

Indonesia JCM Stakeholders

Aryanie Amellina
Technical Assessment & Evaluation Specialist
Indonesia Joint Crediting Mechanism Secretariat

2 April 2015

Workshop on “Joint Crediting Mechanism: Sharing Experiences in Indonesia”
Thailand Greenhouse Gas Management Organization (TGO)

Institutional arrangement of the JCM in Indonesia

Bilateral Cooperation on the JCM for the Low Carbon Growth Partnership between the Republic of Indonesia (Coordinating Minister for Economic Affairs) and Japan (Minister for Foreign Affairs)
(August 2013)

Establishment of Joint Committee and Secretariat by Deputy Minister for International Economic Cooperation, Coordinating Ministry for Economic Affairs Decree No. 1/2014
(January 2014)

Joint Committee of Indonesian side
10 members from 8 ministries/agencies

- | | |
|--|---|
| <ul style="list-style-type: none"> • Represents GoI in JCM implementation • Meets at least once a year • Receives information of potential projects • Develops and revise JCM documents, rules and guidelines • Designates third-party entities | <ul style="list-style-type: none"> • Registers projects validated by TPEs • Notifies both sides to issue the credits verified by TPEs • Discusses project proposals • Develops reports on the status of the JCM • Conducts relevant policy consultations |
|--|---|

Secretariat of Indonesian side

Jointly:

- Prepare draft methodologies, rules and guidelines
- Receive new initiatives
- Assist JC in project cycle management
- Project monitoring & evaluation

Independently:

- Develop technical instruments
- Monitoring & evaluation
- Facilitate capacity building
- Establish & maintain registry and website
- Communication

Joint Committee Members

Indonesian side

Designation	Ministry
Co-Chair Assistant Deputy Minister for Multilateral Economic Cooperation and Financing	Coordinating Ministry for Economic Affairs
Coordinator of Carbon Trade Mechanism Division*	National Council on Climate Change
Assistant Deputy Minister for Forestry	Coordinating Ministry for Economic Affairs
Director for Economic Development and Environment	Ministry of Foreign Affairs
Assistant Deputy Minister for Mitigation and Atmospheric Function Preservation	Ministry of Environment and Forestry
Head of Research and Development Center for Climate Change and Policy	Ministry of Environment and Forestry
Director of Energy Conservation	Ministry of Energy and Mineral Resources
Head of Policy Center for Climate Change and Financing and Multilateral	Ministry of Finance
Head of Centre for Green Industry and the Environment	Ministry of Industry
Head of Secretariat	Indonesia JCM secretariat

Japanese side

Title	Ministry
Co-Chair Minister for Economic Affairs and Development	Embassy of Japan in Indonesia
Counsellor	Embassy of Japan in Indonesia
Second Secretary for Forestry, Fishery and Nature Conservation	Embassy of Japan in Indonesia
Director, Climate Change Division, International Cooperation Bureau	Ministry of Foreign Affairs
Director, Global Environment Partnership and Technologies Office, Industrial Science and Technology Policy and Environment Bureau	Ministry of Economy, Trade and Industry
Director for International Negotiations, Office of Market Mechanisms, Global Environment Bureau	Ministry of the Environment
Director, International Forestry Cooperation Office	Forestry Agency

Coordination between parties

Joint Committee Meeting

- The highest decision making process in the JCM
- Both governments discuss at the same level with equal rights
- Frequency: 2 times a year @ 2 days
- Chaired together by Co-Chairs (Japanese and Indonesian side)
- Participants:
 - Joint Committee members and teams
 - Secretariat from Indonesian and Japanese side
 - Observers:
 - Indonesian side: related ministries e.g. National Accreditation Committee, technical experts (usually for methodology discussion), project participants including local governments
 - Japanese side: supporting entities e.g. IGES, NEDO, GEC, OECC, JICA

Joint Committee Meeting

- Decision-making process:
 - Proposals can come from Indonesian or Japanese side
 - Most proposals and materials have been discussed before JC Meeting through explanation meetings for effective JC Meeting
 - Consideration of proposals may lead to decisions made in the meeting, sometimes the materials are brought back by both governments to be discussed internally, then decided electronically or in the next JC Meeting
- Output:
 - Revised rules & guidelines
 - New guidelines
 - Approved methodologies
 - Registered projects
 - Designated TPEs

Joint Committee Meeting

- 1st JC Meeting (August 2013) main outputs:
 - Indonesia JCM Secretariat establishment
 - Adoption of JCM Rules & Guidelines
 - Capacity building needs and activities
- 2nd JC Meeting (May 2014) main outputs:
 - Adoption of the 1st methodology
 - Designation of 7 TPE
- 3rd JC Meeting (October 2014) main outputs:
 - Registration of the 1st JCM project in the world for centrifugal chiller
 - Adoption of 2 methodologies for energy efficiency in convenient store
 - Way of communication
- Agreed outside the JC Meeting:
 - Project Idea Note mechanism
 - Provisional designation of a TPE

CMEA Cooperation with JICA

- Aims to strengthen capacity of the Government of Indonesia to effectively perform the duties related to JCM
- Area of cooperation:
 - Secretariat operationalization, together with CMEA
 - Monitoring and evaluation
 - Information dissemination and communication materials
 - Capacity building
 - Policy assessments, e.g. linkage of JCM with other mitigation policies (INDC, MRV Registry, etc.)

Brochures and posters

Business Forum

JCM Indonesia Website

101 Perdagangan Karbon Tanya-Jawab Search...

BERANDA TENTANG JCM DOKUMEN BERITA DAN ACARA PROYEK REGISTRY BERGABUNG HUBUNGI KAMI

Joint Crediting Mechanism (JCM) mendorong organisasi-organisasi swasta Jepang untuk bekerjasama dengan organisasi Indonesia dalam berinvestasi di kegiatan pembangunan rendah karbon di Indonesia dengan insentif dari Pemerintah Jepang.

Faktor Emisi
Berikut adalah data faktor emisi yang dijadikan acuan dalam perhitungan proyek JCM. Faktor Emisi Mutakhir (dikeluarkan pada 2013) Hasil perhitungan dari metode target JCM untuk ...

Lingkup Sektoral Metodologi Berpartisipasi

Berita

Thank you!
Terima kasih!
Kob Khun Krap!

Indonesia JCM Secretariat
BUMN Building 18th floor, Jl. Medan Merdeka
Selatan 13, Jakarta
Website: www.jcmindonesia.com
Email: info@jcmindonesia.com