

PEDOMAN PENYELENGGARAAN INVENTARISASI GAS RUMAH KACA NASIONAL

BUKU II - VOLUME 1 METODOLOGI PENGHITUNGAN TINGKAT EMISI GAS RUMAH KACA

KEGIATAN PENGADAAN DAN PENGGUNAAN ENERGI

KEMENTERIAN LINGKUNGAN HIDUP
2012

PEDOMAN PENYELENGGARAAN INVENTARISASI GAS RUMAH KACA NASIONAL

BUKU II - VOLUME 1 METODOLOGI PENGHITUNGAN TINGKAT EMISI GAS RUMAH KACA KEGIATAN PENGADAAN DAN PENGGUNAAN ENERGI

KEMENTERIAN LINGKUNGAN HIDUP
2012

PERATURAN MENTERI NEGARA LINGKUNGAN HIDUP REPUBLIK INDONESIA

TENTANG PENYELENGGARAAN INVENTARISASI GAS RUMAH KACA NASIONAL

TIM PENULIS

PEDOMAN PENYELENGGARAAN INVENTARISASI GRK NASIONAL

Pengarah

Arief Yuwono

Deputi Bidang Pengendalian Kerusakan Lingkungan dan Perubahan Iklim, Kementerian Lingkungan Hidup

Koordinator

Sulistyowati

Asisten Deputi Mitigasi dan Pelestarian Fungsi Atmosfer Kementerian Lingkungan Hidup

Penyusun

Rizaldi Boer, Retno Gumilang Dewi, Ucok WR Siagian, Muhammad Ardiansyah, Elza Surmaini, Dida Migfar Ridha, Mulkan Gani, Wukir Amintari Rukmi, Agus Gunawan, Prasetyadi Utomo, Gatot Setiawan, Sabitah Irwani, Rias Parinderati.

Ucapan terima kasih

Kementerian Kehutanan, Kementerian Energi dan Sumber Daya Mineral, Kementerian Perindustrian, Kementerian Perhubungan, Kementerian Pertanian, Kementerian Pekerjaan Umum, Kementerian Dalam Negeri, Kementerian Perencanaan Pembangunan Nasional/Badan Perencanaan Pembangunan Nasional, Badan Pusat Statistik, Provinsi DKI Jakarta, Provinsi Jawa Barat, Provinsi Sumatera Selatan, Provinsi Sumatera Utara, Institut Teknologi Bandung, Institut Pertanian Bogor dan Japan International Cooperation Agency (JICA), atas masukan dan dukungan dalam penyusunan Pedoman Penyelenggaraan Inventarisasi Gas Rumah Kaca Nasional.

DAFTAR ISI

	Hala	aman
Per	aturan Menteri Negara Lingkungan Hidup	i
Daf	tar Isi	iii
Daf	tar Tabel	iv
Daf	tar Gambar	v
I. F	PENDAHULUAN	1
	1.1 Tipe/Jenis dan Kategori Sumber GRK	2
	1.2 Pendekatan Inventarisasi Emisi GRK	5
	1.3 Penentuan TIER	7
	1.4 Model Dasar Penghitungan	10
II.	ESTIMASI EMISI GRK DARI PEMBAKARAN BAHAN BAKAR	11
	2.1 Pembakaran Bahan Bakar Pada Sumber Stasioner	12
	2.2 Pembakaran Bahan Bakar Pada Sumber Bergerak	22
III.	ESTIMASI EMISI GRK DARI FUGITIVE	35
	3.1 Emisi Fugitive Kegiatan Batubara	35
	3.2 Emisi Fugitive Kegiatan Migas	40
IV.	METODA PENDEKATAN REFERENSI (REFERENCE APPROACH)	53
	4.1 Algoritma Metoda Pendekatan Referensi	54
	4.2Excluded Carbon	56
LA	MPIRAN-LAMPIRAN	59
1.	Tabel Pelaporan (<i>Common Reporting Format</i>) Hasil Perhitungan Emisi Gas Rumah Kaca Kegiatan Pengadaan dan Penggunaan Energi	61
2.	Lembar Kerja (Worksheet) Penghitungan Emisi GRK Kegiatan Pengadaan dan PenggunaanEnergi	85

DAFTAR TABEL

	Halam	an
Tabel 1.1	Kategori Sumber Emisi dari Kegiatan Energi	4
Tabel 2.1	Sumber Emisi dari Pembakaran Bahan Bakar	11
Tabel 2.2	Faktor Emisi GRK Peralatan Tak Bergerak dan Bergerak	12
Tabel 2.3	Nilai kalor Bahan bakar Indonesia	13
Tabel 2.4	Faktor Emisi Pembakaran Stasioner di Industri Energi (kg GRK per TJ Nilai Kalor Netto)	17
Tabel 2.5	Faktor Emisi Pembakaran Stasioner di Industri Manufaktur (kg GRK per TJ Nilai Kalor Netto)	18
Tabel 2.6	Faktor Emisi Pembakaran Stasioner di Bangunan Komersial (kg GRK per TJ Nilai Kalor Netto)	19
Tebel 2.7	Faktor Emisi Pembakaran Stasioner di Rumah Tangga dan Pertanian/Kehutanan/Perikanan (kg GRK per TJ Nilai Kalor Netto)	19
Tabel 2.8	Contoh perhitungan emisi GRK pendekatan sektoral kasus pembangkit listrik dengan spreadsheet	21
Tabel 2.9	Faktor Emisi CO2 Default Transportasi Jalan Raya	32
Tabel 2.10	Faktor Emisi N2O AND CH4 Default Transportasi Jalan Raya	33
Tabel 2.11	Faktor Emisi Default Kereta Api	33
Tabel 2.12	Faktor Emisi CO2 Default Angkutan Air	33
Tabel 2.13	Faktor Emisi Default CH4 dan N2O Kapal Samudera	33
Tabel 3.1	Sumber Emisi Fugitive Kegiatan Energi	35
Tabel 3.2	Sumber Utama Emisi Fugitive Batubara	36
Tabel 3.3	Segmen industri yang terdapat pada industri migas	41
Tabel 3.4	Faktor Emisi Fugitive Kegiatan Migas	43
Tabel 4.1	Bahan Bakar yang Dapat Masuk dalam Kategori Excluded Carbon.	56

DAFTAR GAMBAR

	Halama	an
Gambar 1.1	Ilustrasi kegiatan energi dan sumber emisi GRKGRK	1
Gambar 1.2	Contoh Ilustrasi Pengelompokan Sektor Inventarisasi GRK	2
Gambar 1.3	Ilustrasi Kategori Sumber-sumber Emisi GRK Sektor Energi	3
Gambar 1.4	Ilustrasi Pendekatan Sektoral dan Pendekatan Referensi	6
Gambar 1.5	Ilustrasi Pembandingan Pendekatan Refersensi vs Pendekatan	7
	Sektoral	
Gambar 1.6	Prosedur Penentuan Tier yang akan digunakan	9

I. PENDAHULUAN

Energi merupakan salah satu sektor penting dalam inventarisasi emisi gas rumah kaca (GRK). Cakupan inventarisasi sektor energi meliputi kegiatan penyediaan dan penggunaan energi.

Penyediaan energi meliputi kegiatan-kegiatan:

- (i) eksplorasi dan eksploitasi sumber-sumber energi primer (misal minyak mentah, batubara),
- (ii) konversi energi primer menjadi energi sekunder yaitu energi yang siap pakai (konversi minyak mentah menjadi BBM di kilang minyak, konversi batubara menjadi tenaga listrik di pembangkit tenaga listrik), dan
- (iii) kegiatan penyaluran dan distribusi energi.

Kegiatan penggunaan energi meliputi:

- (i) penggunaan bahan bakar di peralatan-peralatan stasioner (di industri, komersial, dan rumah tangga), dan
- (ii) peralatan-peralatan yang bergerak (transportasi).

Ilustrasi cakupan inventarisasi GRK dari kegiatan sektor energi diperlihatkan pada Gambar 1.1

Gambar 1.1 Ilustrasi cakupan inventarisasi GRK sektor energi

Perlu dicatat bahwa "sektor" dalam konteks inventarisasi GRK menyangkut titik/lokasi dimana emisi GRK terjadi, bukan sektor dalam pengertian administrasi/pemerintah (kementerian atau dinas) yang secara umum membina/mengatur bidang kegiatan dimana emisi tersebut terjadi. Sebagai contoh emisi yang diakibatkan oleh penggunaan energi di industri dikategorikan sebagai emisi dari sektor energi, bukan emisi dari sektor industri; emisi GRK akibat pembakaran limbah untuk pembangkit listrik dikategorikan sebagai emisi sektor energi, bukan emisi sektor lingkungan hidup atau sektor limbah.

Sebaliknya tidak semua emisi yang terjadi pada kegiatan yang merupakan bidang pembinaan Kementrian ESDM masuk dalam kategori emisi sektor energi. Sebagai contoh: sistem transmisi dan distribusi listrik merupakan cakupan binaan Kementerian ESDM namun emisi gas SF6 (termasuk kategori GRK) yang terjadi pada sistem transmisi dan distribusi listrik tidak merupakan cakupan inventarisasi GRK sektor energi melainkan masuk dalam cakupan inventarisasi sektor IPPU (industrial process and product uses). Ilustrasi pengelompokan sektor inventarisasi GRK diperlihatkan pada Gambar 1.2.

Gambar 1.2. Contoh ilustrasi pengelompokan sektor inventarisasi GRK

1.1 Tipe/Jenis dan Kategori Sumber GRK

Jenis GRK yang diemisikan oleh sektor energi adalah CO₂, CH₄ dan N₂O. Berdasarkan IPCC Guideline 2006, sumber emisi GRK dari sektor energi diklasifikasikan ke dalam tiga kategori utama, yaitu:

- (i) emisi hasil pembakaran bahan bakar,
- (ii) emisi fugitive pada kegiatan produksi dan penyediaan bahan bakar, dan

(iii) emisi dari pengangkutan dan injeksi CO2 pada kegiatan penyimpanan CO2 di formasi geologi.

Dalam konteks inventarisasi GRK yang dimaksud dengan **pembakaran bahan bakar** adalah oksidasi bahan bakar secara sengaja dalam suatu alat dengan tujuan menyediakan panas atau kerja mekanik kepada suatu proses. Penggunaan bahan bakar di industri yang bukan untuk keperluan energi namun sebagai bahan baku proses (misal penggunaan gas bumi pada proses produksi pupuk atau pada proses produksi besi baja) atau sebagai produk (misal penggunaan hidrokarbon sebagai pelarut) tidak termasuk dalam kategori aktivitas energi.

Yang dimaksud **emisi fugitive** adalah emisi GRK yang secara tidak sengaja terlepas pada kegiatan produksi dan penyediaan energi, misalnya operasi flaring dan venting di lapangan migas, kebocoran-kebocoran gas yang terjadi pada sambungan-sambungan atau kerangan-kerangan (*valves*) pada pipa salur gas bumi dan gas CH4 yang terlepas dari lapisan batubara pada kegiatan penambangan batubara. Ilustrasi kategori sumber-sumber utama emisi GRK sektor energi diperlihatkan pada Gambar 1.3.

Catatan: Kode !A, !B, 1C mengikuti kode pengelompokan pada IPCC GL 2006

Gambar 1.3Ilustrasi kategori sumber-sumber emisi GRK sektor energi

Karena kegiatan penyimpanan CO2 di formasi geologi belum dilakukan di Indonesia dan kemungkinan besar belum akan dilakukan dalam waktu dekat, emisi GRK terkait dengan kegiatan penyimpanan CO2 tidak akan dibahas lebih lanjut dalam Pedoman ini.

Pembakaran bahan bakar terjadi di berbagai sektor kegiatan, diantaranya industri, transportasi, komersial, dan rumah tangga. Dalam konteks inventarisasi GRK, industri dikelompokkan atas 2 kategori yaitu industri produsen energi (lapangan migas, tambang batubara, kilang minyak, pembangkit listrik) dan industri konsumen energi (industri manufaktur, konstruksi dan sejenisnya). Pembakaran bahan bakar di industri terjadi di boiler, heater, tungku, kiln, oven, dryer, dan

berbagai sistem pembangkit listrik berbahan bakar fosil: diesel genset, gas engine, turbin gas, Pembangkit Listrik Tenaga Uap berbahan bakar batubara (PLTU-batubara), Pembangkit Listrik Tenaga Gas (PLTG) dan Pembangkit Listrik Tenaga Gas dan Uap (PLTGU).

Emisi fugitive terjadi di kegiatan produksi dan penyaluran migas dan batubara diantaranya di lapangan migas, kilang minyak, tambang batubara, dan lain-lain. Pada sistem migas emisi fugitive terjadi pada operasi flaring dan venting, serta kebocoran-kebocoran pada pipa-pipa dan peralatan-peralatan pengolahan dan penanganan migas. Di sistem batubara emisi fugitive terjadi dari lepasnya seam gas (gas yang semula terperangkap dalam lapisan batubara) pada saat penambangan dan pengangkutan.

Dalam inventarisasi GRK sektor energi di Indonesia, kategori sumber emisi dikelompokkan dalam 2 kategori utama yaitu emisi dari pembakaran bahan bakar dan emisi fugitive. Di masing-masing kategori terdapat beberapa sub-kategori yang dikelompokkan berdasarkan jenis kegiatan. Pada Tabel 1.1 disampaikan pengelompokan sumber-sumber emisi untuk kategori pembakaran bahan bakar dan emisi fugitive.

Tabel 1.1 Kategori Sumber Emisi dari Kegiatan Energi

Kode IPCC GL 2006	Kategori						
1 A	Kegiatan Pembakaran Bahan Bakar						
1 A 1	Industri Produsen Energi						
1 A 2	Industri Manufaktur dan Konstruksi						
1 A 3	Transportasi						
1 A 4	Konsumen energi lainnya (komersial, rumah tangga						
	dll.)						
1 A 5	Lain-lain yang tidak termasuk pada 1A1 s.d. 1A4						
1 B	Emisi Fugitive						
1 B 1	Bahan bakar padat						
1 B 2	Minyak bumi dan gas alam						
1 B 3	Emisi lainnya dari penyediaan energi						

Catatan: Kode kategori sumber emisi GRK sektor energi mengikuti penulisan kode pada IPCC Guidelines 2006.

Sumber emisi GRK paling utama dari sektor energi adalah pembakaran bahan bakar. Emisi fugitive dari kegiatan produksi dan penyaluran bahan bakar secara keseluruhan jauh lebih kecil dibandingkan emisi dari pembakaran bahan bakar.

Jenis GRK utama hasil proses pembakaran bahan bakar adalah karbon dioksida (CO₂). Jenis GRK lain yang dilepaskan dari pembakaran bahan bakar adalah karbon

monoksida (CO), metana (CH₄), N₂O dan senyawa organik volatil non-metana (NMVOCs). Jenis GRK utama dari emisi fugitive adalah metana.

Pembahasan lebih detil emisi GRK dari pembakaran bahan bakar dan emisi fugitive disampaikan masing-masing pada Bab II dan Bab III.

1.2. Pendekatan Inventarisasi Emisi GRK

Terdapat 2 (dua) pendekatan dalam penghitungan emisi GRK pada sektor energi yaitu Pendekatan Sektoral (*Sectoral Approach*) dan Pendekatan Referensi (*Reference Approach*). Pendekatan Sektoral dikenal juga sebagai Pendekatan "Bottom-Up" sedangkan Pendekatan Referensi dikenal juga sebagai Pendekatan "Top-Down".

Pada Pendekatan Sektoral penghitungan emisi dikelompokkan menurut sektor kegiatan, seperti: produksi energi (listrik, minyak dan batubara), manufacturing, transportasi, rumah tangga dan lain-lain. Sumber emisi yang diperhitungkan meliputi emisi dari pembakaran bahan bakar di masing-masing sektor dan emisi fugitive. Dari pengelompokan sektoral dapat diketahui sektor-sektor yang menghasilkan banyak emisi GRK sehingga pendekatan secara sektoral ini bermanfaat untuk menyusun kebijakan mitigasi.

Pada Pendekatan Referensi penghitungan emisi dikelompokkan menurut jenis bahan bakar yang digunakan, tanpa memperhitungkan sektor di mana bahan bakar tersebut digunakan. Pendekatan ini hanya memperhitungkan emisi dari pembakaran bahan bakar. Basis perhitungan pada pendekatan ini adalah data pasokan bahan bakar di suatu negara dan data bahan bakar yang tidak digunakan sebagai bahan bakar namun sebagai bahan baku industri (misalnya gas yang digunakan sebagai bahan baku industri pupuk). Ilustrasi Pendekatan Sektoral dan Pendekatan Refernsi diperlihatkan pada Gambar 1.4.

Pendekatan Sektoral (Bottom Up)

(*) Tidak termasuk excluded carbon (bahan bakar yang bukan untuk energi)

Pendekatan Referensi (Top Down)

Gambar 1.4 Ilustrasi Pendekatan Sektoral dan Pendekatan Referensi

Karena basis data yang digunakan berbeda, hasil estimasi emisi GRK berdasarkan Pendekatan Referensi akan sedikit berbeda dengan hasil estimasi menurut Pendekatan Sektoral sebagaimana diilustrasikan pada Gambar 1.5. Adalah hal yang wajar bila perbedaan hasil estimasi pada kedua pendekatan kurang dari 5%. Hasil estimasi emisi dengan Pendekatan Referensi dapat digunakan sebagai batas atas dari perhitungan emisi hasil pembakaran bahan bakar menurut Pendekatan Sektoral. Dengan kata lain, bila inventarisasi dengan Pendekatan Sektoral dilakukan dengan baik maka hasil perhitungan emisi pembakaran bahan bakar menurut Pendekatan Sektoral tidak akan lebih besar dari hasil perhitungan emisi menurut Pendekatan Referensi.

Gambar 1.5 Ilustrasi pembandingan Pendekatan Referensi vs Pendekatan Sektoral

Data yang dibutuhkan untuk perhitungan emisi dengan pendekatan Reference Approach adalah Energy Balance Table. Karena energy balance table umumnya tersedia di level nasional (bukan di level kabupaten atau provinsi) maka pendekatan Reference Approach hanya digunakan untuk inventarisasi di level nasional. Pedoman ini akan lebih banyak membahas metodologi estimasi berdasarkan pendekatan sektoral karena pendekatan ini digunakan di level regional maupun nasional. Metodologi dengan pendekatan Reference Approach disampaikan pada bagian akhir dari Pedoman ini.

1.3 Penentuan TIER

Berdasarkan IPCC 2006 GL, ketelitian penghitungan emisi GRK dikelompokkan dalam 3 tingkat ketelitian. Dalam kegiatan inventarisasi GRK, tingkat ketelitian perhitungan dikenal dengan istilah "Tier". Tingkat ketelitian perhitungan terkait dengan data dan metoda perhitungan yang digunakan sebagaimana dijelaskan berikut ini:

- Tier 1: estimasi berdasarkan data aktifitas dan faktor emisi *default IPCC*.
- Tier 2: estimasi berdasarkan data aktifitas yang lebih akurat dan faktor emisi default IPCC atau faktor emisi spesifik suatu negara atau suatu pabrik (country specific/plant specific).
- Tier 3: estimasi berdasarkan metoda spesifik suatu negara dengan data aktifitas yang lebih akurat (pengukuran langsung) dan faktor emisi spesifik suatu negara atau suatu pabrik (*country specific/plant specific*).

Penentuan Tier dalam inventarisasi GRK sangat ditentukan oleh ketersediaan data dan tingkat kemajuan suatu negara atau pabrik dalam hal penelitian untuk menyusun metodologi atau menentukan faktor emisi yang spesifik dan berlaku bagi negara/pabrik tersebut. Di Indonesia dan negara-negara non-Annex 1, sumber emisi sektor/kegiatan kunci pada inventarisasi GRK menggunakan Tier-1, yaitu berdasarkan data aktifitas dan faktor emisi default IPCC. Prosedur untuk menetapkan Tier yang akan digunakan dalam inventarisasi diperlihatkan pada Gambar 1.6.

Gambar 1.6Prosedur penentuan Tier yang akan digunakan

1.4 Model Dasar Penghitungan

Pendekatan Tier-1 dan Tier-2 merupakan metodologi penghitungan emisi GRK yang paling sederhana, yaitu berdasarkan data aktifitas dan faktor emisi. Estimasi emisi GRK Tier-1 dan Tier-2 menggunakan Persamaan 1 berikut.

Persamaan 1

Persamaan Umum Tier-1 dan 2

Emisi GRK = Data Aktivitas x Faktor Emisi

Data aktifitas adalah data mengenai banyaknya aktifitas umat manusia yang terkait dengan banyaknya emisi GRK. Contoh data aktivitas sektor energi: volume BBM atau berat batubara yang dikonsumsi, banyaknya minyak yang diproduksi di lapangan migas (terkait dengan fugitive emission).

Faktor emisi (FE) adalah suatu koefisien yang menunjukkan banyaknya emisi per unit aktivitas (unit aktivitas dapat berupa volume yang diproduksi atau volume yang dikonsumsi). Untuk Tier-1 faktor emisi yang digunakan adalah faktor emisi default (IPCC 2006 GL).

Pada metoda Tier-2 data aktivitas yang digunakan dalam perhitungan lebih detil dibanding metoda Tier-1. Sebagai contoh, pada Tier-1 data aktivitas penggunaan solar sektor transportasi merupakan agregat konsumsi solar berdasarkan data penjualan di SPBU, tanpa membedakan jenis kendaraan pengguna. Pada Tier-2 data aktivitas konsumsi solar sektor transportasi dipilah (*break down*) berdasarkan jenis kendaraan pengguna. Faktor emisi yang digunakan pada Tier-2 dapat berupa FE default IPCC atau FE yang spesifik berlaku untuk kasus rata-rata Indonesia atau berlaku pada suatu fasilitas/pabrik tertentu di Indonesia.

