


न्यून
कार्बन
विकास

LOW CARBON DEVELOPMENT IN CHINA AND INDIA

Issues and Strategies

低
碳
发
展

Advance Publication

Implementation

**Department of Climate Change
National Development and Reform Commission**

National Center for Climate Change Strategy and International Cooperation


The Energy and Resources Institute


RESEARCH CENTER FOR CLIMATE AND ENERGY FINANCE, CUF

中央财经大学气候与能源金融研究中心

Funding support


*Empowered lives.
Resilient nations.*


SHAKTI
SUSTAINABLE ENERGY
FOUNDATION


NORWEGIAN EMBASSY

Table of Contents

(Advance publication)

Part I: Dimensions of Low Carbon Development in China and India

- 1.1 Emerging Concepts in Global Sustainability
- 1.2 Development in China and India
- 1.3 The Basis for South–South Cooperation between China and India
- 1.4 Emissions Profile: Global, India and China
- 1.5 Ways Forward

Part II: Low Carbon Development in China

Chapter 1: Low Carbon Technology and Innovation Policy

- 1.1 Introduction
- 1.2 Strategies and Policies for Low Carbon Technology Development in China and India
 - 1.2.1 Energy Technology Innovation System: Concept and Characteristics
 - 1.2.2 Policy for the Innovation System
 - 1.2.3 Energy and Climate Technology Innovation System in China and India
 - Energy and Climate Technology Innovation System in China
 - Energy and Climate Technology Innovation System in India
 - 1.2.4 Government and Private RD&D Investment Trends in China and India
 - Global Innovation and RD&D Investment Trends
 - R&D and Innovation Investment Trends in China and India
- 1.3 Lessons Based on Case Studies
 - 1.3.1 Governments Must Invest in Clean Energy RD&D and Innovation
 - 1.3.2 Structured Analysis for Determining Innovation Priorities
 - 1.3.3 Fostering Innovation Requires Addressing the Entire Innovation Chain
 - 1.3.4 R&D Portfolios should be Consistent with Technology Portfolios
 - 1.3.5 R&D Invests in Supply Side and Demand Side should be Balanced
 - 1.3.6 Bad Outcomes can have Substantial Spill-Over Effects on Other Technologies
 - 1.3.7 Policies need to be Strategic, Continuous, Flexible and System Oriented
 - 1.3.8 Role of Standards is Important for End-Use Products
 - 1.3.9 Support for Diversity in Technology and Market Formation is Essential
 - 1.3.10 International Cooperation is Essential to Help Developing Countries to Strengthen National Innovation Capacity
- 1.4 Opportunities for Cooperation between China and India on Low Carbon Technology
 - 1.4.1 Priority Sectors and Areas of Development of Low Carbon Technologies in China and India
 - 1.4.2 Possible Areas of Cooperation between China and India

1.5 Policy Recommendations

1.5.1 Increasing RD&D Investment in Clean and Low Carbon Energy Technologies

1.5.2 Integrating the Invention, Demonstration and Diffusion of Low Carbon Technologies into National Long-Term Socio-economic Development Programmes and Strategies

1.5.3 Using and Strengthening Various Financial Instruments to Promote Low Carbon Technologies in China and India

Transfer Payment

Public Fund Direction Instrument

Carbon Financial Instrument

Traditional Financial Market

1.5.4 Formulating and Implementing Sectoral Strategies to Promote Low Carbon Technology Development and a Low Carbon Future

1.5.5 Strengthening Governance and Developing Capacity to Monitor, Implement and Enforce Low Carbon Technology Development Policies Effectively

1.5.6 Expanding International Cooperation on Low Carbon Technology Development

1.5.7 Strengthen Institutional Arrangement

1.6 Ways Forward

Chapter 2: Financing for Low Carbon Development in China

2.1 Introduction

2.2 The Challenge of Budget Increase for Cities in Response to Climate Change

2.2.1 Expenditure Analysis of Current Low -Carbon Development Sectors of Major Cities in the World

2.2.2 Analysis of the Expenditure Challenge Facing Local Governments in China to Develop a Low Carbon Economy

2.3 Fiscal Instruments for Low Carbon Financing in Cities

2.3.1 Taxation

2.3.2 Fees

2.3.3 Transfer Payment

2.4 Financial Instruments for Urban Low Carbon Financing

2.4.1 Innovated Public Fund Direction Instrument

Policy Funds

Fiscally-supported Guarantee Funds

Special Green Funds for Local Governments

Local Finance Platforms

Public–Private Partnerships (PPP)

