
Liu Bin
Auto Industry Policy Research Section

China Automotive Technology & Research Center

2014/11/21

Research on NEV Credits and Trade

System

2

I. Research Background and Purposes

II. Profile and Implementation Effects of California ZEV Regulation

III. Viability of NEV Credit Management in China by Learning from

California ZEV Regulation

IV. Basic Idea of Implementing NEV Credit Trades

V. How to Calculate Enterprisesô Credits

VI. Establishment of NEV Credit Management System

Main Contents

Automobile enterprises shall be
required to meet new energy
vehicle production and sales
amount, and enterprises producing
fuel vehicles shall be obligated to
promote new energy vehicles.

The supporting credit trade
system of new energy vehicles
shall be established to provide
more incentives for enterprises
with cutting-edge technologies by
the market mechanism.

ʆ. Research Background and Purposes

The research and
establishment of credit
trade system in China to
promote the new energy
vehicle shall be
accelerated.

With large vehicle production and
sales amount, China faces the
increasingly heavier pressure from
energy conservation and emission
reduction.

The Third Plenary Session of the
Eighteenth Central Committee
decided that the trade system of
energy conservation amount, carbon
emission permits and emission
permits shall be promoted and the
market mechanism attracting the
social capital investment in ecological
environmental protection shall be
established.

Endogenous mechanism to
promote the industrialization of new
energy vehicles in automobile
enterprises could not be established
under the current tax support
policies.

California ZEV mandatory
provisions of the credit trade
system contribute to the
popularity of electric motors.

3

Reducing exhaust
pollution

Promoting industrial
development

Building market
mechanism

Realizing the
promotion targets of
new energy vehicles

Promoting industrial
management

innovation

4

ʆ. Research Background and Purposes

According to Californiaôs experience, the mandatory market mechanism that requires enterprises to promote new

energy vehicles and implements the credit trade system of new energy vehicles shall be established, which is of

great significance for the accelerating industrialization of new energy vehicles in automobile enterprises.

Significance

The energy conservation

and emission reduction

can be promoted and

enterprises producing fuel

vehicles shall be required

to promote new energy

vehicles.

The development of new

energy vehicles can bring

about new economic

growth points and

promote the change from

a big country to a powerful

one in automobile industry.

When the market fails to

work (enterprises are

unwilling to invest in new

energy vehicles),

governments shall

stipulate the proportion of

new energy vehicle

production.

Given insufficient

incentives of the current

financial and tax policies,

it is of necessity to build

the market environment

that facilitates the

development of new

energy vehicles by

combining mandatory

provisions and policies

and credit trade system.

The policy mechanism of

ñCarrot and Stickò shall be

established as well.

In order to realize the

target of the accumulative

production and sales of 5

million new energy

vehicles by 2020, target

decomposition shall be

conducted.

The change of industrial

management from the

prior management to the

in-management and after-

management shall be

promoted: financial and

tax policies shall be

changed from R&D

subsidy into market

incentives; emphasis shall

be switched from the prior

elements (investment and

market access) to the in-

management and after-

management.

ʇ. Profile of California ZEV Regulation

Mandatory
Proportion of
ZEV Sales

Allowable
ZEV Credit
Transfer

C
a
lifo

rn
ia

 Z
e
ro

 E
m

is
s
io

n

V
e
h

ic
le

 R
e
g

u
la

tio
n

The government stipulates the

mandatory proportion of ZEV sales

and requires enterprises with

automobile sales in California

reaching the scale to reach the

credit target of zero emission

vehicles.

In order to avoid the

punishment from the

government, automobile

enterprises failing to meet the

requirements can buy ZEV

credits from other enterprises.

T
o

 p
ro

m
o

te
 th

e
 p

o
p

u
la

rity

o
f z

e
ro

 e
m

is
s
io

n
 v

e
h

ic
le

s

ʇ. Implementation Effects of California ZEV Regulation

ǒRapid Development of ZEV

Promoted by mandatory requirements and multiple
policies, new energy vehicles have become popular in
an accelerating way in California; California has
become an important sales market for new energy
vehicles where electric motor sales in 2013 accounted
for 44% of that in America.

ǒPromotion of Diversified Electric Motors

Californiaôsstipulation about ZEV has become the
strong impetus to the increasingly diversified electric
motors; the risk of financial fines forces automobile
enterprises to increase the plan of clean vehicles,
which promotes the R&D and innovation of clean
vehicles and provides more zero emission vehicles for
California customers.

ǒDevelopment Soil and Compliance
Flexibility for Manufacturers

Provisions of ZEV, especially credit trade system, offer
innovative enterprises good development soil and
automobile enterprises the compliance flexibility without
effects on the overall mandatory target of zero emission
vehicles.

ǒDevelopment of Related Industries

Construction of charging infrastructure and investment
in electric motor sales and after-sales services harvest
a rapid development due to the electric motor growth.

Californiaôs policy of ñCarrot and
Stickò is positive in many aspects

ʈ. Viability of NEV Credit Management in China by

Learning from California ZEV Regulation

The international

experience from Californiaôs

ZEV Regulation provides us

with important reference;

the distinction between

priorities and non-priorities,

required percentages of

ZEV, and ZEV score in the

policy about Californiaôs

ZEV Regulation makes the

policy easier to be

implemented.

7

Californiaôs
provisions of ZEV Viability

Chinaôs NEV
Credit

Management

Development of new energy

vehicles is a big concern of

Party Central Committee

and State of Council; the

two surveys by Ma Kai; new

energy vehicles are

cultivated and developed

more quickly as the

strategic emerging;

the road China must follow

by Xi Jinping.