1.5 Sumber Data

Dalam penyusunan inventarisasi GRK, IPCC GL mendorong penggunaan data yang bersumber pada publikasi dari lembaga resmi pemerintah atau badan nasional, misalnya *Energy Balance Table* dan *Handbook* Statistik Energi & Ekonomi Indonesia; dan Data dan Pertumbuhan Penduduk dari BPS. Inventarisasi dengan pendekatan sektoral memerlukan data konsumsi energi menurut sektor pengguna (penggunaan BBM di sektor transport, sektor industri dan lain-lain).

Penerapan metoda Tier-2 memerlukan data aktivitas yang lebih detail. Sebagai contoh, perhitungan emisi dari pembakaran bahan bakar memerlukan data penggunaan bahan bakar yang lebih detail, yaitu: penggunaan BBM per jenis menurut jenis kendaraan, penggunaan BBM per jenis menurut jenis pabrik, penggunaan batubara per jenis/kualitas batubara menurut jenis pabrik.

II. ESTIMASI EMISI GRK DARI PEMBAKARAN BAHAN BAKAR

Sumber emisi GRK hasil pembakaran bahan bakar dikelompokkan ke dalam 2 (dua) kategori utama, yaitu sumber tidak bergerak (stasioner) dan sumber bergerak, sebagaimana diperlihatkan pada Tabel 2.1.

Tabel 2.1 Sumber Emisi Dari Pembakaran Bahan Bakar

Kode	Kategori	Kegiatan	Keterangan
1 A 1	Industri Produsen	Pembangkit listrik (*)	Tidak Bergerak
	Energi	Kilang Minyak	Tidak Bergerak
		Produksi Bahan Bakar Padat dan	Tidak Bergerak
		Industri Energi Lainnya	
1 A 2	Industri	Besi dan Baja	Tidak Bergerak
	Manufaktur dan	Logam Bukan Besi	Tidak Bergerak
	Konstruksi	Bahan-Bahan Kimia	Tidak Bergerak
		Pulp, Kertas, dan Bahan Barang	Tidak Bergerak
		Cetakan	
		Pengolahan Makanan, Minuman	Tidak Bergerak
		dan Tembakau	
		Mineral Non Logam	Tidak Bergerak
		Peralatan Transportasi	Tidak Bergerak
		Permesinan	Tidak Bergerak
		Pertambangan non-bahan bakar	Tidak Bergerak
		dan Bahan Galian	
		Kayu dan Produk Kayu	Tidak Bergerak
		Konstruksi	Tidak Bergerak
		Industri Tekstil dan Kulit	Tidak Bergerak
		Industri lainnya	Tidak Bergerak
1 A 3	Transportasi	Penerbangan Sipil	Bergerak
		Transportasi Darat	Bergerak
		Kereta api (Railways)	Bergerak
		Angkutan air	Bergerak
		Transportasi lainnya	Bergerak
1 A 4	Sektor lainnya	Komersial dan perkantoran	Tidak Bergerak
		Perumahan	Tidak Bergerak
		Pertanian/ Kehutanan/ Nelayan/	Tidak Bergerak
		Perikanan	
1 A 5	Lain lain	Emisi dari Peralatan Stasioner,	Bergerak/Tidak
		Peralatan Bergerak (<i>Mobile</i>)	Bergerak

Catatan: *) Kegiatan utamanya adalah pembangkitan listrik (untuk dijual kepada pihak lain). Kegiatan pembangkitan listrik yang digunakan untuk keperluan sendiri tidak dimasukkan dalam kategori produsen energi listrik melainkan dimasukkan kategori yang sesuai dengan kegiatan pembangkitan listrik tersebut. Sebagai contoh bila pembangkit tersebut terdapat pada kegiatan manufaktur maka dimasukkan dalam kegiatan energi di sektor manufaktur.

Sumber emisi yang stasioner dibedakan dari sumber emisi bergerak karena faktor emisi GRK, khususnya GRK yang non-CO2, bergantung kepada jenis bahan bakar dan teknologi penggunaan bahan bakar tersebut. Tabel 2.2 memperlihatkan perbedaan faktor emisi beberapa jenis bahan bakar untuk peralatan bergerak dan stasioner.

Jenis Bahan bakar		lt IPCC 200 Bergerak, To		FE Default IPCC 2006 sumber bergerak, Ton /GJ			
Jeilis Ballali Bakai	tan E	Tergeran, r	311, 03	20.8	seran, rem		
	CO ₂	CH₄	N ₂ O	CO ₂	CH ₄	N ₂ O	
Gas Bumi /BBG	56 100	1	0.1	56 100	92	3	
Premium (tanpa katalis)	-	-	-	69 300	33	3.2	
Diesel (IDO/ADO)	74 100	3	0.6	74 100	3.9	3.9	
Industrial/Residual Fuel Oil	77 400	3	0.6	-	-	-	
Marine Fuel Oil (MFO)	-	-	-	77 400	7 ± 50%	2	
Batubara (sub-bituminous)*	96 100	10	1.5	-	-	-	

Tabel 2.2 Faktor Emisi GRK Peralatan Tak Bergerak dan Bergerak

2.1 Pembakaran Bahan Bakar Pada Sumber Stasioner

GRK yang diemisikan oleh pembakaran bahan bakar pada sumber stasioner adalah CO_2 , CH_4 dan N_2O . Besarnya emisi GRK hasil pembakaran bahan bakar fosil bergantung pada banyak dan jenis bahan bakar yang dibakar. Banyaknya bahan bakar direpresentasikan sebagai data aktivitas sedangkan jenis bahan bakar direpresentasikan oleh faktor emisi. Persamaan umum yang digunakan untuk estimasi emisi GRK dari pembakaran bahan bakar adalah sebagai berikut:

Persamaan 2
Emisi Hasil Pembakaran Bahan Bakar
Emisi GRK $\left(\frac{kg}{thn}\right)$ = Konsumsi Energi $\left(\frac{TJ}{thn}\right)$ x Faktor Emisi $\left(\frac{kg}{TJ}\right)$

Faktor emisi menurut default IPCC dinyatakan dalam satuan emisi per unit energi yang dikonsumsi (kg GRK/TJ). Di sisi lain data konsumsi energi yang tersedia umumnya dalam satuan fisik (ton batubara, kilo liter minyak diesel dll). Oleh karena itu sebelum digunakan pada Persamaan 2, data konsumsi energi harus dikonversi terlebih dahulu ke dalam satuan energi TJ (Terra Joule) dengan Persamaan 3.

Persamaan 3

Konversi Dari Satuan Fisik ke Terra Joule

Konsumsi Energi (TJ)=Konsumsi Energi (sat. fisik) x Nilai Kalor
$$\left(\frac{TJ}{\text{sat.fisik}}\right)$$

Contoh: konsumsi minyak solar 1000 liter, nilai kalor minyak solar 36x10⁻⁶ TJ/liter maka konsumsi minyak solar dalam TJ adalah:

Konsumsi Solar=1000 liter x
$$36x10^{-6} \left(\frac{\text{TJ}}{\text{liter}}\right) = 36x10^{-3} \text{ TJ}$$

Berbagai jenis bahan bakar yang digunakan di Indonesia berikut nilai kalor dari masing-masing bahan bakar diperlihatkan pada Tabel 4.

Tabel 2.3 Nilai Kalor Bahan Bakar Indonesia

Bahan bakar	Nilai Kalor	Penggunanan						
Premium*	33x10 ⁻⁶ TJ/liter	Kendaraan bermotor						
Solar (HSD, ADO)	36x10 ⁻⁶ TJ/liter	Kendaraan bermotor,						
		Pembangkit listrik						
Minyak Diesel (IDO)	38x10 ⁻⁶ TJ/liter	Boiler industri, pembangkit listrik						
MFO	40x10-6TJ/liter	Pembangkit listrik						
	4.04x10 ⁻² TJ/ton							
Gas bumi	1.055x10 ⁻⁶ TJ/SCF	Industri, rumah tangga, restoran						
	38.5x10 ⁻⁶ TJ/Nm3							
LPG	47.3x10 ⁻⁶ TJ/kg	Rumah tangga, restoran						
Batubara	18.9x10 ⁻³ TJ/ton	Pembangkit listrik, Industri						
Catatan: *) termasuk Pertamax, Pertamax Plus								

HSD: High Speed Diesel

ADO: Automotive Diesel Oil
IDO: Industrial Diesel Oil

Pilihan Metodologi

Terdapat 3 Tier metodologi penghitungan emisi GRK dari pembakaran stasioner. Tier-1, Tier-2 maupun Tier-3 berdasarkan data penggunaan bahan bakar dan faktor emisi untuk jenis bahan bakar tertentu. Pada Tier-1 faktor emisi yang digunakan adalah faktor emisi default IPCC sedangkan pada Tier-2 faktor emisi yang digunakan adalah yang spesifik berlaku untuk bahan bakar yang digunakan di Indonesia. Pada Tier-3 faktor emisi memperhitungkan jenis teknologi pembakaran yang digunakan.

TIER	Data Aktivitas	Faktor Emisi
TIER 1	Konsumsi bahan bakarberdasarkanjenis bahan bakar	faktoremisi berdasarkanjenis bahan bakar (2006IPCCGL)
TIER 2	Konsumsi bahan bakarberdasarkanjenis bahan bakar	faktor emisi Indonesia berdasarkanjenis bahan bakar
TIER 3	Konsumsi bahan bakarberdasarkanteknologi pembakaran	faktor emisiteknologitertentuberdasarkanjenis bahan bakar

Metoda Tier-1

Penghitungan emisi GRK Tier 1 memerlukan data berikut:

- Data banyaknya bahan bakar yang dibakar, dikelompokkan menurut jenis bahan bakar untuk masing-masing kategori sumber emisi (produsen energi, manufaktur, transportasi dll.)
- Faktor emisi default IPCC untuk masing-masing jenis bahan bakar dan penggunaan (stasioner atau mobile)

Persamaan yang digunakan untuk menentukan emisi GRK dari pembakaran adalah sebagai berikut:

Persamaan 4
Emisi _{GRK,BB} = Konsumsi BB _{BB} * Faktor Emisi _{GRK,BB}

Persamaan 5

Total emisi menurut jenis GRK:
$$Emisi_{GRK} = \sum_{BB} Emisi_{GRK,BB}$$

dimana:

BB : Singkatan dari jenis Bahan Bakar (misal premium,

batubara)

Emisi_{GRK BB} : EmisiGRK jenis tertentu menurut jenis bahan

bakar(kg GRK)

Konsumsi BB_{BB} : Banyaknya bahan bakar yangdibakar menurut

jenis bahan bakar (dalam TJ)

 $Faktor\ Emisi_{GRK\ BB} \quad : \quad Faktor\ emisiGRK\ jenis\ tertentu\ menurut\ jenis$

bahan bakar (kg gas /TJ)

Metoda Tier-2

Pada metoda Tier-2 faktor emisi pada Persamaan 4 diganti dengan faktor emisi yang spesifik berlaku untuk Indonesia atau spesifik berlaku untuk suatu pabrik tertentu.

Faktor emisi yang spesifik suatu negaradapat dikembangkandengan memperhitungkan data yang spesifik bagi negara tersebut misalnya kandungan karbon dalam bahan bakar, faktor oksidasi karbon, kualitas bahan bakar, dan bagi GRK non-CO2 memperhatikan data tertentu suatu negara(misalnya, kandungan karbon dalam bahan bakar yang digunakan, faktor oksidasikarbon, kualitas bahan bakar dan teknologi pembakaran yang digunakan (bagi GRK non-CO2).

Karena faktor emisi spesifik suatu negara telah memperhitungkan kondisi negara tersebut maka tingkat ketidakpastian (uncertainty) pada Tier-2 lebih baik dibanding dengan tingkat ketidakpastian pada Tier-1.

Metoda Tier-3

Pada Tier-3 persamaan yang digunakan untuk estimasi emisi GRK mirip dengan persamaan pada Tier-1 maupun Tier-2 namun pada Tier-3 konsumsi bahan bakar dan emission faktor yang digunakan dipilah-pilah menurut teknologi pembakaran bahan bakar. Penghitungan emisi GRK Tier-3 berdasarkan teknologi pembakaran menggunakan Persamaan 6.

Persamaan 6.

Emisi GRK Menurut Teknologi

Emisi_{GRK,BB,teknologi} = Konsumsi BB_{BB,teknologi} * Faktor Emisi_{GRK, BB,teknologi}

dimana:

BB : Singkatan dari bahan bakar

 $Emisi_{GRK.BB.technology} \hspace{1.5cm} : \hspace{.5cm} EmisiGRK \hspace{.05cm} jenis \hspace{.05cm} tertentu \hspace{.05cm} menurut \hspace{.05cm} jenis \hspace{.05cm} bahan$

bakar tertentu dengan teknologi tertentu (kg

GRK)

Konsumsi $BB_{BB.teknologi}$: Banyaknya bahan bakar yangdibakar menurut

jenis bahan bakar dan menurut teknologi

penggunaan (dalam TJ)

 $Faktor\ Emisi_{GRK,\ BB, teknologi} \qquad : \quad Faktor\ emisiGRK\ jenis\ tertentu\ menurut\ jenis$

bahan bakar dan jenis teknologi (kg gas/TJ)

Apabila banyaknya bahan bakar yang dibakar oleh suatu jenis teknologi tertentu tidak diketahui secara langsung maka dapat digunakan model perkiraan berdasarkan penetrasi teknologi sebagai berikut.

Persamaan 7

Estimasi Konsumsi Bahan Bakar Berdasarkan Penetrasi Teknologi Konsumsi $BB_{BB,teknologi} = Konsumsi BB_{BB} * Penetrasi_{teknologi}$

dimana:

Konsumsi BB_{BB} : Banyaknya bahan bakar yangdibakar menurut

jenis bahan bakar (dalam TJ)

 $\mbox{Penetrasi}_{\mbox{\scriptsize teknologi}} \hspace{1.5cm} : \hspace{0.5cm} \mbox{Fraksi dari suatu kategori sumber yang}$

menggunakan suatu jenis teknologi tertentu

Estimasi emisi GRK kegiatan energi secara keseluruhan untuk suatu kategori sumber tertentu (misal kategori produsen energi) dihitung dengan persamaan berikut:

$$Persamaan \ 8$$

$$Estimasi \ Emisi \ Berbasis \ Teknologi$$

$$Emisi_{GRK,BB} = \sum_{teknologi} Konsumsi \ BB_{BB,teknologi} * \ Faktor \ Emisi_{GRK,BB,teknologi}$$

dimana:

Konsumsi $BB_{BB.teknologi}$: Banyaknya bahan bakar yangdibakar menurut

jenis bahan bakar dan menurut teknologi

penggunaan (dalam TJ)

 $Faktor\ Emisi_{GRK.\ BB.teknologi} \qquad : \quad Faktor\ emisiGRK\ jenis\ tertentu\ menurut\ jenis$

bahan bakar dan jenis teknologi (kg gas/TJ)

Perhitungan emisi GRK berbasis teknologi ini dilakukan karena faktor emisi suatu jenis/tipe teknologi berbeda satu sama lain. Sebagai contoh faktor emisi suatu burner gas konvensional berbeda dengan faktor emisi burner gas yang dilengkapi dengan controller.

Faktor Emisi Default IPCC

Faktor emisi default IPCC untuk penghitungan emisi GRK dari pembakaran bahan bakar pada sumber yang stasioner diperlihatkan pada Tabel 2.4 hingga Tabel 2.7 berikut.

Tabel 2.4 Faktor Emisi Pembakaran Stasioner di Industri Energi (kg GRK per TJ Nilai Kalor Netto)

	CO2			CH4			N20		
Fuel	Default F.E	Lower	Upper	Default F.E	Lower	Upper	Default F.E	Lower	Upper
Minyak mentah	73 300	71 100	75500	3	1	10	0.6	0.2	2
NGL	64 200	58 300	70400	3	1	10	0.6	0.2	2
Premium	69 300	67 500	73000	3	1	10	0.6	0.2	2
Avgas	70 000	67 500	73000	3	1	10	0.6	0.2	2
Avtur	71 500	69 700	74400	3	1	10	0.6	0.2	2
Solar/ADO/HSD/IDO	74 100	72 600	74800	3	1	10	0.6	0.2	2
MFO	77 400	75 500	78800	3	1	10	0.6	0.2	2

		CO2		CH4			N20		
Fuel	Default F.E	Lower	Upper	Default F.E	Lower	Upper	Default F.E	Lower	Upper
LPG	63 100	61 600	65600	1	0.3	3	0.1	0.03	0.3
Petroleum Coke	97 500	82 900	115000	3	1	10	0.6	0.2	2
Batubara antrasit	98 300	94 600	101000	1	0.3	3	1.5	0.5	5
Batubara sub- bituminous	96 100	92 800	100000	1	0.3	3	1.5	0.5	5
Lignite	101 000	90 900	115000	1	0.3	3	1.5	0.5	5
Gas bumi	56 100	54 300	58300	1	0.3	3	0.1	0.03	0.

NGL= Natural Gas Liquids atau Kondensat

ADO= Automotive Diesel Oil (=Solar)

HSD= High Speed Diesel (= Solar)

IDO = Industrial Diesel Oil (=Minyak Diesel)

MFO = Marine Fuel Oil

Tabel 2.5 Faktor Emisi Pembakaran Stasioner di Industri Manufaktur (kg GRK per TJ Nilai Kalor Netto)

		CO2			CH4			N20	
Fuel	Default FE	Lower	Upper	Default FE	Lower	Upper	Default FE	Lower	Upper
Crude Oil	73300	71100	75500	3	1	10	0.6	0.2	2
NGL	64200	58300	70400	3	1	10	0.6	0.2	2
Premium	69300	67500	73000	3	1	10	0.6	0.2	2
Avgas	7000	67500	73000	3	1	10	0.6	0.2	2
Avtur	71500	69700	74400	3	1	10	0.6	0.2	2
Solar/ADO/HSD/IDO	74100	72600	74800	3	1	10	0.6	0.2	2
MFO	77400	75500	78800	3	1	10	0.6	0.2	2
LPG	63100	61600	65600	1	0.3	3	0.1	0.03	0.3
Petroleum Coke	97500	82900	115000	3	1	10	0.6	0.2	2
Refinery Gas	57600	48200	69000	1	0.3	3	0.1	0.03	0.3
Batubara antrasit	98 300	94600	101000	10	3	30	1.5	0.5	5
Batubara sub- bituminous	96 100	92800	100000	10	3	30	1.5	0.5	5
Lignite	101000	90900	115000	10	3	30	1.5	0.5	5
Gas bumi	56 100	54300	58300	1	0.3	3	0.1	0.03	0.3

NGL= Natural Gas Liquids atau Kondensat

ADO= Automotive Diesel Oil (=Solar)

HSD= High Speed Diesel (= Solar)

IDO = Industrial Diesel Oil (=Minyak Diesel)

MFO = Marine Fuel Oil

Tabel 2.6 Faktor Emisi Pembakaran Stasioner di Bangunan Komersial (kg GRK per TJ Nilai Kalor Netto)

Fuel	CO2	CH4	N20

	Default FE	Lower	Upper	Default FE	Lower	Upper	Default FE	Lower	Upper
NGL	64200	58300	70400	10	3	30	0.6	0.2	2
Solar	74100	72600	74800	10	3	30	0.6	0.2	2
MFO	77400	75500	78800	10	3	30	0.6	0.2	2
LPG	63100	61600	65600	5	1.5	15	0.1	0.03	0.3
Gas Bumi	56100	54300	58300	5	1.5	15	0.1	0.03	0.3

NGL= Natural Gas Liquids atau Kondensat

MFO = Marine Fuel Oil

Tabel 2.7 Faktor Emisi Pembakaran Stasioner di Rumah Tangga dan Pertanian/Kehutanan/Perikanan (kg GRK per TJ Nilai Kalor Netto)

		CO2			CH4			N20	
Fuel	Default FE	Lower	Upper	Default FE	Lower	Upper	Default FE	Lower	Upper
NGL	64200	58300	70400	10	3	30	0.6	0.2	2
Solar/ADO/HSD	74100	72600	74800	10	3	30	0.6	0.2	2
MFO	77400	75500	78800	10	3	30	0.6	0.2	2
M.Tanah	71900	70800	73700	10	3	30	0.6	0.2	2
LPG	63100	61600	65600	5	1.5	15	0.1	0.03	0.3
Gas Bumi	56100	54300	58300	5	1.5	15	0.1	0.03	0.3

NGL= Natural Gas Liquids atau Kondensat

ADO= Automotive Diesel Oil (=Solar)

HSD= High Speed Diesel (= Solar)

MFO = Marine Fuel Oil

Contoh Perhitungan

Perhitungan emisi GRK pendekatan sektoral pada kegiatan pembangkit listrik berbahan bakar diesel oil dan residual oil

Data konsumsi bahan bakar:

• Diesel oil = 3.165.840 kL

• Residual oil = 1.858.568 kL

Data nilai kalor:

• Diesel oil: 37 MJ/liter (0,037 TJ/kL)

• Residual oil: 38 MJ/liter (0,038 TJ/kL)

Data Faktor Emisi:

• Diesel oil: CO2 = 73.326 kg/TJ; CH4 = 3 kg/TJ; N20 = 0.6 kg/TJ

• Residual oil: CO2 = 76.593 kg/TJ; CH4 = 3 kg/TJ; N20 = 0.6 kg/TJ

Langkah perhitungan dengan spreadsheet (perhatikan contoh spreadsheet Tabel 2.7):

