

On August 27, 2010

Dear Sir/Madam,

Hereunder is our view to the *Call for public inputs on focus areas for future practitioner workshops for CDM stakeholders*, which falls into two areas:

1. Technical area

- a) Methodologies including comments and suggestions on issues to new methodologies, updated and revised methodologies, deviated methodologies, and the like.
- b) Standards, procedures, guidelines, tools, note information, forms and so on that are related to CDM documents.


2. Supervisory area

- a) Issues relevant to DOE in process of project registration and issuance.
- b) Issues relevant to members of relevant Panels and/or Working Groups and /or other experts involved in process of project registration and issuance.
- c) Issues relevant to project participants in process of project registration and issuance.

As above, the most significant impact to the CDM project is 2 a) Issues relevant to DOE in process of project registration and issuance with our investigation and research that because DOE is at the key position and play the most important role between EB under which DOE is authorized and project participant (PP) whom it provides services to, which is subject to the fact that DOE is responsible to EB only, but not to project participant as showed in the schematic diagram below:


This is the situation at present in open loop control in accordance with the theory of Systems Engineering and it shall be improved to that in coming days in closed loop control by the way of legislation and non-legislation as feedback to EB as showed below:


The way of legislation includes appeal to EB by project participant and stakeholders for non-compliance by DOE and that of non-legislation includes the future practitioner workshops for CDM stakeholders and some other ways for information feedback and ideas to EB and/or the experts of relevant Panels and/or Working Groups *without going through the DOEs* to force the DOEs to keep balance between EB and project participant & stakeholders efficiently.

Regards

Zhao-jing Li
The personnel in charge
Beijing Wenhui Economic Consult Centre
Address: Room 501, gate 2 of Stored Building
No.3, Hualongyuan-Nanli, Huoying,
Changping District, Beijing 102208 China
Tel: 8610-81623924/69794234
Fax: 8610-69794234
Email: bjwhzx@sohu.com