[image: image1.jpg]CLIMATE
ACTI1ON

RESERVE

Organic Waste Digestion Project Submittal Form
February 11, 2014
Climate Action Reserve – Organic Waste Digestion Project Submittal Form

February 11, 2014

Organic Waste Digestion 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. 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
Biogas control system owner:      
Technical consultants:      
Other parties with a material interest:      
Date of form completion:      
Form completed by (name, organization):      
Section 2: Project Site Information
1. Name of facility:     
2. Type of facility (e.g. municipal WWTP, industrial processing facility, livestock operation, centralized digestion facility, etc.):      
3. Facility owner (name of entity):     
4. Project site address (including county and country):     
5. Project description (please provide one to two paragraphs):      
6. Year facility opened:      
Section 3: Project Eligibility and Monitoring

7. What version of the Organic Waste Digestion Project Protocol is the project being submitted under?      
8. Project start date (format MM/DD/YYYY):     
9. First reporting period (MM/DD/YYYY):      to      
10. 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?      
11. Have any GHG reductions 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 the answer is yes, you must complete and return a "Project Transfer" form.
12. 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 registering with the Reserve? (If yes, please describe.):      
13. Eligible waste stream information:

a. Description of the eligible waste stream(s) that the project will digest:      
b. If digesting non-industrial food or food-soiled paper waste:

i) Approximate quantity of non-industrial food and/or soiled paper waste to be digested (MT wet waste per day):      
ii) County or counties of origin of non-industrial food and/or soiled paper waste streams:      
iii) Waste delivered as (check all that apply):

	Source separated organics:
	Non-source separated organics:

	 FORMCHECKBOX
 Residential

 FORMCHECKBOX
 Commercial

 FORMCHECKBOX
 Grocery store

 FORMCHECKBOX
 Other (describe): FORMTEXT

     
	 FORMCHECKBOX
 Previously mixed solid waste (separated off-site)

 FORMCHECKBOX
 Mixed solid waste (separated on-site)

 FORMCHECKBOX
 Other (describe): FORMTEXT

     

c. If digesting agro-industrial wastewater:

i) Approximate volume of wastewater treated (m3 per day):      

ii) The project digests wastewater originating from:

 FORMCHECKBOX
One facility (specify industry and facility type):      

 FORMCHECKBOX
 Multiple facilities (specify industry(s) and facility types):      

 FORMCHECKBOX
 Other (describe):      
iii) The project is located at:

 FORMCHECKBOX
 Facility where wastewater is produced

 FORMCHECKBOX
 Centralized facility

 FORMCHECKBOX
 Other (describe):      
iv) Description of the pre-project wastewater treatment system(s):      
v) Provide a diagrammatic representation of the waste management system(s) existing prior to project implementation (uploaded as a separate document).
d. If co-digesting with manure:

i) What version of the Livestock Project Protocol is being used to model emission reductions:      
ii) Number and type of livestock operations supplying manure to the project:      
iii) Average number and type of animals at each livestock operation supplying manure:      
iv) Description of the pre-project manure management system(s):      
v) Provide a diagrammatic representation of the manure management system(s) existing prior to project implementation (uploaded as a separate document).
14. Non-eligible waste stream information

a. Description of any non-eligible waste streams that the project will digest:      
b. Prior to the project start date, did the project digester receive any food waste originating from grocery stores or supermarkets?
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If yes, what was the approximate tonnage (MT) of grocery store and supermarket food waste digested at the facility in the 12 months preceding the project start date?      
15. Description and citation of all local and state air and water quality, or other regulations pertinent to the project:      
16. Provide a summary of the permits obtained to build and operate the digester waste handling system:      
17. Is the project being implemented as the result of any law, statute, regulation, court order, or other preexisting legally binding mandate?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

If yes, please explain.      
18. Are there any laws, statutes, regulations, court orders, or other preexisting legally binding mandates requiring the diversion, digestion, or aerobic treatment of any waste streams that will be digested by the project?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

If yes, please explain.      
19. Has a detailed monitoring plan been developed for this project? If not, by what date will a monitoring plan be in place?      
Section 4: Digestion Facility Information
20. Will the project use pre-existing digester(s)?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

If yes:

a. What waste streams have previously been treated in the digester(s):      
b. Does the system have excess capacity for digesting eligible waste streams?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
21. Description of waste pretreatment prior to digestion:      
22. Type of digester(s) (e.g. mixed, plug-flow, attached film, covered lagoon):      
23. Biogas control system information:
a. General description of digestion facility:      
b. Operating biogas volume and ancillary biogas storage volume if present:      
c. Design hydraulic retention time:      
d. Design operating temperature:      
24. Description of biogas destruction system, as well as metering and data collection systems (one to two paragraphs detailing how biogas methane will be utilized, including number and type of destruction devices, meters, etc.):      
25. Description of the treatment and/or storage of post-digestion liquid effluent:     
26. Description of the treatment and/or disposal of post-digestion solid residue (digestate): (e.g., on or off-site composting, disposal at landfill, thermal drying, use as animal bedding, direct mix into soil amendment etc.):      
a. If digestate is composted, include a description of the type of composting (e.g. windrow, in-vessel, static pile, etc.):      
Additional information (if any):      
End of form
Please make sure you are using the latest version of this document
1
PAGE
Please make sure you are using the latest version of this document
5