- 1. Masukkan volume konsumsi bahan bakar pada kolom A (*baris diesel oil: 3.165.840 kL, baris residual oil: 1.858.568 kL*)
- 2. Masukkan nilai kalor ke kolom B (baris diesel oil: 0,037 TJ/kL, baris residual oil: 0,038 TJ/kL)
- 3. Pada kolom C konversikan volume konsumsi dari kilo liter menjadi TJ dengan cara kalikan volum dengan nilai kalor (baris diesel oil: 3.165.840 kL x 0,037 TJ/kL = 118 434 061 TJ; baris residual oil: 1.858.568 kL x 0,038 TJ/kL = 71 331 840 TJ)
- 4. Masukkan Faktor Emisi CO2 pada kolom D (baris diesel oil: 73.326 kg/TJ; baris residual oil: 76.593 kg/TJ)
- 5. Pada kolom E hitung besarnya emisi CO2 dengan cara kalikan kolom C dengan kolom D dan bagi dengan 10⁶ untuk konversi dari kg ke giga gram (baris disel oil: 118 434 061 TJ x 73.326 kg/TJ /10⁶ = 8 684 296 Gg CO2; baris residual oil: 71 331 840 TJ x 76.593 kg/TJ / 10⁶ = 5 463 520 Ggram CO2)
- 6. Masukkan Faktor Emisi CH4 ke kolom F (baris diesel oil: 3 kg /TJ; baris residual oil: 3 kg /TJ)
- 7. Pada kolom G hitung besarnya emisi CH4 dengan cara kalikan kolom C dengan kolom F dan bagi dengan 106 untuk konversi dari kg ke giga gram (baris disel oil: 118 434 061 TJ x 3 kg/TJ /106 = 0,355 Gg CH4; baris residual oil: 71 331 840 TJ x 3 kg/TJ / 106 = 0,214 Ggram CH4)
- 8. Masukkan Faktor Emisi N20 ke kolom H *(baris diesel oil: 0,6 kg /TJ; baris residual oil: 0,6 kg /TJ)*
- 9. Pada kolom I hitung besarnya emisi N2O dengan cara kalikan kolom C dengan kolom F dan bagi dengan 10⁶ untuk konversi dari kg ke giga gram (baris disel oil: 118 434 061 TJ x 0,6 kg/TJ /10⁶ = 0,071 Gg N2O; baris residual oil: 71 331 840 TJ x 0,6 kg/TJ / 10⁶ = 0,043 Ggram N2O)

Tabel 2.8 Contoh perhitungan emisi GRK pendekatan sektoral kasus pembangkit listrik dengan spreadsheet

Sector	Energy	Energy							
Category	Fuel combustion ac	ruel combustion activities							
Category Code	1A 1 a Main Activity	/ Electricity and Heat	Prodution						•
Sheet	1 of 4 (CO ₂ , CH ₄ an	d N₂O from fuel comb	oustion by source ca	ategories – Tier 1)					
		ielgyeeneumele							
	Α	В	С	D	Е	F	G	Н	I
	Consumption	Conversion Factor ^(b)	Consumption	CO ₂ Emission Factor	CO ₂ Emissions	CH₄ Emission Factor	CH₄ Emissions	N₂O Emission Factor	N ₂ OEmissions
	(kL)	(TJ/kL)	(TJ)	(kg CO₂/TJ)	(Gg CO ₂)	(kg CH₄/TJ)	(Gg CH₄)	(kg N ₂ O /TJ)	(Gg N ₂ O)
			C=A*B		E=C*D/10 ⁶		G=C*F/10 ⁶		I=C*H/10 ⁶
Liquid fuels									
Crude Oil									
Orimulsion									
Natural Gas Liquids									
Motor Gasoline									
Aviation Gasoline									
Jet Gasoline									
Jet Kerosene									
Other Kerosene									
Shale Oil									
Gas / Diesel Oil	3,165,840	0.037	118,434.061	73,326	8,684.296	3	0.355	0.6	0.071
Residual Fuel Oil	1,858,568	0.038	71,331.840	76,593	5,463.520	3	0.214	0.6	0.043
LPG									
Ethane									
Naphtha						·			

2.2 Pembakaran Bahan Bakar Pada Sumber Bergerak

Emisi GRK dari pembakaran bahan bakar pada sumber bergerak adalah emisi GRK dari kegiatan transportasi, meliputi transportasi darat (jalan raya, off road, kereta api), transportasi melalui air (sungai atau laut) dan transportasi melalui udara (pesawat terbang). GRK yang diemisikan oleh pembakaran bahan bakar di sektor transportasi adalah CO2, CH4 dan N2O.

Transportasi Jalan Raya

Sumber emisi dari transportasi jalan raya meliputi mobil pribadi (sedan, minivan, jeep dll.), kendaraan niaga (bus, minibus, pick-up, truk dll), dan sepeda motor.

Estimasi Emisi CO₂

Estimasi emisi CO2 dari transportasi jalan raya dapat dilakukan dengan Tier-1 atau Tier-2.

TIER	Data Aktivitas	Faktor Emisi
TIER 1	Konsumsi bahan bakarberdasarkanjenis bahan bakar	Kandungan karbonberdasarkanjenis bahan bakar
TIER 2	Konsumsi bahan bakarberdasarkanjenis bahan bakar	Kandungan karbon berdasarkan jenis bahan bakar yang digunakan di Indonesia

Metoda Tier-1

Berdasarkan Tier-1 emisi CO2 dihitung dengan persamaan:

Persamaan 9	
Emisi CO2 dari Transportasi Jalan Raya	
Emisi= \sum_{a} Konsumsi BB_a * Faktor Emisi _a	

dimana:

Emisi : Emisi CO2

Konsumsi BB_a : Bahan bakar dikonsumsi = dijual

Faktor Emisi_a : Faktor emisiCO2 menurut jenis bahan bakar (kg

gas/TJ), default IPCC 2006

a Jenis bahan bakar (premium, solar)

Metoda Tier-2

Estimasi emisi CO2 dengan Tier-2 pada dasarnya sama dengan Tier-1 namun dengan faktor emisi masing-masing jenis bahan bakar yang spesifik bagi Indonesia.

Emisi CH₄ dan N₂O

Emisi CH4 dan N2O pada pembakaran bahan bakar dipengaruhi oleh teknologi dan sistem pengendalian emisi pada kendaraan. Estimasi emisi CH₄ dan N₂O dapat dilakukan berdasarkan Tier-1, Tier-2 atau Tier-3.

TIER	Data Aktivitas	Faktor Emisi
TIER 1	Konsumsi bahan bakarberdasarkanjenis bahan bakar	faktoremisiberdasarkanjenis bahan bakar
TIER 2	Konsumsi bahan bakarberdasarkanjenis bahan bakar, sub-kategori kendaraan	faktoremisiberdasarkanjenis bahan bakar, sub-kategori kendaraan
TIER 3	Jarak yang ditempuh	faktor emisi berdasarkan sub-kategori kendaraan

Metoda Tier-1

Berdasarkan Tier-1, persamaan yang digunakan untuk estimasi CH4 dan N20 untuk kendaraan jalan raya adalah sebagai berikut:

Persamaan 10
Tier-1 Emisi CH4 dan N20 Transportasi Jalan Raya
Emisi= \sum Konsumsi BB_a * Faktor $Emisi_a$
a

dimana:

Emisi : Emisi CH4 atau N20

Konsumsi BBa : Bahan bakar dikonsumsi = dijual

Faktor Emisi_a : Faktor emisiCH4 atau N20 menurut jenis bahan bakar (kg gas/TJ), default IPCC 2006

a : Jenis bahan bakar (premium, solar)

Metoda Tier-2

Emisi CH4 dan N2O suatu kendaraan bergantung pada jenis bahan bakar dan jenis teknologi pengendalian pembakaran. Oleh karena itu pada Tier-2, estimasi CH4 dan N2O memperhitungkan jenis kendaraan dan teknologi pengendalian. Persamaan yang digunakan untuk estimasi CH4 dan N2O menurut Tier-2 adalah sebagai berikut:

Persamaan 11

Tier-2 Emisi CH4 dan N20 Transportasi Jalan Raya Emisi= $\sum_{a,b,c}$ Konsumsi $BB_{a,b,c}$ * Faktor Emisi_{a,b,c}

dimana:

Emisi : Emisi CH4 atau N20

Konsumsi $BB_{a,b,c}$: Bahan bakar dikonsumsi = dijual

Faktor Emisi_{a,b,c} : Faktor emisiCH4 atau N20 menurut jenis bahan

bakar (kg gas/TJ)

: Jenis bahan bakar (premium, solar)

b : tipe kendaraan

c : peralatan pengendalian emisi

Metoda Tier-3

Pada Tier 3 selain faktor-faktor yang telah disampaikan pada Tier 1 dan 2, faktor jarak tempuh kendaraan dan emisi pada saat start-up juga diperhitungkan. Persamaan Tier 3 estimasi emisi CH4 dan CO2 adalah sebagai berikut

Persamaan 12

Tier-3 Emisi CH4 dan N20 Transportasi Jalan Raya

 $\text{Emisi} = \sum_{\text{a,b,c,d}} \left[\text{Jarak Tempuh}_{\text{a,b,c,d}} * \text{FE}_{\text{a,b,c,d}} \right] + \sum_{\text{a,b,c,d}} C_{a,b,c,d}$

dimana:

Emisi : Emisi CH4 atau N20, kg Jarak Tempuh_{a,b,c,d} : Jarak tempuh kendaraan, km

Faktor Emisi_{a,b,c,d} : Faktor emisiCH4 atau N20 (kg gas/km)

C : Emisi pada saat pemanasan kendaraan, kg

a	:	Jenis bahan bakar (bensin, solar, batubara
		dll.)
b	:	Tipe kendaraan
С	:	Teknologi pengendalian pencemaran
d	:	Kondisi operasi (kualitas jalan kota, desa
		dll.)

Kereta Api

Dari segi sumber energinya, di Indonesia terdapat dua jenis kereta api yaitu berbahan bakar diesel (KRD) atau menggunakan tenaga listrik (KRL). Bagi KRL emisi GRK terjadi pada sisi pembangkit listrik sedangkan pada KRD emisi terjadi pada kereta api dan diperhitungkan sebagai sumber emisi dari pembakaran yang bergerak.

Emisi CO₂

Terdapat 2 Tier perhitungan emisi CO2 dari kereta api yaitu Tier-1 dan Tier-2.

TIER	Data Aktivitas	Faktor Emisi
TIER 1	Konsumsi bahan bakarberdasarkanjenis bahan bakar	Kandungan karbon baku berdasarkan jenis bahan bakar, default IPCC 2006
TIER 2	Konsumsi bahan bakarberdasarkanjenis bahan bakar	Kandungan karbon berdasarkan jenis bahan bakar di Indonesia

Metoda Tier-1

Estimasi emisi CO2 Tier-1 kereta api berdasarkan pada data aktivitas (konsumsi bahan bakar) dan faktor emisi dengan persamaan berikut:

Persamaan 13
Tier-1 Emisi CO2 Kereta Api
Emisi= \sum_{j} Konsumsi BB _j * Faktor Emisi _j

dimana:

Emisi CO2

BB : Singkatan dari Bahan Bakar

Faktor Emisi_i : Faktor emisiCO2 menurut jenis bahan bakar (kg

gas/TJ), default IPCC 2006

j Jenis bahan bakar (premium, solar)

Metoda Tier-2

Estimasi emisi CO2 Tier-2 kereta api pada dasarnya sama dengan Tier-1 yaitu berdasarkan pada data aktivitas dan faktor emisi namun pada Tier-2 faktor emisi yang digunakan adalah faktor emisi spesifik Indonesia.

Emisi CH₄ dan N₂O

Emisi CH4 dan N2O pada pembakaran bahan bakar dipengaruhi oleh teknologi kereta api. Estimasi emisi CH₄ dan N₂O dapat dilakukan berdasarkan Tier-1, Tier-2 atau Tier-3.

TIER	Data Aktivitas	Faktor Emisi	
TIER 1	Konsumsi bahan bakarberdasarkanjenis bahan bakar	Faktor emisi baku berdasarkan jenis bahan bakar, default	
	•	IPCC 2006	
TIER 2	Konsumsi bahan bakarberdasarkanjenis bahan bakar, tipe lokomotif	Faktor emisi Indonesia berdasarkan jenis bahan bakar, tipe lokomotif	
TIER 3	Data aktivitas lokomotif tertentu	Faktor emisi Indonesia berdasarkan jenis bahan bakar, tipe lokomotif	

Metoda Tier-1

Estimasi emisi CH4 dan N20 menurut metoda Tier-1 berdasarkan pada data aktivitas dan faktor emisi default IPCC 2006 menurut jenis bahan bakarnya dengan persamaan berikut:

Persamaan 14	
--------------	--

Tier-1 Emisi CH4 dan N20 Kereta Api

Emisi=
$$\sum_{a}$$
Konsumsi BB_a * Faktor Emisi_a

dimana:

Emisi : Emisi CH4 atau N20

Konsumsi BBa : Bahan bakar dikonsumsi kereta api

Faktor Emisi_a : Faktor emisiCH4 atau N20 menurut jenis bahan

bakar (kg gas/TJ)

a : Jenis bahan bakar (solar, IDO dll.)

Metoda Tier-2

Pada metodologi Tier-2 estimasi emisi CH4 dan N20 memperhitungkan jenis teknologi lokomotif yang digunakan.

Persamaan 15

Tier-2 Emisi CH4 dan N20 Kereta Api

Emisi= \sum_{i} Konsumsi BB_i * Faktor Emisi_i

j

dimana:

Emisi : Emisi CH4 atau N20

Konsumsi BB_i : Bahan bakar dikonsumsi lokomotif tipe i Faktor Emisi_i : Faktor emisiCH4 atau N2O untuk lokomotif

tipe i (kg gas/TJ)

i : tipe lokomotif

Metoda Tier-3

Pada metoda Tier-3 emisi CH4 dan N2O dihitung dengan menggunakan model penggunaan kereta api. Model tersebut memperhitungkan tipe lokomotif dan jam kerja kereta api (Persamaan 2.15).

\mathbf{r}	ersamaan	1	
ν	orcamaan		h
1	cı samaan		v

Tier-3 Emisi CH4 dan N20 Kereta Api

$Emisi = \sum N_i \bullet H_i \bullet P_i \bullet LF_i \bullet EF_i$	
i	

dimana:

Ni : Jumlah lokomotif jenis i

 H_i : Jam kerja tahun lokomotif tipe i (jam)

Pi : Daya rata-rata lokomotif i (kW)

EFi : Faktor beban kereta api (antara 0 dan 1)EFi : Faktor emisi lokomotif tipe i (kg/kWh)

i : tipe lokomotif dan jenis perjalanan (angkutan

barang, antar kota, regional dll.)

Transportasi Melalui Air

Kategori sumber emisi dari kegiatan transportasi melalui air meliputi semua angkutan yang menggunakan air (sungai atau laut) mulai dari kendaraan rekreasi berukuran kecil di danau-danau hingga kapal barang berukuran besar kelas samudera. Transportasi melalui air yang berbahan bakar energi fosil menghasilkan CO2, CH4 dan N2O, dan juga CO, NMVOCs, SO2, particulate matter (PM) dan NOx.

Emisi GRK angkutan air dapat diperkirakan dengan metodologi Tier-1 atau Tier-2. Pada Tier-1 estimasi berdasarkan konsumsi bahan bakar dan jenis bahan bakar sedangkan pada Tier-2 estimasi berdasarkan konsumsi bahan bakar, jenis bahan bakar dan tipe mesin kapal yang digunakan.

TIER	Data Aktivitas	Faktor Emisi
TIER 1	Konsumsi bahan bakarberdasarkanjenis bahan bakar	Faktor emisi baku berdasarkan jenis bahan bakar
TIER 2	Konsumsi bahan bakarberdasarkanjenis bahan bakar, tipe mesin	Faktor emisi tertentu suatu negara berdasarkan jenis bahan bakar, factor emisi mesin tertentu berdasarkan jenis bahan bakar

Metoda Tier-1

Estimasi emisi CO2, CH4 dan N2O menurut metoda Tier-1 berdasarkan pada data aktivitas dan faktor emisi default menurut jenis bahan bakarnya dengan persamaan berikut:

Tier-1 Emisi CO2, CH4 dan N2O Angkutan Air

Emisi=
$$\sum$$
 Konsumsi BB_a * Faktor Emisi $_a$

dimana:

Emisi : Emisi CO2, CH4 atau N20

Konsumsi BBa : Bahan bakar dikonsumsi kereta api

Faktor Emisia : Faktor emisi CO2,CH4 atau N20 menurut jenis

bahan bakar (kg gas/TJ)

: Jenis bahan bakar (solar, IDO dll.)

Metoda Tier-2

Pada metodologi Tier-2 estimasi emisi memperhitungkan jenis kapal dan mesin yang digunakan.

Persamaan 18

Tier-2 Emisi CO2, CH4 dan N2O Angkutan Air

Emisi=
$$\sum_{ab}$$
 Konsumsi BB_{ab} * Faktor $Emisi_{ab}$

dimana:

 $\begin{array}{lll} Emisi & : & Emisi \ CO2, CH4 \ atau \ N2O \\ Konsumsi \ BB_{ab} & : & Bahan \ bakar \ dikonsumsi \end{array}$

Faktor Emisi_{ab} : Faktor emisi CO2, CH4 atau N20 (kg gas/TJ)

a : Jenis bahan bakarb : Jenis kapal atau mesin

Penerbangan Sipil

Emisi dari penerbangan berasal dari pembakaran bahan bakar avtur atau avgas. Emisi pesawat terbang rata-rata terdiri atas sekitar 70% CO2 dan setidaknya 30% air serta gas NOx, CO, SOx, NMVOC, particulates (masing-masing kurang dari 1%). Mesin-mesin pesawat modern sangat sedikit bahkan tidak menghasilkan N2O dan CH4.

Dalam konteks estimasi GRK, operasi pesawat terbang terdiri atas (1) *Landing/Take-Off (LTO) cycle dan* (2) *Cruise*. Pada umumnya sekitar 10% emisi penerbangan kecuali hidrokarbon dan CO terjadi di operasi darat dan saat LTO. Sekitar 90% emisi terjadi saat penerbangan. Emisi hidrokarbon dan CO 30% terjadi pada saat di darat dan 70% terjadi saat penerbangan.

Terdapat 3 tier metodologi estimasi GRK penerbangan. Metoda Tier-1 dan Tier-2 menggunakan data konsumsi bahan bakar. Tier-1 murni berdasarkan konsumsi bahan bakar sedangkan pada Tier-2 berdasarkan konsumsi bahan bakar dan frekuensi LTO. Pada metodologi Tier-3 estimasi emisi memperhitungkan data pergerakan dari masing-masing pesawat terbang.

TIER	Data Aktivitas	Faktor Emisi
TIER 1	Konsumsi bahan bakarberdasarkanjenis bahan bakar	Faktor emisi baku berdasarkan jenis bahan bakar
TIER 2	Konsumsi bahan bakar danjumlah operasiLTO (<i>Landing and Take off</i>)berdasarkan operasi(LTOdanperjalanan)	Faktor emisi berdasarkan operasi
TIER 3A	Data penerbangan aktual, rata-rata konsumsi bahan bakar	data emisiuntuktahapLTOdan berbagaipanjangfase penerbangan
TIER 3B	Penerbangan lintasanpenuh setiap segmenpenerbanganmenggunakan pesawat	informasi kinerja aerodinamismesin khusus

Metodologi Tier-1 menggunakan data agregat konsumsi bahan bakar (gabungan konsumsi saat di darat dan saat terbang) dan faktor emisi per jenis bahan bakar yang digunakan.

Persamaan 19

Tier-1 Emisi CO2, CH4 dan N20 Penerbangan

Emisi= Konsumsi BB* Faktor Emisi

dimana:

Emisi : Emisi CO2, CH4 atau N20

Konsumsi BB : Konsumsi avgas

Faktor Emisi : Faktor emisi CO2,CH4 atau N2O (kg gas/TJ)

Tier-1 sebaiknya hanya digunakan untuk estimasi emisi dari pesawat berbahan bakar avgas. Tier-1 dapat digunakan untuk estimasi emisi pesawat berbahan bakar avtur bila data operasional pesawat terbang tidak ada.

Metoda Tier-2

Metodologi Tier-2 digunakan untuk estimasi GRK dari pesawat berbahan bakar avtur. Dalam metodologi ini operasi pesawat terbagi atas LTO dan terbang (cruise). Untuk dapat menggunakan Tier-2 data LTO dan cruise harus diketahui.

Langkah-langkah perhitungan emisi GRK dengan metoda Tier-2 adalah sebagai berikut:

- Perkirakan konsumsi bahan bakar pesawat untuk domestic dan internasional
- Perkirakan konsumsi bahan bakar LTO untuk domestic dan internasional
- Perkirakan konsumsi bahan bakar saat cruise untuk domestic dan internasional
- Hitung emisi saat LTO dan saat cruise untuk domestic dan internasional

Persamaan-persamaan untuk estimasi emisi GRK dengan metoda Tier-2 adalah sebagai berikut:

Persamaan 20	
Tier-2 Persamaan Penerbangan (1)	

Emisi= Emisi LTO + Emisi Cruise

Persamaan 21

Tier-2 Persamaan Penerbangan (2)

Emisi LTO = Konsumsi LTO • Faktor Emisi LTO

Persamaan 22

Tier-2 Persamaan Penerbangan (3)

Konsumsi LTO = Jumlah LTO • Konsumsi per LTO

Persamaan 23

Tier-2 Persamaan Penerbangan (4)

Emisi Cruise = (Konsumsi total − Konsumsi LTO) • Faktor Emisi Cruise

Metoda Tier-3

Metodologi Tier-3 berdasarkan data pergerakan pesawat terbang. Metodologi ini terbagi atas Tier-3A dan Tier-3B. Metoda Tier-3A berdasarkan data "asal dan tujuan" (origin and destination) pesawat sedangkan metoda Tier-3B berdasarkan data lengkap trajektori/lintasan pesawat terbang. Contoh estimasi Tier-3 pesawat terbang dapat dilihat di EMEP/CORINAIR Emission Inventory Guidebook (EEA 2002).

Faktor Emisi

Faktor emisi default IPCC untuk pembakaran bahan bakar pada sumber bergerak diperlihatkan pada Tabel 2.9 hingga Tabel 2.13.

