UNCLASSIFIED DOCPROPERTY PRIVACY * MERGEFORMAT
UNCLASSIFIED DOCPROPERTY PRIVACY * MERGEFORMAT
UNCLASSIFIED DOCPROPERTY PRIVACY * MERGEFORMAT
[image: image2.jpg]&

Foreign &
Commonwealth
Office

Project Concept Form

The form should be completed by the Project Implementer in consultation with the Project Officer at the Post. Once completed it should be submitted to the Post for consideration. This is the first step in the project proposal process. The Post may accept or reject project concepts.

When the Post accepts a proposal it is not a guarantee that the subsequent full project proposal will be accepted for funding. It signals the Post’s interest in receiving more details about the proposed project. Before you complete this form, check the website of the British Embassy/High Commission in the country in which you are proposing to work and/or speak to the Post’s Project Officers to find out about the Programme Strategy applicable for that country, and to check project viability.

	Project Title

	Low Carbon Company Assessment Guidance and Pilot

	Implementing organisation(s)

Indicate Contract Holder
	UK Carbon Constancy YY (contract holder)

China Institute of XX

	Project Purpose

One clear and succinct sentence. Immediate change or result the project aims to bring about (should be within first few months after project completion)
	By March 2016, increased adoption of carbon assessment standards and carbon management practices by Chinese companies and commercial/industrial associations in Guangdong province

	Context

(Max 400 words)

· Explain the problem that the project addresses and how this relates to the programme Fund objectives.

· Why is it important and what is the background context?
· Why we need to do the project now. What is the impact of not doing the project?
· Explain why UK is in the best position to fund this project
· Explain whether and how this project has local/national government support or engagement.
	International standards provide a strong framework for enabling companies to meet energy and carbon objectives – but these standards need adapting for the Chinese market. This project aims to address this gap using the tools and IP developed by the ‘UK Carbon Consultancy YY Standard’ to help develop and pilot a China-specific Low Carbon Company Emissions Assessment and Carbon Management Guidance that will encourage Chinese organisations to carry out energy efficiency and emission reduction work.
This project aims to help develop and pilot a China-specific Low Carbon Company Emissions Assessment and Carbon Management Guidance that will encourage Chinese organisations to carry out energy efficiency and emission reduction work. The project will build on international best practice of carbon measurement (footprinting) and carbon management and on the China-specific measurement work already done by China Institute of XX in their involvement with the Greenhouse Gas Protocol China and other local initiatives.

UK Carbon Consultancy YY experience has shown that UK organisations are able to save at least 11% on carbon and energy costs through improved energy efficiency – a significant portion of which are related directly to the adoption of low carbon energy management best practice (20% for energy intensive industries, 40% for non-intensive industries). Widespread adoption of such practice could result in annual savings in excess of 210 MtCO2e or roughly 2%* for China (assumes total Chinese emissions of 8,910 MtCO2 in 2010 or 11,137 MtCO2e; 66% of emissions from energy intensive industries and 10% from commercial/services (non-intensive) sector)
Further project benefits include:

· Improved evidence base for MIIT to assess the role and promotion of organisational carbon standards in driving energy efficiency and carbon savings as part of the wider regulatory landscape and Five Year Plan targets

· Increased understanding of organisational energy use, carbon emissions and the potential for reduction through improved carbon management;

· Improved practical guidance on gathering high quality emissions data

· Validation of the environmental credentials and claims made by Chinese organisations – something that is especially important to exporters

Based on the guidance developed and the feedback from the project pilots the China Institute of XX will be well placed to work with MIIT to support the adoption of low carbon company standards across the economy in China, and to support exporters who need to conform to international standards in order to meet procurement requirements.

This project is supported by Ministry of Industry & Information Technology (MIIT), the relationship between MIIT and UK Carbon Consultancy YY has been developed through a series of meetings following an introduction by the UK Secretary of State for Energy and Climate Change, in November 2010.

	Outputs (These are the project deliverables resulting from the project activities). These should be sufficient to achieve the project purpose and are something the project can guarantee to deliver. Please indicate the date that outputs will be delivered which must be within the duration of the project.
	Output 1: Low Carbon Company Emissions Assessment and Carbon Management Toolkit

July 2012 (draft)

March 2013 (final version after carrying out pilot studies)

Output 2: Case study report of three companies piloting the Low Carbon Company Emissions Assessment and Carbon Management Toolkit

February 2013.
Output 3: Published training materials for companies to measure emissions and implement carbon management practices.

April 2013

Output 4: Increased capacity of three pilot companies and more than 100 delegates from other Chinese companies to measure emissions and implement carbon management practices May 2013

Output 5: Increased awareness of MIIT regarding Low Carbon Company Emissions Assessment and Carbon Management Toolkit and wider project findings. May 2013

	 Main Activities List the tasks that are needed to deliver the outputs. Please link activities to outputs through numbering, e.g. output 1 may have three activities, 1.1, 1.2 and 1.3)
	Output 1: Low Carbon Company Emissions Assessment and Carbon Management Toolkit

1.1 Diagnose current organisational carbon footprinting standards landscape through desk research and complemented with survey/interviews from industry/government when necessary

Timescale: May/June 2012

1.2 Overview of policy mechanisms related to carbon reduction and management in the UK and the role of standards in that landscape for MIIT
Timescale: July 2012
1.3 Develop Low Carbon Company Emissions Assessment and Carbon Management Toolkit
Timescale: August/September 2012
1.4 Make modifications to Toolkit using findings from pilot case studies and consulting MIIT

Timescale: March 2013

Output 2: Pilot case study report of three companies
2.1 Identify and recruit three pilot companies. Pilots will be large Chinese companies, covering different sectors including cement, transport and energy

Timescale: October 2012
2.2 Pilot Low Carbon Company Emissions Assessment and Carbon Management Toolkit. Will include site visits to companies to carry out surveys and data collection and running workshops for companies.