Private Grants

2.4.2 Carbon Financial Instruments

International Carbon Market

Domestic Carbon Market

Other Market-Based Innovations	
2.4.3 Innovation of Traditional Financial Market Instruments	
Traditional Credit	
Carbon Assets Pledge Credit Service	
International Carbon Factoring Service	
Bonds	
Option tools	
Risk management tools	
2.5 International Financing	
2.5.1 Key Institutions Providing Financial and Technical Support	
Bilateral Financial Institutions and Bilateral Banks	
Multilateral Financial Institutions	
2.5.2 Grant	
2.5.3 Loans on Favourable Terms	
2.5.4 International Green Credit	
2.5.5 Risk Management Instruments of International Financial Institutions	
2.5.6 Strengthen the Cooperation between Local Government with Other and Local Governments	State
2.6 Conclusion	
Appendix A: Summary of GDP Per Capita and Low carbon Expenditure Per Capita of Provincial Administrative Region in China, 2011	
Chapter 3: Informing Sub-national Actions: Case Study of Freight Transport in Guiyang	
3.1 Introduction	
3.2 Methodology and Approach	
3.2.1 Investigation of Freight Vehicle Transportation in Guiyang	
3.2.2 Study of the Characteristics of CO ₂ Emission from Freight Vehicles	
3.2.3 Study of CO ₂ Emission Inventory from Freight Vehicles	
3.2.4 Prediction of CO ₂ Emission Volume from Freight Vehicles	
3.2.5 Recommendations to Reduce Freight Vehicle CO ₂ Emissions	
3.2.6 Study Region	
3.2.7 Research Flowchart	
3.3. Overview on Natural and Social Environments	
3.3.1 Overview on Natural Environment	
3.3.2 Overview of the Social Environment	
Economic structure	
Road traffic	
3.4. Investigation of Freight Vehicles Transportation in Guiyang	
3.4.1 Current Situation of the Freight Market in Guiyang	

- 3.4.2 Investigation of the Number of Freight Vehicles in Guiyang
- 3.5 Measuring CO₂ Emission Factors for Freight Vehicles Using on-Road Remote Sensing Devices
 - 3.5.1 Experimental System and Test Method
 - Remote sensing devices
 - System Adjustment
 - Detection of the Conditions of the Road
 - 3.5.2 Data Analysis
 - 3.5.3 Results and Discussion
- 3.6 Research on the Inventory of CO₂ Emissions from Freight Vehicles
 - 3.6.1 A Modified and Localized Version of the IVE Model
 - 3.6.2 Guiyang's Inventory of CO₂ Emissions from Freight Vehicles
- 3.7. Strategy Research on Reducing CO₂ Emission from Freight Vehicles in Guiyang
 - 3.7.1 Quantitative Prediction of Freight Vehicles in Guiyang in 2015
 - 3.7.2 Scenario Design of Emission Reduction for Motor Vehicles
 - Business as Usual (BAU)
 - Improved Load Capacity (ILC)
 - Alternative Energy Replacement (AER)
 - Clean Energy Replacement (CER)
 - 3.7.3 Scenario Analysis of Emission Reduction for Motor Vehicles
 - Quantitative Analysis of Motor Vehicles in Different Scenarios
 - Pollutant Emission from Motor Vehicles in Different Scenarios
- 3.8. Economic Benefit Analysis of CO₂ Emission Reduction
 - 3.8.1 Economic Benefit Analysis in the ILC Scenario
 - 3.8.2 Economic Benefit Analysis in the AER Scenario
 - 3.8.3 Economic Benefit Analysis in the CER Scenario
- 3.9. Measures for Reducing CO₂ Emission from Freight Vehicles in Guiyang
 - 3.9.1 Effectively Integrating Transport Resources
 - 3.9.2 Strengthening Scientific Management of the Transport Market
 - 3.9.3 Establishing Standardized and Scientific Logistics Network
 - 3.9.4 Strengthening Organizational Leadership
 - 3.9.5 Establishing a Reporting System for Urban Delivery Motorcades
- 3.10. Conclusion
 - 3.10.1 CO₂ Emission Factor
 - 3.10.2 CO₂ Emissions Inventory
 - 3.10.3 Strategy Research on CO₂ Emission Reduction
 - 3.10.4 Economic Benefit Analysis of CO₂ Emission Reduction
 - 3.10.5 Measures for Reducing CO₂ Emission from Freight Vehicles in Guiyang

