 [image: image8.jpg]

Vietnam Innovation Day 2010

“Climate Change”

1. General Introduction

The Vietnam Innovation Day
 (VID) 2010, co-organized by the Ministry of Natural Resources and Environment, The Ho Chi Minh Communist Youth Union - Central Committee, and the World Bank, is an opportunity for innovative ideas that address local development challenges. Its co-sponsors to date are the Royal Embassy of Denmark, Department for International Development (UK), the Embassy of Finland, and the United States Agency for International Development. It identifies, shares, exchanges and directly supports small, bottom-up, innovative development proposals that deliver results, which can then be expanded or replicated. The theme for the program is “Climate Change”.

Background:

The United Nations Framework Convention on Climate Change (UNFCCC), in its Article 1, defines “climate change” as “a change of climate which is attributed directly or indirectly to human activity that alters the composition of the global atmosphere and which is in addition to natural climate variability observed over comparable time periods”.

According to the World Bank’s World Development Report 2010, climate change (CC) is expected to hit developing countries the hardest. Its impacts, including more droughts, more floods, more strong storms and more heat waves — pose special risks for agriculture, food, and water supplies, threatening and challenging poverty reduction efforts. Tackling this immense challenge must involve both mitigation — to avoid the unmanageable — and adaptation — to manage the unavoidable — all while maintaining a focus on its social dimensions.

The current situation
Responding to Climate Change has been identified as a key challenge to Vietnam’s development progress. The impacts of Climate Change to Vietnam are serious, and are an imminent threat to poverty reduction as well as the achievements of the Millennium Development Goals. Water resources, agriculture and food security, health issues, and the low lying deltas and coastal areas of Vietnam are most vulnerable to climate change.

To address this challenge, the Vietnamese government approved a National Target Program in Response to Climate Change (NTP) in 2008. The Program’s main objectives are to evaluate the level of climate change impacts on different issues, areas and localities in different stages, and to establish feasible action plans to effectively cope with climate change in the short and long terms.

The NTP identifies three major types of impacts, including sea level rise, warming and rainfall changes, and increases in adverse weather phenomena. It also envisions a three – stage plan for its implementation, starting from 2009 until after 2015.

Recently, the Ministry of Natural Resources and Environment has publicized the Scenarios for Climate Change and Sea Level Rise for Vietnam, specifying the three climate change scenarios for Vietnam until 2100. The scenarios are expected to serve as guidelines for ministries, agencies and local authorities to design plans to cope with the potential impacts of climate change.

Responding to Climate Change implies two spheres of actions: (1) CC mitigation refers to technological change and substitution that reduce resource inputs and greenhouse gas emissions per unit of output. Although several social, economic and technological policies would produce an emission reduction, with respect to climate change, mitigation means implementing policies to reduce GHG emissions
 and enhance sinks
; and (2) CC adaptation refers to initiatives and measures to reduce the vulnerability of natural and human systems against actual or expected climate change effects
.

The Program includes these major components:

· Innovation Competition - an open competition, jury-mediated process whereby start-up funds are awarded to organizations proposing the most innovative ideas that will contribute to mitigate and adapt to Climate Change.

· Knowledge Exchange – is a forum for knowledge sharing and open discussion on the subject of CC response in Viet Nam, that aims to strengthen legal and policy framework to facilitate responsive actions as well as encouraging the participation of different actors, especially the private sector and grassroots level in taking initiatives to reduce GHGs and to be more resilient to CC effects.

2. Competition requirements:

Requirement on content:

 The proposals could focus on, but not be limited to, the following sub-themes:

1. CC mitigation: innovative measures to help reduce green house gases (GHGs). It would involve, but not limited to such sectors as energy (renewable and energy efficiency), transportation and construction, forestry and agriculture, waste management, clean development mechanism (CDM) etc. This subtheme encourages initiatives for reduction of energy use and reductions in other GHG gases i.e. methane or nitrous oxide at local and community levels, and the development and/or piloting of innovative actions to make community or household activities reliant on renewable power sources etc.

2. CC adaptation: innovative measures to help reduce the vulnerability of natural and human systems against actual or expected climate change effects, including initiatives to reduce/respond to natural disaster risks. Possible adaptation actions would be involve a wide range of sectors i.e. water resources, agriculture, fisheries, integrated coastal management, forestry, biodiversity, health care, transport and construction, disaster management, etc.

