013.

#	Reference
22	Hannah, J.; Hettmann, D.; Rashid, N.; Saleh, C.; Yilmaz, C. Design of a carbon neutral airport. In Proceedings of 2012 IEEE Systems and Information Engineering Design Symposium, SIEDS 2012; pp. 40-45.
23	Hoffmann, P.N.; Eide, M.S.; Endresen, Ø. Effect of proposed CO ₂ emission reduction scenarios on capital expenditure. <i>Marit. Pol. Manag.</i> 2012 , <i>39</i> , 443-460, doi:10.1080/03088839.2012.690081.
24	ICCT (International Council on Clean Transportation). <i>Global Transportation Energy and Climate Roadmap. The impact of transportation policies and their potential to reduce oil consumption and greenhouse gas emissions</i> ; International Council on Clean Transportation: Washington, DC, 2012.
25	Eide, M.S.; Longva, T.; Hoffmann, P.; Endresen, Ø.; Dalsøren, S.B. Future cost scenarios for reduction of ship CO ₂ emissions. <i>Marit. Pol. Manag.</i> 2011 , <i>38</i> , 11-37, doi:10.1080/03088839.2010.533711.
26	Faber, J.; Wang, H.; Nelissen, D.; Russell, B.; St-Amand, D. <i>Marginal Abatement Costs and Cost Effectiveness of Energy-Efficiency Measures</i> ; International Maritime Organization: 2011.
27	Alvik, S.; Eide, M.; Endresen, Ø.; Hoffman, P.; Longva, T. <i>Pathways to low carbon shipping. Abatement potential towards 2030.</i> ; Det Norske Veritas AS: Høvik, Norway, 2010; p 8.

Table S6. References of the literature review performed on credible means to reduce greenhouse gas emissions and reach carbon neutrality in the industry sector.

#	Reference
1	Bataille, C.; Åhman, M.; Neuhoff, K.; Nilsson, L.J.; Fishedick, M.; Lechtenböhmer, S.; Solano-Rodriguez, B.; Denis-Ryan, A.; Stiebert, S.; Waisman, H., et al. A review of technology and policy deep decarbonization pathway options for making energy-intensive industry production consistent with the Paris Agreement. <i>J. Cleaner Prod.</i> 2018 , <i>187</i> , 960-973, doi:https://doi.org/10.1016/j.jclepro.2018.03.107.
2	Purohit, P.; Höglund-Isaksson, L. Global emissions of fluorinated greenhouse gases 2005–2050 with abatement potentials and costs. <i>Atmos. Chem. Phys.</i> 2017 , <i>17</i> , 2795-2816, doi:10.5194/acp-17-2795-2017.
3	UNEP (United Nations Environment Programme). <i>The Emissions Gap Report 2017</i> ; United Nations Environment Programme: Nairobi, Kenya, 2017.
4	Worrell, E.; Carreon Jesus, R. Energy demand for materials in an international context. <i>Philos. Trans. A Math. Phys. Eng. Sci.</i> 2017 , <i>375</i> , 20160377, doi:10.1098/rsta.2016.0377.
5	Griffin, P.W.; Hammond, G.P.; Norman, J.B. Industrial energy use and carbon emissions reduction: a UK perspective. <i>Wiley Interdiscip. Rev. Energy Environ.</i> 2016 , <i>5</i> , 684-714, doi:10.1002/wene.212.
6	IRENA (International Renewable Energy Agency). <i>REmap: Roadmap for a Renewable Energy Future, 2016 Edition</i> ; International Renewable Energy Agency: Abu Dhabi, United Arab Emirates, 2016.
7	Nkwetta, D.N.; Sandercock, J. A state-of-the-art review of solar air-conditioning systems. <i>Renewable Sustainable Energy Rev.</i> 2016 , <i>60</i> , 1351-1366, doi:10.1016/j.rser.2016.03.010.
8	Akbar, S.; Kleiman, G.; Menon, S.; Segafredo, L. <i>Climate-smart development : adding up the benefits of actions that help build prosperity, end poverty and combat climate change : Main report</i> ; ClimateWorks Foundation and World Bank Group: San Francisco (CA) and Washington (DC), USA, 2014; p 88.
9	USEPA (United States Environmental Protection Agency). <i>Global Mitigation of Non-CO₂ Greenhouse Gases: 2010-2030</i> ; United States Environmental Protection Agency: 2014.
10	Saygin, D.; Worrell, E.; Patel, M.K.; Gielen, D.J. Benchmarking the energy use of energy-intensive industries in industrialized and in developing countries. <i>Energy</i> 2011 , <i>36</i> , 6661-6673, doi:https://doi.org/10.1016/j.energy.2011.08.025.

Table S7. References of the literature review performed on credible means to reduce greenhouse gas emissions and reach carbon neutrality in geoengineering.

#	Reference
1	Gupta, A.; Moller, I. De facto governance: how authoritative assessments construct climate engineering as an object of governance. <i>Environ. Polit.</i> 2019 , <i>28</i> , 480-501, doi:10.1080/09644016.2018.1452373.
2	Merk, C.; Ponitzsch, G.; Rehdanz, K. Do climate engineering experts display moral-hazard behaviour? <i>Clim. Policy</i> 2019 , <i>19</i> , 231-243, doi:10.1080/14693062.2018.1494534.
3	Bataille, C.; Åhman, M.; Neuhoff, K.; Nilsson, L.J.; Fishedick, M.; Lechtenböhmer, S.; Solano-Rodriguez, B.; Denis-Ryan, A.; Stiebert, S.; Waisman, H., et al. A review of technology and policy deep decarbonization pathway options for making energy-intensive industry production consistent with the Paris Agreement. <i>J. Cleaner Prod.</i> 2018 , <i>187</i> , 960-973, doi:https://doi.org/10.1016/j.jclepro.2018.03.107.
4	Bellamy, R.; Healey, P. 'Slippery slope' or 'uphill struggle'? Broadening out expert scenarios of climate engineering research and development. <i>Environ. Sci. Policy</i> 2018 , <i>83</i> , 1-10, doi:10.1016/j.envsci.2018.01.021.
5	Gunderson, R.; Petersen, B.; Stuart, D. A Critical Examination of Geoengineering: Economic and Technological Rationality in Social Context. <i>Sustainability</i> 2018 , <i>10</i> , 21, doi:10.3390/su10010269.
6	Lederer, M.; Kreuter, J. Organising the unthinkable in times of crises: Will climate engineering become the weapon of last resort in the Anthropocene? <i>Organization</i> 2018 , <i>25</i> , 472-490, doi:10.1177/1350508418759186.
7	Roslan, N.; Ya'acob, M.E.; Radzi, M.A.M.; Hashimoto, Y.; Jamaludin, D.; Chen, G. Dye Sensitized Solar Cell (DSSC) greenhouse shading: New insights for solar radiation manipulation. <i>Renewable Sustainable Energy Rev.</i> 2018 , <i>92</i> , 171-186, doi:10.1016/j.rser.2018.04.095.
8	Scott, D. Ethics of Climate Engineering: Chemical Capture of Carbon Dioxide from Air. <i>Hyle - Int. J. Philos. Chem.</i> 2018 , <i>24</i> , 55-77.
9	Adelman, S. Geoengineering: rights, risks and ethics. <i>J. Hum. Rights Environ.</i> 2017 , <i>8</i> , 119-138, doi:10.4337/jhre.2017.01.06.
10	Chiang, P.C.; Pan, S.Y. CO ₂ Mineralization and Utilization via Accelerated Carbonation. In <i>Carbon Dioxide Mineralization and Utilization</i> , Springer: Singapore, 2017.
11	Cummings, C.L.; Lin, S.H.; Trump, B.D. Public perceptions of climate geoengineering: a systematic review of the literature. <i>Clim. Res.</i> 2017 , <i>73</i> , 247-264, doi:10.3354/cr01475.
12	Dagon, K.; Schrag, D.P. Regional Climate Variability Under Model Simulations of Solar Geoengineering. <i>J. Geophys. Res.-Atmos.</i> 2017 , <i>122</i> , 12106-12121, doi:10.1002/2017jd027110.
13	de Richter, R.; Ming, T.; Davies, P.; Liu, W.; Caillol, S. Removal of non-CO ₂ greenhouse gases by large-scale atmospheric solar photocatalysis. <i>Prog. Energy Combust. Sci.</i> 2017 , <i>60</i> , 68-96, doi:10.1016/j.pecs.2017.01.001.
14	Kurosawa, A.; Kato, E.; Sugiyama, M.; Masuda, K. The Paris Agreement and Climate Change Countermeasure Technologies. <i>Kag. Kog. Ronbunshu</i> 2017 , <i>43</i> , 171-177, doi:10.1252/kakoronbunshu.43.171.
15	Meysman, F.J.R.; Montserrat, F. Negative CO ₂ emissions via enhanced silicate weathering in coastal environments. <i>Biol. Lett.</i> 2017 , <i>13</i> , doi:10.1098/rsbl.2016.0905.
16	Oschlies, A.; Klepper, G. Research for assessment, not deployment, of Climate Engineering: The German Research Foundation's Priority Program SPP 1689. <i>Earth Future</i> 2017 , <i>5</i> , 128-134, doi:10.1002/2016ef000446.
17	UNEP (United Nations Environment Programme). <i>The Emissions Gap Report 2017</i> ; United Nations Environment Programme: Nairobi, Kenya, 2017.
18	Baatz, C. Can We Have It Both Ways? On Potential Trade-Offs Between Mitigation and Solar Radiation Management. <i>Environ. Values</i> 2016 , <i>25</i> , 29-49, doi:10.3197/096327115x14497392134847.
19	Bai, M.X.; Zhang, Z.C.; Fu, X.F. A review on well integrity issues for CO ₂ geological storage and enhanced gas recovery. <i>Renewable Sustainable Energy Rev.</i> 2016 , <i>59</i> , 920-926, doi:10.1016/j.rser.2016.01.043.
20	Busch, A.; Bertier, P.; Gensterblum, Y.; Rother, G.; Spiers, C.J.; Zhang, M.; Wentinck, H.M. On sorption and swelling of CO ₂ in clays. <i>Geomechan. Geophys. Geo-Energy Geo-Res.</i> 2016 , <i>2</i> , 111-130, doi:10.1007/s40948-016-0024-4.
21	Gregory, R.; Satterfield, T.; Hasell, A. Using decision pathway surveys to inform climate engineering policy choices. <i>Proc. Natl. Acad. Sci. USA</i> 2016 , <i>113</i> , 560-565, doi:10.1073/pnas.1508896113.
22	Heutel, G.; Moreno-Cruz, J.; Ricke, K. Climate Engineering Economics. In <i>Annual Review of Resource Economics, Vol 8</i> , Raussler, G.C., Ed. Annual Reviews: Palo Alto, 2016; Vol. 8, pp. 99-118.