Part III: Low Carbon Development in India

Chapter 1: Understanding Science, Technology and Innovation in India

1.1 Introduction

1.2 R&D Institutional Framework in India

1.3 Understanding Science, Technology and Innovation for LCD Sectors

1.3.1. Renewable Energy

Innovation and R&D

Policies promoting renewable energy innovation

1.3.2 Non-renewables

Innovation and R&D

Policies promoting non-renewable energy innovation

1.3.3 Transport

Innovation and R&D

Policies to promote innovation in the transportation sector

1.3.4 Buildings

Innovation and R&D

Policies to promote innovation in the buildings sector

1.3.5 Demand Side Management

Innovation and R&D

Policies promoting innovation in energy-efficient appliances

1.3.6 Agriculture

Innovation and R&D

Policies and programmes promoting agricultural innovation

1.3.7 Industry

Innovation and R&D

Policies promoting industrial innovation

1.3.8 Forestry

Innovation and R&D

Policies promoting forestry innovation

1.3.9 Waste Management

Innovation and R&D

Regulatory framework

1.4 Initiatives in China

1.4.1 Technology Standards in China

1.4.2 Science and Technology Policy of China

1.5 Discussion and Ways Forward

Chapter 2: Financing for Low Carbon Development in India

2.1 Introduction

2.2 Financial Mechanisms in India for Low Carbon Development

2.2.1 Public Finance Initiatives in India

Special national funds

Fiscally supported guarantee schemes

Special funds at the sub-national level

2.2.2 Traditional Finance

Banking

Innovation in financial markets

Bonds

Risk Management Tools

2.2.3 Public-private partnerships (PPP)

2.2.4 Market-Based Instruments in India

International carbon markets

Domestic carbon market

Other market-based innovations

2.2.5 International Climate Finance

2.2.6 Private Sector and Philanthropy

2.3 LCD Sectors and Finance

2.3.1 Renewable Energy

2.3.2 Non-renewable Energy

2.3.3 Transportation

2.3.4 Buildings

2.3.5 Demand Side Management

2.3.6 Agriculture

2.3.7 Industry

Iron and steel

Cement

Fertilizer

Micro, small and medium enterprises (MSMEs)

2.3.8 Forestry

Clean Development Mechanism (CDM)

Financial Mechanism of REDD+

Ecosystem services funding mechanisms

2.3.9 Waste Management

2.4 Ways Forward

Annexure A: Overview of International Climate Funds

Chapter 3: Informing Sub-National Actions on Low Carbon Development in India

3.1 State Action Plan on Climate Change (SAPCCs): Process, Actors and Status

3.2 Socio-economic Considerations and Equity

3.3 About China's Low Carbon Pilots

3.4 Ways Forward

ANNEXURE A: Review of SAPCCs'


LOW CARBON DEVELOPMENT IN CHINA AND INDIA

Issues and Strategies

This publication is an output of the collaborative study on low carbon development for China and India is directed towards developing specific strategies for low carbon development in crosscutting areas such as financing, innovation policy, and subnational contexts. The intended outcome of the collaborative project on low carbon development for China and India would be supporting policy development by facilitating south-south cooperation, creating relevant knowledge and building capacities through exchange of experiences and ideas. The book discusses dimensions relevant to low carbon development in China and India.


The Energy and Resources Institute