Tabel 2.9 Faktor Emisi CO2 Default Transportasi Jalan Raya

Fuel Type	Default (kg/TJ)	Lower	Upper
Motor Gasoline	69 300	67 500	73 000
Gas/ Diesel Oil	74 100	72 600	74 800
Liquefied Petroleum Gases	63 100	61 600	65 600
Kerosene	71 900	70 800	73 700
Compressed Natural Gas	56 100	54 300	58 300
Liquefied Natural Gas	56 100	54 300	58 300

Tabel 2.10 Faktor Emisi N2O AND CH4 Default Transportasi Jalan Raya

Fuel	CH4		N2O			
Type/Representative	(kg /TJ)			(kg/TJ)		
Vehicle Category	Default	Lower	Upper	Default	Lower	Upper
Premium-Uncontrolled (b)	33	9.6	110	3.2	0.96	11
Premium-dgn Catalyst	25	7.5	86	8.0	2.6	24
Solar /ADO	3.9	1.6	9.5	3.9	1.3	12
Gas Bumi (CNG)	92	50	1540	3	1	77
LPG	62	na	Na	0.2	na	na
Ethanol, truk, USA	260	77	880	41	13	123
Ethanol, sedan, Brazil	18	13	84	na	na	na

Tabel 2.11 Faktor Emisi Default Kereta Api

Gas	Diesel (kg/TJ)		
	Default	Lower	Upper
CO2	74 100	72 600	74 800
CH4	4.15	1.67	10.4
N20	28.6	14.3	85.8

Tabel 2.12 Faktor Emisi CO2 Default Angkutan Air

kg/TJ					
Fuel	Default	Lower	Upper		
Premium	69 300	67 500	73 000		
M. Tanah	71 900	70 800	73 600		
Solar	74 100	72 600	74 800		
MFO	77 400	75 500	78 800		
LPG	63 100	61 600	65 600		
Natural Gas	56 100	54 300	58 300		

Tabel 2.13 Faktor Emisi Default CH4 dan N20 Kapal Samudera

	CH4 (kg/TJ)	N20 (kg/TJ)
Kapal Samudera	7	2
	$\pm50\%$	+140%
		-40%

III.ESTIMASI EMISI GRK DARI FUGITIVE

Emisi Fugitive (*Fugitive Emissions*) mencakup semua emisi GRK yang sengaja maupun tidak disengaja terlepaskan pada kegiatan produksi bahan bakar primer (minyak mentah, batubara, gas bumi), pengolahan, penyimpanan, dan penyaluran bahan bakar ke titik penggunaan akhir.

Emisi fugitive terjadi pada sistem bahan bakar padat (batubara) dan sistem bahan bakar minyak dan gas bumi. Dalam jumlah yang relatif tidak signifikan emisi fugitive juga terjadi sistem energi panas bumi.

Pengelompokan emisi fugitive menurut kegiatan energi diperlihatkan pada Tabel 3.1.

Kode Kategori Sumber Emisi dan Kegiatan Bahan bakar padat 1 B 1 a. Penambangan dan penanganan batubara • Penambangan bawah tanah Tambang terbuka b. Pembakaran yang tak terkendali, dan timbunan batubara yang terbakar c. Transformasi (konversi) bahan bakar padat 1 B 2 Minyak bumi dan gas alam a. Minyak bumi • Pelepasan (*Venting*) • Suar bakar (*Flaring*) • Lainnya b. Gas bumi • Pelepasan (*Venting*) • Suar bakar (*Flaring*) Lainnya

Tabel 3.1 Sumber Emisi Fugitive Kegiatan Energi

3.1 Emisi Fugitive Kegiatan Batubara

Di dalam formasi batubara terdapat gas metana (CH₄) dan karbon dioksida (CO₂) yang terperangkap di dalam lapisan batubara (*seam gas*). Pada saat batubara ditambang, gas-gas tersebut terlepas dan keluar dari lapisan batubara menuju atmosfir. Gas-gas yang terlepas pada kegiatan pada penambangan batubara dikategorikan sebagai emisi fugitive. Selain emisi fugitive dari terlepasnya seam

gas, penambangan batubara juga melepaskan GRK fugitive dari lepasnya gas-gas dari bongkahan batubara pada kegiatan pengangkutan dan oksidasi batubara pada saat penanganan batubara yang telah ditambang. Kategori emisi fugitive dari kegiatan penambangan batubara adalah sebagai berikut:

- Emisi saat penambangan (*Mining emissions*) yaitu emisi yang berasal dari *stored* gas yang terbebas saat proses penambangan batubara.
- Emisi setelah penambangan (*Post-mining emissions*) yaitu emisi yang berasal pada saat penanganan, pemrosesan, dan transportasi batubara.
- Emisi oksidasi temperatur rendah (Low temperature oxidation) yaitu emisi yang timbul akibat teroksidasinya batubara dengan oksigen dalam udara, membentuk CO₂. Namun laju pembentukan CO₂ pada proses ini sangat kecil.
- Emisi dari kebakaran tak terkendali (*Uncontrolled combustion*) terjadi akibat proses *low temperature oxidation* yang terjebak, sehingga menghasilkan panas dan meningkatkan temperatur sehingga terjadi kebakaran batubara.

Rangkuman sumber utama emisi fugitive pada penambangan batubara diperlihatkan pada Tabel 3.2.

Tabel 3.2 Sumber Utama Emisi Fugitive Batubara

1	Underground mines	
	Mining	Emisi <i>seam gas</i> yang terlepas ke atmosfer dari sistem degasifikasi dan ventilasi udara lapangan batubara
	Post-mining seam gas emissions	Emisi CH ₄ dan CO ₂ setelah batubara ditambang, dibawa ke permukaan, dan kemudian diproses, disimpan dan ditransportasi.
	Abandoned underground mines	Emisi CH ₄ dari abandoned underground mines
	Flaring of drained methane or conversion of methane to CO ₂	CH ₄ yang di <i>flare</i> atau dikonversi menjadi CO ₂ melalui proses oksidasi
2	Surface mines	
	Mining	Emisi CH ₄ dan CO ₂ pada saat penambangan batubara
	Post-mining seam gas emissions	Emisi CH_4 dan CO_2 setelah batubara ditambang, dibawa ke permukaan, dan kemudian diproses, disimpan dan ditransportasi.

Uncontrolled combustion and	Emisi CO2 dari pembakaran tak terkendali
burning coal dumps	akibat aktivitas ledakan batubara

Pilihan Metodologi Perhitungan

Terdapat 3 pilihan Tier metodologi estimasi fugitive dari kegiatan batubara. Tier-1 berdasarkan data produksi batubara dan faktor emisi default IPCC. Tier-2 berdasarkan data produksi batubara dan faktor emisi yang berlaku bagi tambang-tambang di Indonesia. Tier-3 berdasarkan pengukuran emisi secara langsung.

Tambang Bawah Tanah

Emisi fugitive dari proses penambangan bawah tanah (underground mining)timbul dari sistem ventilasi dan degasifikasi dimana emisi CH4 dari seam gas yang terlepas saat penambangan dikumpulkan dan dialirkan ke suatu titik tertentu. Emisi ini umumnya keluar dari sejumlah kecil lokasi yang terpusat dan dapat dianggap sebagai titik sumber. Untuk Tier-1 maupun Tier-2 estimasi emisi fugitive menggunakan persamaan berikut:

Persamaan 2	2	4
-------------	---	---

Estimasi emisi fugitive tambang bawah tanah (Tier-1 dan Tier-2)

Emisi GRK_{um} = produksi batubara x faktor emisi x faktor konversi satuan

dimana:

Emisi GRK_{um} : emisi CH₄ penambangan bawah tanah (Gg/tahun)

Faktor emisi : faktor emisi CH₄ (m³/ton)

Produksi batubara : ton/tahun

Faktor emisi (FE):

FE CH₄ rendah : $10 \text{ m}^3/\text{ton (kedalaman tambang } < 200 \text{ m)}$

FE CH₄ rata-rata : 18 m³/ton

FE CH₄ tinggi : 25 m³/ton (kedalaman tambang >400 m)

Faktor konversi satuan = densitas $CH_4 = 0.67 \times 10^{-6} \text{ Gg/m}^3$ (pada 20°C, 1 atm).

Faktor ini mengkonversi volume CH₄ ke massa CH₄.

Emisi fugitive kategori post mining diperkirakan berdasarkan data aktivitas dan faktor emisi dengan persamaan berikut:

Persamaan 25	
Estimasi emisi fugitive post mining, Tier-1 dan Tier-2	

Emisi GRK_{pm} = produksi batubara x faktor emisi x faktor konversi satuan

dimana:

Emisi GRK_{pm} : emisi CH4 post mining (Gg/tahun)

Faktor emisi : faktor emisi CH₄ (m³/ton)

Produksi batubara : ton/tahun

Faktor emisi:

 $FE CH_4 rendah : 0.9 m^3/ton$ $FE CH_4 rata-rata : 2.5 m^3/ton$ $FE CH_4 tinggi : 4.0 m^3/ton$

Faktor konversi satuan = densitas $CH_4 = 0.67 \times 10^{-6} \text{ Gg/m}^3$ (pada 20°C, 1 atm).

Faktor ini mengkonversi volume CH₄ ke massa CH₄.

Apabila penambangan dilengkapi dengan sistem flaring bagi gas metana yang lepas pada proses penambangan, maka emisi fugitive dari penambangan bawah tanah dikoreksi menjadi persamaan berikut:

Persamaan 26

Estimasi emisi fugitive dengan koreksi terhadap recovery metana, Tier-1 dan Tier-2

Emisi CH_4 = emisi $CH_{4,um}$ + emisi $CH_{4,pm}$ - CH_4 recovery

Recovery metana melalui pembakaran menghasilkan CO2. Besarnya CO2 hasil flare dihitung dengan persamaan berikut:

Persamaan 27

Estimasi emisi CO2 dari flare recovery metana, Tier-1 dan Tier-2

Emisi CO_2 dari flare = 0.98 x vol. CH4 flare x faktor konversi x faktor stoikiometri

Emisi CH4 pada flare yang tidak terbakar dihitung dengan persamaan berikut:

Persamaan 28

Estimasi emisi CH4 tak terbakar, Tier-1 dan Tier-2

Emisi CH_4 tak terbakar = 0.02 x volume CH_4 flare x faktor konversi satuan

dimana:

Emisi CO_2 dari flare : Gg/tahunVolume CH_4 flare : $m^3/tahun$

Faktor stoikiometri : rasio massa CO2 terproduksi dari pembakaran

sempurna unit massa CH₄ dan nilainya= 2.75

Faktor konversi = densitas $CH_4 = 0.67 \times 10^{-6} \text{ Gg/m}^3$ (pada 20°C, 1

satuan atm). Faktor ini mengkonversi volume CH₄ ke massa

CH₄.

Tambang Terbuka

Potensi emisi *fugitive* dari penambangan jenis terbuka (*open mining*) pada umumnya relatif kecil. Emisi CH4 surface mining terdiri atas 2 komponen yaitu emisi saat penambangan dan emisi setelah penambangan atau post mining (Persamaan 29).

Persamaan 29

Estimasi emisi fugitive tambang terbuka, Tier-1 dan Tier-2

Emisi CH_4 = Emisi $CH_{4,mining}$ + Emisi $CH_{4,post-mining}$

Emisi GRK saat penambangan maupun post mining diperkirakan berdasarkan data produksi batubara dan faktor emisi (Persamaan 30 dan 31). Faktor emisi yang digunakan berdasarkan rata-rata global.

Persamaan 30

Estimasi emisi fugitive operasi penambangan terbuka, Tier-1 dan Tier-2

Emisi CH_{4.mining} = Produksi batubara x Faktor emisi CH4 x faktor konversi satuan

dimana:

Emisi CH₄ : Gg/tahun

Faktor emisi:

FE CH₄ rendah : 0.3 m³/ton (overburden depths<25 m)

FE CH₄ rata-rata : 1.2 m³/ton

FE CH₄ tinggi : 2.0 m³/ton (overburden depths>50 m)

Faktor konversi = densitas CH₄ = 0.67 x 10⁻⁶ Gg/m³ (pada 20°C, 1 atm). **satuan** Faktor ini mengkonversi volume CH₄ ke massa CH₄.

Persamaan 31

Estimasi emisi fugitive post mining tambang terbuka, Tier-1 dan Tier-2

Emisi CH_{4,post-mining} = Produksi batubara x Faktor emisi CH₄ x faktor konversi satuan

dimana:

Emisi CH₄ : Gg/tahun

Faktor emisi:

Emisi faktor CH_4 rendah : $0 \text{ m}^3/\text{ton}$ Emisi faktor CH_4 rata- : $0.1 \text{ m}^3/\text{ton}$

rata

Emisi faktor CH₄ tinggi : 0.2 m³/ton

Faktor konversi satuan = densitas $CH_4 = 0.67 \times 10^{-6} \text{ Gg/m}^3$ (pada 20°C, 1

atm). Faktor ini mengkonversi volume CH4 ke massa

CH₄.

3.2 Emisi Fugitive Kegiatan Migas

Pada sistem produksi migas, emisi GRK yang dikategorikan sebagai *fugitive* adalah semua emisi GRK yang terlepas pada sistem produksi migas, di luar emisi yang berasal dari pembakaran bahan bakar pada kegiatan tersebut. Rangkaian kegiatan penyediaan migas mulai titik produksi (sumur di lapangan migas), pengolahan (kilang) hingga dan pengangkutan migas ke konsumen akhir.

Sumber-sumber utama emisi fugitive dari kegiatan migas adalah venting, suar bakar (flaring), kebocoran peralatan, dan penguapan yang terjadi pada tangki penyimpanan.

Pilihan Metodologi

Terdapat 3 tier metodologi estimasi emisi fugitive kegiatan migas yaitu Tier-1, Tier-2 dan Tier-3. Tier-1 dan Tier-2 berdasarkan data aktivitas (throughput dari produksi migas) dan faktor emisi. Pada Tier-1 faktor emisi yang digunakan adalah default IPCC sedangkan pada Tier-2 faktor emisi yang digunakan adalah faktor emisi spesifik untuk Indonesia. Pada Tier-3, estimasi emisi berdasarkan perhitungan detil pada masing-masing fasilitas utama yang menyebabkan terjadinya emisi fugitive.

Metoda Tier-1 dan Tier 2

Persamaan umum yang digunakan untuk estimasi emisi fugitive kegiatan migas adalah sebagai berikut:

$$Persamaan\ 32$$

$$Estimasi\ Emisi\ Fugitive\ Segmen\ Industri\ Migas$$

$$E_{gas,\ segmen\ industri}\ = A_{segmen\ industri}\ x\ FE_{gas,\ segemen\ industri}$$

Persamaan 33 $Estimasi\ Total\ Emisi\ Fugitive\ Industri\ Migas$ $E_{gas} = \sum_{\substack{segmen\\industri}} E_{gas,\ segmen\ industri}$

dimana:

 $E_{\text{gas, segmen industry}} : \text{emisi suatu segmen industri misal migas hulu}$

(Gg/thn)

A_{segmenindustri}: data aktivitas segmen industri (unit aktivitas)

FE_{gas, segmen industri}: faktor emisi (Gg/unit aktivitas)

Segmen industri yang terdapat pada industri migas diperlihatkan pada Tabel 3.3

Tabel 3.3 Segm	en Industri Migas
Industry Segment	Sub-Categories
Well Drilling	All
Well Testing	All
Well Servicing	All
Gas Production	Dry Gas
	Coal Bed Methane (Primary and Enhanced
	Production)
	Other enhanced gas recovery
	Sweet Gas
	Sour Gas
Gas Processing	Sweet Gas Plants
	Sour Gas Plants

Tabel 3.3 S	egmen Industri Migas
Industry Segment	Sub-Categories
	Deep-cut Extraction Plant
Gas Transmission & Storage	Pipeline Systems
	Storage Facilities
Gas Distribution	Rural Distribution
	Urban Distribution
Liquefied Gases Transport	Condensate
	Liquefied Petroleum Gas (LPG)
	Liquefied Natural Gas (LNG) (including
	associated
	liquefaction and gasification facilities)
Oil Production	Light and Medium Density Crude Oil
	(Primary, Secondary and Tertiary
	Production)
	Heavy Oil (Primary and Enhanced
	Production)
	Crude Bitumen (Primary and Enhanced
	Production)
	Synthetic Crude Oil (From Oil Sands)
	Synthetic Crude Oil (From Oil Shale)
Oil Upgrading	Crude Bitumen
	Heavy Oil
Waste Oil Reclaiming	All
Oil Transport	Marine
	Pipelines
	Tanker Trucks and Rail Cars
Oil Refining	Heavy Oil
	Conventional and Synthetic Crude Oil
Refined Product Distribution	Gasoline
	Diesel
	Aviation Fuel
	Jet Kerosene
	Gas Oil (Intermediate Refined Products)

Data aktivitas segmen industri pada persamaan (notasi $A_{\text{segmen industri}}$) di atas dinyatakan dalam throughput produksi, misalnya dalam barel minyak mentah per tahun atau kaki kubik gas per tahun. Faktor emisi pada persamaan di atas bergantung pada jenis hidrokarbon yang diproduksi (minyak atau gas).

Faktor Emisi

Faktor Emisi default IPCC untuk emisi fugitive sektor migas diperlihatkan pada Tabel 3.4.

Tabel 3.4 Faktor Emisi Fugitive Kegiatan Migas

				C	CH ₄	CO) ₂ i	NMV	ОС	ı	N ₂ O	
Category	Sub- category ^c	Emission source	IPCC Code	Value	Uncertainty (% of Value)	Units of measure						
Well Drilling	All	Flaring and Venting	1.B.2.a.ii or 1.B.2.b.ii	3.3E-05 to 5.6E- 04	-12.5 to +800%	1.0E-04 to 1.7E- 03	-12.5 to +800%	8.7E-07 to 1.5E- 05	-12.5 to +800%	ND	ND	Gg per 10 ³ m ³ total oil production
Well Testing	All	Flaring and Venting	1.B.2.a.ii or 1.B.2.b.ii	5.1E-05 8.5E-04	-12.5 to +800%	9.0E-03 to 1.5E- 01	-12.5 to +800%	1.2E-05 to 2.0E- 04	-12.5 to +800%	6.8E-08 to 1.1E- 06	-10 to +1000%	Gg per 10 ³ m ³ total oil production
Well Servicing	All	Flaring and Venting	1.B.2.a.ii or 1.B.2.b.ii	1.1E-04 to 1.8E- 03	-12.5 to + 800%	1.9E-06 to 3.2E- 05	-12.5 to +800%	1.7E-05 to 2.8E- 04	-12.5 to +800%	ND	ND	Gg per 10³ m³ total oil production
Gas Production	All	Fugitives ^d	1.B.2.b.iii.2	3.8E-04 to 2.4E- 02	-40 to +250%	1.4E-05 to 1.8E- 04	-40 to +250%	9.1E-05 to 1.2E- 03	-40 to +250%	NA	NA	Gg per 10 ⁶ m ³ gas production
dasifoduction	All	Flaringe	1.B.2.b.ii	7.6E-07 to 1.0E- 06	±75%	1.2E-03 to 1.6E- 03	±75%	6.2E-07 to 8.5E- 07	±75%	2.1E-08 to 2.9E- 08	-10 to +1000%	Gg per 10 ⁶ m ³ gas production
Gas Processing	Sweet Gas Plants	Fugitives	1.B.2.b.iii.3	4.8E-04 to 1.1E- 03	-40 to +250%	1.5E-04 to 3.5E- 04	-40 to +250%	2.2E-04 to 5.1E- 04	-40 to +250%	NA	NA	Gg per 10 ⁶ m ³ gas production

				C	CH ₄	CO) ₂ i	NMV	ОС	1	N ₂ O	
Category	Sub- category ^c	Emission source	IPCC Code	Value	Uncertainty (% of Value)	Units of measure						
		Flaring	1.B.2.b.ii	1.2E-06 to 1.6E- 06	±75%	1.8E-03 to 2.5E- 03	±75%	9.6E-07 to 1.3E- 06	±75%	2.5E-08 to 3.4E- 08	-10 to +1000%	Gg per 10 ⁶ m ³ gas production
	Sour Gas Plants	Fugitives	1.B.2.b.iii.3	9.7E-05 to 2.2E- 04	-40 to +250%	7.9E-06 to 1.8E- 05	-40 to +250%	6.8E-05 to 1.6E- 04	-40 to +250%	NA	NA	Gg per 10 ⁶ m ³ gas production
		Flaring	1.B.2.b.ii	2.4E-06 to 3.3E- 06	±75%	3.6E-03 to 4.9E- 03	±75%	1.9E-06 to 2.6E- 06	±75%	5.4E-08 to 7.4E- 08	-10 to +1000%	Gg per 10 ⁶ m ³ gas production
		Raw CO2 Venting	1.B.2.b.i	NA	NA	6.3E-02 to 1.5E- 01	-10 to +1000%	NA	NA	NA	NA	Gg per 10 ⁶ m ³ gas production
	Deep-cut Extraction Plants	Fugitives	1.B.2.b.iii.3	1.1E-05 to 2.5E- 05	-40 to +250%	1.6E-06 to 3.7E- 06	-40 to +250%	2.7E-05 to 6.2E- 05	-40 to +250%	NA	NA	Gg per 10 ⁶ m ³ raw gas feed
	(Straddle Plants)	Flaring	1.B.2.b.ii	7.2E-08 to 9.9E- 08	±75%	1.1E-04 to 1.5E- 04	±75%	5.9E-08 to 8.1E- 08	±75%	1.2E-08 to 8.1E- 08	-10 to +1000%	Gg per 10 ⁶ m ³ raw gas feed
	Default Weighted Total	Fugitives	1.B.2.b.iii.3	1.5E-04 to 3.5E- 04	-40 to +250%	1.2E-05 to 2.8E- 05	-40 to +250%	1.4E-04 to 3.2E- 04	-40 to +250%	NA	NA	Gg per 10 ⁶ m ³ gas production