#	Reference
23	Markusson, N.; Venturini, T.; Laniado, D.; Kaltenbrunner, A. Contrasting medium and genre on Wikipedia to open up the dominating definition and classification of geoengineering. <i>Big Data Soc.</i> 2016 , <i>3</i> , 17, doi:10.1177/2053951716666102.
24	Smith, P.; Davis, S.J.; Creutzig, F.; Fuss, S.; Minx, J.; Gabrielle, B.; Kato, E.; Jackson, R.B.; Cowie, A.; Kriegler, E., et al. Biophysical and economic limits to negative CO ₂ emissions. <i>Nat. Clim. Chang.</i> 2016 , <i>6</i> , 42-50, doi:10.1038/nclimate2870.
25	Aaheim, A.; Romstad, B.; Wei, T.Y.; Kristjansson, J.E.; Muri, H.; Niemeier, U.; Schmidt, H. An economic evaluation of solar radiation management. <i>Sci. Total Environ.</i> 2015 , <i>532</i> , 61-69, doi:10.1016/j.scitotenv.2015.05.106.
26	Amelung, D.; Funke, J. Laypeople's Risky Decisions in the Climate Change Context: Climate Engineering as a Risk-Defusing Strategy? <i>Hum. Ecol. Risk Assess.</i> 2015 , <i>21</i> , 533-559, doi:10.1080/10807039.2014.932203.
27	Linner, B.O.; Wibeck, V. Dual high-stake emerging technologies: a review of the climate engineering research literature. <i>Wiley Interdiscip. Rev.-Clim. Chang.</i> 2015 , <i>6</i> , 255-268, doi:10.1002/wcc.333.
28	Cusack, D.F.; Axsen, J.; Shwom, R.; Hartzell-Nichols, L.; White, S.; Mackey, K.R.M. An interdisciplinary assessment of climate engineering strategies. <i>Front. Ecol. Environ.</i> 2014 , <i>12</i> , 280-287, doi:10.1890/130030.
29	Lenton, T.M. The Global Potential for Carbon Dioxide Removal. In <i>Geoengineering of the Climate System</i> , Hester, R.E., Harrison, R.M., Eds. The Royal Society of Chemistry: 2014.
30	Kelemen, P.B.; Matter, J. In situ carbonation of peridotite for CO ₂ storage. <i>Proc. Natl. Acad. Sci. USA</i> 2008 , <i>105</i> , 17295-17300, doi:10.1073/pnas.0805794105.
31	IPCC (Intergovernmental Panel on Climate Change). <i>IPCC Special Report on Carbon Dioxide Capture and Storage. Prepared by Working Group III of the Intergovernmental Panel on Climate Change</i> ; Cambridge University Press: Cambridge, United Kingdom and New York, NY, USA, 2005; p 442.
32	Lackner, K.; Ziock, H.-J.; Grimes, P. <i>Carbon Dioxide Extraction from Air: Is It An Option?</i> ; Los Alamos National Lab., NM (US): 1999; pp. Medium: ED; Size: 15 pages.
33	Raymo, M.E. Geochemical evidence supporting T. C. Chamberlin's theory of glaciation. <i>Geology</i> 1991 , <i>19</i> , 344-347, doi:10.1130/0091-7613(1991)019<0344:Gestcc>2.3.Co;2.
34	Chamberlin, T.C. An Attempt to Frame a Working Hypothesis of the Cause of Glacial Periods on an Atmospheric Basis. <i>J. Geol.</i> 1899 , <i>7</i> , 545-584, doi:10.1086/608449.

Table S8. References of the literature review performed on credible means to reduce greenhouse gas emissions and reach carbon neutrality in the sector of CO₂ utilization and waste heat recovery.

#	Reference
1	Gabrielli, P.; Gazzani, M.; Mazzotti, M. The Role of Carbon Capture and Utilization, Carbon Capture and Storage, and Biomass to Enable a Net-Zero-CO ₂ Emissions Chemical Industry. <i>Ind. Eng. Chem. Res.</i> 2020 , <i>59</i> , 7033-7045, doi:10.1021/acs.iecr.9b06579.
2	Liu, Z.; Wang, K.; Chen, Y.; Tan, T.; Nielsen, J. Third-generation biorefineries as the means to produce fuels and chemicals from CO ₂ . <i>Nat. Catal.</i> 2020 , <i>3</i> , 274-288, doi:10.1038/s41929-019-0421-5.
3	Natural Resources Canada. Waste Heat Recovery and Upgrading. Available online: https://doi.org/10.1016/j.apenergy.2016.06.147 (accessed on 21 April 2020).
4	Townsend, A.; Raji, N.; Zapantis, A. <i>2020 thought leadership. The value of carbon capture and storage (CCS)</i> ; Global CCS Institute: 2020.
5	Baena-Moreno, F.M.; Rodriguez-Galan, M.; Vega, F.; Alonso-Farinas, B.; Arenas, L.F.V.; Navarrete, B. Carbon capture and utilization technologies: a literature review and recent advances. <i>Energy Sources Part A-Recovery Util. Environ. Effects</i> 2019a , <i>41</i> , 1403-1433, doi:10.1080/15567036.2018.1548518.
6	Baena-Moreno, F.M.; Rodríguez-Galán, M.; Vega, F.; Vilches, L.F.; Navarrete, B. Review: recent advances in biogas purifying technologies. <i>Int. J. Green Energy</i> 2019b , <i>16</i> , 401-412, doi:10.1080/15435075.2019.1572610.
7	Bazzanella, A.; Krämer, D. <i>Results of the BMBF funding measure. Technologies for Sustainability and Climate Protection – Chemical Processes and Use of CO₂</i> ; Federal Ministry of Education and Research and DECHEMA Gesellschaft für Chemische Technik und Biotechnologie e.V.: Germany, 2019.
8	Dindi, A.; Quang, D.V.; Vega, L.F.; Nashef, E.; Abu-Zahra, M.R.M. Applications of fly ash for CO ₂ capture, utilization, and storage. <i>J. CO₂ Util.</i> 2019 , <i>29</i> , 82-102, doi:10.1016/j.jcou.2018.11.011.
9	Do, T.N.; Kim, J. Process development and techno-economic evaluation of methanol production by direct CO ₂ hydrogenation using solar-thermal energy. <i>J. CO₂ Util.</i> 2019 , <i>33</i> , 461-472, doi: https://doi.org/10.1016/j.jcou.2019.07.003 .

