

United Nations Framework Convention on Climate Change

Clean Development Mechanism

Programmes of Activities (PoAs)
Lessons learned and future directions

Martin Hession
CDM Executive Board

CHALLENGES

- Climate
 - Markets
 - International Cooperation
-
- Don't like
 - Not enough
 - Doesn't work
 - but not going away

FACTS AND FIGURES

- 3917 Projects
- Over 70 Countries
- 170 billion dollars
- 240 Methodologies
- 40 Accredited Auditors on every continent.

- <http://cdm.unfccc.int/Statistics/index.html>
- <http://cdm.unfccc.int/Statistics/Methodologies/ApprovedMethPieChart.html>

REFORM

- Consolidated Rule Book
- Streamlined Procedures
- Programme of Activity Implementation
- Implementation Standardised baselines
- Stakeholder consultation requirements
- Additionality

POLICY DIALOGUE

- Authoritative Independent
 - Assessment and Review
 - 11 Member Panel
 - Balance of Constituencies
 - Public Private Civil Society
 - Open and Continuing call for inputs
- <http://www.cdmpolicydialogue.org/>

PROGRAMMES OF ACTIVITIES

A PoA is **a voluntary coordinated action** by a private or public entity which coordinates and **implements any policy/measure** or stated goal, via an unlimited number of component project activities (CPAs).

Take 10 Projects

10 independent projects

10 independent PPs

10 PDDs developed

10 validations

10 registrations by UNFCCC to get in the CDM

10 verifications each year to generate CERs

ALTERNATIVELY A PROGRAMME

1 Programme

1 Coordinator, unlimited number of participants

Unlimited number of CPAs for 28 years

1 validation to get the PoA with 01 CPA in the CDM

9 validations to get the CPAs in the PoAs

1 verification each year based on sampling

TENSIONS

- Programmes Require Institutional Capacity
- Registration as general licence to auditors to include CPA's
- Review or inclusion at option a single board member
- Liability for erroneous inclusion
- Responsibility for eligibility criteria
- Additionality Guidance
- Sampling Guidance

CHEQUERED HISTORY?

- 2005 UNFCCC Mandate for PoAs
- 2007: Procedure adopted on 22 June 2007 (EB32)
- 2009: Two new procedures adopted and one revised (EB49):
 - Procedure for Registration of PoA and Issuance of CERs for PoA (revised);
 - Procedure for Review of Erroneous Inclusion of CPA; and
 - Procedure for Application of multiple methodologies.
- 2010: PoA procedures were further revised with additional clarifications.
- 2011: POA standard adopted

ACHIEVEMENT TO DATE

- More than 230 PoAs under validation;
- Total of 17 PoAs registered and additional 9 requesting registration;
- More than 1100 CPAs already included to the registered PoAs; and
- BUT 1 request for issuance submitted.
- 70% in Africa

- <http://cdm.unfccc.int/ProgrammeOfActivities/registered.html>
- <http://cdm.unfccc.int/ProgrammeOfActivities/Validation/index.html>

Update 2011– Regulatory Framework

CMP Mandate (para 4 of decision 3/CMP.6.): Revise PoA Framework

- EB 59 (Feb 2011): Launched a call for public inputs on PoA
- EB 60 (April 2011):
 1. Clarifications on PoA were provided ([Annex 26](#))
 2. Priorities on PoA reform was decided by the Board ([Annex 27](#))
- EB 61 (June 2011):
 1. Revised the Procedure on Erroneous Inclusion ([Annex 22](#))
- 1st PoA Workshop: 7-8 May 2011 & 2nd: 24-26 August 2011
- New PoA Standards..... [Approved \(EB 65, Nov 2011\)](#)
 - Standard for demonstration of additionality, development of eligibility criteria and application of multiple methodologies for PoAs
 - Standard for sampling and surveys for CDM project activities and PoAs

Update 2011 – Regulatory Framework

Clarifications made at EB60:

a) Additionality

- Prior consideration of CDM do not apply to the PoAs;
- No CPA will commence prior to start of validation of PoA;
- Full additionality assessment not required for CPA - a confirmation of additionality for CPAs through the eligibility criteria; and
- Micro-scale guidelines extended to PoAs.

b) DNA and LoA Issues

- Boundary of a programme can be amended post-registration to include an additional Host Party if:
 - (i) Existing registered PoA-DD revised to reflect changes – eligibility criteria;
 - (ii) DOE confirms that the established baseline is applicable to the extended program boundary; and
 - (iii) DNA of new host party issues LoA and authorization for the CME.

