

A6.4-SB008-A01

Information note

Preliminary workplan of the Supervisory Body 2024

Version 01.0


1. Preliminary Supervisory Body workplan 2024

1. The table below provides an overview of the preliminary workplan of the Article 6.4 Supervisory Body for 2024.

Table 1. Supervisory Body workplan 2024

Area	Sub-area (if applicable)	Activity	Product	Work in-between meetings	2024				Mandates and comments
					SB 010	SB 011	SB 012	SB 013	
Governance	Supervisory Body	Organize Supervisory Body meetings	Selection of Chair/Vice Chair for SB, including chairs and vice-chairs of panels		Final				Decision 3/CMA.3, annex, para. 18
			Calendar of meetings		Final			Draft	
			Supervisory Body report to CMA			Concept	Final		SB 007 report para. 7 SB 006 report para. 6 SB 002 report para. 5 Decision 3/CMA.3, annex, para. 24(d)
			Side events	Informal group					
			Interaction with observers		Info	Info	Info	Info	
		Develop and implement workplan	SB 6.4 workplan		Final	Info	Info	Info	SB 004 report para. 10
		Updates on the status of the Resource and Allocation Plan	Mid-year Review Report End-year Review Report			Info		Info	
		Carbon markets and carbon crediting standards	Update and analysis of standards		Info		Info		
		Support the forum on response measures							Decision 3/CMA.3, para. 12 Product to be included once/if request is received

Area	Sub-area (If applicable)	Activity	Product	Work in-between meetings	2024				Mandates and comments
					SB 010	SB 011	SB 012	SB 013	
Governance <i>(cont.)</i>	Supervisory Body <i>(cont.)</i>	Special circumstances of LDCs and SIDS	Implementation of the requirements in relation to the least developed countries (LDCs) and small island developing States (SIDS)				Info <i>(Through annual report to CMA)</i>		SB 007 report para. 11 Decision 3/CMA.3, para. 5(f)
		Engagement with LCIPP	Engagement with LCIPP			Info			Decision 3/CMA.3, para. 5(h)
		Consider gender action plan	Gender action plan				Info <i>(Through annual report to CMA)</i>		SB 006, para. 36 Decision 3/CMA.3, para. 5(i)
		Strategic vision	Implementation of the strategic vision	Informal group		Concept			
		Communications and outreach	Implementation plan of communications strategy	Informal group		Info			SB 006 report para. 39 SB 005 report para. 7
		Establishment of panels	Selection of panel members			Final			
		Establishment of roster of experts	Terms of reference of the rosters of experts		Final				
	Host Parties	Designation of national authorities (DNAs)	Designation of national authorities (DNAs)		Info	Info	Info	Info	Decision 3/CMA.3, annex, para. 26(c)
			Establishment of the Article 6.4 DNA forum		Final				
		Interaction with the Article 6.4 DNA Forum Co-Chairs				Info			
			Roles and responsibilities of host Parties in various stages of the activity cycle		Info/ Concept				SB 007 report para. 18 Decision 3/CMA.3, para 7(a)
	Activity cycle	Regulations	Develop activity cycle regulations	Appeal and grievance procedure		Draft	Final		SB 007 para. 15 SB 005 report para. 10
Develop activity cycle regulations for PoAs			Activity cycle procedure for PoAs (ACP-PoA)			Draft	Final	Decision 3/CMA.3, para. 5(a)	

Area	Sub-area (If applicable)	Activity	Product	Work in-between meetings	2024				Mandates and comments
					SB 010	SB 011	SB 012	SB 013	
			Activity standards for PoAs (AS-PoA)		Draft	Final		Decision 3/CMA.3, para. 5(a)	
Activity cycle <i>(cont.)</i>	Regulations <i>(cont.)</i>	Develop activity cycle regulations for PoAs <i>(cont.)</i>	Validation and verification standard for PoAs (VVS-PoA)		Draft	Final		Decision 3/CMA.3, para. 5(a)	
		Develop Sustainable development tool	Sustainable development tool		Draft	Final		SB 007 report para. 19 Decision 3/CMA.3, para. 5(c)	
Registry		Develop Article 6.4 mechanism registry requirements and modalities of its operation	Operational procedure of the 6.4 mechanism registry		Concept	Draft	Final	SB 006 report para. 25 Decision 3/CMA.3, annex, paras. 55, 58–61, 63–65	
		Voluntary cancellation platform	Voluntary cancellation platform				Concept	SB 006 report para. 27	
Accreditation		procedure for performance monitoring of DOEs	Develop procedure for performance monitoring of DOEs			Final			
		Evaluation of experts on the Article 6.4 mechanism accreditation roster of experts	Procedure for selection and performance evaluation of experts on the Article 6.4 mechanism accreditation roster of experts		Final				
	Process operation	Expediently accredit operational entities	Accredit operational entities				Final	Final	Decision 3/CMA.3, annex, para. 24(b)
		Consideration of cases	Consideration of cases				Final	Final	

A6.4-SB008-A01

Information note: Preliminary workplan of the Supervisory Body 2024

Version 01.0

Area	Sub-area (If applicable)	Activity	Product	Work in-between meetings	2024				Mandates and comments
					SB 010	SB 011	SB 012	SB 013	
Methodologies	Process operation	Review CDM methodologies, standardized baselines, methodological tools and guidelines for application to the Article 6.4 mechanism	Review and revision of CDM methodologies, standardized baselines, methodological tools and guidelines for application to the Article 6.4 mechanism		Concept				SB 004 report para. 21, and annex 3 Decision 3/CMA.3, para. 5(b)
			Revision of CDM methodologies/tools/guidelines			Draft/Final	Draft/Final	Draft/Final	
		Prepare examples of revision of methodologies for engineering and land-based removals or their elements	Examples of revision of methodologies for engineering and land-based removals or their elements			Concept			SB 004 report para. 21, and annex 3
Capacity building		Implementation of the capacity-building programme	Update of capacity building programme			Info		Info	SB 005 report paras. 27, 28 SB 002 report para. 21 SB 001 report para. 22 Decision 3/CMA.3, para. 14

Table 2. Supervisory Body draft workplan 2024 number of items^(a)

Numbers of items	2024			
	SB 010	SB 011	SB 012	SB 013
Concept	2	3	1	0
Draft	2	5	1	2
Final	6	4	4	2
Info	4	7	7	5
Total	14	19	14	9

^(a) Total of items: 56

Document information

<i>Version</i>	<i>Date</i>	<i>Description</i>
01.0	2 November 2023	SB 008, Annex 1 Initial adoption.

Decision Class: Operational
 Document Type: Information note
 Business Function: Governance
 Keywords: A6.4 Supervisory Body, work organization, work programme