
Advance unedited version

GE.06-70882

Decision -/CMP.2

Further guidance relating to the clean development mechanism
The Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol,

Recalling the provisions of Articles 3 and 12 of the Kyoto Protocol,

Cognizant of decisions 7/CMP.1 and -/CMP.2 (Capacity-building under the Kyoto Protocol),

 Recognizing the rapidly expanding portfolio of clean development mechanism project activities
and the increasing volume of work for the Executive Board of the clean development mechanism,

 Welcoming the establishment of 112 designated national authorities, 91 among them in
developing country Parties,

 Reminding Parties wishing to participate in clean development mechanism project activities of the
need to identify a designated national authority,

 Reiterating the importance of ensuring the efficient, cost-effective and transparent functioning of
the clean development mechanism and the executive and supervisory role of its Executive Board,

Expressing deep appreciation to Parties that have so far contributed to funding the work of the
clean development mechanism,

Recalling paragraph 2 of Article 12 of the Kyoto Protocol,

 Affirming that it is the host Party’s prerogative to confirm whether a clean development
mechanism project activity assists it in achieving sustainable development,

Advance unedited version

 Emphasizing that carbon dioxide capture and storage in geological formations should lead to the
transfer of environmentally safe and sound technology and know-how,

Noting that the Intergovernmental Panel on Climate Change special report on carbon dioxide
capture and storage1 provides a comprehensive assessment of the scientific, technical, environmental,
economic and social aspects of carbon dioxide capture and storage technologies as mitigation options,

 Recognizing that there remain a number of unresolved technical, methodological, legal and policy
issues relating to carbon dioxide capture and storage activities under the clean development mechanism,
including those noted in the report of the Executive Board to the Conference of the Parties serving as the
meeting of the Parties to the Kyoto Protocol at its second session,

 Recognizing that there is a need for capacity-building on carbon dioxide capture and storage
technologies and their applications,

General

1. Takes note with appreciation of the annual report for 2005–2006 of the Executive Board
of the clean development mechanism, and of the availability of information on 409 registered clean
development mechanism project activities; the issuance of the 18.8 million certified emission reductions;
the accreditation/designation of 17 operational entities; the approval of 71 baseline and monitoring
methodologies, including 10 consolidated methodologies; and the adoption of new and revised tools,
manuals and clarifications to assist project participants;

2. Notes that the information in paragraph 1 above reflects an exponential growth in clean
development mechanism activities during the reporting period;

3. Designates as operational entities those entities that have been accredited, and
provisionally designated, as operational entities by the Executive Board to carry out sector-specific
validation functions and/or sector-specific verification functions as listed in the annex to this decision;

4. Authorizes the Executive Board to extend the deadline for the submission for registration
of the clean development mechanism project activities referred to in paragraph 4 of decision 7/CMP.1
from 31 December 2006 to 31 March 2007;

5. Confirms that, in order to facilitate the accreditation process, the Executive Board may
suspend/withdraw accreditation and reinstate/reaccredit a designated operational entity between two
sessions of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol;

Governance

6. Commends the Executive Board for maintaining a management plan for the clean
development mechanism, for the version made available to the Conference of the Parties serving as the
meeting of the Parties to the Kyoto Protocol at its second session,2 pursuant to provisions in paragraph 13
(b) of decision 7/CMP.1, and for implementing measures to further streamline procedures and processes,
within the resources available and in the context of an exponentially growing mechanism;

7. Encourages the Executive Board:

(a) To continue to keep the management plan under review and make adjustments as
necessary to continue ensuring the efficient, cost-effective, transparent and consistent
functioning of the clean development mechanism;

1 <http://arch.rivm.nl/env/int/ipcc/pages_media/SRCCS-

final/IPCCSpecialReportonCarbondioxideCaptureandStorage.htm>.
2 FCCC/KP/CMP/2006/4/Add.1 (Part II).

