

List of project activities and programmes of activities completed and in progress

As of 1 March 2024

SN	UN Ref. No.		Service	Project Name	Status
1	0435	Small	Validation	Song Muc Hydro Power Station Regeneration Project in Vietnam	Completed (Registered)
2	0435	Small	Verification	Song Muc Hydro Power Station Regeneration Project in Vietnam	Completed (CER Issued)
3	3600	Large	Validation	Xiaojin County Zhongmachang Hydropower Project	Completed (Registered)
4	2741	Large	Validation	Wuxi Hydropower Project, Qiyang County, Hunan Province	Completed (Registered)
5	2812	Small	Validation	Yunnan Lincang City Nanlinghe 1st Level Small-scale Hydropower Project	Completed (Rejected)
6	2432	Small	Validation	Jiangxi Luohongkou 8.25MW Hydropower Project	Completed (Registered)
7	2433	Small	Validation	Jiangxi Gongge 15MW Hydropower Project	Completed (Registered)
8	2902	Large	Validation	Changning Kawan 18.9MW Hydroelectric Project	Completed (Rejected)
9	3015	Small	Validation	Yunnan Kegonghe 10MW Hydropower Project	Completed (Registered)
10	2580	Large	Validation	Yunnan Yunpeng Hydropower Project	Completed (Registered)
11	2837	Large	Validation	Weiyuan River 72MW Hydropower Project in Jinggu County Simao District Yunnan Province, China	Completed (Registered)
12	2824	Small	Validation	Sichuan Tianshengqiao 12MW Hydropower Project	Completed (Registered)
13	2988	Large	Validation	Sichuan Pendaikou 18.9MW Hydropower Project	Completed (Registered)
14	3109	Small	Validation	Lanxi Small Hydropower Project in Chengkou County, Chongqing City, China	Completed (Registered)
15	2986	Small	Validation	Xincun and Wenzhu Bundled Small Hydropower Project in Zhaoping County, Guangxi Zhuang Autonomous Region, China	Completed (Registered)
16	4389	Small	Validation	Xinjiang Lasite Hydropower Project of China	Completed (Registered)
17	3524	Large	Validation	Caojie Hydropower Project on Jiangling River in Chongqing City	Completed (Registered)
18	2155	Large	Verification	Sichuan Baishuijiang Shuanghe Hydro Power Project (1st)	Completed (CER Issued)
19	3747	Large	Validation	Yunnan Gaohe River 4th Level Hydropower Project	Completed (Registered)
20	3748	Small	Validation	Sichuan Dongdefang 15MW Hydropower Project	Completed (Registered)
21	2432	Small	Verification	Jiangxi Luohongkou 8.25MW Hydropower Project	Completed (CER Issued)
22	3906	Large	Validation	Yuliang 60MW Hydropower Project on You River, Guangxi Zhuang Autonomous Region	Completed (Registered)
23	2539	Large	Verification	Sichuan Jinxi Hydropower Project (1st)	Completed (CER Issued)
24	2590	Large	Verification	Sichuan Xiaolongmen Hydropower Project (1st)	Completed (CER Issued)
25	4342	Small	Validation	Lianhua I and Lianhua II bundled Small Hydropower Project in Hezhou City, Guangxi Zhuang	Completed (Registered)
26	2627	Small	Verification	Nanpiao Hydropower Project (1st)	Completed (CER Issued)
27	4027	Small	Validation	Houchang Small Hydropower Project in Shuicheng County, Guizhou Province, China	Completed (Registered)
28	4600	Large	Validation	Qingyuan 44MW Hydropower Project	Completed (Registered)
29	4102	Large	Validation	Dukouba 129MW Hydropower Project in Chongqing City	Completed (Registered)
30	1478	Large	Verification	Fujian Beijin Hydropower Project (3rd)	Completed (CER Issued)
31	2547	Large	Verification	Yellow River Hydro Power Plant in Luoning County, Henan Province (1st)	Completed (CER Issued)
32	2155	Large	Verification	Sichuan Baishuijiang Shuanghe Hydro Power Project (2nd)	Completed (CER Issued)
33	1601	Large	Verification	Fujian Jiangle Gaotang Hydropower Project (2nd)	Completed (CER Issued)
34	1275	Large	Verification	Hua'an Xipi Hydropower Project (2nd)	Completed (CER Issued)
35	2539	Large	Verification	Sichuan Jinxi Hydropower Project (2nd)	Completed (CER Issued)
36	5276	Small	Validation	Shankouyan 12MW Small Hydropower Project in Pingxiang City, Jiangxi Province, China	Completed (Registered)
37	5760	Large	Validation	Mohu 17MW Hydropower Project in Huaiji County Guangdong Province, China	Completed (Registered)
38	4868	Large	Validation	Changning Kawan 18.9MW Hydroelectric Project	Completed (Registered)
39	5748	Small	Validation	Yunnan Langeluohe Hydropower Project	Completed (Registered)
40	5749	Small	Validation	Mianning County Longjiagou Hydropower Project	Completed (Registered)
41	5750	Small	Validation	GaliuheYiji & Erji Bundle Hydropower Project	Completed (Registered)