#	Reference
10	Gerres, T.; Avila, J.P.C.; Llamas, P.L.; San Roman, T.G. A review of cross-sector decarbonisation potentials in the European energy intensive industry. <i>J. Cleaner Prod.</i> 2019 , <i>210</i> , 585-601, doi:10.1016/j.jclepro.2018.11.036.
11	Ghoniem, A.F.; Zhao, Z.L.; Dimitrakopoulos, G. Gas oxy combustion and conversion technologies for low carbon energy: Fundamentals, modeling and reactors. <i>Proc. Combust. Inst.</i> 2019 , <i>37</i> , 33-56, doi:10.1016/j.proci.2018.06.002.
12	Global CCS Institute. <i>Global status of CCS 2019. Targeting climate change.</i> ; Global CCS Institute: Melbourne, Australia, 2019; p 85.
13	Hu, Y.C.; Liu, W.Q.; Yang, Y.D.; Qu, M.Y.; Li, H.L. CO ₂ capture by Li ₄ SiO ₄ sorbents and their applications: Current developments and new trends. <i>Chem. Eng. J.</i> 2019 , <i>359</i> , 604-625, doi:10.1016/j.cej.2018.11.128.
14	Ibrahim, M.H.; El-Naas, M.H.; Benamor, A.; Al-Sobhi, S.S.; Zhang, Z.E. Carbon Mineralization by Reaction with Steel-Making Waste: A Review. <i>Processes</i> 2019 , <i>7</i> , 115, doi:10.3390/pr7020115.
15	IOGP (International Association of Oil and Gas Producers). <i>The potential for CCS and CCU in Europe. Report to the thirty second meeting of the european gas regulatory forum 5-6 june 2019</i> ; International Association of Oil and Gas Producers: 2019.
16	Li, J.Q.; Hou, Y.B.; Wang, P.T.; Yang, B. A Review of Carbon Capture and Storage Project Investment and Operational Decision-Making Based on Bibliometrics. <i>Energies</i> 2019 , <i>12</i> , doi:10.3390/en12010023.
17	Lian, X.B.; Xu, L.L.; Chen, M.D.; Wu, C.E.; Li, W.J.; Huang, B.B.; Cui, Y. Carbon Dioxide Captured by Metal Organic Frameworks and Its Subsequent Resource Utilization Strategy: A Review and Prospect. <i>J. Nanosci. Nanotechnol.</i> 2019 , <i>19</i> , 3059-3078, doi:10.1166/jnn.2019.16647.
18	Sharma, K. Carbohydrate-to-hydrogen production technologies: A mini-review. <i>Renewable Sustainable Energy Rev.</i> 2019 , <i>105</i> , 138-143, doi:10.1016/j.rser.2019.01.054.
19	UNEP (United Nations Environment Programme). <i>Waste to Energy: Considerations for informed Decision-Making.</i> ; 2019; p 56.
20	Weng, W.; Tang, L.Z.; Xiao, W. Capture and electro-splitting of CO ₂ in molten salts. <i>J. Energy Chem.</i> 2019 , <i>28</i> , 128-143, doi:10.1016/j.jechem.2018.06.012.
21	Bernin, D.; Hedin, N. Perspectives on NMR studies of CO ₂ adsorption. <i>Curr. Opin. Colloid Interface Sci.</i> 2018 , <i>33</i> , 53-62, doi:10.1016/j.cocis.2018.02.003.
22	Bhagat, C.; Dudhagara, P.; Tank, S. Trends, application and future perspectives of microbial carbonic anhydrase mediated carbonation process for CCUS. <i>J. Appl. Microbiol.</i> 2018 , <i>124</i> , 316-335, doi:10.1111/jam.13589.
23	Bonaventura, D.; Chacartegui, R.; Valverde, J.M.; Becerra, J.A.; Ortiz, C.; Lizana, J. Dry carbonate process for CO ₂ capture and storage: Integration with solar thermal power. <i>Renewable Sustainable Energy Rev.</i> 2018 , <i>82</i> , 1796-1812, doi:10.1016/j.rser.2017.06.061.
24	Cai, J.; Wang, S.; Zeng, R.; Luo, M.; Tang, X. CaO-based chemical looping gasification of biomass for the production of hydrogen-enriched gas and CO ₂ negative emissions: A review. <i>Int. J. Energy Clean Environ.</i> 2018 , <i>19</i> , 257-302, doi:10.1615/InterJEnerCleanEnv.2018025185.
25	Dixit, R.J.; Majumder, C.B. CO ₂ capture and electro-conversion into valuable organic products: A batch and continuous study. <i>J. CO₂ Util.</i> 2018 , <i>26</i> , 80-92, doi:https://doi.org/10.1016/j.jcou.2018.04.027.
26	European Commission. <i>CASE M.8480 – PRAXAIR / LINDE. MERGER PROCEDURE REGULATION (EC) 139/2004. Article 8(2) Regulation (EC) 139/2004</i> ; European Commission: Brussels, Belgium, 2018.
27	Gaurina-Medimurec, N.; Novak-Mavar, K.; Majic, M. Carbon Capture and Storage (CCS): Technology, Projects and Monitoring Review. <i>Rud.-Geol.-Naftni Zb.</i> 2018 , <i>33</i> , 1-15, doi:10.17794/rgn.2018.2.1.
28	Global CCS Institute. <i>The global status of CCS 2018</i> ; Global CCS Institute: Melbourne, Australia, 2018.
29	Hanak, D.P.; Michalski, S.; Manovic, V. From post-combustion carbon capture to sorption-enhanced hydrogen production: A state-of-the-art review of carbonate looping process feasibility. <i>Energy Convers. Manage.</i> 2018 , <i>177</i> , 428-452, doi:10.1016/j.enconman.2018.09.058.
30	Jarvis, S.M.; Samsatli, S. Technologies and infrastructures underpinning future CO ₂ value chains: A comprehensive review and comparative analysis. <i>Renewable Sustainable Energy Rev.</i> 2018 , <i>85</i> , 46-68, doi:10.1016/j.rser.2018.01.007.
31	Kelektoglou, K. Carbon Capture and Storage: A Review of Mineral Storage of CO ₂ in Greece. <i>Sustainability</i> 2018 , <i>10</i> , doi:10.3390/su10124400.
32	Koytsoumpa, E.I.; Bergins, C.; Kakaras, E. The CO ₂ economy: Review of CO ₂ capture and reuse technologies. <i>J. Supercrit. Fluids</i> 2018 , <i>132</i> , 3-16, doi:10.1016/j.supflu.2017.07.029.

#	Reference
33	Kumar, S.; Jain, S.; Lamba, B.Y.; Kumar, P. Epigrammatic status and perspective of sequestration of carbon dioxide: Role of TiO ₂ as photocatalyst. <i>Solar Energy</i> 2018 , <i>159</i> , 423-433, doi:10.1016/j.solener.2017.11.007.
34	Li, J.J.; Hitch, M. Mechanical activation of magnesium silicates for mineral carbonation, a review. <i>Miner. Eng.</i> 2018 , <i>128</i> , 69-83, doi:10.1016/j.mineng.2018.08.034.
35	Li, J.J.; Hitch, M.; Power, I.M.; Pan, Y.Y. Integrated Mineral Carbonation of Ultramafic Mine Deposits- A Review. <i>Minerals</i> 2018 , <i>8</i> , doi:10.3390/min8040147.
36	Manan, Z.A.; Mohd Nawi, W.N.R.; Wan Alwi, S.R.; Klemeš, J.J. Advances in Process Integration research for CO ₂ emission reduction – A review. <i>J. Cleaner Prod.</i> 2018 , <i>167</i> , 1-13, doi:10.1016/j.jclepro.2017.08.138.
37	Mendiara, T.; Garcia-Labiano, F.; Abad, A.; Gayan, P.; de Diego, L.F.; Izquierdo, M.T.; Adanez, J. Negative CO ₂ emissions through the use of biofuels in chemical looping technology: A review. <i>Appl. Energy</i> 2018 , <i>232</i> , 657-684, doi:10.1016/j.apenergy.2018.09.201.
38	Miguez, J.L.; Porteiro, J.; Perez-Orozco, R.; Gomez, M.A. Technology Evolution in Membrane-Based CCS. <i>Energies</i> 2018 , <i>11</i> , doi:10.3390/en11113153.
39	Muthuraj, R.; Mekonnen, T. Recent progress in carbon dioxide (CO ₂) as feedstock for sustainable materials development: Co-polymers and polymer blends. <i>Polymer</i> 2018 , <i>145</i> , 348-373, doi:10.1016/j.polymer.2018.04.078.
40	Navarro, J.C.; Centeno, M.A.; Laguna, O.H.; Odriozola, J.A. Policies and Motivations for the CO ₂ Valorization through the Sabatier Reaction Using Structured Catalysts. A Review of the Most Recent Advances. <i>Catalysts</i> 2018 , <i>8</i> , doi:10.3390/catal8120578.
41	Newman, J.; Bonino, C.A.; Trainham, J.A. The energy future. <i>Annu. Rev. Chem. Biomol. Eng.</i> 2018 , <i>9</i> , 153-174, doi:10.1146/annurev-chembioeng-060817-084300.
42	Norhasyima, R.S.; Mahlia, T.M.I. Advances in CO ₂ utilization technology: A patent landscape review. <i>J. CO₂ Util.</i> 2018 , <i>26</i> , 323-335, doi:10.1016/j.jcou.2018.05.022.
43	Onyebuchi, V.E.; Kolios, A.; Hanak, D.P.; Biliyok, C.; Manovic, V. A systematic review of key challenges of CO ₂ transport via pipelines. <i>Renewable Sustainable Energy Rev.</i> 2018 , <i>81</i> , 2563-2583, doi:10.1016/j.rser.2017.06.064.
44	Pieri, T.; Nikitas, A.; Castillo-Castillo, A.; Angelis-Dimakis, A. Holistic Assessment of Carbon Capture and Utilization Value Chains. <i>Environments</i> 2018 , <i>5</i> , doi:10.3390/environments5100108.
45	Raheem, A.; Prinsen, P.; Vuppaladadiyam, A.K.; Zhao, M.; Luque, R. A review on sustainable microalgae based biofuel and bioenergy production: Recent developments. <i>J. Cleaner Prod.</i> 2018 , <i>181</i> , 42-59, doi:10.1016/j.jclepro.2018.01.125.
46	Ramírez-Santos, Á.A.; Castel, C.; Favre, E. A review of gas separation technologies within emission reduction programs in the iron and steel sector: Current application and development perspectives. <i>Sep. Purif. Technol.</i> 2018 , <i>194</i> , 425-442, doi:10.1016/j.seppur.2017.11.063.
47	Roh, K.; Lim, H.; Chung, W.; Oh, J.; Yoo, H.; Al-Hunaidy, A.S.; Imran, H.; Lee, J.H. Sustainability analysis of CO ₂ capture and utilization processes using a computer-aided tool. <i>J. CO₂ Util.</i> 2018 , <i>26</i> , 60-69, doi:https://doi.org/10.1016/j.jcou.2018.04.022.
48	Saran, R.K.; Arora, V.; Yadav, S. CO ₂ sequestration by mineral carbonation: a review. <i>Global NEST J.</i> 2018 , <i>20</i> , 497-503, doi:10.30955/gnj.002597.
49	Sharma, N. Silver bullet or bitter pill? Reassessing the scope of CO ₂ capture and storage in India. <i>Carbon Manage.</i> 2018 , <i>9</i> , 311-332, doi:10.1080/17583004.2018.1518108.
50	Song, C.F.; Liu, Q.L.; Ji, N.; Deng, S.; Zhao, J.; Li, Y.; Song, Y.J.; Li, H.L. Alternative pathways for efficient CO ₂ capture by hybrid processes-A review. <i>Renewable Sustainable Energy Rev.</i> 2018 , <i>82</i> , 215-231, doi:10.1016/j.rser.2017.09.040.
51	Stavrakas, V.; Spyridaki, N.A.; Flamos, A. Striving towards the Deployment of Bio-Energy with Carbon Capture and Storage (BECCS): A Review of Research Priorities and Assessment Needs. <i>Sustainability</i> 2018 , <i>10</i> , doi:10.3390/su10072206.
52	Tapia, J.F.D.; Lee, J.Y.; Ooi, R.E.H.; Foo, D.C.Y.; Tan, R.R. A review of optimization and decision-making models for the planning of CO ₂ capture, utilization and storage (CCUS) systems. <i>Sustain. Prod. Consumpt.</i> 2018 , <i>13</i> , 1-15, doi:10.1016/j.spc.2017.10.001.
53	Teixeira, L.V.; Moutinho, L.F.; Romão-Dumaresq, A.S. Gas fermentation of C1 feedstocks: commercialization status and future prospects. <i>Biofuels, Bioprod. Biorefin.</i> 2018 , <i>12</i> , 1103-1117, doi:10.1002/bbb.1912.