Advance unedited version

(b) To continue its work on the catalogue of decisions with a view to making the catalogue
publicly available towards the end of the first quarter of 2007 and thereafter updating it
after each meeting of the Executive Board;

(c) To improve public availability of the rationale for its decisions and to integrate such
information into the catalogue of decisions;

(d) To enhance the dialogue with project participants, as proposed in the clean development
mechanism management plan, and identify other means to ensure equitable and
transparent interaction with project participants;

(e) To further emphasize its executive and supervisory role by, inter alia, ensuring effective
use of its support structure, including its panels, other outside expertise and the
secretariat, and by strengthening the role of designated operational entities;

(f) To make use of and further develop management indicators;

8. Clarifies that with regard to revisions of the clean development mechanism management
plan, the Executive Board shall:

(a) Adopt revisions of the management plan, as necessary, on the basis of a draft prepared by
the secretariat in response to needs identified by the Executive Board;

(b) Make any revision of the management plan, adopted by the Executive Board, publicly
available as an annex to its meeting report;

(c) Submit the latest version of the management plan to the Conference of the Parties serving
as the meeting of the Parties to the Kyoto Protocol at each session for its information;

9. Requests the secretariat to implement expeditiously a clean development mechanism
management plan adopted by the Executive Board;

10. Requests the Executive Board to report to the Conference of the Parties serving as the
meeting of the Parties to the Kyoto Protocol, at its third session, on its ability to deal with the
exponentially growing workload under the current governance structure;

11. Requests the Executive Board to take into account the need to provide its annual report,
including any annexes and addenda, prior to a session of the Conference of the Parties serving as the
meeting of the Parties to the Kyoto Protocol; this report shall cover the period from the previous session
of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol to the
Executive Board meeting that takes place just prior to the one held in conjunction with the session of the
Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol;

12. Requests the Executive Board to develop guidance for designated operational entities on
verification and validation in order to promote quality and consistency in verification and validation
reports;

Methodologies and additionality
13. Takes note of the number of consolidated and approved methodologies covering a wide

range of methodological approaches and applicability conditions, as well as the optional “combined tool
to identify the baseline scenario and demonstrate additionality”;3

3 Available at <http://cdm.unfccc.int/Reference/Guidclarif>.

Advance unedited version

14. Reiterates its encouragement to:

(a) Project participants to develop, and the Executive Board to approve, more methodologies
with broad applicability conditions to increase the validity and use of approved
methodologies;

(b) Parties, intergovernmental organizations, non-governmental organizations, industry and
others to support the development by project participants of broadly applicable
methodologies;

15. Encourages the Executive Board:

(a) To provide non-binding best practice examples on the demonstration of additionality to
assist the development of project design documents, in particular for small-scale project
activities;

(b) To continue its efforts to broaden the application of methodologies while maintaining
their environmental integrity and to ensure that consolidated methodologies cover the full
range of methodological approaches and applicability conditions as in the underlying
approved methodologies;

(c) To further develop generic and user-friendly methodological tools that can assist project
participants in designing or applying methodologies and thereby ensuring consistency
and simplicity;

16. Requests the Executive Board:

(a) To finalize with utmost priority its guidance relating to the definition of project activities
under a programme of activities and procedures for registration as a single clean
development mechanism project activity;

(b) To finalize with utmost priority its work to improve the “tool for the demonstration and
assessment of additionality”, as a follow-up to paragraph 25 (b) of decision 7/CMP.1;

(c) To continue to consider new proposals to demonstrate additionality with a view to
including approved approaches for the demonstration of additionality in baseline
methodologies and to report to the Conference of the Parties serving as the meeting of the
Parties to the Kyoto Protocol at its third session;

(d) To allow for a minimum time of 30 days, if possible, for submissions in response to a call
by the Board for public input;

17. Encourages Parties, intergovernmental organizations, non-governmental organizations4
and others to respond to calls by the Board for public input;

18. Takes note of the submissions by Parties on the consideration of carbon capture and
storage as clean development mechanism project activities,5 the report from the in-session workshop
organized by the secretariat in conjunction with the twenty-fourth session of the Subsidiary Body for
Scientific and Technological Advice,6 and the recommendation from the Executive Board and the Board’s
analyses contained in annex 13 to the report of the twenty-sixth meeting of the Executive Board;

4 Including business and industry non-governmental organizations, environmental non-governmental organizations,

local government and municipal authorities organizations, indigenous peoples organizations, and research and
independent non-governmental organizations.

