

**COMPONENT PROJECT ACTIVITY DESIGN DOCUMENT FORM FOR AFFORESTATION
AND REFORESTATION COMPONENT PROJECT ACTIVITIES (F-CDM-AR-CPA-DD)
Version 02.1**

COMPONENT PROJECT ACTIVITIES DESIGN DOCUMENT (CPA-DD)

SECTION A. General description of CPA**A.1. Title of the proposed or registered PoA**

>>

A.2. Title of the CPA

>>

A.3. Description of the CPA

>>

A.4. Entity/individual responsible for CPA

>>

A.5. Environmental conditions

>>

A.6. Technical description of the CPA

>>

A.7. Party(ies)

Name of Party involved (host) indicates a host Party	Private and/or public entity(ies) CPA implementer(s) (as applicable)	Indicate if the Party involved wishes to be considered as CPA implementer (Yes/No)
Name A (host)	Private entity A Public entity A	
Name B	Private entity B Public entity B	
...	...	

A.8. Geographic reference or other means of identification

>>

A.9. Duration of the CPA**A.9.1. Start date of the CPA**

>>

A.9.2. Expected operational lifetime of the CPA

>>

A.10. Choice of the crediting period and related information

>>

A.10.1. Start date of the crediting period

>>

A.10.2. Length of the crediting period

>>

A.11. Estimated amount of GHG removals by sinks

GHG removals by sinks during the crediting period	
Years	Annual GHG removals by sinks (in tonnes of CO ₂ e) for each year
Year A	
Year B	
Year C	
Year ...	
Total number of crediting years	
Annual average GHG removals by sinkss over the crediting period	
Total GHG removals by sinks (tonnes of CO₂e)	

A.12. Legal title to the land and rights to tCERs/ICERs issued for the CPA

>>

A.13. Assessment of the eligibility of the land

>>

A.14. Approach for addressing non-permanence

>>

A.15. Public funding of the CPA

>>

A.16. Confirmation for CPA

>>

SECTION B. Environmental analysis

B.1. Analysis of the environmental impacts

>>

B.2. Environmental impact assessment

>>

SECTION C. Socio-economic impacts

C.1. Analysis of the socio-economic impacts

>>

C.2. Socio-economic impact assessment

>>

SECTION D. Local stakeholder comments

D.1. Solicitation of comments from local stakeholders

>>

D.2. Summary of comments received

>>

D.3. Report on consideration of comments received

>>

SECTION E. Eligibility of CPA and Estimation of emissions reductions

E.1. Title and reference of the approved baseline and monitoring methodology(ies) selected

>>

E.2. Application of methodology(ies)

>>

E.3. Sources and GHGs

Carbon pools	Selected?	Justification / Explanation
...

Sources	GHGs	Included?	Justification / Explanation
Source 1	CO ₂		
	CH ₄		
	N ₂ O		
	...		
Source 2	CO ₂		
	CH ₄		
	N ₂ O		
	...		

E.4. Identification of strata

>>

E.5. Description of the baseline scenario

>>

E.6. Demonstration of eligibility for a CPA

>>

E.7. Estimation of GHG removals by sinks**E.7.1. Explanation of methodological choices**

>>

E.7.2. Data and parameters that are to be reported ex-ante*(Copy this table for each data and parameter.)*

Data / Parameter	
Unit	
Description	
Source of data	
Value(s) applied	
Choice of data or Measurement methods and procedures	
Purpose of data	
Additional comment	

E.7.3. Ex-ante calculation of GHG removals by sinks

>>

E.7.4. Summary of the ex-ante estimates of GHG removals by sinks

Year	Baseline net GHG removals by sinks (tCO ₂ e)	Actual net GHG removals by sinks (tCO ₂ e)	Leakage (tCO ₂ e)	Net anthropogenic GHG removals by sinks (tCO ₂ e)	Cumulative net anthropogenic GHG removals by sinks (tCO ₂ e)
Year A					
Year B					
Year C					
Year ...					
Total number of crediting years					
Total (tonnes of CO ₂ e)					

E.8. Application of the monitoring methodology and description of the monitoring plan**E.8.1. Data and parameters to be monitored***(Copy this table for each data and parameter.)*

Data / Parameter	
Unit	
Description	
Source of data	
Value(s) applied	
Measurement methods and procedures	
Monitoring frequency	
QA/QC procedures	
Purpose of data	
Additional comment	

E.8.2. Description of the monitoring plan

>>

SECTION F. Approval and authorization

>>

Appendix 1: Contact information on entity/individual responsible for the CPA

Organization	
Street/P.O. Box	
Building	
City	
State/Region	
Postcode	
Country	
Telephone	
Fax	
E-mail	
Website	
Contact person	
Title	
Salutation	
Last name	
Middle name	
First name	
Department	
Mobile	
Direct fax	
Direct tel.	
Personal e-mail	

Appendix 2: Affirmation regarding public funding**Appendix 3: Application of methodology(ies)****Appendix 4: Further background information on ex ante calculation of GHG removals by sinks****Appendix 5: Further background information on the monitoring plan****Appendix 6: Geographic delineation of project boundary**

History of the document

Version	Date	Nature of revision(s)
02.1	11 April 2012	Editorial revision to change version 01 line in history box from Annex 28 to Annex 29.
02.0	EB 66 13 March 2012	Revision required to ensure consistency with the “Guidelines for completing the component project activity design document form for afforestation and reforestation component project activities” (EB 66, Annex 18) .
01.0	EB 36, Annex 29 30 November 2007	Initial adoption.
Decision Class: Regulatory Document Type: Form Business Function: Registration		