				C	CH ₄	CO) ₂ i	NMV	ОС	1	N ₂ O	
Category	Sub- category ^c	Emission source	IPCC Code	Value	Uncertainty (% of Value)	Value	Uncertainty (% of Value)	Value	Uncertainty (% of Value)	Value	Uncertainty (% of Value)	Units of measure
		Flaring	1.B.2.b.ii	2.0E-06 to 2.8E- 06	±75%	3.0E-03 to 4.1E- 03	±75%	1.6E-06 to 2.2E- 06	±75%	3.3E-08 to 4.5E- 08	-10 to +1000%	Gg per 10 ⁶ m ³ gas production
		Raw CO2 Venting	1.B.2.b.i	NA	N/A	4.0E-02 to 9.5E- 02	-10 to +1000%	NA	N/A	NA	N/A	Gg per 10 ⁶ m ³ gas production
	Transmission	Fugitivesf	1.B.2.b.iii.4	16.6E- 05 to 1.1E-03	-40 to +250%	8.8E-07 to 2.0E- 06	-40 to +250%	7.0E-06 to 1.6E- 05	-40 to +250%	NA	NA	Gg per 10 ⁶ m ³ of marketable gas
Gas Transmission & Storage	Transmission	Ventingg	1.B.2.b.i	4.4E-05 to 7.4E- 04	-40 to +250%	3.1E-06 to 7.3E- 06	-40 to +250%	4.6E-06 to 1.1E- 05	-40 to +250%	NA	NA	Gg per 10 ⁶ m ³ of marketable gas
	Storage	All	1.B.2.b.iii.4	2.5E-05 to 5.8E- 05	-20 to +500%	1.1E-07 to 2.6E- 07	-20 to +500%	3.6E-07 to 8.3E- 07	-20 to +500%	ND	ND	Gg per 10 ⁶ m ³ of marketable gas
Gas Distribution	All	All	1.B.2.b.iii.5	1.1E-03 to 2.5E- 03	-20 to +500%	5.1E-05 to 1.4E- 04	-20 to +500%	1.6E-05 to 3.6E-5	-20 to +500%	ND	ND	Gg per 10 ⁶ m ³ of utility sales
Natural Gas Liquids Transport	Condensate	All	1.B.2.a.iii.3	1.1E-04	-50 to +200%	7.2E-06	-50 to +200%	1.1E-03	-50 to +200%	ND	ND	Gg per 10 ³ m ³ Condensate and Pentanes Plus

				C	H ₄	CO	O ₂ i	NMV	ОС	1	N ₂ O	
Category	Sub- category ^c	Emission source	IPCC Code	Value	Uncertainty (% of Value)	Units of measure						
	Liquefied Petroleum Gas	All	1.B.2.a.iii.3	NA	NA	4.3E-04	±100%	ND	ND	2.2E-09	-10 to +1000%	Gg per 10³ m³ LPG
	Liquefied Natural Gas	All	1.B.2.a.iii.3	ND	ND	ND	ND	ND	ND	ND	ND	Gg per 10 ⁶ m ³ of marketable gas
		Fugitives (Onshore)	1.B.2.a.iii.2	1.5E-06 to 6.0E- 02	-12.5 to +800%	1.1E-07 to 4.3E- 03	-12.5 to +800%	1.8E-06 to 7.5E- 02	-12.5 to +800%	NA	NA	Gg per 10 ³ m ³ conventional oil production
Oil Production	Conventional	Fugitives (Offshore)	1.B.2.a.iii.2	5.9E-07	-12.5 to +800%	4.3E-08	-12.5 to +800%	7.4E-07	-12.5 to +800%	NA	NA	Gg per 10 ³ m ³ conventional oil production
on Froduction	Oil	Venting	1.B.2.a.i	7.2E-04 to 9.9E- 04	±75%	9.5E-05 to 1.3E- 04	±75%	4.3E-04 to 5.9E- 04	±75%	NA	NA	Gg per 10 ³ m ³ conventional oil production
		Flaring	1.B.2.a.ii	2.5E-05 to 3.4E- 05	±75%	4.1E-02 to 5.6E- 02	±75%	2.1E-05 to 2.9E- 05	±75%	6.4E-07 to 8.8E- 07	-10 to +1000%	Gg per 10 ³ m ³ conventional oil production
	Heavy Oil/Cold Bitumen	Fugitives	1.B.2.a.iii.2	7.9E-03 to 1.3E- 01	-12.5 to +800%	5.4E-04 to 9.0E- 03	-12.5 to +800%	2.9E-03 to 4.8E- 02	-12.5 to +800%	NA	NA	Gg per 10³ m³ heavy oil production

				C	H ₄	CO) ₂ i	NMV	ОС	ľ	N ₂ O	
Category	Sub- category ^c	Emission source	IPCC Code	Value	Uncertainty (% of Value)	Units of measure						
		Venting	1.B.2.a.i	1.7E-02 to 2.3E- 02	-67 to +150%	5.3E-03 to 7.3E- 03	-67 to +150%	2.7E-03 to 3.7E- 03	-67 to +150%	NA	NA	Gg per 10 ³ m ³ heavy oil production
		Flaring	1.B.2.a.ii	1.4E-04 to 1.9E- 04	-67 to +150%	2.2E-02 to 3.0E- 02	-67 to +150%	1.1E-05 to 1.5E- 05	-67 to +150%	4.6E-07 to 6.3E- 07	-10 to +1000%	Gg per 10 ³ m ³ heavy oil production
		Fugitives	1.B.2.a.iii.2	1.8E-04 to 3.0E- 03	-12.5 to +800%	2.9E-05 to 4.8E- 04	-12.5 to +800%	2.3E-04 to 3.8E- 03	-12.5 to +800%	NA	NA	Gg per 10 ³ m ³ thermal bitumen production
	Thermal Oil Production	Venting	1.B.2.a.i	3.5E-03 to 4.8E- 03	-67 to +150%	2.2E-04 to 3.0E- 04	-67 to +150%	8.7E-04 to 1.2E- 03	-67 to +150%	NA	NA	Gg per 10 ³ m ³ thermal bitumen production
		Flaring	1.B.2.a.ii	1.6E-05 to 2.2E- 05	-67 to +150%	2.7E-02 to 3.7E- 02	-67 to +150%	1.3E-05 to 1.8E- 05	-67 to +150%	2.4E-07 to 3.3E- 07	-10 to +1000%	Gg per 10 ³ m ³ thermal bitumen production
	Synthetic Crude (from Oilsands)	All	1.B.2.a.iii.2	2.3E-03 to 3.8E- 02	-67 to +150%	ND	ND	9.0E-04 to 1.5E- 02	-67 to +150%	ND	ND	Gg per 10 ³ m ³ synthetic crude production from oilsands
	Synthetic Crude (from Oil Shale)	All	1.B.2.a.iii.2	ND	ND	ND	ND	ND	ND	ND	ND	Gg per 10 ³ m ³ synthetic crude production from oil shale

				(CH4	CO) ₂ i	NMV	ос	I	N ₂ O	
Category	Sub- category ^c	Emission source	IPCC Code	Value	Uncertainty (% of Value)	Units of measure						
		Fugitives	1.B.2.a.iii.2	2.2E-03 to 3.7E- 02	-12.5 to +800%	2.8E-04 to 4.7E- 03	-12.5 to +800%	3.1E-03 to 5.2E- 02	-12.5 to +800%	NA	NA	Gg per 10 ³ m ³ total oil production
	Default Weighted Total	Venting	1.B.2.a.i	8.7E-03 to 1.2E- 02	±75%	1.8E-03 to 2.5E- 03	±75%	1.6E-03 to 2.2E- 03	±75%	NA	NA	Gg per 10³ m³ total oil production
		Flaring	1.B.2.a.ii	2.1E-05 to 2.9E- 05	±75%	3.4E-02 to 4.7E- 02	±75%	1.7E-05 to 2.3	±75	5.4E-07 to 7.4E- 07	-10 to +1000%	Gg per 10³ m³ total oil production
Oil Upgrading	All	All	1.B.2.a.iii.2	ND	ND	ND	ND	ND	ND	ND	ND	Gg per 10³ m³ oil upgraded
	Pipelines	All	1.B.2.a.iii.3	5.4E-06	-50 to +200%	4.9E-07	-50 to +200%	5.4E-05	-50 to +200%	NA	NA	Gg per 10 ³ m ³ oil transported by pipeline
Oil Transport	Tanker Trucks and Rail Cars	Venting	1.B.2.a.i	2.5E-05	-50 to +200%	2.3E-06	-50 to +200%	2.5E-04	-50 to +200%	NA	NA	Gg per 10 ³ m ³ oil transported by Tanker Truck
	Loading of Off-shore Production on Tanker Ships	Venting	1.B.2.a.i	NDh	ND	NDh	ND	ND	ND	NA	NA	Gg per 10 ³ m ³ oil transported by Tanker Truck

				C	H ₄	CO) ₂ i	NMV	ОС	I	N ₂ O	
Category	Sub- category ^c	Emission source	IPCC Code	Value	Uncertainty (% of Value)	Units of measure						
Oil Refining	All	All	1.B.2.a.iii.4	ND	ND	ND	ND	ND	ND	ND	ND	Gg per 10 ³ m ³ oil refined.
	Gasoline	All	1.B.2.a.iii.5	NA	NA	NA	NA	ND	ND	NA	NA	Gg per 10 ³ m ³ product transported.
Refined Product Distribution	Diesel	All	1.B.2.a.iii.5	NA	NA	NA	NA	ND	ND	NA	NA	Gg per 10 ³ m ³ product transported.
Remed Frouder Distribution	Aviation Fuel	All	1.B.2.a.iii.5	NA	NA	NA	NA	ND	ND	NA	NA	Gg per 10 ³ m ³ product transported.
	Jet Kerosene	All	1.B.2.a.iii.5	NA	NA	NA	NA	ND	ND	NA	NA	Gg per 10 ³ m ³ product transported.

Alternative perhitungan emisi Tier 2 pada lapangan migas adalah berdasarkan data Gas to Oil Ratio (GOR) yaitu parameter yang menunjukkan banyaknya gas yang ikut terproduksi saat minyak diproduksi. Perlu dicatat bahwa produksi minyak selalu juga menghasilkan gas ikutan atau "associated gas" (gas yang semula terlarut dalam minyak akan keluar dari minyak saat minyak sampai di permukaan). Metoda alternative Tier 2 berdasarkan GOR dilakukan bila diyakini bahwa sebagian besar fugitive adalah dari venting dan flaring. Persamaan alternative Tier-2 adalah sebagai berikut:

Persamaan 34

Estimasi Emisi Fugitive Karena Venting

$$E_{gas,oil\ prod\ ,\ venting} = GOR \bullet Q_{OIL} \bullet (1-CE) \bullet (1-X_{Flared}) \bullet M_{gas} \bullet y_{gas} \bullet 42.3 \times 10^{-6}$$

Persamaan 35

Estimasi Emisi Fugitive CH4 Karena Flaring

$$E_{\text{CH4,oil prod, venting}} = \text{GOR} \bullet Q_{\text{OIL}} \bullet (1 - \text{CE}) \bullet X_{\text{Flared}} \bullet (1 - \text{FE}) \bullet M_{\text{CH4}} \bullet y_{\text{CH4}} \bullet 42.3 \times 10^{-6}$$

Persamaan 36

Estimasi Emisi Fugitive CH4 Karena Flaring

$$\begin{split} \mathbf{E}_{\text{CO2,oil prod,flaring}} &= \text{GOR} \bullet \mathbf{Q}_{\text{OIL}} \bullet (1 - \text{CE}) \bullet \mathbf{X}_{\text{Flared}} \bullet \mathbf{M}_{\text{CO2}} \bullet \\ & \left[y_{CO2} + \left(\text{Nc}_{\text{CH4}} \bullet y_{\text{CH4}} + \text{Nc}_{\text{NMVOC}} \bullet y_{\text{NMVOC}} \right) \left(1 - \mathbf{X}_{\text{soot}} \right) \right] \bullet 42.3 \times 10^{-6} \end{split}$$

Persamaan 37

Estimasi Emisi Fugitive CH4 Karena Venting dan Flaring

 $E_{CH4,oil prod} = E_{CH4,oil prod,venting} + E_{CH4,oil prod,flaring}$

Persamaan 38

Estimasi Emisi Fugitive CO2 Karena Venting dan Flaring

E_{CO2,oil prod} =E_{CO2,oil prod,venting} + E_{CO2,oil prod,flaring}

Persamaan 39

Estimasi Emisi Fugitive N20 Dari Flaring

$$E_{N2O,oil prod,flaring} = GOR \bullet Q_{OIL} \bullet (1 - CE) \bullet X_{flared} \bullet EF_{N2O}$$

dimana:

FE

= Direct amount (Gg/y) of GHG gas i emitted due to venting at oil E_i, oil prod, production facilities. venting = Direct amount (Gg/y) of GHG gas i emitted due to flaring at oil E_{i, oil prod,} production facilities. flaring = Average gas-to-oil ratio (m³/m³) referenced at 15°C and GOR 101.325 kPa. QOIL = Total annual oil production $(10^3 \text{ m}3/\text{y})$. $M_{\text{gas}} \\$ = Molecular weight of the gas of interest (e.g., 16.043 for CH4 and 44.011 for CO2). = Number of moles of carbon per mole of compound i (i.e., 1 for $N_{C,i}$ CH4, 2 for C2H6, 3 for C3H8, 1 for CO2, 2.1 to 2.7 for the NMVOC fraction in natural gas and 4.6 for the NMVOC fraction of crude oil vapours) = Mol or volume fraction of the associated gas that is composed y_i of substance i (i.e., CH4, CO2 or NMVOC).

CE = Gas conservation efficiency factor.

 X_{Flared} = Fraction of the waste gas that is flared rather than vented. With the exception of primary heavy oil wells, usually most of the waste gas is flared.

= flaring destruction efficiency (i.e., fraction of the gas that leaves the flare partially or fully burned). Typically, a value of 0.995 is assumed for flares at refineries and a value 0.98 is assumed for those used at production and processing facilities.

 X_{soot} = fraction of the non-CO2 carbon in the input waste gas stream that is converted to soot or particulate matter during flaring. In the absence of any applicable data this value may be assumed

to be 0 as a conservative approximation.

 EF_{N2O}

= emission factor for N2O from flaring (Gg/10³ m³ of associated gas flared). Refer to the IPCC emission factor database (EFDB), manufacturer's data or other appropriate sources for the value of this factor.

42.3x10⁻⁶

= is the number of kmol per m³ of gas referenced at 101.325 kPa and 15°C (i.e. 42.3x10⁻³ kmol/m³) times a unit conversion factor of 10⁻³ Gg/Mg which brings the results of each applicable equation to units of Gg/y.

IV. METODA PENDEKATAN REFERENSI (REFERENCE APPROACH)

Reference approach adalah suatu pendekatan perhitungan emisi yang bersifat pendekatan top down menggunakan data pasokan energy nasional untuk memperkirakan emisi CO2 dari pembakaran bahan bakar fosil. Metoda ini relative mudah untuk diaplikasikan karena hanya berbasis pada statistik nasional pasokan energi fosil. Perlunya memperhitungkan excluded carbon (pasokan energi yang tidak digunakan sebagai bahan bakar) hanya sedikit menambah kerumitan perhitungan.

Asumsi yang digunakan dalam pendekatan ini adalah bahwa karbon bersifat kekal (conserved) sehingga misalnya karbon di minyak mentah akan sama dengan total kandungan karbon yang ada pada produk-produk turunan minyak mentah tersebut (BBM).

Pendekatan ini tidak membedakan di sektor mana bahan bakar tersebut digunakan dan hanya memperkirakan emisi total CO2 yang berasal dari satu kategori sumber yaitu pembakaran bahan bakar. Dalam pendekatan ini emisi berasal dari penggunaan bahan bakar di sisi produsen energi (kilang ataupun pembangkit listrik) dan dari pembakaran bahan bakar BBM di sisi konsumen. Reference Approach merupakan pendekatan top-down dimana emisi CO2 dari pembakaran energi fosil dihitung berdasarkan data pasokan energi nasional, tidak mempertimbangkan di kegiatan mana energi tersebut digunakan. Pendekatan ini relatif mudah dilakukan karena didasarkan pada data statistik energi yang relatif mudah diperoleh. Perlunya memperhitungkan excluded carbon (karbon yang harus dikeluarkan dari data penggunaan energi karena tidak digunakan sebagai

Cakupan reference approach adalah seluruh pembakaran karbon yang terkandung dalam bahan bakar fosil. Asumsi yang digunakan dalam pendekatan ini adalah bahwa karbon bersifat kekal (conserved) sehingga misalnya karbon di minyak mentah akan sama dengan total kandungan karbon yang ada pada produk-produk turunan minyak mentah tersebut (BBM).

bahan bakar) hanya sedikit menambah kerumitan perhitungan.

Hasil perhitungan reference approach dapat digunakan sebagai pembanding terhadap hasil perhitungan sectoral approach. Jika perbedaan hasil hitungan cukup signifikan kemungkinan terdapat persoalan dengan data aktifitas, nilai kalor, kandungan karbon, perhitungan koreksi excluded carbon, dll.

4.1 Algoritma Metoda Pendekatan Referensi

Metoda reference approach membagi perhitungan emisi CO2 dari pembakaran dalam 5 tahapan berikut:

Algoritma perhitungan emisi CO2 dari pembakaran menurut metodologi Reference Approach terdiri atas 5 langkah :

Langkah 1: Perkirakan konsumsi bahan bakar nyata (apparent) dalam sutuan aslinya

Langkah 2: Konversikan data konsumsi energi ke satuan energi

Langkah 3: Hitung karbon total dengan cara mengalikan konsumsi energi dengan kandungan karbon dalam bahan bakar

Langkah 4: Hitung Excluded Carbon

Langkah 5: Lakukan koreksi untuk karbon yang tidak teroksidasi dan kemudian konversikan ke CO2

Kelima langkah tersebut dinyatakan dalam persamaan berikut:

Persamaan 40

Emisi CO2 Pembakaran Bahan Bakar, Apparent Approach

$$Em.CO2 = \sum_{semua\ BB} \left(\left(Konsumsi_{BB} \bullet FK_{BB} \bullet CC_{BB} \right) \bullet 10^{-3} - ExclCarb_{BB} \right) \bullet COF_{BB} \bullet \frac{44}{12}$$

BB : Bahan Bakar

Konsumsi : Produksi + impor − ekspor − international bunker □ perubahan

stok

FK(*) : Faktor Konversi dari satuan fisik ke satuan energi (TJ)

CC : Kandungan karbon dalam bahan bakar (ton C/TJ) = kg C/GJ

ExclCarb : Excluded Carbon (Gg C)

COF : Faktor oksidasi karbon (pembakaran sempurna COF= 1). COF

kurang dari 1 jika ada karbon tidak terbakar dan tersimpan dalam

abu atau jelaga

Catatan: *) BBM umumnya dalam TJ/liter; batubara dalam TJ/ton, gas bumi dalam

TJ/Nm3, LPG dalam TJ/kg.

Untuk menghitung pasokan bahan bakar nasional pada suatu tahun inventory, dibutuhkan data berikut:

- Volume/banyaknya bahan bakar primer yang diproduksi (tidak termasuk produksi bahan bakar sekunder misalnya BBM dan produk turunan bahan bakar misalnya pelumas);
- Volume/banyaknya bahan bakar primer dan sekunder yang diimpor;
- Volume/banyaknya bahan bakar primer dan sekunder yang diekspor;
- Volume/banyaknya bahan bakar primer dan sekunder yang digunakan dalam bunker internasional;
- Perubahan (kenaikan atau penurunan) stok bahan bakar primer dan sekunder

Konsumsi Apparent bahan bakar primer dihitung dengan persamaan berikut:

Persamaan 41

Perhitungan Konsumsi Apparent Energi Primer

 $\begin{aligned} \text{Konsumsi Apparent}_{BB} &= \text{Produksi}_{BB} + \text{Impor}_{BB} - \text{Ekspor}_{BB} \\ &- \text{International Bunker}_{BB} - \text{Perubahan Stok}_{BB} \end{aligned}$

dimana BB = energi primer (minyak mentah, batubara, gas bumi)

Jika stok bahan bakar pada suatu tahun inventori bertambah, harga perubahan stok bernilai positif. Sebaliknya jika stok bahan bakar pada suatu tahun inventori berkurang, harga perubahan stok bernilai negatif.

Konsumsi bahan bakar primer total merupakan jumlah dari konsumsi apparent dari masing-masing jenis bahan bakar primer. Konsumsi apparent bahan bakar sekunder harus ditambahkan ke dalam konsumsi apparent bahan bakar primer. Produksi atau manufaktur bahan bakar sekunder harus diabaikan dalam perhitungan karena karbon dalam bahan bakar sekunder ini telah termasuk/terhitung dalam pasokan bahan bakar primer; sebagai contoh perkiraan konsumsi apparent minyak mentah (crude oil) telah termasuk karbon yang ada pada premium yang dihasilkan dari minyak mentah tersebut.

Konsumsi apparent bahan bakar sekunder dihitung dengan persamaan berikut:

Persamaan 42

Perhitungan Konsumsi Apparent Energi Sekunder

$$\begin{aligned} & \text{Konsumsi Apparent}_{BB} = \text{Impor}_{BB} \ - \ \text{Ekspor}_{BB} \\ & - \ \text{International Bunker}_{BB} \ - \ \text{Perubahan Stok}_{BB} \end{aligned}$$

Perlu dicatat bahwa perhitungan konsumsi apparent tersebut di atas dapat menghasilkan harga negatif untuk suatu jenis bahan bakar tertentu yang mengindikasikan bahwa terjadi ekspor neto atau peningkatan stok bahan bakar tersebut. Konsumsi apparent total dari bahan bakar sekunder adalah jumlah konsumsi apparent masing-masing bahan bakar.

