

**CDM: Proposed New A/R Methodology Form
(Version 01.1)**

(To be used by AE/DOE when forwarding a proposed new methodology in accordance with article 30 of the CDM A/R modalities and procedures. This form is not to be used in the case of small-scale activities)

Name of the entity (AE/DOE) submitting this form:	
Title of the proposed CDM A/R project activity (Section A.1 of the attached CDM-AR-PDD) to be submitted for registration once methodology is approved:	
Project type(s) to which the proposed <i>new A/R</i> methodology applies:	
List of documents to be attached to this form (please check):	
<input type="checkbox"/> The attached CDM-AR-PDD, CDM-AR-NMB and CDM-AR-NMM have been filled in accordance with the guidance provided by the EB: <input type="checkbox"/> Additional information provided by project participants (attached to CDM-AR-PDD, CDM-AR-NMB and CDM-AR-NMM) <input type="checkbox"/> In case the form is submitted by an applicant entity (AE), please attach the documentary evidence (e.g. procedural report)	
Name of authorized officer signing for the DOE:	
Date and signature for the DOE:	
SECTION BELOW TO BE FILLED BY UNFCCC SECRETARIAT	
F-CDM-AR-NM doc ID number:	
Date when the form was received at UNFCCC secretariat:	
Comment on completeness:	
<input type="checkbox"/> Complete on initial receipt <input type="checkbox"/> Additional comments/documents had to be requested between	Dd/mm/yy - dd/mm/yy
Date of transmission to the EB and A/R Working Group (specify if different):	dd/mm/yy
Date of availability to the public (specify if different):	dd/mm/yy
Date of transmission to A/R expert(s):	dd/mm/yy
Name(s) and ID number(s) of A/R expert(s) requested to make desk review:	

History of the document

Version	Date	Nature of revision(s)
01.1	24 May 2012	Editorial changes to include new logo and other improvements.
01.0	16 September 2004	Initial publication.

Decision Class: Regulatory
Document Type: Form
Business Function: Methodology