Practitioners Workshop on CDM Standards

8 - 10 June 2011

Venue: PRESIDENT HOTEL

Bonn, Germany

QUESTIONNAIRE
This questionnaire is sent to participants of the Practitioners Workshop on CDM Standards that took place on 8-10 June 2011 in Bonn, Germany. It contains 42 questions and will take less than 10 minutes to complete.

The aim is to receive important feedback on different topics related to the workshop. Your experience is also valuable for the organization of future workshops.

INSTRUCTIONS

Please mark your response to the items by rating aspects of the workshop on a 1 to 5 scale:

1
Strongly disagree

3
Neither agree nor disagree

5
Strongly agree

N/A
Item is not applicable to you
We would like to take the opportunity to thank you for your interest in our workshop and for your valuable time in completing this questionnaire.
Best Regards

SDM-SSU Team
UNFCCC
--

WORKSHOP CONTENT
	SESSION I: INNOVATIVE APPROACHES FOR ADDITIONALITY
	1
	2
	3
	4
	5
	N/A

	1. This session lived up to my expectations
	
	
	
	
	
	

	2. The workshop activities stimulated the exchange of views among stakeholders
	
	
	
	
	
	

	3. The activities in the workshop gave me sufficient theory, practise and feedback
	
	
	
	
	
	

	4. This session was relevant to this workshop
	
	
	
	
	
	

	5. Presentations were relevant and useful to discuss innovative approaches for additionality
	
	
	
	
	
	

	SESSION II: STANDARDIZED BASELINES
	1
	2
	3
	4
	5
	N/A

	6. This session lived up to my expectations
	
	
	
	
	
	

	7. The workshop activities stimulated the exchange of views among stakeholders
	
	
	
	
	
	

	8. The activities in the workshop gave me sufficient theory, practise and feedback
	
	
	
	
	
	

	9. This session was relevant to this workshop
	
	
	
	
	
	

	10. Presentations were relevant and useful to discuss the issue of standardized baselines under the CDM
	
	
	
	
	
	

	SESSION III: CONSIDERATION OF FUTURE EMISSIONS INCREASE IN THE BASELINE DUE TO SPECIFIC CIRCUMSTANCES OF A HOST COUNTRY
	1
	2
	3
	4
	5
	N/A

	11. This session lived up to my expectations
	
	
	
	
	
	

	12. The workshop activities stimulated the exchange of views among stakeholders
	
	
	
	
	
	

	13. The activities in the workshop gave me sufficient theory, practise and feedback
	
	
	
	
	
	

	14. This session was relevant to this workshop
	
	
	
	
	
	

	15. Presentations were relevant and useful to discuss the issue of suppressed demand in the CDM
	
	
	
	
	
	

	SESSION IV: WASTE MANAGEMENT STANDARDS
	1
	2
	3
	4
	5
	N/A

	16. This session lived up to my expectations
	
	
	
	
	
	

	17. The workshop activities stimulated the exchange of views among stakeholders
	
	
	
	
	
	

	18. The activities in the workshop gave me sufficient theory, practise and feedback
	
	
	
	
	
	

	19. This session was relevant to this workshop
	
	
	
	
	
	

	20. Presentations were relevant and useful to discuss improvement of waste management methodologies as well as to discuss new possible methodologies in the sector
	
	
	
	
	
	

	SESSION V: INFORMATION ON

ONGOING METHODOLOGY RELATED ACTIVITIES
	1
	2
	3
	4
	5
	N/A

	21. This session lived up to my expectations
	
	
	
	
	
	

	22. The workshop activities stimulated the exchange of views among stakeholders
	
	
	
	
	
	

	23. The activities in the workshop gave me sufficient theory, practise and feedback
	
	
	
	
	
	

	24. This session was relevant to this workshop
	
	
	
	
	
	

	25. Presentations were relevant and useful to discuss the ongoing work on methodology related activities
	
	
	
	
	
	

	SESSION VI: CDM METHODOLOGY ROUND TABLE
	1
	2
	3
	4
	5
	N/A

	26. This session lived up to my expectations
	
	
	
	
	
	

	27. The workshop activities stimulated the exchange of views among stakeholders
	
	
	
	
	
	

	28. The activities in the workshop gave me sufficient theory, practise and feedback
	
	
	
	
	
	

	29. This session was relevant to this workshop
	
	
	
	
	
	

	30. Presentations were relevant and useful to discuss methodological issues
	
	
	
	
	
	

WORKSHOP DESIGN
	WORKSHOP DESIGN
	1
	2
	3
	4
	5
	N/A

	31. Communication from the SDM-SSU Team before, during and after the workshop was sufficient
	
	
	
	
	
	

	32. The agenda was relevant
	
	
	
	
	
	

	33. The meeting venue was appropriate
	
	
	
	
	
	

	34. The hotel staff was helpful
	
	
	
	
	
	

	35. The service provided by the SDM-SSU Team during the workshop was good
	
	
	
	
	
	

MODERATORS
	MODERATORS
	1
	2
	3
	4
	5
	N/A

	36. The moderators were well prepared and helpful for the discussions
	
	
	
	
	
	

RESULTS
	
	1
	2
	3
	4
	5
	N/A

	37. I accomplished the objectives of this workshop
	
	
	
	
	
	

	38. I value the exchange of information during the workshop
	
	
	
	
	
	

39. How would you improve this workshop?
 FORMCHECKBOX
 Slow down the pace of the workshop
 FORMCHECKBOX
 Speed up the pace of the workshop
 FORMCHECKBOX
 Allot more time for the workshop
 FORMCHECKBOX
 Shorten the time for the workshop
 FORMCHECKBOX
 Provide better information before the workshop
 FORMCHECKBOX
 Clarify the workshop objectives
 FORMCHECKBOX
 Reduce the content covered in the workshop
 FORMCHECKBOX
 Increase the content covered in the workshop
 FORMCHECKBOX
 Make workshop activities more stimulating
 FORMCHECKBOX
 Improve workshop organization
40. What other improvements would you recommend in this workshop?

41. What was most valuable about this workshop?

42. What was least valuable about this workshop?

--
PARTICIPANT:
JOB TITLE:
YEARS IN PRESENT POSITION:
 <1(

1-3 (

3-5 (

5+ (
DATE:
Upon completed of the questionnaire, please return it to the SDM-SSU Team via e-mail at: SDM-SSU-Workshop@unfccc.int.
THANK YOU!

PAGE
3