List of project activities and programmes of activities completed and in progress

As of 1 March 2024

SN	UN Ref. No.		Service	Project Name	Status
42	3609	Large	Verification	Sichuan Jialingjiang Xinzheng Hydropower Project (1st)	Completed (CER Issued)
43	2627	Small	Verification	Nam Pia Hydropower Project (2nd)	Completed (CER Issued)
44	3457	Small	Verification	Chieng Cong Hydropower Project	Completed (CER Issued)
45	2155	Large	Verification	Sichuan Baishuijiang Shuanghe Hydro Power Project (3rd)	Completed (CER Issued)
46	1596	Large	Verification	Guangxi Bajiangkou Hydropower Project (3rd)	Completed (CER Issued)
47	1604	Large	Verification	Guangxi Xiayu Hydro Power Project (3rd)	Completed (CER Issued)
48	5930	Large	Validation	Shuanghekou 16.6MW Hydropower project in Chongqing City China	Completed (Registered)
49	1276	Small	Verification	10.2MW Yangdun Small-Scale Hydropower Project (1st)	Completed (CER Issued)
50	2539	Large	Verification	Sichuan Jinxi Hydropower Project (3rd)	Completed (CER Issued)
51	2590	Large	Verification	Sichuan Xiaolongmen Hydropower Project (2nd)	Completed (CER Issued)
52	1478	Large	Verification	Fujian Beijin Hydropower Project (4th)	Completed (CER Issued)
53	1275	Large	Verification	Hua'an Xipi Hydropower Project (3rd)	Completed (CER Issued)
54	3882	Large	Verification	70MW Yunnan Dayingjiang 2nd Tier Hydropower Project	Completed (CER Issued)
55	3866	Large	Verification	Dayan River Stage I and Dayan River Stage II 17.6MW Bundled Hydropower Project	Completed (CER Issued)
56	3549	Large	Verification	Shankou Hydropower Project on Ningjiahe River in Xinjiang Uygur Autonomous Region, China (1st)	Completed (CER Issued)
57	6902	Small	Validation	Sichuan Jiuzhaigou County Songbai Hydropower Station Project	Completed (Registered)
58	6903	Small	Validation	Sichuan Jiuzhaigou County Majia Hydropower Station Project	Completed (Registered)
59	7364	Large	Validation	Sichuan Jiuzhaigou County Shunhe Hydropower Project	Completed (Registered)
60	2155	Large	Verification	Sichuan Baishuijiang Shuanghe Hydro Power Project (4th)	Completed (CER Issued)
61	1601	Large	Verification	Fujian Jiangle Gaotang Hydropower Project (3rd)	Completed (CER Issued)
62	2539	Large	Verification	Sichuan Jinxi Hydropower Project (4th)	Completed (CER Issued)
63	4555	Large	Verification	Shaanxi Wenjing 48MW Hydropower Project	Completed (CER Issued)
64	2547	Small	Verification	Yellow River Hydro Power Plant in Luoning County, Henan Province (2nd)	Completed (CER Issued)
65	2547	Small	Verification	Yellow River Hydro Power Plant in Luoning County, Henan Province (3rd)	Completed (CER Issued)
66	6587	Small	Validation	Muong Sang, Thu Cuc, Tat Ngoang Hydropower Project	Completed (Registered)
67	7064	Large	Validation	Son Tay Hydropower Project	Completed (Registered)
68	3748	Small	Verification	Sichuan Gongdefang 15MW Hydropower Project	Completed (CER Issued)
69	3745	Large	Verification	Su Pan 2 Hydropower Project (1st)	Completed (CER Issued)
70	3015	Small	Verification	Yunnan Kegonghe 10MW Hydropower Project	Completed (CER Issued)
71	7554	Large	Validation	Dak Glun Hydro Power Project	Completed (Registered)
72	8720	Large	Validation	Nam He Hydropower Project	Completed (Registered)
73	3609	Small	Verification	Sichuan Jialingjiang Xinzheng Hydropower Project (2nd)	Completed (CER Issued)
75	6397	Small	Validation	Ha Tay Hydropower Project	Completed (Registered)
76	8616	Large	Validation	Songpan County Hongtu Hydropower Project	Completed (Registered)
78	8617	Large	Validation	Songpan County Zhenjianguan Hydropower Project	Completed (Registered)
80	7528	Large	Validation	Guangxi Wacun Hydropower Project	Completed (Registered)
81		Large	Validation	Yunnan Province Deqin County Luota Hydropower Project	Withdraw
83	6876	Small	Validation	Jinping County Qiacaoping 2nd and 3rd Cascade Hydropower Station Bundled Project	Completed (Registered)
84	6873	Micro	Validation	Chaoyang Hydropower Project in Yongsheng County	Completed (Registered)
85	7643	Large	Validation	Yanyuan County Baji River Phase III Hydropower Project	Completed (Registered)
87	7086	Small	Validation	Hongxingqiao Hydropower Project in Yongsheng County	Completed (Registered)
88	7164	Small	Validation	Yiliang Baishuijiang Liuxi Hydropower Project	Completed (Registered)
89	7679	Small	Validation	Yiliang Baishuijiang Niulu Hydropower Project	Completed (Registered)
90	7690	Small	Validation	Yiliang Baishuijiang Shangbaishui Hydropower Project	Completed (Registered)
91	7696	Small	Validation	Yiliang Baishuijiang Wenjiao Hydropower Project	Completed (Registered)