#	Reference
54	Wang, F.; Dreisinger, D.B.; Jarvis, M.; Hitchins, T. The technology of CO ₂ sequestration by mineral carbonation: current status and future prospects. <i>Can. Metall. Q.</i> 2018 , <i>57</i> , 46-58, doi:10.1080/00084433.2017.1375221.
55	Woolley, E., Luo, Yang and Simeone, Alessandro. Industrial waste heat recovery: A systematic approach. <i>Sustain. Energy Technol. Assess.</i> 2018 , <i>29</i> , 50-59, doi:https://doi.org/10.1016/j.seta.2018.07.001.
56	Zhang, Z.E.; Li, Y.F.; Zhang, W.X.; Wang, J.L.; Soltanian, M.R.; Olabi, A.G. Effectiveness of amino acid salt solutions in capturing CO ₂ : A review. <i>Renewable Sustainable Energy Rev.</i> 2018 , <i>98</i> , 179-188, doi:10.1016/j.rser.2018.09.019.
57	Zimmermann, A.; Müller, L.J.; Marxen, A.; Armstrong, K.; Buchner, G.; Wunderlich, J.; Kätelhön, A.; Bachmann, M.; Sternberg, A.; Michailos, S., et al. <i>Techno-Economic Assessment & Life-Cycle Assessment Guidelines for CO₂ Utilization</i> ; 2018.
58	Al-Mamoori, A.; Krishnamurthy, A.; Rownaghi, A.A.; Rezaei, F. Carbon Capture and Utilization Update. <i>Energy Technol.</i> 2017 , <i>5</i> , 834-849, doi:10.1002/ente.201600747.
59	Aminu, M.D.; Nabavi, S.A.; Rochelle, C.A.; Manovic, V. A review of developments in carbon dioxide storage. <i>Appl. Energy</i> 2017 , <i>208</i> , 1389-1419, doi:10.1016/j.apenergy.2017.09.015.
60	Araujo, O.D.F.; de Medeiros, J.L. Carbon capture and storage technologies: present scenario and drivers of innovation. <i>Curr. Opin. Chem. Eng.</i> 2017 , <i>17</i> , 22-34, doi:10.1016/j.coche.2017.05.004.
61	Brinkmann, T.; Lilleparg, J.; Notzke, H.; Pohlmann, J.; Shishatskiy, S.; Wind, J.; Wolff, T. Development of CO ₂ Selective Poly(Ethylene Oxide)-Based Membranes: From Laboratory to Pilot Plant Scale. <i>Engineering</i> 2017 , <i>3</i> , 485-493, doi:10.1016/j.Eng.2017.04.004.
62	Chang, R.; Kim, S.; Lee, S.; Choi, S.; Kim, M.; Park, Y. Calcium Carbonate Precipitation for CO ₂ Storage and Utilization: A Review of the Carbonate Crystallization and Polymorphism. <i>Front. Energy Res.</i> 2017 , <i>5</i> , doi:10.3389/fenrg.2017.00017.
63	Cook, P.J. CCS Research Development and Deployment in a Clean Energy Future: Lessons from Australia over the Past Two Decades. <i>Engineering</i> 2017 , <i>3</i> , 477-484, doi:10.1016/j.Eng.2017.04.014.
64	Cota, I.; Martinez, F.F. Recent advances in the synthesis and applications of metal organic frameworks doped with ionic liquids for CO ₂ adsorption. <i>Coord. Chem. Rev.</i> 2017 , <i>351</i> , 189-204, doi:10.1016/j.ccr.2017.04.008.
65	Field, C.B.; Mach, K.J. Rightsizing carbon dioxide removal. <i>Science</i> 2017 , <i>356</i> , 706-707, doi:10.1126/science.aam9726.
66	He, X.; Li, X.Y.; Song, Y.; Xia, S.M.; Lang, X.D.; He, L.N. Synthesis of Urea Derivatives using Carbon Dioxide as Carbonylation Reagent in Ionic Liquids. <i>Curr. Organocatal.</i> 2017 , <i>4</i> , 112-121, doi:10.2174/2213337204666171101142906.
67	Jin, S.W.; Li, Y.P.; Nie, S.; Sun, J. The potential role of carbon capture and storage technology in sustainable electric-power systems under multiple uncertainties. <i>Renewable Sustainable Energy Rev.</i> 2017 , <i>80</i> , 467-480, doi:10.1016/j.rser.2017.05.230.
68	Jones, C.R.; Olfe-Kräutlein, B.; Naims, H.; Armstrong, K. The Social Acceptance of Carbon Dioxide Utilisation: A Review and Research Agenda. <i>Front. Energy Res.</i> 2017 , <i>5</i> , doi:10.3389/fenrg.2017.00011.
69	Leeson, D.; Mac Dowell, N.; Shah, N.; Petit, C.; Fennell, P.S. A Techno-economic analysis and systematic review of carbon capture and storage (CCS) applied to the iron and steel, cement, oil refining and pulp and paper industries, as well as other high purity sources. <i>Int. J. Greenhouse Gas Control</i> 2017 , <i>61</i> , 71-84, doi:https://doi.org/10.1016/j.ijggc.2017.03.020.
70	Lin, Y.C.; Kong, C.L.; Zhang, Q.J.; Chen, L. Metal-Organic Frameworks for Carbon Dioxide Capture and Methane Storage. <i>Adv. Energy Mater.</i> 2017 , <i>7</i> , doi:10.1002/aenm.201601296.
71	Liu, Y.N.; Deng, S.; Zhao, R.K.; He, J.N.; Zhao, L. Energy-saving pathway exploration of CCS integrated with solar energy: A review of innovative concepts. <i>Renewable Sustainable Energy Rev.</i> 2017 , <i>77</i> , 652-669, doi:10.1016/j.rser.2017.04.031.
72	Monkman, S.; MacDonald, M. On carbon dioxide utilization as a means to improve the sustainability of ready-mixed concrete. <i>J. Cleaner Prod.</i> 2017 , <i>167</i> , 365-375, doi:https://doi.org/10.1016/j.jclepro.2017.08.194.
73	Patel, H.A.; Byun, J.; Yavuz, C.T. Carbon Dioxide Capture Adsorbents: Chemistry and Methods. <i>ChemSusChem</i> 2017 , <i>10</i> , 1303-1317, doi:10.1002/cssc.201601545.
74	Psarras, P.C., Comello, Stephen, Bains, Praveen, Charoensawadpong, Panunya, Reichelstein, Stefan and Wilcox, Jennifer. Carbon Capture and Utilization in the Industrial Sector. <i>Environ. Sci. Technol.</i> 2017 , <i>51</i> , 11440-11449, doi:10.1021/acs.est.7b01723.