Promotion and application

of new energy vehicles in

China gradually form a

complete policy system;

strong and powerful

coordination between

sectors; industrial

management mechanism

provides a good basis for

the implementation of NEV

credit management.

The basis for

industrialization of NEV in

China provides the market

for enterprises to fulfill credit

targets; advantageous

enterprises and newly-built

NEV enterprises will

provide sufficient credits for

the market

A feeding mechanism that

the automobile industry

itself supports NEV

development shall be

established.

General Idea

NEV credit market shall be

built to allow the credit trade

between enterprises.

8

ʉ. Basic Idea of Implementing NEV Credit Trades

When manufacturing one fuel vehicle,

enterprises will owe the government the fixed

credits and thus have to return them by

manufacturing NEV (or by purchasing credits

from enterprises with surplus credits), or

enterprises will be punished by the

government.

The market incentives shall be adopted so

that NEV promotion cost can be borne in part

by the society and enterprises with cutting-

edge technologies can be encouraged to

launch a long-term investment in NEV.

The credit price shall be set so that

enterprises can decide whether they should

R&D NEV or purchase the credits from other

enterprises.

Implementing Steps of NEV Credit Management

ÅNew energy vehicles mainly

include BEV, PHEV, and FCV.

ÅDifferentiated calculation shall be

adopted by combining earning

credits through NEV and the

current NEV subsidy policy.

ÅCredit transfer and trade is

allowed to encourage enterprises to

promote NEV industrialization in

advance.

ÅThe indebted credits will be

based on production and sales

amount of fuel vehicles

ÅCredit requirements for

enterprises shall be determined

and then gradually elevated in

the unified proportion (for

instance, 1% in 2015) and then

gradually elevated

ÅProduction accounting:

differentiated accounting on

production shall be made

according to the application of

cutting-edge technologies.

ÅThe list of enterprises which are

obliged to return the indebted

credits shall be made according

to the automobile production

and sales scale during the

recent three years.

The earned credits

will be based on

NEV production and

sales amount

Large-scale

enterprises shall

be required to

return the

indebted credits

When the indebted

credits exceed the

earned, enterprises

shall purchase them

from the

government

ÅWhen the indebted credits

exceed the earned,

enterprises shall purchase

them from the government

ÅThe credit price shall be

set by the government

9

ʉ. Basic Idea of Implementing NEV Credit Trades

The indebted credits

will be based on

production and sales

amount of fuel vehicles

Take the enterprise as an example:

10

ʊ. How to Calculate Credits in Enterprises and the

Industry

-1150+900=-200 №

Enterpriseôs annual production: 150,600

Including ordinary CEV of 100,000, vehicles with advanced

energy-efficient technologies of 30,000, and HEV of 20,000

The production of this year can be calculated as follows:

100,000+30,000*0.5+20,000*0=115,000

The indebted credits are:115000*1%=1150

The earned credits of NEV can be calculated as

follows:

PHEV̔500*1=500

BEV̔100*4=400

And NEV=500+400=900

-1150+900=-250

Whether automobile enterprises shall perform their

obligations of returning the indebted credits based on the

automobile production during the recent three years or the

past 1 year, for instance, the production of above 100,000 fuel

vehicles means the enterprise has to bear the credits at the

proportion of 1%

NEV credits

can be bought

from the

government

Previous credits

can be carried

forward

NEV credits

can be bought

from other

enterprises

Take the passenger vehicle industry as an example:

11

ʊ. How to Calculate Credits in Enterprises and the

Industry

-1150+900=-200 №

Letôs assume the total production of large-scale enterprises

in the industry is 15,030,000 including vehicles with advanced

energy-efficient technologies of 2,000,000 and HEV of 1,000,000.

The effective production of this year is:

12,000,000+2,000,000*0.5+1,000,000*0=13,000,000

The indebted credits are: 13,000,000*1%=130,000

The earned credits of NEV can be calculated as

follows:

PHEV̔10,000*1=10,000

BEV̔20,000*4=80,000

And NEV=10,000+80,000=90,000

-130000+90000=-

-40000

The list of large-scale enterprises in the

industry shall be made

Efforts shall be

made to produce

another

10,000 BEV

Previous credits

can be carried

forward

NEV credits

can be bought

from the

government

ʋ. Establishment of NEV Credit Management System

12

Establishment of NEV Credit Management System shall be implemented from the following four aspects: the identification

of punitive measures, the building of the credit management platform, the issuance of NEV credit management methods,

and the improvement of supporting policies.

The charging

infrastructure

development plan and

technical standards,

urban plan and the

standards, electricity

price, and land use policy

shall be improved to

speed up the

construction of the

charging infrastructure.

Identification

of punitive

measures,

Building the

credit

management

platform

Issuance

of NEV credit

management

methods

Improvement

of supporting

policies

Management

responsibilities of

different sectors: to

make credit trade rules,

build credit market,

conduct credit

management, and

supervise the

government in

punishing enterprises.

To decide the scale

threshold, annual

proportion

requirements, and

calculating methods of

credit target, and

model-credit setup and

to calculate the credits

for annual NEV

production; credit

transfer and trade rules

shall be formulated.

Punitive measures

for enterprises failing

to perform NEV

credit requirements

shall be identified, for

instance, those

enterprises cannot

enjoy the policy

support.

1313

Thanks!

LIU Bin

Auto Industry Policy Research Section

China Automotive Technology & Research Center

Tel:+86-22-84379390 13820500929

Fax:+86-22-84379387

E-mail: liubin@catarc.ac.cn newbring@163.com