 Timescale: November - February 2013
2.3 Three companies complete assessment forms on application of Toolkit and Guidance.

 Timescale: February 2013

2.4 Write summary report on findings of pilot case studies.

Timescale: February 2013

Output 3: Published training materials for companies to measure emissions and implement carbon management practices.

2.5 Write and publish training materials on organisational carbon footprinting and management in China and lessons learned
Timescale: April 2013
Output 4: Increased capacity of three pilot companies and more than 100 delegates from other Chinese companies.

4.1 Two day training course for 100 delegates from Chinese companies to encourage uptake of company carbon footprinting assessment work and disseminate carbon management best practice

Timescale: May 2013

Also see activity 2.2 above.

Output 5: Increased awareness of MIIT regarding Low Carbon Company Emissions Assessment and Carbon Management Toolkit and wider project findings.
5.1 Workshop with MIIT policymakers to disseminate pilot findings and provide training to MIIT on emissions assessment and carbon management.
Timescale: May 2013
(also see 1.1 and 1.4 above)

	Risks

Provide brief details of any serious risks to the success of the project and how these will be mitigated
	1. Lack of Low government/political support in China

Mitigate strategy: Effectively engage with, and update, beneficiary organisations (MIIT) and other key stakeholders (e.g. MOFCOM) through the implementer and co-implementers’ connections
2. Pilot company ‘drop-out’ or low support, preventing completion of related outputs
Mitigate strategy: Select ‘motivated’ suppliers; Effective engagement and managed of senior Pilot company stakeholders to get internal buy-in and support

3. Little publically available data for China

Mitigate strategy: Use internationally available data as fall-back, with agreed assumptions to modify and extrapolate for China context; make tool open and expandable, so that it can be updated when emission data becomes available

4. Project management risk of multiple implementer organisations
Mitigate strategy: A ‘Project Management Team’ of senior managers from each implementing organisation will be responsible for coordinating joint tasks/activities and ensuring they receive necessary quality assurance and oversight; the lead implementer will also have final responsibility and accountability for ensuring any project management issues are addressed and resolved in an effective manner.

	Cost to FCO Fund per Financial Year (GBP)

(1 April – 31 March)
	FY 2015/16
	FY 2016/17
	 TOTAL COST TO FCO (GBP)

	
	£70,000
	£0
	 £70,000

	Contributions from other donors/co-funder/implementer
	£0

	Name of the other donors/co-funder /implementer
	N/A

Simple budget breakdown

[image: image1.png]- Timeframe
roject Expenditure
Output aor [may | wn | wi | Aug | sep | ot | Nov | Dec | sn | Feb | mar
aroject pal £500
management [consultant
commitee |Senior 250 | e250 | €250 | €250 | e2s0 | g150 | eas0
lconsultant
Timescale: [pqm;
May - June [A4min £100 | £100 | €200 | €200 | £300
11 iy [support
(stakeholder [FUAME £300
engagement)
output oot f10 | a0
Py March 2013
(d
opration) [Subtotal | €0 | £0 | 1335 | eas7 | ea7i | ea7n | e | erss | esss | €0 | g0 | €0
Convene 3
meetings
Timescat 50 50 50
12 | Timescale: |y
June 2012, [P
September
2012, |Flighttickets 600 | 600 | £600
December
2012 . [Subtotal | £0 | 0 | ensso | o33 | £393 | ears | e393 | esoa | o3 | eo36 | 0 | e0

	Contact Details

Main contact at Embassy/Consulate

Name of Project Manager

 Luo Nan
Post (e.g. Beijing)

Beijing

Name of Policy Lead

To be completed by Programme Team

Chinese Implementing Organisation(s) (please list more than one if needed)

Name of Implementing organisation

 China Institute of XX
 Contact e-mail address

Huirong@china institute.org

Contact Name

 Hui Rong
 Contact phone number

00 86 10 XXXXXXX

UK/International Implementing Organisation(s) (please list more than one if needed)

Name of Implementing organisation

 UK Carbon Consultancy YY
 Contact e-mail address

Henry.smith@UKCC.com
Contact Name

 Mr Henry Smith
 Contact phone number

 00 44 1223 xxxxxx
Key Beneficiary Organisation(s) (please list more than one if needed)

Name of Beneficiary Organisation

Ministry of Industry and Information Technology.

UNCLASSIFIED
S:\Programme\Protect\1) SPF Prosperity Fund\F) Bidding Rounds\FY 15-16\0) Planning\Website\20141013_SAMPLE_Project_Concept_Bid_Form_EN.doc

 DOCPROPERTY PRIVACY * MERGEFORMAT
UNCLASSIFIED
S:\Programme\Protect\1) SPF Prosperity Fund\F) Bidding Rounds\FY 15-16\0) Planning\Website\20141013_SAMPLE_Project_Concept_Bid_Form_EN.doc

 DOCPROPERTY PRIVACY * MERGEFORMAT
UNCLASSIFIED
 DOCPROPERTY PRIVACY * MERGEFORMAT

[image: image2.jpg]