MONRE has just published official climate change scenarios
 for Vietnam. The document indicates for each part of the country how rainfall is going to change, how temperatures are going to change, how quickly and with what magnitude SLR will happen, and what changes might happen with regard to extreme weather events. Suggested proposals for CC Adaptation subtheme could also be: i) Explaining and understanding national scenario data at the local level; and ii) conceiving and piloting adaptation measures for local challenges that are not being addressed or well understood in national adaptation programs.

3. Cross cutting: innovative measures to support CC mitigation and adaptation, i.e. mainstreaming CC into socio-economic development planning, awareness raising, human resource development and research on CC, knowledge transfer on mitigation and adaptation issues, measures and solutions.

Proposals should follow the format outlined in the application form issued by the Organizing Committee, which are available on the Ministry of Natural Resources and Environment’s Website http://www.monre.gov.vn, the Youth Union’s Website http://doanthanhnien.vn/ World Bank Vietnam’s Web site at http://www.worldbank.org.vn. Full details of the program, instructions on how to submit a proposal and application forms in hard copies can also be obtained at the reception desk of the World Bank Country Office located at Building 63 Ly Thai To St., 8th Floor, Hanoi. The documents can also be provided by fax, post or email attachment upon request.

Proposals must meet following requirements:

· Have a clear objectives, be innovative and appropriate to the main theme of the program and meeting the demand of the local development process where the initiation would be implemented;

· Clearly define the expected results, together with an implementation plan over a period of not more than one year;

· Clearly define the potential beneficiaries and stake-holders during the implementation process

· Receive support from community for the project and attract participation by beneficiaries

· Be realistic and replicable;

· Have an ability to implement the proposed initiative, including the ability to mobilize human resource, working facility and financial contribution (if possible)

· Have detailed budget estimation

Eligibility Criteria:

The VID is seeking proposals from all Vietnamese organizations and government units with legal status at local levels. All organizations at local levels except the following agencies and units: (1) agencies and units affiliated with the Ministry and the Youth Union systems at the Central level; (2) Management units of projects funded by the World Bank, (3) agencies, organizations and units affiliated with Army and Police forces. Foreign and international organizations may only apply in partnership with a local agency.

Format of the application:

· All documents should be in Vietnamese.
· An organization can submit more than one proposal
· Proposals may be submitted by post or by email. Proposals must clearly state the name and address of the proposing organization.
· In the event that two identical proposals are received, only the first proposal submitted will be considered.
Selection Criteria:

All proposals will be screened preliminarily and then finally by boards of jurors comprising leading Vietnamese and international experts invited by co-organisers and co-sponsors. Main selection criteria include the following:

(a) Innovation: How does the proposed initiative differ from existing approach;

(b) Results: Specific result and direct impact on group of beneficiaries that are measurable quantitatively or qualitatively;

(c) Feasibility/Organizational Capacity: Does the proposal contain realistic implementation time frame and budget? Can the proposed initiative be completed within one year? What is the capacity of the organization implements the proposed initiative?
(d) Sustainability and growth potential: Does the proposed initiative have the potential to continue or expand beyond VID funding? How the initiative’s results will be maintained and could the initiative be replicated for other targeted groups or in other geographic areas?
Timeline:
Proposals must be received by the Organizing Committee by 17:00 on March 22, 2010 (for those outside Hanoi, the deadline is based on the date of the post-office or the time of the email) addressed to:

Organizing Committee of the Vietnam Innovation Day 2010
World Bank Office in Hanoi

Tel: (04) 3934-6600 (ext 335); 3936- 7335; Fax: (04) 934-6597

Email: hdoan@worldbank.org, Vietnam@worldbank.org

For further information, please go to websites:
www.worldbank.org.vn/ngaysangtao
Others:

· The Organizing Committee cannot be held responsible for any proposals that fail to arrive by the due date.
· List of winning projects will be announced during the Awarding Ceremony expected to be held on April 28, 2010

· Decision made by the selection committee is final and no communication will be entered into regarding the selection process

· No proposals submitted will be returned and the Organizing Committee reserves the right to use the any information in the proposal for communication purposes.

