

Name of submitter: Chikako Makino

Affiliated organization of the submitter (if any): METI, Japan

Contact email of submitter: makino-chikako@meti.go.jp

Date: March 9, 2012

0	1	2	3	4	5	6
#	Para No./ Annex / Figure / Table	Line Number	Type of input ge = general te = technical ed = editorial	Comment (including justification for change)	Proposed change (including proposed text)	Secretariat observations (to be completed by UNFCCC secretariat)
1	IV Human resources and competence A.3& A.4	Para 40 & 43	ge	Paragraph 34 shall be correct as paragraph 35.	Paragraph 40; correct paragraph 34 (c) to be 35 (c). Paragraph 43, correct paragraph 34 (d) to be 35(d)	
2	IV Human resources and competence B. 2.	Para 48	ge	The competence for validation or verification team shall be set of knowledge and skill. And knowledge also shall clarify general knowledge and sector knowledge related to Annex D. The relationship of the main text of this standard and Annex D link more clearly. Paragraph 48 limits knowledge, which shall guide not only knowledge but also skill as team.	Paragraph 48 A validation or verification team collectively shall have the necessary knowledge to perform validation or verification activities, including (a) general knowledge and technical knowledge (b) sector knowledge Present (b) shall delete	
3	IV Human resources and competence B. 2.	49	te	Paragraph 49 is for the skill of validation and verification team.	Delete title of 3. and these titles of B part shall be renumbering. And change the text of beginning of paragraph 49. as follows: A validation team or verification team collectively shall have the necessary skills to perform validation or verification activities to apply relevant principles, procedures and techniques inter alia:	
4	IV Human resources and competence B. 2.	49 (a)	te	Paragraph 49 (a) is the duty of team leader. It shall state as the team leader.	49 (a) shall move to 50 (a) and accordingly renumbering as following requirements.	
5	IV Human resources and competence B. 2.	49 (a) (c)	ge	“auditing” shall be validation or verification work	(a) Change “auditing” to validation and verification (c) Delete “ auditing”	

Call for public inputs – Template for inputs | **Document: “CDM accreditation standard for operational entities” (ver. 03.0)**

0	1	2	3	4	5	6
#	Para No./ Annex / Figure / Table	Line Number	Type of input ge = general te = technical ed = editorial	Comment (including justification for change)	Proposed change (including proposed text)	Secretariat observations (to be completed by UNFCCC secretariat)
6	IV Human resources and competence C.2		te	It is necessary to guide how the potential validator or verifier shall demonstrate the knowledge and skills.	Insert the following sentences according to paragraph 61. For the purposes of achieving initial or supplemental qualifications to undertake validation or verification activities for given sectors, a validator or verifier shall demonstrate his/her knowledge and skills through a variety of methods, including, but not limited to: a) education, b) training, c) work experience relevant to the competence required for the activity, and d) tutoring or mentoring by more experienced staff (e.g. other members of the GHG validation team or verification team).	
7	IV Human resources and competence C.3	66	te	The procedure shall include not only on-the-job monitoring, but also need to evaluate performance onsite.	Last sentence of paragraph 66 shall be as follows: The procedure shall include on-the-join monitoring and evaluation of the performance of the personnel on site.	
8	XII Safeguarding impartiality D.2	165	ge	This standard is not clear if this standard allows consultant activities which DOE does not involve VV activities of the project or any other type of GHG program ex ISO14064-1.	This standard shall clarify if it is allowed any consultancy activities which DOE does not involve VV activities of the specific project, or other type of GHG program.	
9	Annex D: II Sectoral scopes and technical areas	2.	ge	It is still not clear the definition and its risk behind of complex and non complex of technical area of each sector.	Complex and non-complex shall be clarified in this standard, or shall make clear competencies of each sector.	
10	Annex D: III Qualification requirements for complex technical areas B.Work experience	7	te	It limits opportunity for potential validator or verifier who has experience less than 3 years, but who might has appropriate competency to perform VVB activities. In particular, new methodology project shall be expected to have the latest knowledge and skill to apply by experience, rather than just longer working experience. The condition of 3 years for direct working experience shall not be the essential requirement to judge, it shall be supportive information of the personnel to demonstrate his or her competency.	To be qualified for a complex technical area, a person shall have relevant work experience in the field of the complex technical area.	

Call for public inputs – Template for inputs **Document: “CDM accreditation standard for operational entities” (ver. 03.0)**

0	1	2	3	4	5	6
#	Para No./ Annex / Figure / Table	Line Number	Type of input ge = general te = technical ed = editorial	Comment (including justification for change)	Proposed change (including proposed text)	Secretariat observations (to be completed by UNFCCC secretariat)
11	Annex D: III Qualification requirements for complex technical areas B.Work experience	9 (a)	te	By the sector, the experience for three validations or verifications is not sufficient. This requirement creates allowance if the nominee might be approved which he or she has three time experiences by very complex sector. The condition of 3 times for VV experience shall not be the essential requirement to judge, it shall be supportive information of the personnel to demonstrate his or her competency.	The member worked as a technical expert, validator or verifier in this technical area in a team, shall demonstrate the relevant experience of the validations or verifications,	
12	Annex D: VI Qualification requirements for non-complex technical areas B. Work experience	12	te	It limits opportunity for potential validator or verifier who has experience less than one year, but who has appropriate competency to perform VVB activities. The condition of one year for direct working experience or twice VV experience shall not be the requirement to judge, it shall be supportive information of the personnel to demonstrate his or her competency.	(a) Relevant work experience in the field ¹ of the non-complex technical area; and delete (b)& (c)	
13	Annex D: VI Qualification requirements for non-complex technical areas B. Work experience	12 (c)	te	It is not clear the mean of assessor. It shall be the validator or verifier	delete assessor	

¹ Means of gaining direct working experience described in paragraph **Error! Reference source not found.** above apply to non-complex technical areas.