4.2 Excluded Carbon

Excluded carbon adalah konsumsi bahan bakar yang harus dikeluarkan dari perhitungan konsumsi apparent karena bahan bakar tersebut tidak digunakan untuk pembangkitan energi. Bahan bakar yang masuk dalam kategori excluded carbon adalah bahan bakar yang digunakan untuk keperluan non energi yaitu: sebagai bahan baku, sebagai zat pereduksi, atau untuk pemakaian non-energi lainnya (pelumas, pelarut dll.). Tabel 2.17 memperlihatkan baberapa jenis bahan bakar fosil yang dapat masuk dalam kategori excluded carbon.

Tabel 4.1 Bahan bakar yang dapat masuk dalam kategori excluded carbon

	Naphtha								
	LPG (butane/propane)								
Feedstock	Refinery gas								
recustock	Gas/diesel oil and Kerosene								
	Natural gas								
	Ethane								
	Coke oven coke (metallurgical coke) and								
Reductant	petroleum coke								
Reductant	Coal and coal tar/pitch								
	Natural gas								
	Bitumen								
Non-energy	Lubricants								
products	Paraffin waxes								
	White spirit								

Besarnya excluded carbon dalam perkiraan emisi dari pembakaran bahan bakar dihitung dengan persamaan berikut:

Persamaan 43
Perhitungan Excluded Carbon
$ExcludedCarbon_{BB} = DataAktvitas_{BB} xCC_{BB}x10^{-3}$

dimana:

BB : singkatan dari Bahan Bakar

Excluded Carbon = karbon yang dikeluarkan dari perhitungan emisi dari

pembakaran (Gg C)

Data Aktivitas = konsumsi energi kategori excluded carbon (TJ)
CC = kandungan karbon bahan bakar (ton C/TJ)

Data aktivitas yang dapat dikategorikan sebagai excluded carbon untuk berbagai produk (bahan bakar) diperlihatkan pada Tabel 20.

Tabel 4.2 Data aktivitas yang dapat dikategorikan sebagai excluded carbon

Bahan bakar	Data Aktivitas				
LPG, ethane, naphtha, refinery	Deliveries to petrochemical feedstocks				
gas, solar, minyak tanah	Deliveries to petrochemical feedstocks				
Bitumen (aspal)	Total deliveries				
Pelumas	Total deliveries				
Paraffin waxes	Total deliveries				
White spirit (solven)	Total deliveries				
Calcined petroleum coke	Total deliveries				
Coke oven coke	Deliveries to the iron and steel and non-ferrous				
	metals industries				
Light oils from coal	Deliveries to chemical industry				
Coal tar/pitch	Deliveries to chemical industry and construction				
Natural gas	Deliveries to petrochemical feedstocks and for				
	the direct reduction of iron ore in the iron and				
	steel industry				

Catatan:

- "Total deliveries" berarti keseluruhan data konsumsi dimasukkan sebagai excluded carbon (karena keseluruhan bahan bakar tersebut tidak untuk pembangkitan energi)
- "Deliveries to petrochemical feedstock" berarti data konsumsi yang dimasukkan sebagai excluded carbon adalah yang digunakan sebagai feedstock saja (diperoleh dari catatan masing-masing pabrik).

Apabila perhitungan emisi GRK dilakukan dengan baik berdasarkan data aktivitas dan parameter-parameter yang relevan hasil perhitungan menurut Apparent Approach seharusnya tidak akan berbeda jauh dengan hasil perhitungan berdasarkan pendekatan sektorl; perbedaan tidak akan lebih besar dari 5%.

Apabila hasil perhitungan apparent approach dan sectoral approach berbeda cukup signifikan, terdapat beberapa kemungkinan penyebabnya yaitu:

- Perbedaan statistic yang cukup besar antara data supply energi dan data konsumsi energi. Hal ini terjadi dari kegiatan pengumpulan data dari berbagai bagian dari aliran bahan bakar, mulai sumber hingga ke konversi sisi downstream dan pengguna akhir.
- Adanya ketidakseimbangan massa yang signifikan antara minyak mentah dan bahan baku lain yang masuk kilang minyak dan BBM yang dihasilkan.
- Terjadinya mis-alokasi dari kuantitas bahan bakar yang digunakan untuk konversi ke dalam kategori produk turunan atau ke dalam kuantitas bahan yang dibakar di sektor energi.
- Hilangnya informasi mengenai pembakaran bahan bakar yang dihasilkan oleh suatu sistem transformasi (kilang). Bisa saja terjadi emisi dari bahan bakar sekunder pada suatu proses yang terintegrasi (misal coke oven gas) tidak tercatat pada Tier 1 pendekatan sektoral jika pencatatan data kurang baik. Penggunaan bahan sekunder harus dimasukkan ke dalam pendekatan sektoral untuk semua produk-produk sekunder, jika tidak akan terjadi underestimate di hasil perhitungan pendekatan sektoral.

LAMPIRAN-LAMPIRAN

LAMPIRAN 1.

Tabel Pelaporan (*Common Reporting Format*)
Hasil Perhitungan Emisi Gas Rumah Kaca
Kegiatan Pengadaan dan Penggunaan
Energi

Lampiran 1.1 Tabel Basis Data Kegiatan Pengadaan dan Penggunaan Energi: Kategori 1A1-1A2

Kategori		CO2	CH4	N20	NOx	CO	NMVOCs	SO2
		(Gg)						
1	PENGADAAN DAN PENGGUNAAN ENERGI (ENERGY)							
1 A	Kegiatan Pembakaran Bahan Bakar (Fuel Combustion Activities)							
1 A 1	Industri Penghasil Energi (Energy Industries)							
1 A 1 a	Aktivitas Utama Menghasilkan Energi Listrik dan Panas (<i>Main Activity Electricity and Heat Production</i>)							
1A1ai	Pembangkit Listrik (Electricity Generation)							
1 A 1 a ii	Penggabungan Tenaga Pembangkit dan Panas (Combined Heat and Power Generation)							
1 A 1 a iii	Panas Industri (<i>Heat Plants</i>)							
1 A 1 b	Kilang Minyak (Petroleum Refining)							
1 A 1 c	Sistem Produksi dari Industri Bahan Bakar Padat dan Energi Lainnya (<i>Manufacture of Solid Fuels and Other</i> Energy Industries)							
1A1ci	Sistem Produksi Bahan Bakar Padat (Manufacture of Solid Fuels)							
1 A 1 c ii	Industri Energy Lainnya (Other Energy Industries)							
1 A 2	Industri Manufaktur dan Konstruksi (<i>Manufacturing</i> Industries and Construction)							
1 A 2 a	Besi dan Baja (Iron and Steel)							
1 A 2 b	Logam Bukan Besi (Non-Ferrous Metals)							
1 A 2 c	Bahan-Bahan Kimia (<i>Chemicals</i>)						_	

	Vatagori	CO2	CH4	N20	NOx	CO	NMVOCs	SO2
	Kategori				(Gg)			
1 A 2 d	Pulp, Kertas, dan Bahan Cetakan (Pulp, Paper and Print)							
1 A 2 e	Pengolahan Makanan, Minuman dan Tembakau (Food Processing, Beverages and Tobacco)							
1 A 2 f	Mineral Non Logam (Non-Metallic Minerals)							
1 A 2 g	Peralatan Transportasi (Transport Equipment)							
1 A 2 h	Permesinan (Machinery)							
1 A 2 i	(Pertambangan Non Migas dan Bahan Galian (<i>Mining</i> excluding fuels and Quarrying)							
1 A 2 j	Kayu dan Produk Kayu (Wood and Wood Products)							
1 A 2 k	Konstruksi (Construction)							
1 A 2 l	Industri Tekstil dan Kulit (Textile and Leather)							
1 A 2 m	Industri yang tidak spesifik (Non-specified Industry)							
1 A 3	Transportasi (Transport)							
1 A 3 a	Penerbangan Sipil (Civil Aviation)							
1 A 3 a i	Penerbangan Internasional (International Aviation/ International Bunkers)							
1 A 3 a ii	Penerbangan Domestik (Domestic Aviation)							
1 A 3 b	Transportasi Darat (Road Transportation)							
1 A 3 b i	Kendaraan Bermotor (Cars)							
1 A 3 b i 1	Kendaraan angkutan penumpang dengan katalis (Passenger Cars With 3-way Catalysts)							
1 A 3 b i 2	Kendaraan angkutan penumpang tanpa katalis (Passenger Cars Without 3-way Catalysts)							
1 A 3 b ii	Truk Ringan (Light-duty Trucks)							
1 A 3 b ii 1	Truk Ringan dengan Katalis (<i>Light-duty Trucks With 3-way Catalysts</i>)							

	Vatagovi	CO2	CH4	N20	NOx	CO	NMVOCs	SO2
	Kategori				(Gg)			
1 A 3 b ii 2	Truk Ringan tidak dilengkapi dengan Katalis (<i>Light-duty Trucks Without 3-way Catalysts</i>)							
1 A 3 b iii	Truk Berat dan Bus (Heavy-duty Trucks and Buses)							
1 A 3 b iv	Sepeda motor (Motorcycles)							
1 A 3 b v	Emisi karena evaporasi dari kendaraan (<i>Evaporative Emissions from Vehicles</i>)							
1 A 3 b vi	Katalis berbasis urea (<i>Urea-based Catalysts</i>)							
1 A 3 c	Kereta api (Railways)							
1 A 3 d	Angkutan air (Water-borne Navigation)							
1 A 3 d i	Pelayaran internasional (International Water-borne Navigation/ International Bunkers)							
1 A 3 d ii	Pelayaran Domestik (Domestic Water-borne Navigation)							
1 A 3 e	Transportasi lainnya (Other Transportation)							
1 A 3 e i	Transportasi menggunakan jalur (Pipeline Transport)							
1 A 3 e ii	Off-road							
1 A 4	Sektor lainnya (Other Sectors)							
1 A 4 a	Komersial dan perkantoran (Commercial/ Institutional)							
1 A 4 b	Perumahan (Residential)							
1 A 4 c	Pertanian/ Kehutanan/ Nelayan/ Perikanan (Agriculture/ Forestry/ Fishing/ Fish Farms)							
1 A 4 c i	Peralatan stasioner (Stationary)							
1 A 4 c ii	Kendaraan off road dan Permesinan lainnya (<i>Off-road Vehicles and Other Machinery</i>)							
1 A 4 c iii	Nelayan (Fishing/mobile combustion)							
1 A 5	Lain lain (Non-Specified)							

	Vatagori	CO2	CH4	N20	NOx	CO	NMVOCs	S02
	Kategori				(Gg)			
1 A 5 a	Peralatan stasioner (Stationary)							
1 A 5 b	Peralatan bergerak (Mobile)							
1 A 5 b i	Penerbangan (Mobile/ Aviation Component)							
1 A 5 b ii	Pelayaran (Mobile/ Water-borne Component)							
1 A 5 b iii	Peralatan bergerak lainnya (Mobile/ Other)							
1 A 5 c	Operasi Multilateral (Multilateral Operations)							
1 B	Emisi Fugitive (Fugitive Emissions from Fuels)							
1 B 1	Bahan bakar padat (Solid Fuels)							
1 B 1 a	Penambangan dan penanganan batubara (Coal Mining and Handling)							
1B1ai	Penambangan bawah tanah (Underground Mines)							
1 B 1 a i 1	Penambangan (Mining)							
1 B 1 a i 2	Emisi dari pasca tambang (Post-mining Seam Gas Emissions)							
1 B 1 a i 3	Penutupan tambang bawah tanah (Abandoned Underground Mines)							
1B1ai 4	Pembakaran gas metan yang dibuang atau konversi metan menjadi CO2 (Flaring of Drained Methane or Conversion of Methane to CO2)							
1 B 1 a ii	Tambang terbuka (Surface Mines)							
1 B 1 a ii 1	Kegiatan Pertambangan (Mining)							
1 B 1 a ii 2	Emisi Gas Lapisan Paska penambangan (<i>Post-mining</i> Seam Gas Emissions)							
1B1b	Pembakaran yang tidak terkendali, dan timbunan batubara yang terbakar (<i>Uncontrolled Combustion, and Burning Coal Dumps</i>)							

	Vatagoni	CO2	CH4	N20	NOx	CO	NMVOCs	SO2
	Kategori				(Gg)			
1 B 1 c	Transformasi (konversi) bahan bakar padat (Solid Fuel Transformation)							
1 B 2	Minyak bumi dan gas alam (Oil and Natural Gas)							
1 B 2 a	Minyak bumi (<i>Oil</i>)							
1 B 2 a i	Pelepasan (Venting)							
1 B 2 a ii	Pembakaran (Flaring)							
1 B 2 a iii	Lainnya (All Other)							
1 B 2 a iii I	Eksplorasi (Exploration)							
1 B 2 a iii 2	Produksi dan peningkatan produksi (<i>Production and Upgrading</i>)							
1 B 2 a iii 3	Trasnportasi (<i>Transport</i>)							
1 B 2 a iii 4	Pengilangan (Refining)							
1 B 2 a iii 5	Distibusi produk-produk minyak bumi (<i>Distribution of Oil Products</i>)							
1 B 2 a iii 6	Lainnya (Other)							
1 B 2 b	Gas alam (Natural Gas)							
1 B 2 b i	Pelepasan (Venting)							
1 B 2 b ii	Pembakaran (<i>Flaring</i>)							
1 B 2 b iii	Lainnya (All Other)							
1 B 2 b iii 1	Eksplorasi (Exploration)							
1 B 2 b iii 2	Produksi (<i>Production</i>)							

	Vatagori	CO2	CH4	N20	NOx	CO	NMVOCs	SO2
	Kategori				(Gg)			
1 B 2 b iii 3	Pemrosesan/pengolahan (Processing)							
1 B 2 b iii 4	Transmisi dan Penyimpanan (<i>Transmission and Storage</i>)							
1 B 2 b iii 5	Distribusi (Distribution)							
1 B 2 b iii 6	Lainnya (Other)							
1 B 3	Other Emissions from Energy Production							

Lampiran 1.2Tabel Basis Data Kegiatan Pengadaan dan Penggunaan Energi: Kategori 1A1-1A2

Kategori		Aktiv	itas (TJ)				Emi	si (Gg))																		Information i	tem ⁽²⁾ (Gg)
								Soli	d		Liqu	ıid		Gas			Othe fuel		fossil	Peat	:(1)		Bio- mas		Tota	al		CO2 Amount captured ⁽³⁾	Biomass
		Solid	Liquid	Gas	Other fossil fuel	Peat	Bio- mass	CO2	CH4	N20	CO2	CH4	N20	CO2	CH4	N20	CO2	CH4	N20	CO2	СН4	N20	CH4	N20	CO2	CH4	N20	CO2	CO2 emitted
1 A	Kegiatan Pembakaran Bahan Bakar (Fuel Combustion Activities)																												
1A1	Industri Penghasil Energi (Energy Industries)																												
1A1a	Aktivitas Utama Menghasilkan Energi Listrik dan Panas (Main Activity Electricity and Heat Production																												
1A1ai	Pembangkit Listrik (Electricity Generation)																												
1A1aii	Penggabungan Tenaga Pembangkit dan Panas (Combined Heat and Power Generation)																												
1 A 1 a iii 1 A 1 b	Panas Industri (Heat Plants) Kilang Minyak (Petroleum Refining)																												

Kategori		Aktiv	itas (TJ))				Emi	si (Gg))																		Information i	item ⁽²⁾ (Gg)
								Solid	d		Liqu	ıid		Gas			Othe fuel	er f	fossil	Peat	(1)		Bio- mas		Tota	al		CO2 Amount captured ⁽³⁾	Biomass
		Solid	Liquid	Gas	Other fossil fuel	Peat	Bio- mass	C02	CH4	N20	CO2	CH4	N20	CO2	CH4	N20	CO2	CH4	N20	CO2	CH4	N20	CH4	N20	CO2	CH4	N20	C02	CO2 emitted
1A1c	Sistem Produksi dari Industri Bahan Bakar Padat dan Energi Lainnya (Manufacture of Solid Fuels and Other Energy Industries)																												
1A1ci	Sistem Produksi Bahan Bakar Padat (Manufacture of Solid Fuels)																												
1A1cii	Industri Energy Lainnya (Other Energy Industries)																												
1 A 2	Industri Manufaktur dan Konstruksi (Manufacturing Industries and Construction)																												
1 A 2 a	Besi dan Baja (Iron and Steel) Logam Bukan Besi (Non-																												
1 A 2 c	Ferrous Metals) Bahan-Bahan Kimia (Chemicals)																												
1 A 2 d	Pulp, Kertas, dan Bahan Cetakan (Pulp, Paper and Print)																												

Kategori		Aktiv	itas (TJ))				Emi	si (Gg))																		Information	item ⁽²⁾ (Gg)
								Solid	d		Liqu	ıid		Gas			Othe fuel	er f	fossil	Peat	<u>;</u> (1)		Bio- mas		Tot	al		CO2 Amount captured ⁽³⁾	Biomass
		Solid	Liquid	Gas	Other fossil fuel	Peat	Bio- mass	CO2	CH4	N20	CO2	CH4	N20	CO2	СН4	N20	CO2	СН4	N20	CO2	СН4	N20	CH4	N20	CO2	CH4	N20	CO2	CO2 emitted
1 A 2 e	Pengolahan Makanan, Minuman dan Tembakau (Food Processing, Beverages and Tobacco)																												
1 A 2 f	Mineral Non Logam (Non- Metallic Minerals)																												
1 A 2 g	Peralatan Transportasi (Transport Equipment)																												
1 A 2 h	Permesinan (Machinery)																												
1 A 2 i	(Pertambangan Non Migas dan Bahan Galian (Mining excluding fuels and Quarrying)																												
1 A 2 j	Kayu dan Produk Kayu (Wood and Wood Products)																												
1 A 2 k	Konstruksi (Construction)																												
1 A 2 l	Industri Tekstil dan Kulit (<i>Textile</i> and Leather)																												
1 A 2 m	Industri yang tidak spesifik (Non-specified Industry)																												

Lampiran 1.3 Tabel Basis Data Kegiatan Pengadaan dan Penggunaan Energi: Kategori 1A3-1A5

Kateg	ori	Ak	tivita	ıs (T	J)			En	nisi ((Gg)																	
								So	lid		Liq	uid		Gas	S		Oth	ıer		Pea	at(1)		Bio)-	To	tal	
												-					fos	sil fu	ıel				ma				
		Soli d	Liqu id	Gas	Oth er foss il fuel	Pea t	Bio - ma ss	CO 2	CH 4	N2 O	CH 4	N2 O	CO 2	CH 4	N2 O												
1 A 3	Transportasi (<i>Transport</i>)																										
1 A 3 a	Penerbangan Sipil (Civil Aviation)																										
1 A 3 a i	Penerbangan Internasional (International Aviation/ International Bunkers)																										
1 A 3 a ii	Penerbangan Domestik (Domestic Aviation)																										
1 A 3 b	Transportasi Darat (Road Transportation)																										
1 A 3 b i	Kendaraan Bermotor (<i>Cars</i>)																										

Kateg	ori	Ak	tivita	ıs (T	J)			En	nisi ((Gg)																	
								So	lid		Liq	uid		Gas	S		Oth	ner sil fu	ıal	Pea	at ⁽¹⁾		Bio		To	tal	
		Soli d	Liqu id	Gas	Oth er foss il fuel	Pea t	Bio - ma ss	CO 2	CH 4	N2 0	CO 2	CH 4	N2 0	CO 2	CH 4	N2 0	CO 2	CH 4	N2 O	CO 2	CH 4	N2 0	CH 4	N2 0	CO 2	CH 4	N2 0
1 A 3 b i 1	Kendaraan angkutan penumpang dengan katalis (Passenger Cars With 3-way Catalysts)																										
1 A 3 b i 2 1 A 3 b ii	Kendaraan angkutan penumpang tanpa katalis (Passenger Cars Without 3- way Catalysts) Truk Ringan (Light-duty																										
1 A 3 b ii 1 1 A 3 b ii 2	Trucks) Truk Ringan dengan Katalis (Light-duty Trucks With 3-way Catalysts) Truk Ringan tidak dilengkapi dengan Katalis (Light-duty Trucks Without 2																										
	Trucks Without 3- way Catalysts)																										

Kateg	ori	Ak	tivita	ıs (T	J)			En	nisi ((Gg)																	
								So	lid		Liq	uid		Gas	5		Oth			Pea	at ⁽¹⁾		Bio		Tot	al	
		6.1:		I a	Lou		l n:		CII	110		CIT	Lvo		CIT	110		sil fu			CII	l Ma	ma			CII	Lvo
		Soli d	Liqu id	Gas	Oth er foss il fuel	Pea t	Bio - ma ss	CO 2	CH 4	N2 O	CO 2	CH 4	N2 O	CH 4	N2 O	CO 2	CH 4	N2 O									
1 A 3	Truk Berat dan																										
b iii	Bus (Heavy-duty																										
	Trucks and Buses)																										
1 A 3	Sepeda motor																										
b iv	(Motorcycles)																										
1 A 3	Emisi karena																										ŀ
b v	evaporasi dari																										
	kendaraan																										
	(Evaporative																										
	Emissions from																										
	Vehicles)																										ŀ
1 A 3	Katalis berbasis																										
b vi	urea (<i>Urea-based</i>																										
	Catalysts)																										
1 A 3	Kereta api																										
С	(Railways)																										
1 A 3	Angkutan air																										
d	(Water-borne																										
	Navigation)																										ļ!
1 A 3	Pelayaran																										
d i	internasional																										
	(International																										
	Water-borne																										
	Navigation/																										
	International																										
	Bunkers)																										

