[image: image4.emf]
Consultation on DfT Basic Carbon Tool for Local Authorities
Introduction
Dear Colleague,

DfT Basic Carbon Tool for Local Authorities
Your comments are invited on version 1.0 of the DfT Local Authority Basic Carbon Tool.

The tool is Microsoft Excel-based and allows local authorities to assess the potential effects of transport interventions on carbon emissions in their area.
The purpose of the consultation is to ensure that the tool is as fit for purpose as possible and meets the needs of its primary user group – local authorities.

During 2010 the Department for Transport (DfT) commissioned Atkins to carry out research on how authorities in England were acting on climate change and monitoring emissions as part of the delivery of their transport services, as they prepared for their third round of Local Transport Plans.
The research examined:

· existing goals and public commitments signed up to, and how local partners perceive transport as contributing to these goals;

· transport policies and initiatives delivered to deliver climate change objectives;

· drivers, challenges and barriers that authorities are facing;

· tools, guidance and methodologies currently in use to assess the carbon impact of transport policies;

· coverage, advantages, disadvantages of monitoring and evaluation methodologies identified.
The research recommended in summary that DfT:
· Make best use of existing information;
· Improve certain data sources; and,
· Consider the creation of a transport carbon tool for authorities.

The full report is included here: (http://www.dft.gov.uk/pgr/regional/policy/climatechange/pdf/report100715.pdf).
In accordance with the recommendations DfT has worked with in-house analysts to produce a draft version of the DfT Basic Carbon Tool.

DfT held a small Prototype Testing Workshop on 11th November to let selected local authorities use and give feedback on the performance of the initial tool. The feedback was considered and where possible selected changes incorporated. However it is felt useful to consult more widely.
This consultation will last until 30th April 2011 for the release of the final tool during the summer.
The tool is expected to be useful for:

· Generating Carbon and cost saving information for business cases - based on best estimates of take-up and effects of intervention;
· Initial exploration of policies to see which policies might be worth researching and pursuing further;
· Indicative exploration of sensitivity of carbon savings using a range of assumptions about take-up.
The Department does not attach weight to the tool in terms of bidding for central funding, or forming part of appraisal guidance. Use of the tool is optional and it confers no additional information burdens on users. As such no Impact assessment is included.

However this should not prevent authorities using the tool to inform their own decisions. The tool has deliberately been designed to allow a high degree of flexibility for local inputs. Assumptions about local behaviour should be well evidenced and proportionate.

If you have any further queries please do not hesitate to contact Akwasi Mensah, using the details below.
How to Respond

The consultation period began on (16th February 2011) and will run until (30th April 2011), please ensure that your response reaches us by that date. If you would like further copies of this consultation document it can be found at (web address) or you can contact us if you would like alternative formats (Braille, audio CD,etc).

Please send consultation responses to:
Akwasi Mensah
Great Minster House,
76 Marsham Street,
London, SW1P 4DR.
020 7944 6905
akwasi.mensah@dft.gsi.gov.uk
When responding, please state whether you are responding as an individual or representing the views of an organisation. If responding on behalf of a larger organisation please make it clear who the organisation represents, and where applicable, how the views of members were assembled.

A list of the consultation questions is presented on page 5 however, each question is then presented again on a separate page, with space to submit comments. Where answers require more space than available on a page please feel free to attach additional pages.
Freedom of Information

Information provided in response to this consultation, including personal information, may be subject to publication or disclosure in accordance with the access to information regimes (these are primarily the Freedom of Information Act 2000 (FOIA), the Data Protection Act 1998 (DPA) and the Environmental Information Regulations 2004).

If you want information that you provide to be treated as confidential, please be aware that, under the FOIA, there is a statutory Code of Practice with which public authorities must comply and which deals, amongst other things, with obligations of confidence.

In view of this it would be helpful if you could explain to us why you regard the information you have provided as confidential. If we receive a request for disclosure of the information we will take full account of your explanation, but we cannot give an assurance that confidentiality can be maintained in all circumstances. An automatic confidentiality disclaimer generated by your IT system will not, of itself, be regarded as binding on the Department.

The Department will process your personal data in accordance with the DPA and in the majority of circumstances this will mean that your personal data will not be disclosed to third parties.

Consultation Questions

A. The DfT Basic Carbon Tool is designed to assist authorities with:
· Generating Carbon and cost saving information for business cases - based on best estimates of take-up and effects of intervention,
· Initial exploration of policies to see which policies might be worth researching and pursuing further,
· Indicative exploration of sensitivity of carbon savings using a range of assumptions about take-up.
Does the function and design of the tool, enable it to meet the above objectives?
If the tool does not meet its objectives please state which objective you feel it does not meet and how you feel that the tool’s functionality could be improved to rectify this.
B. Do you have any views on whether the tool has been useful in testing a range of small transport interventions? Please also let us have views on any particular limitations.
C. Is the list of data sources and the update schedules clear?

Are there any data sources you would like added into (or linked to) the tool? If so, please explain why these would be particularly useful at the local level.
D. Please provide any views on the User Guidance, in particular whether it gives clear information about how to use the carbon calculator, background information on wider carbon appraisal, Q & A and worked examples?
If any of the User Guidance sections is unclear please state which one and which topic(s) you would like explained in more detail.
E. How do you think the tool could be updated or the scope widened in the future in order to add further value?
F. Are there any additional comments you wish to make?
Sheet to complete for responses to consultation
A. The DfT Basic Carbon Tool is designed to assist authorities with:

· Generating Carbon and cost saving information for business cases - based on best estimates of take-up and effects of intervention,

· Initial exploration of policies to see which policies might be worth researching and pursuing further,

· Indicative exploration of sensitivity of carbon savings using a range of assumptions about take-up.

Does the function and design of the tool, enable it to meet the above objectives?

If the tool does not meet its objectives please state which objective you feel it does not meet and how you feel that the tool’s functionality could be improved to rectify this.
	

B. Do you have any views on whether the tool has been useful in testing a range of small transport interventions? Please also let us have views on any particular limitations.
	

C. Is the list of data sources and the update schedules clear?

Are there any data sources you would like added into (or linked to) the tool? If so, please explain why these would be particularly useful at the local level.
	

D. Please provide any views on the User Guidance, in particular whether it gives clear information about how to use the carbon calculator, background information on wider carbon appraisal, Q & A and worked examples?
If any of the User Guidance sections is unclear please state which one and which topic(s) you would like explained in more detail.
	

E. How do you think the tool could be updated or the scope widened in the future in order to add further value?
	

F. Are there any additional comments you wish to make?
	

[image: image1][image: image2][image: image3]
PAGE
1

