[image: image1.jpg]CLIMATE
ACTI1ON

RESERVE

 Nitrogen Management Project Submittal Form
July 17, 2012
Nitrogen Management Project Submittal Form
July 17, 2012

Nitrogen Management Project Submittal Form

Instructions: Please complete all fields as thoroughly as possible. If the project in question is still in the planning/ development phase, all fields must be completed using best available data and estimates based on the proposed system design. This is an interactive Word form. Upon completion, please save this form as a PDF prior to uploading it to the Reserve software. This will lock your answers and protect the document from any further changes. All fields must be completed, even if the answer is also provided elsewhere; if a field is not applicable, insert N/A in the space provided. Upon approval, this form will become public.
Reserve project ID (numerical, as it appears in the Reserve software): CAR     
Project crediting period (select only one):

 FORMCHECKBOX
 First crediting period
 FORMCHECKBOX
 Second crediting period

Section 1: Project Contact Information

Project name (as it appears in the Reserve software):      
Account holder (as it appears in the Reserve software):      
Is the account holder authorized to sign the “Attestation of Title” form? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

Technical consultants:      
Other parties with a material interest (excluding aggregate field owners):      
Date of form completion:      
Form completed by (name, organization):      
Section 2: Project Site Information

1. Please describe the project:      
2. Corn Growing Region(s) (county, state):      
a. Is the project located in any counties with a mean annual precipitation of <600 mm or >1,200 mm, as depicted in Figure 5.2 of the protocol?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

3. Is the project an aggregate?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
a. If so, number of fields enrolled in aggregate at time of form completion/project submittal:     
b. Number of project participants enrolled in aggregate at time of form completion/project submittal:      
c. Name of project participants/farming operations enrolled in aggregate at time of form completion/project submittal (if more than 10 distinct participants, list the 10 largest, by area):      
4. Project size:
a. Approximate total combined size (acres):      
b. For aggregate projects, does any single field exceed the maximum percentage of the total aggregate acreage? (See Table 2.3 of the protocol):
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No FORMCHECKBOX
 N/A (single-field project)
5. Are any project fields managed by a lessee (i.e. not the landowner)?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
If yes, have the land owner(s) been notified with a “Letter of Notification of the Intent to Implement a GHG Mitigation Project” for the respective field(s), or will they be notified prior to verification?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
6. Please answer the following questions regarding boundaries for individual fields:
a. Is each field under the direct management control of a single entity?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
b. Is the field area continuous?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
c. Are management practices within the field boundary homogeneous, e.g. the same crop, nitrogen (N) fertilization dates, N fertilization composition, etc.? (See Section 2.2.1 of the protocol):
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
If “no” for any of the above, please explain:      
Section 3: Project Eligibility and Monitoring

7. Project start date (e.g. the day after harvest of the previous crop for the first field commencing project activities), format MM/DD/YYYY:      
8. Has this project been submitted to another registry or program? If so, has the project been accepted (listed, approved, pre-approved, etc.) by the other registry or program?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
If yes, please describe:      
9. Have any vintage reduction tonnes from the project ever been registered with or claimed by another registry or program prior to registering with the Reserve?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

If yes, you must complete and return a "Project Transfer" form.

10. Have any GHG reductions from the project ever been sold directly to a third party (i.e. sold without being registered with or claimed by another registry or program) prior to submitting to the Reserve?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
If yes, please describe:      
11. Is the project located on lands with no previous cropping history?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
12. Has the frequency of corn cropping on project fields increased due to project activity?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
13. Is the project located on wetlands?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
14. Is the project located on lands designated as highly erodible?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

If yes, is there a USDA conservation plan in place? FORMCHECKBOX
 Yes FORMCHECKBOX
 No
15. Do any fields in the project area contain organic soils, e.g. histosols?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

16. Does the project area include any irrigated corn cropping systems?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

If yes, please explain:      
17. Does the project area include any tile-drained fields?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
18. Are any of the project activities being implemented and maintained as the result of any law, statute, regulation, court order or other pre-existing legally binding mandate?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

If yes, please explain:      
19. Do any project fields receive any ecosystem service payments or credits for field activities, i.e. is the project stacking payments and/or credits? (see Section 3.5.3.2 of the protocol):
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No. (If no, please skip to question 20).
a. Have any project fields received Natural Resources Conservation Service conservation payments for N rate reduction activities under Conservation Practice Standard 590 within the past year?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
b. Do any project fields receive other types of ecosystem service payments or credits for field activities?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

If “yes” for either of the above, please explain:      
20. Has a detailed Single-Field Monitoring Plan or an Aggregate Monitoring Plan + Field Monitoring Plans been developed for this project?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

If no, what date(s) will the monitoring plan(s) be in place?      
21. Additional information:      
End of form
Please make sure you are using the latest version of this document
1
Please make sure you are using the latest version of this document
2