#	Reference
75	Rahman, F.A.; Aziz, M.M.A.; Saidur, R.; Abu Bakar, W.A.W.; Hainin, M.R.; Putrajaya, R.; Hassan, N.A. Pollution to solution: Capture and sequestration of carbon dioxide (CO ₂) and its utilization as a renewable energy source for a sustainable future. <i>Renewable Sustainable Energy Rev.</i> 2017 , <i>71</i> , 112-126, doi:10.1016/j.rser.2017.01.011.
76	Rudin, S.N.F.M.; Muis, Z.; Hashim, H.; Ho, W.S. Overview of carbon reduction, capture, utilization and storage: Development of new framework. <i>Chem. Eng. Trans.</i> 2017 , <i>56</i> , 649-654, doi:10.3303/CET1756109.
77	Sharma, A.; Huang, R.H.; Malani, A.; Babarao, R. Computational materials chemistry for carbon capture using porous materials. <i>J. Phys. D: Appl. Phys.</i> 2017 , <i>50</i> , doi:10.1088/1361-6463/aa87e9.
78	UNEP. <i>The Emissions Gap Report 2017</i> ; United Nations Environment Programme: Nairobi, Kenya, 2017.
79	Zhao, X.; Zhou, H.; Sikarwar, V.S.; Zhao, M.; Park, A.H.A.; Fennell, P.S.; Shen, L.H.; Fan, L.S. Biomass-based chemical looping technologies: the good, the bad and the future. <i>Energy Environ. Sci.</i> 2017 , <i>10</i> , 1885-1910, doi:10.1039/c6ee03718f.
80	Cheah, W.Y.; Ling, T.C.; Juan, J.C.; Lee, D.J.; Chang, J.S.; Show, P.L. Biorefineries of carbon dioxide: From carbon capture and storage (CCS) to bioenergies production. <i>Bioresour. Technol.</i> 2016 , <i>215</i> , 346-356, doi:10.1016/j.biortech.2016.04.019.
81	CO ₂ Sciences and the Global CO ₂ Initiative. <i>Global Roadmap for Implementing CO₂ Utilization</i> ; The Global CO ₂ Initiative: 2016.
82	Creamer, A.E.; Gao, B. Carbon-Based Adsorbents for Postcombustion CO ₂ Capture: A Critical Review. <i>Environ. Sci. Technol.</i> 2016 , <i>50</i> , 7276-7289, doi:10.1021/acs.est.6b00627.
83	ElMekawy, A.; Hegab, H.M.; Mohanakrishna, G.; Elbaz, A.F.; Bulut, M.; Pant, D. Technological advances in CO ₂ conversion electro-biorefinery: A step toward commercialization. <i>Bioresour. Technol.</i> 2016 , <i>215</i> , 357-370, doi:10.1016/j.biortech.2016.03.023.
84	Hu, G.P.; Nicholas, N.J.; Smith, K.H.; Mumford, K.A.; Kentish, S.E.; Stevens, G.W. Carbon dioxide absorption into promoted potassium carbonate solutions: A review. <i>Int. J. Greenhouse Gas Control</i> 2016 , <i>53</i> , 28-40, doi:10.1016/j.ijggc.2016.07.020.
85	Jang, J.G.; Kim, G.M.; Kim, H.J.; Lee, H.K. Review on recent advances in CO ₂ utilization and sequestration technologies in cement-based materials. <i>Constr. Build. Mater.</i> 2016 , <i>127</i> , 762-773, doi:10.1016/j.conbuildmat.2016.10.017.
86	Miro, L., Gasia, Jaume and Cabeza, Luisa F. Thermal energy storage (TES) for industrial waste heat (IWH) recovery: A review. <i>Appl. Energy</i> 2016 , <i>179</i> , 284-301, doi:https://doi.org/10.1016/j.apenergy.2016.06.147.
87	Nanda, S.; Reddy, S.N.; Mitra, S.K.; Kozinski, J.A. The progressive routes for carbon capture and sequestration. <i>Energy Sci. Eng.</i> 2016 , <i>4</i> , 99-122, doi:10.1002/ese3.117.
88	Nogia, P.; Sidhu, G.K.; Mehrotra, R.; Mehrotra, S. Capturing atmospheric carbon: biological and nonbiological methods. <i>Int. J. Low-Carbon Technol.</i> 2016 , <i>11</i> , 266-274, doi:10.1093/ijlct/ctt077.
89	Tan, Y.T.; Nookuea, W.; Li, H.L.; Thorin, E.; Yan, J.Y. Property impacts on Carbon Capture and Storage (CCS) processes: A review. <i>Energy Convers. Manage.</i> 2016 , <i>118</i> , 204-222, doi:10.1016/j.enconman.2016.03.079.
90	Voldsund, M.; Jordal, K.; Anantharaman, R. Hydrogen production with CO ₂ capture. <i>Int. J. Hydrogen Energy</i> 2016 , <i>41</i> , 4969-4992, doi:10.1016/j.ijhydene.2016.01.009.
91	Zeng, G.M.; Ye, J.; Yan, M. Application of Electrodeionization Process for Bioproduct Recovery and CO ₂ Capture and Storage. <i>Curr. Org. Chem.</i> 2016 , <i>20</i> , 2790-2798, doi:10.2174/1385272820666160513153326.
92	Brückner, S., Liu, Selina, Miro, Laia, Radspieler, Michael, Cabeza, Luisa F. and Lävemann Eberhard Industrial waste heat recovery technologies: An economic analysis of heat transformation technologies. <i>Appl. Energy</i> 2015 , <i>151</i> , 157-167, doi:http://dx.doi.org/10.1016/j.apenergy.2015.01.147.
93	Cuéllar-Franca, R.M.; Azapagic, A. Carbon capture, storage and utilisation technologies: A critical analysis and comparison of their life cycle environmental impacts. <i>J. CO₂ Util.</i> 2015 , <i>9</i> , 82-102, doi:10.1016/j.jcou.2014.12.001.
94	Kruse, N.A.; Strosnider, W.H.J. Carbon Dioxide Dynamics and Sequestration in Mine Water and Waste. <i>Mine Water Environ.</i> 2015 , <i>34</i> , 3-9, doi:10.1007/s10230-014-0320-6.
95	Lee, S.Y.; Park, S.J. A review on solid adsorbents for carbon dioxide capture. <i>J. Ind. Eng. Chem.</i> 2015 , <i>23</i> , 1-11, doi:10.1016/j.jiec.2014.09.001.
96	Mumford, K.A.; Wu, Y.; Smith, K.H.; Stevens, G.W. Review of solvent based carbon-dioxide capture technologies. <i>Front. Chem. Sci. Eng.</i> 2015 , <i>9</i> , 125-141, doi:10.1007/s11705-015-1514-6.