Awards:

· It is planned that at least 20 grants will be awarded through an open competition. The final number of winning projects will be determined by the jury panel based on the quality of submitted proposals and proposed budget of each finalist, the size of the award pool committed by the donors. The maximum award size is expected to be about US$15,000 (VND 270,000,000) to support the implementation of the proposal. The final awarded amount may vary in size and will be determined based on the needs of the proposals selected.

· Short-listed proposals will be notified in early April 2010 and their representatives will be invited to attend the final competition round to be organized on April 27, 28, 2010 in Hanoi. The organizations selected to receive funding will be required to follow additional steps for fund disbursement.

Timeline and Key Steps:

· January 5, 2010 - March 22, 2010: Call for proposals

08 launching workshops will be organized in Hanoi, Dien Bien, Hai Phong, Nha Trang, Da Lat, Ho Chi Minh City, Can Tho and Quang Binh from January 5 to January 20, 2010.

· By March 22, 2010: Proposals submission

· March 23 – April 2, 2010 : Short-listing of proposals
Proposals will be reviewed against the assessment criteria mentioned above.

· April 5, 2010: Announcement of finalists

Finalists will be invited to the VID 2010 and showcase their ideas before a jury.

· April 27 - 28, 2010: Vietnam Innovation Day and & Knowledge Exchange, Hanoi

· At the VID, an independent jury comprised comprising leading Vietnamese and international experts invited by co-organisers and co-sponsors will evaluate each proposal and select winners to receive grant for project implementation.
· A forum for knowledge sharing and open discussion on the subject of CC response in Viet Nam will be held on that day which aims to strengthen legal and policy framework to facilitate responsive actions as well as encouraging the participation of different actors, especially the private sector and grassroots level in taking initiatives to reduce GHGs and to be more resilient to CC effects.
� This initiative is known as “Development Marketplace” elsewhere

� National Target Program in Response to Climate Change Paper, available at � HYPERLINK "http://www.presscenter.org.vn/en//images/Decision_158_on_approval_of_NTP-1.pdf" �http://www.presscenter.org.vn/en//images/Decision_158_on_approval_of_NTP-1.pdf�

�Greenhouse gases are those gaseous constituents of the atmosphere, both natural and anthropogenic, that absorbs and emit radiation at specific wavelengths within the spectrum of infrared radiation emitted by the Earth’s surface, the atmosphere, and clouds. This property causes the greenhouse effect. Water vapor (H2O), carbon dioxide (CO2), nitrous oxide (N2O), methane (CH4) and ozone (O3) are the primary greenhouse gases in the Earth’s atmosphere. As well as CO2, N2O, and CH4, the Kyoto Protocol deals with the greenhouse gases sulphur hexafluoride (SF6), hydrofluorocarbons (HFCs) and perfluorocarbons (PFCs). IPCC, � HYPERLINK "http://www.ipcc.ch/pdf/assessment-report/ar4/wg2/ar4-wg2-app.pdfm" �http://www.ipcc.ch/pdf/assessment-report/ar4/wg2/ar4-wg2-app.pdf�

� Sinks mean any process, activity or mechanism that removes a greenhouse gas or aerosol, or a precursor of a greenhouse gas or aerosol from the atmosphere, IPCC, � HYPERLINK "http://www.ipcc.ch/pdf/assessment-report/ar4/wg2/ar4-wg2-app.pdf" �http://www.ipcc.ch/pdf/assessment-report/ar4/wg2/ar4-wg2-app.pdf�

� According to definitions of CC mitigation and adaptation of IPCC, � HYPERLINK "http://www.ipcc.ch/pdf/assessment-report/ar4/wg2/ar4-wg2-app.pdf" �http://www.ipcc.ch/pdf/assessment-report/ar4/wg2/ar4-wg2-app.pdf�

� The CC Scenarios for Viet Nam in English and Vietnamese can be found at http://www.imh.ac.vn/b_tintuc_sukien/bb_tt_khkt/mlfolder.2009-08-24.1849379156/mlnews.2009-09-22.1961251423

PAGE
[image: image1.jpg]

[image: image2.jpg]

Co-organisers : [image: image2.jpg]
[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.png]DFII

Co-sponsors:

[image: image7.jpg]EMBASSY OF FINLAND
HANOI

_1119420963.bin

