

PROJECT DEVELOPER FORUM

Head and Members of the CDM Executive Board
Mr. Martin Hession
Chairman
UNFCCC Secretariat
Martin-Luther-King-Strasse 8
D 53153 Bonn
Germany

Project Developer Forum Ltd.
100 New Bridge Street
UK London EC4V 6JA

Europe: +44 1225 816877
Asia: +65 6578 9286
Americas: +1 321 775 4870
office@pd-forum.net
www.pd-forum.net

CHAIRPERSON:
Gareth Phillips
gareth.phillips@pd-forum.net

CO VICE CHAIRPERSONS:
Leo Perkowski
Leo.perkowski@pd-forum.net
Rachel Child
Rachel.child@pd-forum.net

To cdm-info@unfccc.int
From leo.perkowski@pd-forum.net
Date 1 July 2011
Page 1
Subject **Call for Input: how to include co-benefits and negative impacts in the documentation of CDM project activities**

Honourable Members of the CDM Executive Board,
Dear Mr. Hession,

In response to your call for public input on how to include co-benefits and negative impacts in the documentation of CDM project activities and the role of the different actors and stakeholders in this process, please consider the following input from PD Forum members on this subject.

First, we would like to point your attention to the existing reporting requirements of the project participants. Project participants already provide a detailed report on the co-benefits and the positive/negative impacts in chapter D (environmental impacts) and chapter E (stakeholder comments) of the Project Design Document (PDD). The information provided is confirmed by the validating DOE.

Second, the host country approves the contribution of the projects to the sustainable development of the country and it is the sole responsibility of the respective DNA to take care of this aspect of the CDM as constituted in the Marrakech Accord. Many host countries require input on this subject above and beyond that stated in the PDD. Brazil and Mexico, for example, require information on sustainable development prior to issuing a Letter of Approval (LoA)¹ to authorize a CDM project in their country. Some of our members have also been contacted by the DNA to learn about the progress of the projects post registration.

Therefore, we are confident that the current reporting requirements of the project participants are already sufficient in regard to this aspect and as the DNA has a better and more objective overview of the "big picture," we respectively suggest that the DNA report to the EB/Secretariat independently on the achieved co-benefits and negative impacts (if any).

Please do not hesitate to contact us for further information and/or discussions.

Kind regards,

Leo Perkowski
Co Vice Chair of the PD Forum

¹ <http://www.mct.gov.br/index.php/content/view/320870.html>;

http://www.cofemer.gob.mx/rfts/formulario/tramite.asp?coNodes=1259269&num_modalidad=2&epe=0&nv=0