#	Reference
97	Najafabadi, A.T. Emerging applications of graphene and its derivatives in carbon capture and conversion: Current status and future prospects. <i>Renewable Sustainable Energy Rev.</i> 2015 , <i>41</i> , 1515-1545, doi:10.1016/j.rser.2014.09.022.
98	Shakerian, F.; Kim, K.H.; Szulejko, J.E.; Park, J.W. A comparative review between amines and ammonia as sorptive media for post-combustion CO ₂ capture. <i>Appl. Energy</i> 2015 , <i>148</i> , 10-22, doi:10.1016/j.apenergy.2015.03.026.
99	van den Broek, M.; Berghout, N.; Rubin, E.S. The potential of renewables versus natural gas with CO ₂ capture and storage for power generation under CO ₂ constraints. <i>Renewable Sustainable Energy Rev.</i> 2015 , <i>49</i> , 1296-1322, doi:10.1016/j.rser.2015.04.089.
100	Vo, H.T.; Imai, T.; Ho, T.T.; Dang, T.L.T.; Hoang, S.A. Potential application of high pressure carbon dioxide in treated wastewater and water disinfection: Recent overview and further trends. <i>J. Environ. Sci. (China)</i> 2015 , <i>36</i> , 38-47, doi:10.1016/j.jes.2015.04.006.
101	Wang, M.; Joel, A.S.; Ramshaw, C.; Eimer, D.; Musa, N.M. Process intensification for post-combustion CO ₂ capture with chemical absorption: A critical review. <i>Appl. Energy</i> 2015 , <i>158</i> , 275-291, doi:10.1016/j.apenergy.2015.08.083.
102	Arasto, A.; Onarheim, K.; Tsupari, E.; Kärki, J. Bio-CCS: Feasibility comparison of large scale carbon-negative solutions. <i>Energy Procedia</i> 2014 , <i>63</i> , 6756-6769, doi:https://doi.org/10.1016/j.egypro.2014.11.711.
103	Fischedick, M.; Roy, J.; Abdel-Aziz, A.; Acquaye, A.; Allwood, J.M.; Ceron, J.-P.; Geng, Y.; Kheshgi, H.; Lanza, A.; Perczyk, D., et al. Industry. In <i>Climate change 2014: Mitigation of climate change. Contribution of working group III to the fifth assessment report of the Intergovernmental Panel on Climate Change</i> , Edenhofer, O., Pichs-Madruga, R., Sokona, Y., Farahani, E., Kadner, S., Seyboth, K., Adler, A., Baum, I., Brunner, S., Eickemeier, P., et al., Eds. Cambridge University Press: Cambridge, United Kingdom and New York, NY, USA, 2014; pp. 739-810.
104	Johnson, N.; Parker, N.; Ogden, J. How negative can biofuels with CCS take us and at what cost? Refining the economic potential of biofuel production with CCS using spatially-explicit modeling. <i>Energy Procedia</i> 2014 , <i>63</i> , 6770-6791, doi:https://doi.org/10.1016/j.egypro.2014.11.712.
105	McGlashan, N.; Shah, N.; Caldecott, B.; Workman, M. High-level techno-economic assessment of negative emissions technologies. <i>Process Saf. Environ. Prot.</i> 2012 , <i>90</i> , 501-510, doi:10.1016/j.psep.2012.10.004.
106	Pires, J.C.M.; Alvim-Ferraz, M.C.M.; Martins, F.G.; Simões, M. Carbon dioxide capture from flue gases using microalgae: Engineering aspects and biorefinery concept. <i>Renewable Sustainable Energy Rev.</i> 2012 , <i>16</i> , 3043-3053, doi:10.1016/j.rser.2012.02.055.
107	Powell, T.W.R.; Lenton, T.M. Future carbon dioxide removal via biomass energy constrained by agricultural efficiency and dietary trends. <i>Energy Environ. Sci.</i> 2012 , <i>5</i> , 8116-8133, doi:10.1039/c2ee21592f.
108	Styring, P.; de Coninck, H.; Reith, H.; Armstrong, K. <i>Carbon Capture and Utilisation in the green economy Using CO₂ to manufacture fuel, chemicals and materials</i> ; The Centre for Low Carbon Futures 2011 and CO ₂ Chem Publishing 2012: 2011.
109	Chalmers, H.; Leach, M.; Lucquiaud, M.; Gibbins, J. Valuing flexible operation of power plants with CO ₂ capture. <i>Energy Procedia</i> 2009 , <i>1</i> , 4289-4296, doi:https://doi.org/10.1016/j.egypro.2009.02.241.
110	David Suzuki Foundation & Pembina Institute. <i>Purchasing Carbon Offsets: A Guide for Canadian Consumers, Businesses, and Organizations</i> ; David Suzuki Foundation & The Pembina Institute: 2009.
111	IPCC (Intergovernmental Panel on Climate Change). <i>IPCC Special Report on Carbon Dioxide Capture and Storage. Prepared by Working Group III of the Intergovernmental Panel on Climate Change</i> ; Cambridge University Press: Cambridge, United Kingdom and New York, NY, USA, 2005; p 442.
112	Herzog, H.J. The economics of CO ₂ separation and capture. <i>Technology-Elmsford-Journal of the Franklin Institute then Journal of Science Serving Legislative Regulatory and Judicial Systems</i> 2000 , <i>7</i> , 13-24.
113	Lackner, K.S.; Wendt, C.H.; Butt, D.P.; Joyce, E.L.; Sharp, D.H. Carbon dioxide disposal in carbonate minerals. <i>Energy</i> 1995 , <i>20</i> , 1153-1170, doi:https://doi.org/10.1016/0360-5442(95)00071-N.

Table S9. References of the literature review performed on the production and use of renewable natural gas as a credible mean to reduce greenhouse gas emissions and reach carbon neutrality.

#	Reference
1	Canadian Council of Forest Ministers. National Forestry Database. Wood supply. Available online: http://nfdp.ccfm.org/en/data/woodsupply.php (accessed on 20 May 2020).
2	Aviso Conseil. <i>La filière de production de gaz naturel renouvelable au Québec. Impacts économiques à l'horizon 2030 et contribution à l'économie circulaire</i> ; 2019.
3	Rajendran, K.; Browne, J.D.; Murphy, J.D. What is the level of incentivisation required for biomethane upgrading technologies with carbon capture and reuse? <i>Renewable Energy</i> 2019 , <i>133</i> , 951-963, doi: https://doi.org/10.1016/j.renene.2018.10.091 .
4	Tan, R.R. Data challenges in optimizing biochar-based carbon sequestration. <i>Renewable Sustainable Energy Rev.</i> 2019 , <i>10.1016/j.rser.2019.01.032</i> , 174-177, doi: 10.1016/j.rser.2019.01.032 .
5	Thema, M.; Bauer, F.; Sterner, M. Power-to-Gas: Electrolysis and methanation status review. <i>Renewable and Sustainable Energy Rev.</i> 2019 , <i>112</i> , 775-787, doi: https://doi.org/10.1016/j.rser.2019.06.030 .
6	Bailera, M.; Peña, B.; Lisbona, P.; Romeo, L.M. Decision-making methodology for managing photovoltaic surplus electricity through Power to Gas: Combined heat and power in urban buildings. <i>Appl. Energy</i> 2018 , <i>228</i> , 1032-1045, doi: https://doi.org/10.1016/j.apenergy.2018.06.128 .
7	Deloitte; WSP. <i>Production québécoise de gaz naturel renouvelable (GNR) : un levier pour la transition énergétique Évaluation du potentiel technico-économique au Québec (2018-2030)</i> ; 2018.
8	Dhyani, V.; Bhaskar, T. A comprehensive review on the pyrolysis of lignocellulosic biomass. <i>Renewable Energy</i> 2018 , <i>129</i> , 695-716, doi: https://doi.org/10.1016/j.renene.2017.04.035 .
9	Frank, E.; Gorre, J.; Ruoss, F.; Friedl, M.J. Calculation and analysis of efficiencies and annual performances of Power-to-Gas systems. <i>Appl. Energy</i> 2018 , <i>218</i> , 217-231, doi: https://doi.org/10.1016/j.apenergy.2018.02.105 .
10	Kougiass, P.G.; Angelidaki, I. Biogas and its opportunities—A review. <i>Front. Environ. Sci. Eng.</i> 2018 , <i>12</i> , 14, doi: 10.1007/s11783-018-1037-8 .
11	Lisbona, P.; Frate, G.F.; Bailera, M.; Desideri, U. Power-to-Gas: Analysis of potential decarbonization of Spanish electrical system in long-term prospective. <i>Energy</i> 2018 , <i>159</i> , 656-668, doi: https://doi.org/10.1016/j.energy.2018.06.115 .
12	Ranius, T.; Hämäläinen, A.; Egnell, G.; Olsson, B.; Eklöf, K.; Stendahl, J.; Rudolphi, J.; Sténs, A.; Felton, A. The effects of logging residue extraction for energy on ecosystem services and biodiversity: A synthesis. <i>J. Environ. Manage.</i> 2018 , <i>209</i> , 409-425, doi: https://doi.org/10.1016/j.jenvman.2017.12.048 .
13	Richter, S.; Braun-Unkhoff, M.; Naumann, C.; Riedel, U. Paths to alternative fuels for aviation. <i>CEAS Aeronaut. J.</i> 2018 , <i>9</i> , 389-403, doi: 10.1007/s13272-018-0296-1 .
14	Vasco-Correa, J.; Khanal, S.; Manandhar, A.; Shah, A. Anaerobic digestion for bioenergy production: Global status, environmental and techno-economic implications, and government policies. <i>Bioresour. Technol.</i> 2018 , <i>247</i> , 1015-1026, doi: 10.1016/j.biortech.2017.09.004 .
15	Wang, H.; Zhang, C.; Liu, Q.; Zhu, C.; Chen, L.; Wang, C.; Ma, L. Direct Hydrogenolysis of Cellulose into Methane under Mild Conditions. <i>Energy Fuels</i> 2018 , <i>32</i> , 11529-11537, doi: 10.1021/acs.energyfuels.8b02235 .
16	Parker, N.; Williams, R.; Dominguez-Faus, R.; Scheitrum, D. Renewable natural gas in California: An assessment of the technical and economic potential. <i>Energy Policy</i> 2017 , <i>111</i> , 235-245, doi: https://doi.org/10.1016/j.enpol.2017.09.034 .
17	Sikarwar, V.S.; Zhao, M.; Fennell, P.S.; Shah, N.; Anthony, E.J. Progress in biofuel production from gasification. <i>Prog. Energy Combust. Sci.</i> 2017 , <i>61</i> , 189-248, doi: 10.1016/j.pecs.2017.04.001 .
18	Child, M.; Breyer, C. Vision and initial feasibility analysis of a recarbonised Finnish energy system for 2050. <i>Renewable and Sustainable Energy Rev.</i> 2016 , <i>66</i> , 517-536, doi: https://doi.org/10.1016/j.rser.2016.07.001 .
19	Faubert, P.; Barnabé, S.; Bouchard, S.; Côté, R.; Villeneuve, C. Pulp and paper mill sludge management practices: What are the challenges to assess the impacts on greenhouse gas emissions? <i>Resour. Conserv. Recycl.</i> 2016 , <i>108</i> , 107-133, doi: http://dx.doi.org/10.1016/j.resconrec.2016.01.007 .
20	Breyer, C.; Tsupari, E.; Tikka, V.; Vainikka, P. Power-to-Gas as an Emerging Profitable Business Through Creating an Integrated Value Chain. <i>Energy Procedia</i> 2015 , <i>73</i> , 182-189, doi: https://doi.org/10.1016/j.egypro.2015.07.668 .
21	Koszel, M.; Lorencowicz, E. Agricultural Use of Biogas Digestate as a Replacement Fertilizers. <i>Agric. Agric. Sci. Procedia</i> 2015 , <i>7</i> , 119-124, doi: http://dx.doi.org/10.1016/j.aaspro.2015.12.004 .