Kateg	ori	Ak	tivita	ıs (T	J)			En	nisi ((Gg)																	
								So	lid		Liq	uid		Gas	S		Oth	ier sil fu	ıel	Pea	at ⁽¹⁾		Bio		Tot	al	
		Soli d	Liqu id	Gas	Oth er foss il fuel	Pea t	Bio - ma ss	CO 2	CH 4	N2 0	CO 2	CH 4	N2 0	CO 2	CH 4	N2 O	CO 2	CH 4	N2 O	CO 2	CH 4	N2 O	CH 4	N2 0	CO 2	CH 4	N2 0
1 A 3 d ii	Pelayaran Domestik (Domestic Waterborne Navigation)																										
1 A 3 e	Transportasi lainnya (Other Transportation)																										
1 A 3 e i	Transportasi menggunakan jalur (<i>Pipeline</i> <i>Transport</i>)																										
1 A 3 e ii	Off-road																										
1 A 4	Sektor lainnya (Other Sectors)																										
1 A 4 a	Komersial dan perkantoran (Commercial/Institutional)																										
1 A 4 b	Perumahan (<i>Residential</i>)																										
1 A 4	Pertanian/ Kehutanan/ Nelayan/ Perikanan (<i>Agriculture</i> /																										

Kateg	gori	Ak	tivita	ıs (T	J)			En	nisi ((Gg)																	
								So	lid		Lic	uid		Gas	5		Oth	ier sil fu	امر	Pea	at ⁽¹⁾		Bio ma		Tot	tal	
		Soli d	Liqu id	Gas	Oth er foss il fuel	Pea t	Bio - ma ss	CO 2	CH 4	N2 O	CO 2	CH 4	N2 O	CO 2	CH 4	N2 O	CO 2	CH 4	N2 0	CO 2	CH 4	N2 O	CH 4	N2 0	CO 2	CH 4	N2 0
	Forestry/ Fishing/ Fish Farms)																										
1 A 4 c i	Peralatan stasioner (Stationary)																										
1 A 4 c ii	Kendaraan off road dan Permesinan lainnya (Off-road Vehicles and Other Machinery)																										
1 A 4 c iii	Nelayan (Fishing/ mobile combustion)																										
1 A 5	Lain lain (Non- Specified)																										
1 A 5	Peralatan stasioner (Stationary)																										
1 A 5 b 1 A 5	Peralatan bergerak (<i>Mobile</i>) Penerbangan																										
bi	(Mobile/ Aviation Component)																										

Kateg	ori	Ak	tivita	s (T	J)			En	nisi (Gg)																	
								So	lid		Liq	uid		Gas	s		Oth	ier		Pea	at(1)		Bio)-	To	tal	
																	fos	sil fu	ıel				ma	SS			
		Soli d	Liqu id	Gas	Oth er	Pea t	Bio -	CO 2	CH 4	N2 0	CH 4	N2 O	CO 2	CH 4	N2 0												
					foss il fuel		ma ss																				
1 A 5	Pelayaran																										
b ii	(Mobile/ Water-																										
	borne Component)																										
1 A 5	Peralatan																										
b iii	bergerak lainnya																										
	(Mobile/Other)																										
1 A 5	Operasi																										
С	Multilateral																										
	(Multilateral																										
	Operations)																										

Lampiran 1.3 Tabel Basis Data Kegiatan Pengadaan dan Penggunaan Energi: Kategori 1B

	Kategori	Data Aktivi	tas			Emisi (Gg)		Information item: Amount captured ⁽²⁾ (Gg)
		Deskripsi	Unit (1)	Value	CO2	CH4	N20	CO2
1 B	Emisi Fugitive (Fugitive Emissions from Fuels)							
1 B 1	Bahan bakar padat (Solid Fuels)							
1B1a	Penambangan dan penanganan batubara (<i>Coal Mining and</i> <i>Handling</i>)							
1B1ai	Penambangan bawah tanah (Underground Mines)	coal produced	ktonnes					
1 B 1 a i 1	Penambangan (Mining)	coal produced	ktonnes					
1 B 1 a i 2	Emisi dari pasca tambang (Post- mining Seam Gas Emissions)	coal produced	ktonnes					
1 B 1 a i 3	Penutupan tambang bawah tanah (Abandoned Underground Mines)	number of mines	number					
1 B 1 a i 4	Pembakaran gas metan yang dibuang atau konversi metan menjadi CO2 (Flaring of Drained Methane or Conversion of Methane to CO2)	gas flared	106 Sm ³					
1 B 1 a ii	Tambang terbuka (Surface Mines)							
1 B 1 a ii 1	Kegiatan Pertambangan (Mining)	coal produced	ktonnes					

	Kategori	Data Aktivita	s			Emisi (Gg)	Information item: Amount captured ⁽²⁾ (Gg)
		Deskripsi	Unit (1)	Value	CO2	CH4	N20	CO2
1 B 1 a ii 2	Emisi Gas Lapisan Paska penambangan (<i>Post-mining Seam</i> <i>Gas Emissions</i>)	coal produced	ktonnes					
1B1b	Pembakaran yang tidak terkendali, dan timbunan batubara yang terbakar (Uncontrolled Combustion, and Burning Coal Dumps)	solid fuel combusted	ktonnes					
1 B 1 c	Transformasi (konversi) bahan bakar padat (<i>Solid Fuel</i> <i>Transformation</i>)	solid fuel transformed	ktonnes					
1 B 2	Minyak bumi dan gas alam (Oil and Natural Gas)							
1 B 2 a	Minyak bumi (<i>Oil</i>)							
1 B 2 a i	Pelepasan (Venting)	total gas vented from oil production	10 ⁶ Sm ³					
1 B 2 a ii	Pembakaran (<i>Flaring</i>)	gas flared from oil production	106 Sm3					
1 B 2 a iii	Lainnya (All Other)							
1 B 2 a iii I	Eksplorasi (Exploration)	wells drilled	number					
1 B 2 a iii 2	Produksi dan peningkatan produksi (<i>Production and</i> <i>Upgrading</i>)	oil produced	10 ³ m ³					
1 B 2 a iii 3	Trasnportasi (Transport)	crude oil transported	10 ³ m ³					
1 B 2 a iii 4	Pengilangan (Refining)	refinery crude oil throughput	10 ³ m ³					

	Kategori	Data Aktivitas				Emisi (Gg)	Information item: Amount captured ⁽²⁾ (Gg)
		Deskripsi	Unit (1)	Value	CO2	CH4	N20	CO2
1 B 2 a iii 5	Distibusi produk-produk minyak bumi (<i>Distribution of Oil</i> <i>Products</i>)	amount distributed	10 ³ m ³					
1 B 2 a iii 6	Lainnya (Other)							
1 B 2 b	Gas alam (Natural Gas)							
1 B 2 b i	Pelepasan (Venting)	Total gas vented from natural gas production	10 ⁶ Sm ³					
1 B 2 b ii	Pembakaran (Flaring)	gas flared from natural gas production	106 Sm ³					
1 B 2 b iii	Lainnya (All Other)							
1 B 2 b iii 1	Eksplorasi (Exploration)	number wells drilled	number					
1 B 2 b iii 2	Produksi (Production)	Gas produced	10 ⁶ Sm ³					
1 B 2 b iii 3	Pemrosesan/pengolahan (Processing)	Amount of gas processed at facilities	10 ⁶ Sm ³					
1 B 2 b iii 4	Transmisi dan Penyimpanan (Transmission and Storage)	Amount transported and stored	10 ⁶ Sm ³					
1 B 2 b iii 5	Distribusi (Distribution)	Amount of gas distributed	10 ³ m ³					
1 B 2 b iii 6	Lainnya (Other)							
1 B 3	Other Emissions from Energy Production							

Lampiran 1.4 Tabel Basis Data Kegiatan Pengadaan dan Penggunaan Energi: Reference Approach

Tipe-tipe Ba	han Bakar (Fu	el)	Produc tion	Impo rt	Expo rt	Internati onal bunkers	Stoc k chan ge	Apparen t consum ption	Conver sion factor	Apparen t consum ption	Carbo n emiss ion factor	Carb on cont ent	Carb on cont ent	Exclu ded carbo n	Net carbo n emiss ion	Fract ion of carbo n oxidi sed	Actua l carbo n emiss ion
			(Unit)	(Unit)	(Unit	(Unit)	(Unit	(Unit)	(TJ/Uni t)	(TJ)	(tC/T J)	(t C)	(Gg C)	(Gg C)	(Gg C)		(Gg C)
Liquid Fossil	Primar y Fuels	Crude Oil															
		Orimulsi on															
		Natural Gas Liquids															
	Second ary Fuels	Gasoline															
		Jet Kerosene															
		Other Kerosene															
		Shale Oil															
		Gas / Diesel Oil															
		Residual Fuel Oil															
		LPG Ethane															

Tipe-tipe Ba	ahan Bakar (Fu	el)	Produc tion	Impo rt	Expo rt	Internati onal bunkers	Stoc k chan ge	Apparen t consum ption	Conver sion factor	Apparen t consum ption	Carbo n emiss ion factor	Carb on cont ent	Carb on cont ent	Exclu ded carbo n	Net carbo n emiss ion	Fract ion of carbo n oxidi sed	Actua l carbo n emiss ion
			(Unit)	(Unit	(Unit	(Unit)	(Unit	(Unit)	(TJ/Uni t)	(TJ)	(tC/T	(tC)	(Gg C)	(Gg C)	(Gg C)		(Gg C)
		Naphtha															
		Bitumen															
		Lubrican															
		ts															
		Petroleu															
		m Coke															
		Refinery Feedstoc															
		ks															
		Other Oil															
Liquid Fossil Totals																	
Solid Fossil	Primar y Fuels	Anthraci te ⁽¹⁾															
		Coking Coal															
		Other Bit. Coal															
		Sub-bit. Coal															
		Lignite															
		Oil Shale and Tar															

Tipe-tipe Bal	han Bakar (Fu	el)	Produc tion	Impo rt	Expo rt	Internati onal bunkers	Stoc k chan ge	Apparen t consum ption	Conver sion factor	Apparen t consum ption	Carbo n emiss ion factor	Carb on cont ent	Carb on cont ent	Exclu ded carbo n	Net carbo n emiss ion	Fract ion of carbo n oxidi sed	Actua l carbo n emiss ion
			(Unit)	(Unit	(Unit	(Unit)	(Unit	(Unit)	(TJ/Uni t)	(TJ)	(tC/T I)	(tC)	(Gg C)	(Gg C)	(Gg C)		(Gg C)
		Sands									,,						
	Second	BKB &															
	ary	Patent															
	Fuels	Fuel															
		Coke															
		Oven/Ga															
		s Coke															
		Coal Tar															
Solid																	
Fossil																	
Totals																	
Gaseous	Natural																
Fossil	Gas (Dry)																
Other																	
Fossil																	
Fuels																	
Peat ⁽²⁾																	
Total																	
		is not ser Bituminous		avail	lable,												

⁽²⁾ Although peat is not strictly speaking a fossil fuel, the CO2 emissions from combustion of peat are included in the national emissions as for fossil fuels. See Chapter 1 of Energy Volume, page 1.15. 83

LAMPIRAN 2.

Lembar Kerja (Worksheet)
Penghitungan Emisi GRK
Kegiatan Pengadaan dan Penggunaan
Energi

Sektor	Pengadaan dan F	Penggunaan Energi	İ						
Kategori	Kegiatan Pemba	karan Bahan Baka	r						
Kode Kategori	1A 1 a Aktivitas l	Utama Menghasilk	an Energi Listrik d	an Panas					
Lembar	1 dari 4 (CO ₂ , CH	₄ dan N₂O dari pen	ıbakaran bahan ba	kar berdasarkan k	ategori sumber – Tie	er 1)			
	1	Konsumsi Energ	i	(CO ₂	C	H ₄	N	20
	A	В	С	D	E	F	G	Н	I
	Consumption	Conversion Factor ^(b)	Consumption	CO ₂ Emission Factor	CO ₂ Emissions	CH ₄ Emission Factor	CH ₄ Emissions	N ₂ O Emission Factor	N ₂ OEmissions
	(kL)	(TJ/kL)	(TJ)	(kg CO ₂ /TJ)	$(Gg CO_2)$	(kg CH ₄ /TJ)	(Gg CH ₄)	(kg N ₂ O /TJ)	(Gg N ₂ O)
			C=A*B		E=C*D/106		G=C*F/10 ⁶		I=C*H/106
Liquid fuels									
Crude Oil									
Orimulsion									
Natural Gas Liquids									
Motor Gasoline									
Aviation Gasoline									
Jet Gasoline									
Jet Kerosene									
Other Kerosene									
Shale Oil									
Gas / Diesel Oil									
Residual Fuel Oil									
LPG									
Ethane									
Naphtha									

^a Fill out a copy of this worksheet for each source category listed in Table 2.16 of the Stationary Combustion Chapter and insert the source category name next to the worksheet number.

b When the consumption is expressed in mass or volume units, the conversion factor is the net calorific value of the fuel.

Sektor	Pengadaan dan P	enggunaan Ene	rgi						
Kategori	Kegiatan Pembak	aran Bahan Bal	kar						
Kode Kategori	1A 1 a Aktivitas U	tama Menghasi	lkan Energi List	rik dan Panas					
Lembar	2 dari 4 (CO ₂ , CH ₄	dan N₂O dari po	embakaran baha	ın bakar berdas	sarkan kategor	i sumber - Tier	1)		
	Ко	nsumsi Energ	i	CO	O_2		CH ₄		N ₂ O
	A	В	С	D	Е	F	G	Н	I
	Consumption	Conversion Factor	Consumption	CO ₂	CO ₂	CH ₄	CH ₄	N ₂ O Emission Factor	N_2O
	(Gg)	(TJ/Gg)	(TJ)	Emission Factor	Emissions	Emission Factor	Emissions	(kg N ₂ O /TJ)	Emissions
				(kg CO ₂ /TJ)	(Gg CO ₂)	(kg CH ₄ /TJ)	(Gg CH ₄)		(Gg N ₂ O)
			C=A*B		E=C*D/106		G=C*F/106		I=C*H/10 ⁶
Lubricants									
Petroleum Coke									
Refinery Feedstocks									
Refinery Gas									
Paraffin Waxes									
Other Petroleum Products									
Solid fuels		T							T
Anthracite									
Coking Coal									
Other Bituminous Coal									
Sub-bituminous coal									
Lignite									
Oil Shale and Tar Sands									
Brown Coal Briquettes									

Sektor	Pengadaan dan P	enggunaan Enei	gi						
Kategori	Kegiatan Pembal	karan Bahan Bal	ar						
Kode Kategori	1A 1 a Aktivitas U	Jtama Menghasi	lkan Energi Listi	rik dan Panas					
Lembar	3 dari 4 (CO ₂ , CH ₄	ı dan N₂O dari pe	embakaran baha	ın bakar berda	sarkan kategori s	umber - Tier 1)			
	Ko	nsumsi Energ	i		CO ₂	C	H ₄		N ₂ O
	A Consumption (Gg)	B Conversion Factor (TJ/Gg)	C Consumption (TJ)	D CO ₂ Emission Factor (kg CO ₂ /TJ)	E CO ₂ Emissions (Gg CO ₂)	F CH ₄ Emission Factor (kg CH ₄ /TJ)	G CH4 Emissions (Gg CH4)	H N ₂ O Emission Factor (kg N ₂ O /TJ)	$\begin{array}{c} I \\ N_2O \\ Emissions \\ \left(Gg\ N_2O\right) \end{array}$
			C=A*B		E=C*D/106		G=C*F/10 ⁶		I=C*H/10 ⁶
Patent Fuel									
Coke Oven Coke / Lignite Coke									
Gas Coke									
Coal Tar									
Gas Work Gas									
Coke Oven Gas									
Blast Furnace Gas									
Oxygen Steel Furnace Gas									
Natural gas									
Natural Gas (Dry)									
Other fossil fuels									
Municipal wastes (non-biomass fraction)									
Industrial Wastes									
Waste Oils									
Peat									
Peat									
Total									

Sektor	Pengadaan dar	n Penggunaan Ei	nergi						
Kategori	Kegiatan Pemb	oakaran Bahan I	Bakar						
Kode Kategori	1A 1 a Aktivita	s Utama Mengha	asilkan Energi Li	strik dan Panas					
Lembar	4 dari 4 (CO ₂ , C		pembakaran ba	han bakar berda	sarkan kategor	i sumber – Tier 1)		
	En	ergy consumpti	on	CO	O_2	CI	I ₄		N ₂ O
	A	В	С	D	Е	F	G	Н	I
	Consumption	Conversion Factor	Consumption	CO ₂ Emission Factor	CO ₂ Emissions	CH ₄ Emission Factor	CH ₄ Emissions	N ₂ O Emission Factor	N ₂ O Emissions
	(Gg)	(TJ/unit)	(TJ)	(kg CO ₂ /TJ)	$(Gg CO_2)$	(kg CH ₄ /TJ)	(Gg CH ₄)	$(kg N_2O /TJ)$	(Gg N ₂ O)
			C=A*B		E=C*D/10 ⁶		G=C*F/106		I=C*H/106
Biomass				Informati	on Items ^b				
Wood / Wood Waste									
Sulphite Lyes									
Other Primary Solid Biomass									
Charcoal									
Biogasoline									
Biodiesels									
Other Liquid Biofuels									
Landfill Gas									
Sludge Gas	ļ								
Other Biogas									
Municipal wastes biomass fraction)									
				Total		Total		Total	

b Information item: Emissions from biomass fuels are only reported as an information item because they are not added to the national totals. They are dealt with in the AFOLU sector.

Sektor	Pengadaan dan Penggunaan Energi												
Kategori	Kegiatan Pembakaran Bahan Bakar												
Kode Kategori	1A 1 b Kilang Mir	nyak dan Gas											
Lembar	1 dari 4 (CO ₂ , CH	1 dari 4 (CO₂, CH₄ dan N₂O dari pembakaran bahan bakar berdasarkan kategori sumber – Tier 1)											
	1	Konsumsi Energ	i		CO ₂	C	H ₄	N_2O					
	A	В	С	D	E	F	G	Н	I				
	Consumption	Conversion Factor ^(b)	Consumption	CO ₂ Emission Factor	CO ₂ Emissions	CH ₄ Emission Factor	CH ₄ Emissions	N ₂ O Emission Factor	N ₂ OEmissions				
	(kL)	(TJ/kL)	(TJ)	(kg CO ₂ /TJ)	$(Gg CO_2)$	(kg CH ₄ /TJ)	(Gg CH ₄)	(kg N ₂ O /TJ)	(Gg N ₂ O)				
			C=A*B		E=C*D/106		G=C*F/10 ⁶		I=C*H/106				
Liquid fuels													
Crude Oil													
Orimulsion													
Natural Gas Liquids													
Motor Gasoline													
Aviation Gasoline													
Jet Gasoline													
Jet Kerosene													
Other Kerosene													
Shale Oil													
Gas / Diesel Oil													
Residual Fuel Oil													
LPG													
Ethane													
Naphtha													

^a Fill out a copy of this worksheet for each source category listed in Table 2.16 of the Stationary Combustion Chapter and insert the source category name next to the worksheet number.

^b When the consumption is expressed in mass or volume units, the conversion factor is the net calorific value of the fuel.

Sektor	Pengadaan da	n Penggunaan I	Energi							
Kategori	Kegiatan Peml	bakaran Bahan	Bakar							
Kode Kategori	1A 1 b Kilang I	Minyak dan Gas								
Lembar	2 dari 4 (CO ₂ , C	CH4 dan N2O dai	ri pembakaran b	ahan bakar bei	rdasarkan kate	gori sumber – 1	Гier 1)			
	Ene	ergy consump	tion	CO	CO ₂		CH ₄	N ₂ O		
	A Consumption (Gg)	B Conversion Factor (TJ/Gg)	C Consumption (TJ)	D CO ₂ Emission Factor (kg CO ₂ /TJ)	E CO ₂ Emissions (Gg CO ₂)	F CH4 Emission Factor (kg CH4/TJ)	G CH4 Emissions (Gg CH4)	H N ₂ O Emission Factor (kg N ₂ O /TJ)	$\begin{array}{c} I \\ N_2O \\ Emissions \\ (Gg\ N_2O) \end{array}$	
			C=A*B		E=C*D/106		G=C*F/10 ⁶		I=C*H/10 ⁶	
Lubricants										
Petroleum Coke										
Refinery Feedstocks										
Refinery Gas										
Paraffin Waxes										
Other Petroleum Products										
	TOTAL LI	QUID FUELS								
Solid fuels	T									
Anthracite										
Coking Coal										
Other Bituminous Coal										
Sub-bituminous coal										
Lignite										
Oil Shale and Tar Sands										
Brown Coal Briquettes										
^a Fill out a copy of this workshee	et for each source ca	tegory listed in Ta	ble 2.16 of the Statio	onary Combustion	chapter and inser	t the source catego	ry name next to the wo	rksheet number.		

Sektor	Pengadaan dan P	enggunaan Enei	rgi							
Kategori	Kegiatan Pembal	karan Bahan Bal	car							
Kode Kategori	1A 1 b Kilang Mir	ıyak dan Gas								
Lembar	3 dari 4 (CO ₂ , CH ₄	dan N2O dari pe	embakaran baha	n bakar berdasa	ırkan kategori sı	umber – Tier 1)				
	Ko	nsumsi Energ	i	C	O_2	CI	· I 4	N ₂ O		
	A Consumption (kL)	B Conversion Factor (TJ/kL)	C Consumption (TJ)	D CO ₂ Emission Factor (kg CO ₂ /TJ)	E CO ₂ Emissions (Gg CO ₂)	F CH4 Emission Factor (kg CH4/TJ)	G CH ₄ Emissions (Gg CH ₄)	H N ₂ O Emission Factor (kg N ₂ O /TJ)	$\begin{array}{c} I \\ N_2O \\ Emissions \\ \left(Gg\ N_2O\right) \end{array}$	
			C=A*B		E=C*D/106		G=C*F/10 ⁶		I=C*H/106	
Patent Fuel										
Coke Oven Coke / Lignite Coke										
Gas Coke										
Coal Tar										
Gas Work Gas										
Coke Oven Gas										
Blast Furnace Gas										
Oxygen Steel Furnace Gas										
Natural gas										
Natural Gas (Dry)										
Other fossil fuels										
Municipal wastes (non- biomass fraction)										
Industrial Wastes									-	
Waste Oils										
Peat										
Peat										
Total										
^a Fill out a copy of this worksheet for e	each source category lis	sted in Table 2.16 of	the Stationary coml	oustion chapter and	insert the source ca	ntegory name next to	the worksheet nun	nber.		