Update – Regulatory Framework

Clarifications made at EB60:

c) Applicability of the existing CDM rules

- Clarifies which existing CDM rules apply to PoAs.
- Clarifies that following Procedures also applicable for PoAs:
 - Revision of monitoring plans;
 - Deviations from approved methodology; and
 - Deviations submitted prior to request for issuance.
- Procedures for Changes to project design do not apply to PoA pending further revisions.

PoA Standards - Additionality

Requirements:

- Emission reductions achieved by a PoA are additional if it is established that none of the implemented CPA would have occurred in the absence of the CDM.
- Full additionality assessment not required for CPA but shall be assessed as per eligibility criteria defined in the PoA-DD.

POA Standards - Additionality

How to establish additionality

- It shall be demonstrated in the PoA-DD that compliance with the eligibility criteria ensure compliance with the relevant guideline/tool:
 - For micro-scale projects as CPA - eligibility criteria shall be derived on the “Guidelines for demonstrating additionality of micro-scale project activities”.
 - For small scale projects as CPA - eligibility criteria shall be derived on the Attachment A of Appendix B of the “Simplified modalities and procedures for small-scale CDM project activities”.
 - For large scale projects as CPA - eligibility criteria shall be derived on “Additionality tool” and/or requirements in the applied methodologies.
- The CME shall document the compliance with the eligibility criteria in each of the CPA design documents (CPA-DDs).
- For PoAs involving combinations of technologies/measures and/or methodologies, the eligibility criteria relative to each of them shall be proposed to demonstrate additionality.

PoA Standards - Eligibility criteria

Requirements for the development of eligibility criteria:

- The CME shall:
 - Develop eligibility criteria for inclusion of CPA under the PoA;
 - Include these criteria in the PoA design documents; and
 - Demonstrate their usability to assess the inclusion of CPAs in the generic CDM-CPA-DD.
- The validating DOE shall determine whether the eligibility criteria are sufficiently objective and comprehensive for inclusion of CPAs in PoA.
- The CMEs shall develop and implement a management system to ensure that each CPA meets eligibility criteria before inclusion in the registered PoA.
- In the case of PoAs involving combinations of technologies/measures and/or methodologies, distinct eligibility criteria shall be proposed per combination applied.

PoA Standards - Eligibility criteria

Requirements for updating/revising eligibility criteria:

- The eligibility criteria shall be updated:
 - If the version of methodology/ies applied by the PoA is revised or replaced, subsequent to being placed on hold;
 - If the boundary of the PoA is amended post-registration to expand the geographic coverage or to include an additional host Party/ies; and
 - At the renewal of the crediting period of a PoA.
- If any significant problem is identified, the revision of eligibility criteria of a registered PoA may be initiated by the Board at any time during the lifetime of the PoA.
- In all cases, the updated/revised eligibility criteria shall be approved by the Board.

PoA Standards - Multiple CDM methodologies

Application of multiple CDM methodologies

Small-scale methodologies

- Allows application of any combination of small-scale methodologies, provided cross effects are addressed. Where cross effects do exist, CME shall seek prior approval:
 - request for deviation (from methodologies);
 - clarification request - treated under fast track (response within 4 weeks) where possible.

- Combinations of methodologies already approved (General guidelines to SSC CDM methodologies) can be applied without assessment of cross effects.

PoA Standards - Multiple CDM methodologies

Application of multiple CDM methodologies

Large scale methodologies

- For PoAs applying large scale CDM methodologies, only combinations explicitly permitted in the methodologies can be applied without pre-approval;
- Otherwise, clarification shall be sought by following the request for clarification to the Meth Panel. Same procedure also applies to situation when multiple SSC and LS are combined.

PoA Standards - Sampling

Standard for sampling and surveys

- Provides approaches for sampling & Surveys of measurement parameters.
- Sampling Requirements for PoAs (Section IV) - Allows a single sampling plan covering a group of CPAs:
 - Populations of all CPAs are combined and a single survey is undertaken to collect data; and
 - PoAs applying large scale meth not eligible pending further analysis.

THANKYOU