#	Reference
22	Ohra-aho, T.; Linnekoski, J. Catalytic pyrolysis of lignin by using analytical pyrolysis-GC–MS. <i>J. Anal. Appl. Pyrolysis</i> 2015 , <i>113</i> , 186-192, doi: https://doi.org/10.1016/j.jaap.2014.12.012 .
23	Ho, D.P.; Ngo, H.H.; Guo, W. A mini review on renewable sources for biofuel. <i>Bioresour. Technol.</i> 2014 , <i>169</i> , 742-749, doi: 10.1016/j.biortech.2014.07.022 .
24	Meyer, T.; Edwards, E.A. Anaerobic digestion of pulp and paper mill wastewater and sludge. <i>Water Res.</i> 2014 , <i>65</i> , 321-349, doi: 10.1016/j.watres.2014.07.022 .
25	Zhou, C.-H.; Xia, X.; Lin, C.-X.; Tong, D.-S.; Beltramini, J. Catalytic conversion of lignocellulosic biomass to fine chemicals and fuels. <i>Chem. Soc. Rev.</i> 2011 , <i>40</i> , 5588-5617, doi: 10.1039/C1CS15124J .
26	Wang, H.; Brown, S.; Magesan, G.; Slade, A.; Quintern, M.; Clinton, P.; Payn, T. Technological options for the management of biosolids. <i>Environ. Sci. Pollut. Res. Int.</i> 2008 , <i>15</i> , 308-317, doi: 10.1007/s11356-008-0012-5 .

Table S10. References of the literature review performed on credible means to reduce greenhouse gas emissions and reach carbon neutrality regarding the economic feasibility.

#	Reference
1	AlNouss, A.; McKay, G.; Al-Ansari, T. A comparison of steam and oxygen fed biomass gasification through a techno-economic-environmental study. <i>Energy Convers. Manag.</i> 2020 , <i>208</i> , 112612, doi: https://doi.org/10.1016/j.enconman.2020.112612 .
2	CGA (Canadian Gas Association). Canadian renewable gas proposal. Available online: http://www.cga.ca/fr/canadian-renewable-gas-proposal/ (accessed on 10 May 2020).
3	Dominik, W.; Doris, V.; Gerald, K.; Barbara, P.; Jan, S.; Melanie, P.; Andreas, M.; Fridolin, P.K.; Paul, B.; Anke, S., et al. A systematic review of the evidence on decoupling of GDP, resource use and GHG emissions, part I: bibliometric and conceptual mapping. <i>Environ. Res. Lett.</i> 2020 .
4	Government of British Columbia. Greenhouse Gas Emission Offset Projects. Available online: https://www2.gov.bc.ca/gov/content/environment/climate-change/industry/offset-projects (accessed on 13 May 2020).
5	Lucchese, M.; Pianta, M. <i>Europe's alternative: a Green Industrial Policy for sustainability and convergence</i> ; Munich Personal RePEc Archive: 2020.
6	MELCC (Ministère de l'Environnement et de la Lutte contre les changements climatiques). The Carbon Market, a Green Economy Growth Tool! Available online: http://www.environnement.gouv.qc.ca/changementsclimatiques/marche-carbone_en.asp (accessed on 14 April 2020).
7	Millot, A.; Krook-Riekkola, A.; Maïzi, N. Guiding the future energy transition to net-zero emissions: Lessons from exploring the differences between France and Sweden. <i>Energy Policy</i> 2020 , <i>139</i> , 111358, doi: https://doi.org/10.1016/j.enpol.2020.111358 .
8	Sovacool, B.K.; Martiskainen, M.; Hook, A.; Baker, L. Beyond cost and carbon: The multidimensional co-benefits of low carbon transitions in Europe. <i>Ecol. Econ.</i> 2020 , <i>169</i> , 106529, doi: https://doi.org/10.1016/j.ecolecon.2019.106529 .
9	Government of British Columbia. Operating Performance Payments Agreement. Government of British Columbia. 2019.
10	Gupta, A.; Moller, I. De facto governance: how authoritative assessments construct climate engineering as an object of governance. <i>Environ. Polit.</i> 2019 , <i>28</i> , 480-501, doi: 10.1080/09644016.2018.1452373 .
11	Hintermann, B.; Gronwald, M. Linking with Uncertainty: The Relationship Between EU ETS Pollution Permits and Kyoto Offsets. <i>Environ. Resour. Econ.</i> 2019 , <i>74</i> , 761-784, doi: 10.1007/s10640-019-00346-7 .
12	Patuleia, A.; De Pous, P.; Fischer, L.; Reitzenstein, A.; Dutton, J. <i>The Netherlands and Germany, ensuring competitiveness in a net zero emissions world</i> ; E3G: 2019.
13	Shrivastava, N.; Sharma, V.; Chaklader, B. A study to assess impact of carbon credit trading into costs and prices of different goods and services – A study from the airline industry. <i>Int. J. Glob. Environ. Iss.</i> 2019 , <i>18</i> , 126-141, doi: 10.1504/IJGENVI.2019.102295 .
14	Wegener, M.; Labelle, R.; Jerman, L. Unpacking carbon accounting numbers: A study of the commensurability and comparability of corporate greenhouse gas emission disclosures. <i>J. Clean. Prod.</i> 2019 , <i>211</i> , 652-664, doi: 10.1016/j.jclepro.2018.11.156 .
15	Campbell, J.; Herremans, I.M.; Kleffner, A. Barriers to achieving additionality in carbon offsets: a regulatory risk perspective. <i>J. Environ. Plan. Manage.</i> 2018 , <i>61</i> , 2570-2589, doi: 10.1080/09640568.2017.1406340 .

#	Reference
16	European Commission. <i>CASE M.8480 – PRAXAIR / LINDE. MERGER PROCEDURE REGULATION (EC) 139/2004. Article 8(2) Regulation (EC) 139/2004</i> ; European Commission: Brussels, Belgium, 2018.
17	Fuss, S.; Lamb, W.F.; Callaghan, M.W.; Hilaire, J.; Creutzig, F.; Amann, T.; Beringer, T.; De Oliveira Garcia, W.; Hartmann, J.; Khanna, T., et al. Negative emissions - Part 2: Costs, potentials and side effects. <i>Environ. Res. Lett.</i> 2018 , <i>13</i> , doi:10.1088/1748-9326/aabf9f.
18	Yáñez, E.; Ramírez, A.; Uribe, A.; Castillo, E.; Faaij, A. Unravelling the potential of energy efficiency in the Colombian oil industry. <i>J. Clean. Prod.</i> 2018 , <i>176</i> , 604-628, doi:https://doi.org/10.1016/j.jclepro.2017.12.085.
19	Chen, H.; Kang, J.-N.; Liao, H.; Tang, B.-J.; Wei, Y.-M. Costs and potentials of energy conservation in China's coal-fired power industry: A bottom-up approach considering price uncertainties. <i>Energy Policy</i> 2017 , <i>104</i> , 23-32, doi:https://doi.org/10.1016/j.enpol.2017.01.022.
20	Leeson, D.; Mac Dowell, N.; Shah, N.; Petit, C.; Fennell, P.S. A Techno-economic analysis and systematic review of carbon capture and storage (CCS) applied to the iron and steel, cement, oil refining and pulp and paper industries, as well as other high purity sources. <i>Int. J. Greenhouse Gas Control</i> 2017 , <i>61</i> , 71-84, doi:https://doi.org/10.1016/j.ijggc.2017.03.020.
21	Liu, S.; Wang, S.; Wang, K.; Yue, H.; Liu, L.; Yang, S.; Zhang, P.; Zhang, R. Energy Consumption and GHG Emission for Regional Aluminum Industry: A Case Study of Henan Province, China. <i>Energy Procedia</i> 2017 , <i>105</i> , 3391-3396, doi:https://doi.org/10.1016/j.egypro.2017.03.777.
22	Parker, N.; Williams, R.; Dominguez-Faus, R.; Scheitrum, D. Renewable natural gas in California: An assessment of the technical and economic potential. <i>Energy Policy</i> 2017 , <i>111</i> , 235-245, doi:https://doi.org/10.1016/j.enpol.2017.09.034.
23	Timilsina, G.R.; Sikharulidze, A.; Karapoghosyan, E.; Shatvoryan, S. Development of marginal abatement cost curves for the building sector in Armenia and Georgia. <i>Energy Policy</i> 2017 , <i>108</i> , 29-43, doi:10.1016/j.enpol.2017.05.041.
24	Chan, W.N.; Walter, A.; Sugiyama, M.I.; Borges, G.C. Assessment of CO ₂ emission mitigation for a Brazilian oil refinery. <i>Braz. J. Environ. Chem. Eng.</i> 2016 , <i>33</i> , 835-850, doi:10.1590/0104-6632.20160334s20140149.
25	Heutel, G.; Moreno-Cruz, J.; Ricke, K. Climate Engineering Economics. In <i>Annual Review of Resource Economics, Vol 8</i> , Rausser, G.C., Ed. Annual Reviews: Palo Alto, 2016; Vol. 8, pp. 99-118.
26	Huang, S.K.; Kuo, L.P.; Chou, K.L. The applicability of marginal abatement cost approach: A comprehensive review. <i>J. Clean Prod.</i> 2016 , <i>127</i> , 59-71, doi:10.1016/j.jclepro.2016.04.013.
27	Levihn, F. On the problem of optimizing through least cost per unit, when costs are negative: Implications for cost curves and the definition of economic efficiency. <i>Energy</i> 2016 , <i>114</i> , 1155-1163, doi:10.1016/j.energy.2016.08.089.
28	Liu, X.; Fan, Y.; Li, C. Carbon pricing for low carbon technology diffusion: A survey analysis of China's cement industry. <i>Energy</i> 2016 , <i>106</i> , 73-86, doi:https://doi.org/10.1016/j.energy.2016.03.044.
29	Schäfer, A.W.; Evans, A.D.; Reynolds, T.G.; Dray, L. Costs of mitigating CO ₂ emissions from passenger aircraft. <i>Nat. Clim. Chang.</i> 2016 , <i>6</i> , 412-417, doi:10.1038/nclimate2865.
30	Christiansen, V.; Smith, S. Emissions Taxes and Abatement Regulation Under Uncertainty. <i>Environ. Resour. Econ.</i> 2015 , <i>60</i> , 17-35, doi:10.1007/s10640-013-9755-7.
31	EAO (Environmental Assessment Office). <i>LNG Canada export terminal project. Assessment report</i> ; Government of British Columbia: 2015.
32	Jones, A.K.; Jones, D.L.; Cross, P. Developing farm-specific marginal abatement cost curves: Cost-effective greenhouse gas mitigation opportunities in sheep farming systems. <i>Land Use Policy</i> 2015 , <i>49</i> , 394-403, doi:10.1016/j.landusepol.2015.08.006.
33	BMMB (Bureau de mise en marché des bois). <i>Analyse de rentabilité économique des plantations d'épinette noire et blanche et de pin gris</i> ; Gouvernement du Québec: 2014.
34	Lane, J. Liquid CO ₂ , or liquid gold? Maybe both, as Aemetis adds CO ₂ liquefaction at its Keyes, CA plant. <i>BiofuelsDigest</i> 2014.
35	Levihn, F.; Nuur, C.; Laestadius, S. Marginal abatement cost curves and abatement strategies: Taking option interdependency and investments unrelated to climate change into account. <i>Energy</i> 2014 , <i>76</i> , 336-344, doi:10.1016/j.energy.2014.08.025.
36	Vogt-Schilb, A.; Hallegatte, S. Marginal abatement cost curves and the optimal timing of mitigation measures. <i>Energy Policy</i> 2014 , <i>66</i> , 645-653, doi:10.1016/j.enpol.2013.11.045.
37	Nazifi, F. Modelling the price spread between EUA and CER carbon prices. <i>Energy Policy</i> 2013 , <i>56</i> , 434-445, doi:https://doi.org/10.1016/j.enpol.2013.01.006.