List of project activities and programmes of activities completed and in progress

As of 1 March 2024

SN	UN Ref. No.		Service	Project Name	Status
92	3109	Small	Verification	Lanxi Small Hydropower Project in Chengkou County, Chongqing City, China	Completed (CER Issued)
93	8479	Large	Validation	Gongshan Shuanglahe Hydropower Project	Completed (Registered)
95	7289	Large	Validation	Jiangxi Xijiang Hydropower Project	Completed (Registered)
97	4633	Large	Verification	Fujian Muyangxi River Fengyuan Hydropower Project	Completed (CER Issued)
98	3748	Small	Verification	Sichuan Gongdefang 15MW Hydropower Project (2nd)	Completed (CER Issued)
99	PoA 8188	POA	Validation	Shinsung Solar Energy Grid Connected Photovoltaic Power Generation PoA	Completed (Registered)
100	6677	Large	Validation	Vali_Manzhouli Shenneng North Lingquan Windfarm Project	Completed (Registered)
101	2627	Small	Verification	Nam Pia Hydropower Project (3rd)	Completed (CER Issued)
102	3457	Small	Verification	Chieng Cong Hydropower Project (2nd)	Completed (CER Issued)
103	7263	Large	Validation	Hainan Dongfang Gaopai Phase I Wind Power Project	Completed (Registered)
104	2878	Large	Verification	An Diem 2 Hydropower Project (1st)	Completed (CER Issued)
105	3256	Small	Verification	Coc Dam Hydropower Project	Completed (CER Issued)
106	3442	Large	Verification	Nam Chien 2 Hydropower Project	Completed (CER Issued)
107	7678	Large	Validation	Zaoyang Biomass Power Generation Project	Completed (Registered)
109	2155	Large	Verification	Sichuan Baishuijiang Shuanghe Hydro Power Project (5th)	Completed (CER Issued)
110	7686	Large	Validation	Gui Zhou Pan County Sige Phase I Wind Farm Project	Completed (Registered)
111		Large	Validation	Gui Zhou Pan County Sige Phase II Wind Farm Project	In process
112	7083	Small	Validation	Ningxia Shizuishan Phase II 10MWp Solar PV Power Generation Project	Completed (Registered)
113	4949	Large	Verification	Muong Hum 32 MW Hydropower Project in Lao Cai Province, Viet Nam (1st)	Completed (CER Issued)
114	9165	Large	Validation	Taebaek Wind Park (Hasami Samcheok) CDM Project	Completed (Registered)
116	1596	Large	Verification	Guangxi Bajiangkou Hydropower Project (4th)	Completed (CER Issued)
117	1604	Large	Verification	Guangxi Xiafu Hydro Power Project (4th)	Completed (CER Issued)
118	7991	Large	Validation	Chint Qinghai Golmud 20MWp Solar PV Power Generation Project	Completed (Registered)
119	7530	Large	Validation	Gansu Dunhuang 50MWp Solar PV Power Station Project	Completed (Registered)
120	7082	Large	Validation	Qinghai Golmud 20MWp Grid-connected Photovoltaic Power Generation Project	Completed (Registered)
121	8068	Large	Validation	Fujian Yunxiao Qingjing Wind Farm Project	Completed (Registered)
122	3039	Large	Verification	Sichuan Baishuijiang Qinglong Hydropower Project (1st)	Completed (CER Issued)
123	8393	Large	Validation	Yueneng (Shishou) Biomass Power Generation Project in Hubei Province, China	Completed (Registered)
124	8305	Large	Validation	Fangxian Biomass Power Generation Project	Completed (Registered)
125	3110	Small	Verification	3MW Shinan Wind power project	Completed (CER Issued)
127	8938	Large	Validation	Ningde Municipal Solid Waste Incineration and Power Generation Project	Completed (Registered)
128	3609	Large	Verification	Sichuan Jialingjiang Xinzheng Hydropower Project (3rd)	Completed (CER Issued)
129	3601	Large	Verification	Sichuan Jialingjiang River Fengyi Hydropower Project (1st)	Completed (CER Issued)
130	3809	Small	Verification	Jeju special self-governing province Wind Power Project	Completed (CER Issued)
133	1478	Large	Verification	Fujian Beijin Hydropower Project (5th)	Completed (CER Issued)
134	1601	Large	Verification	Fujian Jiangle Gaotang Hydropower Project (4rd)	Completed (CER Issued)
135	2539	Large	Verification	Sichuan Jinxi Hydropower Project (5th)	Completed (CER Issued)
136		Large	Validation	Vali_Huaxi Yunding Phase I Wind Farm Project	Withdraw
137	7989	Large	Validation	Vali_Huishui Longtangshan Phase I Wind Farm Project	Completed (Registered)
138	7990	Large	Validation	Vali_Yueshuidian Buerjin Chengnan 49.5MW Phase I Wind Farm Project	Completed (Registered)
139	4281	Small	Verification	Jingshi Hydropower Project, Huili County, Sichuan Province (1st)	Completed (CER Issued)
140	2627	Small	Verification	Nam Pia Hydropower Project (4th)	Completed (CER Issued)
141	3457	Small	Verification	Chieng Cong Hydropower Project (3rd)	Completed (CER Issued)
142	2155	Large	Verification	Sichuan Baishuijiang Shuanghe Hydro Power Project (6th)	Completed (CER Issued)
143	2155	Large	Verification	Sichuan Baishuijiang Shuanghe Hydro Power Project (7th)	Completed (CER Issued)

List of project activities and programmes of activities completed and in progress

