

Designated National Authority for the Clean Development Mechanism of the Kingdom of Saudi Arabia

Questionnaire on Sustainable Development (“SD”) Contribution of Clean Development Mechanism (“CDM”) Projects

**For submission to the Secretariat of the Designated National
Authority (DNA) of the CDM at:**

National Committee for Clean Development Mechanism
Ministry of Petroleum and Mineral Resources
P.O. Box: 247
11191 Riyadh
Kingdom of Saudi Arabia, Riyadh

NOTES ON COMPLETING THIS QUESTIONNAIRE:

1. Please submit one copy of the filled questionnaire in hard-copy and electronic formats (MSWord).
2. Please ensure that all fields are filled in as far as possible to allow for proper consideration of the proposed CDM project. Please indicate if information is not available for any particular

Date of Submission	
---------------------------	--

Economic SD indicators

<i>Diversification and conservation of energy sources:</i>	
How does the CDM Project contribute to more efficient use of energy resources?	
How does the CDM Project contribute to the utilisation of renewable energy resources?	

<i>Provision of employment:</i>	
How does the CDM Project generate sustainable employment of local workforce?	
How does the CDM Project contribute to the education and training of local Saudi nationals?	

<i>Economic diversification:</i>	
Describe the private sector involvement in the CDM Project (CDM Project participants, investment expenditure)	

Social SD indicators

<i>Enhancement of quality of life:</i>	
How does the CDM Project contribute to the quality of life of the local community?	
How does the CDM Project involve or benefit local stakeholders and communities?	
How does the CDM Project assist in enhancing the distribution of wealth in the local community?	
What steps, other than those required by law, has the CDM Project taken to enhance health and safety standards for the public and the local community?	

Environmental SD indicators

Climate change:

Environmental SD indicators	
<p>What is the CDM Project's potential abatement of GHG emission reductions?</p> <p>Provide CDM Project's annual CO₂e emissions and the annual emission reductions compared to the baseline in tons CO₂e/year.</p>	

<i>Conservation of natural resources and land use:</i>	
<p>How does the CDM Project affect the use and availability of renewable and non-renewable water sources?</p>	
<p>Document the net impact on the biosphere/ biodiversity.</p>	
<p>How does the CDM Project contribute to conservation of land and prevention of further desertification?</p>	

Environmental SD indicators	
<p>Does the CDM Project generate new arable land (hectare)?</p> <p>How does the CDM Project affect conservation and/or development of agricultural land/ forest and range land?</p>	

<i>Reduction of local/regional environmental impacts:</i>	
<p>Does the CDM Project comply with all applicable national environmental regulations and standards?</p>	
<p>Describe any impact to air pollution, water pollution, soil and groundwater pollution, generation of waste</p>	

Technological SD indicators

Transfer of technology and know how:

Technological SD indicators	
<p>Describe how the CDM Project makes use of and leads to build, develop, strengthen, enhance, and improve existing scientific and technical skills, capabilities and institutions to enable them to asses, adapt, manage and develop sound technologies and know how.</p>	
<p>How does the CDM Project contribute to the transfer, localization and development of technologies and know how?</p>	
<p>Describe measures undertaken to train local employees and develop their skills and capabilities</p>	

UNDERTAKING

___ ___ hereby declare(s) that all of the documents submitted to the Secretariat in connection with this Questionnaire on SD for the CDM project are accurate, and all of the statements in this application are true and correct.

Signature of Project Proponent

Date