#	Reference
38	Newell, R.G.; Pizer, W.A.; Raimi, D. Carbon Markets 15 Years after Kyoto: Lessons Learned, New Challenges. <i>J Econ. Perspect.</i> 2013 , <i>27</i> , 123-146, doi:10.1257/jep.27.1.123.
39	Rehl, T.; Muller, J. CO ₂ abatement costs of greenhouse gas (GHG) mitigation by different biogas conversion pathways. <i>J. Environ. Manage.</i> 2013 , <i>114</i> , 13-25, doi:10.1016/j.jenvman.2012.10.049.
40	Benessaiah, K. Carbon and livelihoods in Post-Kyoto: Assessing voluntary carbon markets. <i>Ecol. Econ.</i> 2012 , <i>77</i> , 1-6, doi:https://doi.org/10.1016/j.ecolecon.2012.02.022.
41	De Cian, E.; Massimo, T. Mitigation Portfolio and Policy Instruments When Hedging Against Climate Policy and Technology Uncertainty. <i>Environ. Model. Assess.</i> 2012 , <i>17</i> , 123-136, doi:10.1007/s10666-011-9279-x.
42	Trotignon, R. Combining cap-and-trade with offsets: lessons from the EU-ETS. <i>Clim. Policy</i> 2012 , <i>12</i> , 273-287, doi:10.1080/14693062.2011.637820.
43	Dhanda, K.K.; Hartman, L.P. The Ethics of Carbon Neutrality: A Critical Examination of Voluntary Carbon Offset Providers. <i>J. Bus. Ethics</i> 2011 , <i>100</i> , 119-149, doi:10.1007/s10551-011-0766-4.
44	Marcus, A.; Aragon-Correa, J.A.; Pinkse, J. Firms, Regulatory Uncertainty, and the Natural Environment. <i>Calif. Manage. Rev.</i> 2011 , <i>54</i> , 5-16, doi:10.1525/cm.2011.54.1.5.
45	Moran, D.; Macleod, M.; Wall, E.; Eory, V.; McVittie, A.; Barnes, A.; Rees, R.; Topp, C.F.E.; Moxey, A. Marginal Abatement Cost Curves for UK Agricultural Greenhouse Gas Emissions. <i>J. Agric. Econ.</i> 2011 , <i>62</i> , 93-118, doi:10.1111/j.1477-9552.2010.00268.x.
46	Nordrum, S.; Lieberman, D.; Colombo, M.; Gorski, A.; Webb, C. Assessment of greenhouse gas mitigation options and costs for California Petroleum Industry facilities: The shape of things to come. <i>Energy Procedia</i> 2011 , <i>4</i> , 5729-5737, doi:https://doi.org/10.1016/j.egypro.2011.02.568.
47	Torres, A.B.; Marchant, R.; Lovett, J.C.; Smart, J.C.R.; Tipper, R. Analysis of the carbon sequestration costs of afforestation and reforestation agroforestry practices and the use of cost curves to evaluate their potential for implementation of climate change mitigation. <i>Ecol. Econ.</i> 2010 , <i>69</i> , 469-477, doi:https://doi.org/10.1016/j.ecolecon.2009.09.007.
48	Chalmers, H.; Leach, M.; Lucquiaud, M.; Gibbins, J. Valuing flexible operation of power plants with CO ₂ capture. <i>Energy Procedia</i> 2009 , <i>1</i> , 4289-4296, doi:https://doi.org/10.1016/j.egypro.2009.02.241.
49	Gallaher, M.; Delhotal, K.; Petrusa, J. Estimating the potential CO ₂ mitigation from agricultural energy efficiency in the United States. <i>Energy Effic.</i> 2009 , <i>2</i> , 207-220, doi:10.1007/s12053-008-9039-1.
50	Gorte, R.W. <i>U.S. Tree Planting for Carbon Sequestration</i> ; Congressional Research Service: 2009.
51	Lutsey, N.; Sperling, D. Greenhouse gas mitigation supply curve for the United States for transport versus other sectors. <i>Transp. Res. D Transp. Environ.</i> 2009 , <i>14</i> , 222-229, doi:https://doi.org/10.1016/j.trd.2008.12.002.
52	Pommeret, A.; Schubert, K. Abatement technology adoption under uncertainty. <i>Macroecon. Dyn.</i> 2009 , <i>13</i> , 493-522, doi:10.1017/S1365100509080201.
53	Böhringer, C.; Rutherford, T.F. Combining bottom-up and top-down. <i>Energy Econ.</i> 2008 , <i>30</i> , 574-596, doi:https://doi.org/10.1016/j.eneco.2007.03.004.
54	Delhotal, K.C.; de la Chesnaye, F.C.; Gardiner, A.; Bates, J.; Sankovski, A. Mitigation of Methane and Nitrous Oxide Emissions from Waste, Energy and Industry. <i>Energy J.</i> 2006 , <i>27</i> , <i>Special issue: Multi-Greenhouse Gas Mitigation and Climate Policy</i> , 45-62.
55	Rehan, R.; Nehdi, M. Carbon dioxide emissions and climate change: policy implications for the cement industry. <i>Environ. Sci. Policy</i> 2005 , <i>8</i> , 105-114, doi:https://doi.org/10.1016/j.envsci.2004.12.006.
56	Chomitz, K. <i>Evaluating carbon offsets from forestry and energy projects (English)</i> . Policy, Research working paper ; no. WPS 2357.; The World Bank: Washington, DC, USA, 2000.
57	Herzog, H.J. The economics of CO ₂ separation and capture. <i>Technology-Elmsford-Journal of the Franklin Institute then Journal of Science Serving Legislative Regulatory and Judicial Systems</i> 2000 , <i>7</i> , 13-24.
58	Klinge Jacobsen, H. Integrating the bottom-up and top-down approach to energy-economy modelling: the case of Denmark. <i>Energy Econ.</i> 1998 , <i>20</i> , 443-461, doi:https://doi.org/10.1016/S0140-9883(98)00002-4.
59	Krause, F. The costs of mitigating carbon emissions: A review of methods and findings from European studies. <i>Energy Policy</i> 1996 , <i>24</i> , 899-915, doi:https://doi.org/10.1016/S0301-4215(96)80356-9.