5 FCCC/KP/CMP/2006/MISC.2.
6 FCCC/KP/CMP/2006/3.

Advance unedited version

19. Requests the Executive Board to continue to consider proposals for new methodologies,
including the project design documents for carbon dioxide capture and storage in geological formations as
clean development mechanism project activities, with a view to gaining further knowledge and
understanding of matters related to the clean development mechanism as described in this decision; the
new methodologies should take into account the guidance in this decision; approval of such
methodologies for use for clean development mechanism project activities by the Executive Board can
occur only after further guidance from the Conference of the Parties serving as the meeting of the Parties
to the Kyoto Protocol;

20. Encourages Parties, intergovernmental organizations, non-governmental organizations
and others to organize global and regional workshops to enhance capacity-building on carbon dioxide
capture and storage technologies and their applications and to share information on these workshops
broadly;

21. Invites intergovernmental organizations and non-governmental organizations to provide
to the secretariat, by 31 May 2007, information addressing the following issues:

(a) Long-term physical leakage (seepage) levels of risks and uncertainty;

(b) Project boundary issues (such as reservoirs in international waters, several projects using
one reservoir) and projects involving more than one country (projects that cross national
boundaries);

(c) Long-term responsibility for monitoring the reservoir and any remediation measures that
may be necessary after the end of the crediting period;

(d) Long-term liability for storage sites;

(e) Accounting options for any long-term seepage from reservoirs;

(f) Criteria and steps for the selection of suitable storage sites with respect to the potential
for release of greenhouse gases;

(g) Potential leakage paths and site characteristics and monitoring methodologies for
physical leakage (seepage) from the storage site and related infrastructure for example,
transportation;

(h) Operation of reservoirs (for example, well-sealing and abandonment procedures),
dynamics of carbon dioxide distribution within the reservoir and remediation issues;

(i) Any other relevant matters, including environmental impacts;

22. Invites Parties to make submissions to the secretariat, by 21 September 2007, on carbon
dioxide capture and storage in geological formations as clean development mechanism project activities,
addressing the issues identified in paragraph 21 above taking into consideration the submissions referred
to in the same paragraph;

23. Requests the secretariat to compile and make available the information referred to in
paragraphs 21 and 22 above for consideration by Parties at the twenty-seventh session of the Subsidiary
Body for Scientific and Technological Advice;

24. Requests the Subsidiary Body for Scientific and Technological Advice, at its
twenty-seventh session, to prepare recommendations on carbon dioxide capture and storage in geological
formations as clean development mechanism project activities for consideration by Conference of the
Parties serving as the meeting of the Parties to the Kyoto Protocol at its third session, with a view to
taking a decision at the fourth session of the Conference of the Parties serving as the meeting of the
Parties to the Kyoto Protocol;

Advance unedited version

25. Decides to put on hold annex 16 to the report of the twenty-second meeting of the
Executive Board and annex 18 to the twenty-sixth meeting of the Executive Board;7

26. Requests the Executive Board to prepare, after a call for public input, new procedures to
demonstrate the eligibility of lands for afforestation and reforestation project activities under the clean
development mechanism providing for an additional call for public input on a final draft;

27. Requests Parties, intergovernmental organizations and non-governmental organizations to
submit to the secretariat, by 23 February 2007, their views on the implications of possibly changing the
limit established for small-scale afforestation and reforestation clean development mechanism project
activities under decision 6/CMP.1, for consideration by Subsidiary Body for Scientific and Technological
Advice at its twenty-sixth session;

28. Decides to revise the definitions for small-scale clean development mechanism project
activities referred to in paragraph 6 (c) of decision 17/CP.7, as follows:

(a) Type I project activities shall remain the same, such that renewable energy project
activities shall have a maximum output capacity of 15 MW (or an appropriate
equivalent);

(b) Type II project activities or those relating to improvements in energy efficiency which
reduce energy consumption, on the supply and/or demand side, shall be limited to those
with a maximum output of 60 GWh per year (or an appropriate equivalent);

(c) Type III project activities, otherwise known as other project activities, shall be limited to
those that result in emission reductions of less than or equal to 60 kt CO2 equivalent
annually;

29. Invites Parties, intergovernmental organizations and non-governmental organizations to
submit to the Executive Board proposals for methodologies for small-scale clean development mechanism
project activities that propose the switch from non-renewable biomass to renewable biomass, addressing
issues related to leakage, differentiation between renewable and non-renewable biomass and consistency
with paragraph 7 (a) of decision 17/CP.7;

30. Requests the Executive Board to make a recommendation to the Conference of the Parties
serving as the meeting of the Parties to the Kyoto Protocol, at its third session, on a simplified
methodology for calculating emission reductions for small-scale project activities that propose the switch
from non-renewable to renewable biomass; approval of such methodologies by the Executive Board for
use for clean development mechanism project activities can occur only after concurrence of the
Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol;