As of 1 March 2024

SN	UN Ref. No.		Service	Project Name	Status
144	1276	Small	Verification	10.2MW Yangdun Small-Scale Hydropower Project (2nd)	Completed (CER Issued)
145	2590	Large	Verification	Sichuan Xiaolongmen Hydropower Project (3rd)	Completed (CER Issued)
146	3271	Large	Verification	Fujian Shaowu Jinwei Hydropower Project (1st)	Completed (CER Issued)
147	3273	Small	Verification	Fujian Pucheng Taipingqiao Hydropower Project_1st	Completed (CER Issued)
148	4741	Small	Verification	Fujian Shaowu Jintang Hydropower Project (1st)	Completed (CER Issued)
149	3824	Small	Verification	Fujian Jiayang Huangtangjia Hydropower Project (1st)	Completed (CER Issued)
150	4237	Small	Verification	Fujian Jiayang Hui long Hydropower Project (1st)	Completed (CER Issued)
151	1478	Large	Verification	Fujian Beijin Hydropower Project (6th)	Completed (CER Issued)
152	1275	Large	Verification	Hua' an Xipi Hydropower Project(4th)	Completed (CER Issued)
153	2155	Large	Verification	Sichuan Baishuijiang Shuanghe Hydro Power Project (8th)	Completed (CER Issued)
154	4949	Large	Verification	Muong Hum 32 MW Hydropower Project in Lao Cai Province, Viet Nam (2nd)	Completed (CER Issued)
155	1478	Large	Verification	Fujian Beijin Hydropower Project (7th)	Completed (CER Issued)
156	1596	Large	Verification	Guangxi Bajiangkou Hydropower Project (6th)	Completed (CER Issued)
157	1604	Large	Verification	Guangxi Xiafu Hydro Power Project (5th)	Completed (CER Issued)
158	2590	Large	Verification	Sichuan Xiaolongmen Hydropower Project (4th)	Completed (CER Issued)
159	1601	Large	Verification	Fujian Jiangle Gaotang Hydropower Project (5th)	Completed (CER Issued)
160	1601	Large	Verification	Fujian Jiangle Gaotang Hydropower Project (6th)	Not started yet
161	2539	Large	Verification	Sichuan Jinxi Hydropower Project (6th)	Completed (CER Issued)
162	4236	Large	Verification	Ban Coc Hydropower Project (2nd)	Completed (CER Issued)
163	5030	Small	Verification	Nam Khanh Hydropower Project (1 st)	Completed (CER Issued)
164	3039	Large	Verification	Sichuan Baishuijiang Qinglong Hydropower Project (2nd)	Completed (CER Issued)
165	3601	Large	Verification	Sichuan Jialingjiang River Fengyi Hydropower Project (2nd)	Completed (CER Issued)
166	3609	Small	Verification	Sichuan Jialingjiang Xinzhen Hydropower Project (4th)	Completed (CER Issued)
167	4633	Large	Verification	Fujian Muyangxi River Fengyuan Hydropower Project (2nd)	In process
168	2878	Large	Verification	An Diem 2 Hydropower Project (2nd)	Completed (CER Issued)