Regional distribution and capacity-building
31. Welcomes the establishment of the designated national authority forum, which could also

contribute to broader participation, inter alia, through sharing of information and experience;

32. Further welcomes the progress made towards implementation of the “CDM Bazaar” and
requests that it be launched as soon as possible;

33. Takes note of the recommendation of the Executive Board to the Conference of the
Parties serving as the meeting of the Parties to the Kyoto Protocol, at its second session,8 in response to
the request in paragraph 33 of decision 7/CMP.1 relating to information on regional and subregional
distribution of clean development mechanism project activities, systematic or systemic barriers to their
equitable distribution and options to address these;

7 Available at <http://cdm.unfccc.int/EB>.
8 As contained in FCCC/KP/CMP/2006/4/Add.1 (Part I), annex 3.

Advance unedited version

34. Encourages the Executive Board to continue to facilitate the regional distribution of
project activities;

35. Takes note of the barriers to the equitable regional distribution identified in the Executive
Board report to the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol,
at its second session, and the need to address, in particular, the financial, technical and institutional
barriers;

36. Acknowledges the efforts made by various Parties to address the above barriers to
equitable regional distribution of clean development mechanism project activities;

37. Welcomes the “Nairobi Framework”, as announced by the Secretary-General of the
United Nations at the opening of the high-level segment of the twelfth session of the Conference of the
Parties and the second session of the Conference of the Parties serving as the meeting of the Parties to the
Kyoto Protocol, to catalyze clean development mechanism in Africa;

38. Emphasizes that further efforts are necessary to promote equitable regional distribution of
clean development mechanism project activities;

39. Encourages Parties included in Annex I to the Convention, that are willing to do so, to
consider further initiatives, including financial support, either directly or through intergovernmental
organizations and non-governmental organizations, as appropriate, for identification, development of
clean development mechanism project activities including start-up costs, in Parties not included in
Annex I to the Convention, especially least developed countries, African and small island developing
States;

40. Invites Parties not included in Annex I to the Convention, that are willing to do so, to
engage in South–South cooperation, including sharing of experiences in the identification and
development of clean development mechanism project activities;

41. Encourages financial institutions, and the private and public sectors, to consider further
options for investment in clean development mechanism project activities in Parties not included in
Annex I to the Convention, in particular least developed countries in Africa and small island developing
States;

42. Invites Parties included in Annex I to the Convention to contribute to the holding of
additional forums of designated national authorities not provided for financially in the clean development
mechanism management plan;

Resources for work on the clean development mechanism
43. Takes note that, if all pledges made by Parties for 2006 were to be paid by early 2007, it

is presently expected that resources from the share of proceeds to cover administrative expenses for
operational functions will accrue by mid-2007;

44. Invites Parties included in Annex I to the Convention to make contributions urgently to
the Trust Fund for Supplementary Activities for funding work on the clean development mechanism in
the biennium 2006–2007;

45. Requests the Executive Board to continue to provide information in its annual report on
the status and the expected forecast of the revenue from the share of proceeds to cover administrative
expenses.

Advance unedited version

ANNEX

Entities accredited and provisionally designated by the Executive Board of the
clean development mechanism and recommended for designation by the

Conference of the Parties serving as the meeting of the Parties to the Kyoto
Protocol for validation (VAL) and verification/certification (VER)

for specific sectoral scopes

 Designated and recommended for
designation for sectoral scopes

Name of entity VAL VER

British Standards Institution

1, 2, 3

Bureau Veritas Quality International Holding SA

1, 2, 3

Det Norske Veritas Certification Ltd.

8, 9

8, 9

Korean Foundation for Quality

1, 2, 3

KPMG Sustainability B.V. 13

Lloyd's Register Quality Assurance Ltd. 13

PricewaterhouseCoopers – South Africa

1, 2, 3

Spanish Association for Standardisation and Certification 1, 2, 3
Tohmatsu evaluation and Certification Organization, Co. Ltd. 1, 2, 3

TÜV Süd Industrie Service GmbH 8, 9, 14

4, 5, 6, 7, 8, 9, 10,
11, 12, 13, 15

TÜV Industrie Service GmbH, TÜV Rheinland Group 13

TÜV Nord Certification GmbH

4, 5, 6, 7, 10, 11,
12, 13

1, 2, 3

 Note: The numbers 1 to 15 indicate sectoral scopes as determined by the Executive Board. For details, see
 <http://cdm.unfccc.int/DOE/scopelst.pdf>.

- - - - -