169	3745	Large	Verification	Su Pan 2 Hydropower Project (2nd)	Completed (CER Issued)
170	9705	Small	Validation	Programmatic of activities of small scale Hydropower CDM in Sri Lanka	Completed (Registered)
171	4281	Small	Verification	Jingshi Hydropower Project, HuiLi County, Sichuan Province (2nd)	Completed (CER Issued)
172	3549	Large	Verification	Shankou Hydropower Project on Ningjiahe River in Xinjiang Uygur Autonomous Region, China (2nd)	Completed (CER Issued)
173	5310	Large	Verification	Nam Chim Hydro Power Project (1st)	Completed (CER Issued)
174	3596	Large	Verification	Huaneng Wuchuan Lihantang Phase I Wind Farm Project (1st)	In process
175	3882	Large	Verification	70MW Yunnan Dayingjiang 2nd Tier Hydropower Project (2nd)	Completed (CER Issued)
176	5343	Large	Verification	Nho Que 3 Hydropower Project (1st)	Completed (CER Issued)
177	4537	Large	Verification	veri_DakRTih hydropower project, Vietnam (UN-No.: 4537)	Completed (CER Issued)
178	4970	Large	Verification	veri_Dak Mi 4 hydropower project, Vietnam (UN-No.: 4970)	Completed (CER Issued)
179	5290	Small	Verification	veri_DAKFOCAM Wastewater project (UN-No.:5290)	Completed (CER Issued)
181	4661	Large	Verification	Sandal Wind Power Project	Completed (CER Issued)
187	5310	Large	Verification	2nd veri_(ref. 5310) Nam Chim Hydro Power Project	Completed (CER Issued)
188	851	Large	e-Validation	Daegu Bangcheon-Ri Landfill gas CDM Project	Completed (Registered)
189	5164	Small	Verification	1st Veri Nam Hong Hydropower Project	Completed (CER Issued)
191	4236	Large	Verification	Ban Coc Hydropower Project (4th)	Completed (CER Issued)
192	5030	Small	Verification	Nam Khanh Hydropower Project (3rd)	Completed (CER Issued)
193	0851	Large	Verification	Daegu Bangcheon-Ri Landfill Gas CDM Project (0851) 4th Veri	Completed (CER Issued)
194	4249	Small	Verification	Gwangju metropolitan city sanitary landfill LFG power plant CDM project (4294) 1st Veri	Completed (CER Issued)
195	1000	Small	Verification	Hangyeong second phase SS-Wind power Project (1000) 2nd Veri	Completed (CER Issued)
196	2225	Small	Verification	Korea Midland Power Co., LTD. (KOMIPO) Boryeong Small Hydroelectric Power Plant Project, 1st Veri	Completed (CER Issued)
197	6602	Small	Verification	Project name:Yangyang Renewable Energy Project (3MW Wind Power + 1.4MW Small Hydroelectric Power)	Completed (CER Issued)
198	0784	Small	Verification	Korea Midland Power Co. Photovoltaic power generation Bundling Project	Completed (CER Issued)