Se	ktor Pe	engadaan dan l	Pengguna	aan Energ	gi												
Kate	egori Ke	egiatan Pemba	karan Ba	han Baka	ar												
Kode Kate	egori 1A	A 1 b Kilang Mi	nyak dan	Gas													
Ler	nbar 3 d	dari 4 (CO2, CH	4 dan N2() dari pen	mbakaraı	n bahan baka	r berdasa	rkan ka	tegori sı	ımber -	Tier 1)						
		K	onsums	i Energi			C	02		CH ₄					N	N ₂ O	
	C	A Consumption (kL)	Fac	B C version Consum actor (T)		ption CO ₂ E Fa	D mission ctor (O ₂ /TJ)	C) Emis	E O2 sions CO2)	F CH4 En Fac (kg CF	nission tor	G CH Emiss (Gg C	I ₄ sions	H N ₂ O Emissi Factor (kg N ₂ O / ⁷		$\begin{array}{c} I \\ N_2O \\ Emissions \\ \left(Gg\ N_2O\right) \end{array}$	
					C=A*	A*B E=C*D/10 ⁶ G=C*F/10 ⁶ I=C*H/1									I=C*H/10 ⁶		
Sektor	Pengada	an dan Pengg	Penggunaan Energi														
Kategori	Kegiatar	n Pembakaran	mbakaran Bahan Bakar														
Kode Kategori	1A 1 b K	ilang Minyak (g Minyak dan Gas														
Lembar	4 dari 4	(CO ₂ , CH ₄ dan	N₂O dari	pembaka	ıran baha	an bakar berd	asarkan l	kategori	sumber	- Tier 1)						
		Konsum	si Energi			C	02			CH	I 4				N ₂ O		
	A Consump (Mas Volume Energy t	ption Conv ss, Fac e or (TJ/	B ersion etor unit)	C Consum (TJ)	ption	D CO ₂ Emission Factor (kg CO ₂ /TJ)	Emis: (Gg (O ₂ sions	F CH4 En Fac (kg CH	nission tor	CH Emiss (Gg (I ₄ sions	1	H Emission Factor N ₂ O /TJ)		I N ₂ O Emissions (Gg N ₂ O)	
				C=A*	*В		E=C*I	D/10 ⁶			G=C*I	F/10 ⁶			I=C	*H/10 ⁶	
Biomass						Informat	ion Items	S b									
Wood / Wood Waste																	
Sulphite Lyes																	
Other Primary Solid Biomass																	
Charcoal																	
Biogasoline																	
Biodiesels																	

Sekto	r Pengad	aan dan F	engguna	aan Enei	rgi												
Katego	i Kegiata	n Pembal	karan Ba	han Bak	kar												
Kode Katego	i 1A1bI	Kilang Mir	ıyak dar	Gas													
Lemba	r 3 dari 4	dari 4 (CO ₂ , CH ₄ dan N ₂ O dari pembakaran bahan bakar berdasarkan kategori sumber - Tier 1)															
		Konsumsi Energi CO ₂ CH ₄ N ₂ O									N ₂ O						
A Consumpti (kL)			Conve Fac (TJ/	tor	C Consumption (TJ)		D CO ₂ Em Fact (kg CO	nission tor	E CO ₂ Emissions (Gg CO ₂)		CH ₄ En	F mission ctor H4/TJ)	C Emis	G H4 ssions CH4)	H N ₂ O Emission Factor (kg N ₂ O /TJ)		I N ₂ O Emissions (Gg N ₂ O)
					C=A	*B			E=C*1	D/10 ⁶			G=C*	F/10 ⁶			I=C*H/10 ⁶
Other Liquid Biofuels																	
Landfill Gas																	
Sludge Gas																	
Other Biogas																	
Municipal wastes (biomass fraction)																	
	Total Total Total																
^a Fill out a copy of this worksheet f	or each source	category li	sted in Tal	ole 2.16 of	the Station	nary coml	bustion cha	apter and	insert the	e source ca	ntegory na	me next to	the worl	ksheet nun	mber.		

b Information item: Emissions from biomass fuels are only reported as an information item because they are not added to the national totals. They are dealt with in the AFOLU sector.

Sektor	Pengadaan dan F	Pengadaan dan Penggunaan Energi												
Kategori	Kegiatan Pembal	karan Bahan Baka	r											
Kode Kategori	1A 2 Industri Ma	nufaktur dan Kons	truksi											
Lembar	1 dari 4 (CO ₂ , CH	1 dari 4 (CO ₂ , CH ₄ dan N ₂ O dari pembakaran bahan bakar berdasarkan kategori sumber – Tier 1)												
		Konsumsi Energi		C	O_2	C	H ₄	1	N_2O					
	A B C		D	Е	F	G	Н	I						
	Consumption	Conversion Factor ^(b)	Consumption	CO ₂ Emission Factor	CO ₂ Emissions	CH ₄ Emission Factor	CH ₄ Emissions	N ₂ O Emission Factor	N ₂ OEmissions					
	(kL)	(TJ/kL)	(TJ)	(kg CO ₂ /TJ)	(Gg CO ₂)	(kg CH ₄ /TJ)	(Gg CH ₄)	(kg N ₂ O /TJ)	(Gg N ₂ O)					
			C=A*B		E=C*D/106		G=C*F/10 ⁶		I=C*H/106					
Liquid fuels														
Crude Oil														
Orimulsion														
Natural Gas Liquids														
Motor Gasoline														
Aviation Gasoline														
Jet Gasoline														
Jet Kerosene														
Other Kerosene														
Shale Oil														
Gas / Diesel Oil														
Residual Fuel Oil														
LPG														
Ethane														
Naphtha														

^a Fill out a copy of this worksheet for each source category listed in Table 2.16 of the Stationary Combustion Chapter and insert the source category name next to the worksheet number.

b When the consumptin is expressed in mass or volume units, the conversion factor is the net calorific value of the fuel.

Sektor	Pengadaan da	n Penggunaan E	Inergi										
Kategori	Kegiatan Peml	egiatan Pembakaran Bahan Bakar											
Kode Kategori	1A 2 Industri I	Manufaktur dan	Konstruksi										
Lembar	2 dari 4 (CO ₂ , (CH4 dan N2O dar	i pembakaran b	ahan bakar bei	dasarkan kateg	gori sumber – T	ier 1)						
	К	onsumsi Ener		C	O_2	C	H ₄	N ₂ O					
	A Consumption (Gg)	B Conversion Factor (TJ/Gg)	C Consumption (TJ)	D CO ₂ Emission Factor (kg CO ₂ /TJ)	E CO ₂ Emissions (Gg CO ₂)	F CH4 Emission Factor (kg CH4/TJ)	G CH4 Emissions (Gg CH4)	H N ₂ O Emission Factor (kg N ₂ O /TJ)	I N ₂ O Emissions (Gg N ₂ O)				
			C=A*B		E=C*D/106		G=C*F/10 ⁶		I=C*H/10 ⁶				
Lubricants		-		-	-	-							
Petroleum Coke													
Refinery Feedstocks													
Refinery Gas													
Paraffin Waxes													
Other Petroleum Products													
	TOTAL LI	QUID FUELS											
Solid fuels	T								T				
Anthracite													
Coking Coal													
Other Bituminous Coal													
Sub-bituminous coal													
Lignite													
Oil Shale and Tar Sands													
Brown Coal Briquettes													
^a Fill out a copy of this workshee	t for each source ca	tegory listed in Tal	ole 2.16 of the Statio	nary Combustion o	chapter and insert	the source category	y name next to the v	worksheet number.					

Sektor	Pengadaan dan	Penggunaan En	ergi							
Kategori	Kegiatan Pemb	akaran Bahan B	akar							
Kode Kategori	1A 2 Industri M	anufaktur dan I	Konstruksi							
Lembar	3 dari 4 (CO ₂ , C	H ₄ dan N ₂ O dari	pembakaran bal	ıan bakar berda	sarkan kategori	sumber - Tier 1				
	F	Konsumsi Energi	i	C	O_2	CI	1 4	N ₂ O		
	A Consumption (Gg)	B Conversion Factor (TJ/Gg)	C Consumption (TJ)	D CO ₂ Emission Factor (kg CO ₂ /TJ)	E CO ₂ Emissions (Gg CO ₂)	F CH4 Emission Factor (kg CH4/TJ)	G CH ₄ Emissions (Gg CH ₄)	H N ₂ O Emission Factor (kg N ₂ O /TJ)	$\begin{array}{c} I \\ N_2O \\ Emissions \\ (Gg\ N_2O) \end{array}$	
			C=A*B		E=C*D/10 ⁶		G=C*F/10 ⁶	<u> </u>	I=C*H/10 ⁶	
Patent Fuel										
Coke Oven Coke / Lignite Coke										
Gas Coke										
Coal Tar										
Gas Work Gas										
Coke Oven Gas										
Blast Furnace Gas										
Oxygen Steel Furnace Gas										
Natural gas										
Natural Gas (Dry)										
Other fossil fuels										
Municipal wastes (non- biomass fraction)										
Industrial Wastes										
Waste Oils										
Peat										
Peat										
Total										
^a Fill out a copy of this worksheet	for each source ca	itegory listed in T	able 2.16 of the S	tationary combus	tion chapter and	insert the source	category name no	ext to the workshe	et number.	

ektor	Pengadaan dar	n Penggunaan Er	nergi						
Kategori	Kegiatan Pemb	akaran Bahan E	Bakar						
Kode Kategori	1A 2 Industri M	lanufaktur dan i	Konstruksi						
Lembar	3 dari 4 (CO ₂ , C	H4 dan N2O dari	pembakaran ba	han bakar berda	sarkan kategori	sumber - Tier 1	.)		
	En	ergy consumpti		CO ₂		CI			N_2O
	Α	В	С	D	Е	F	G	Н	I
	Consumption	Conversion Factor	Consumption	CO ₂ Emission Factor	CO ₂ Emissions	CH ₄ Emission Factor	CH ₄ Emissions	N ₂ O Emission Factor	N ₂ O Emissions
	(Gg)	(TJ/Gg)	(TJ)	(kg CO ₂ /TJ)	$(Gg CO_2)$	(kg CH ₄ /TJ)	(Gg CH ₄)	(kg N ₂ O /TJ)	(Gg N ₂ O)
			C=A*B		E=C*D/10 ⁶		G=C*F/106		I=C*H/10 ⁶
Biomass				Informati	on Items ^b				
Wood / Wood Waste									
Sulphite Lyes									
Other Primary Solid Biomass									
Charcoal									
Biogasoline									
Biodiesels									
Other Liquid Biofuels									
Landfill Gas									
Sludge Gas									
Other Biogas									
Municipal wastes (biomass fraction)									
				Total		Total			

^a Fill out a copy of this worksheet for each source category listed in Table 2.16 of the Stationary combustion chapter and insert the source category name next to the worksheet number. ^b Information item: Emissions from biomass fuels are only reported as an information item because they are not added to the national totals. They are dealt with in the AFOLU sector.

Sektor	Peng	adaan d	an Pengg	gunaan Er	nergi																
Kategori	Kegia	itan Per	nbakarar	ı Bahan E	Bakar																
Kode																					
Kategori	1A 1	dan 1A	2																		
Lembar	1 dar	i 1 (Emi	si CO ₂ da	ri kegiata	an pena	ngkapan	untuk sul	o-katego	ori 1A 1 d	an 1A 2	berdasa	rkan je	nis baha	ın bakar	(Gg CO ₂))					
		d fuels		Solid fu			Natura				fossil fu		Peat			Bioma	ass		Total		
	Aa	В	С	Da	E	F	Ga	Н	I	Ja	K	L	Ma	N	0	Pa	Q	R	Sa	T	U
	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂
	pro	capt	emitt	produ	capt	emitt	produ	capt	emitt	prod	capt	emi	prod	capt	emitt	pro	captu	emitt	produced	captured	emitted
	duc	ured	ed	ced	ured	ed	ced	ured	ed	uced	ured	tted	uced	ured	ed	duc	red	ed	•	•	
	ed															ed					
			C=A-			F=D-			I=G-H			L=J-			O=M-			R=-Q	S=A+D+	T=B+E+H	U=C+F+I+
			В			E						K			N				G+J	+K+N+Q	L+0
1A Fuel																					
Combustio																					
n Activities																					
1A1																					
Energy																					
Industries																					
1A1a Main																					
Activity																					
Electricity																					
and Heat																					
Production																					
1A1ai																					
Electricity																					
Generation																					
1A1aii																					
Combined																					
Heat and																					
Power																					
Generation																					
(CHP)																					
1A1aiii																					
Heat																					

Sektor	Peng	adaan d	an Pengg	gunaan Er	nergi																
Kategori	Kegia	ıtan Pen	nbakarar	ı Bahan E	Bakar																
Kode																					
Kategori	1A 1	dan 1A	2																		
Lembar	1 dar	i 1 (Emi	si CO2 da	ri kegiata	an pena	ngkapan	untuk sul	b-katego	ori 1A 1 d	an 1A 2	berdasa	rkan je	nis baha	n bakar	(Gg CO ₂))					
	Liqui	d fuels		Solid fu	els		Natura	gas		Other	fossil fu	els	Peat			Bioma	ass		Total		
	Aa	В	С	D ^a	E	F	G a	Н	I	Ja	K	L	Ma	N	0	Pa	Q	R	Sa	T	U
	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO_2	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂						
	pro	capt	emitt	produ	capt	emitt	produ	capt	emitt	prod	capt	emi	prod	capt	emitt	pro	captu	emitt	produced	captured	emitted
	duc	ured	ed	ced	ured	ed	ced	ured	ed	uced	ured	tted	uced	ured	ed	duc	red	ed			
	ed															ed					
			C=A- B			F=D- E			I=G-H			L=J- K			O=M- N			R=-Q	S=A+D+ G+J	T=B+E+H +K+N+Q	U=C+F+I+ L+O
Plants			ь			E						K			IN				u+j	TKTNTQ	LTO
1A1b																		-			
Petroleum																					
Refining																					
1A1c																					
Manufactu																					
re of Solid																					
Fuels and																					
Other																					
Energy																					
Industries																					
1A1ci																					
Manufactu																					
re of Solid																					
Fuels 1A1cii				1	-		 	-			-			1				-	1		
Other																					
Energy																					
Industries																					
1A2																					
Manufactu																					
ring																					
Industries																					
and																					

Sektor	Peng	adaan d	lan Pengg	gunaan Er	nergi																
Kategori	Kegia	itan Per	nbakaraı	n Bahan E	Bakar																
Kode	3 -																				
Kategori	1A 1	dan 1A	2																		
Lembar	1 dar	i 1 (Emi	isi CO2 da	ri kegiata	an pena	ngkapan	untuk sul	b-katego	ori 1A 1 d	an 1A 2	berdasa	rkan je	nis baha	n bakar	(Gg CO ₂))					
	Liqui	d fuels		Solid fu	els		Natura	l gas		Other	fossil fu	els	Peat			Bioma	iss		Total		
	A a	В	С	D a	E	F	G a	Н	I	Ja	K	L	Ma	N	0	Pa	Q	R	Sa	T	U
	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂														
	pro	capt	emitt	produ	capt	emitt	produ	capt	emitt	prod	capt	emi	prod	capt	emitt	pro	captu	emitt	produced	captured	emitted
	duc	ured	ed	ced	ured	ed	ced	ured	ed	uced	ured	tted	uced	ured	ed	duc	red	ed			
	ed															ed					
			C=A-			F=D-			I=G-H			L=J-			O=M-			R=-Q	S=A+D+	T=B+E+H	U=C+F+I+
			В			E						K			N				G+J	+K+N+Q	L+0
Constructi																					
on																					
1A2a Iron																					
and Steel																					
1A2b Non-																					
Ferrous																					
Metals																					
1A2c																					
Chemicals																					
1A2d Pulp,																					
Paper and																					
Print																					
1A2e Food																					
Processing,																					
Beverages																					
and																					
Tobacco																					
1A2f Non-																					
Metallic																					
Minerals																					
1A2g																					
Transport																					
Equipment																					
1A2h			<u> </u>																		

Sektor	Peng	adaan d	lan Pengg	gunaan Ei	nergi																
Kategori	Kegia	atan Per	nbakaraı	n Bahan E	Bakar																
Kode																					
Kategori	1A 1	dan 1A	2																		
Lembar	1 daı	ri 1 (Em	isi CO2 da	ri kegiata	an pena	ngkapan	untuk sul	b-katego	ori 1A 1 d	an 1A 2	berdasa	rkan je	nis baha	ın bakar	(Gg CO ₂)))					
	Liqui	id fuels		Solid fu	iels		Natura	gas		Other	fossil fu	els	Peat			Biom	ass		Total		
	Aa	В	С	D a	E	F	G a	Н	I	Ja	K	L	Ma	N	0	Pa	Q	R	Sa	T	U
	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂	CO ₂				
	pro	capt	emitt	produ	capt	emitt	produ	capt	emitt	prod	capt	emi	prod	capt	emitt	pro	captu	emitt	produced	captured	emitted
	duc	ured	ed	ced	ured	ed	ced	ured	ed	uced	ured	tted	uced	ured	ed	duc	red	ed			
	ed															ed					
			C=A-			F=D-			I=G-H			L=J-			O=M-			R=-Q	S=A+D+	T=B+E+H	U=C+F+I+
			В			E						K			N				G+J	+K+N+Q	L+0
Machinery																					
1A2i																					
Mining and																					
Quarrying																					
1A2j Wood																					
and wood																					
products																					
1A2k																					
Constructi																					
on																					
1A2l Textile and																					
Leather																					
1A2m					-																
Non-																					
specified																					
Industry																					
Note: CO ₂ pro	nduced	is the su	ım of the :	amounts c	of CO ₂ cat	ntured an	d emitted	ı	l	ı		I	I	I		I				I.	1

Sektor	Pengadaan dan F	Penggunaan Energi	l						
Kategori	Kegiatan Pembal	karan Bahan Baka	r						
Kode Kategori	1A 3 Transporta	si							
Lembar	1 dari 4 (CO ₂ , CH	₄ dan N₂O dari pem	ıbakaran bahan ba	kar berdasarkan l	kategori sumber – '	Tier 1)			
	1	Konsumsi Energ	i	C	O_2	C	H ₄	N	20
	A	В	С	D	Е	F	G	Н	I
	Consumption	Conversion Factor ^(b)	Consumption	CO ₂ Emission Factor	CO ₂ Emissions	CH ₄ Emission Factor	CH ₄ Emissions	N ₂ O Emission Factor	N ₂ OEmissions
	(kL)	(TJ/kL)	(TJ)	(kg CO ₂ /TJ)	(Gg CO ₂)	(kg CH ₄ /TJ)	(Gg CH ₄)	(kg N ₂ O /TJ)	(Gg N ₂ O)
			C=A*B		E=C*D/106		G=C*F/10 ⁶		I=C*H/10 ⁶
Liquid fuels									
Crude Oil									
Orimulsion									
Natural Gas Liquids									
Motor Gasoline									
Aviation Gasoline									
Jet Gasoline									
Jet Kerosene									
Other Kerosene									
Shale Oil									
Gas / Diesel Oil									
Residual Fuel Oil									
LPG									
Ethane									
Naphtha									

^a Fill out a copy of this worksheet for each source category listed in Table 2.16 of the Stationary Combustion Chapter and insert the source category name next to the worksheet number.

b When the consumption is expressed in mass or volume units, the conversion factor is the net calorific value of the fuel.

¹⁰⁴

Sektor	Pengadaan da	n Penggunaan l	Energi						
Kategori	Kegiatan Pem	bakaran Bahan	Bakar						
Kode Kategori	1A 3 Transpor	tasi							
Lembar	2 dari 4 (CO ₂ , C	CH4 dan N2O da	ri pembakaran b	ahan bakar bei	dasarkan katego	ori sumber – Tier	·1)		
	Ene	ergy consump	tion	C	.O ₂	С	H ₄		N ₂ O
	A Consumption (Gg)	B Conversion Factor (TJ/Gg)	C Consumption (TJ)	D CO ₂ Emission Factor (kg CO ₂ /TJ)	$\begin{array}{c} E \\ CO_2 \\ Emissions \\ \left(GgCO_2\right) \end{array}$	F CH4 Emission Factor (kg CH4/TJ)	G CH4 Emissions (Gg CH4)	H N ₂ O Emission Factor (kg N ₂ O /TJ)	$I \\ N_2O \\ Emissions \\ (Gg N_2O)$
			C=A*B		E=C*D/10 ⁶		G=C*F/10 ⁶		I=C*H/106
Lubricants									
Petroleum Coke									
Refinery Feedstocks									
Refinery Gas									
Paraffin Waxes Other Petroleum Products									
Troducts	TOTAL L	IQUID FUELS							
Solid fuels	TOTTLE	QUID I CLES							
Anthracite									
Coking Coal									
Other Bituminous Coal									
Sub-bituminous coal									
Lignite									
Oil Shale and Tar Sands									
Brown Coal Briquettes									
^a Fill out a copy of this workshe	et for each source c	ategory listed in Ta	able 2.16 of the Stati	onary Combustion	chapter and insert t	he source category n	ame next to the worl	ksheet number.	

Sektor	Pengadaan dan P	enggunaan Ene	rgi						
Kategori	Kegiatan Pembal	karan Bahan Bal	kar						
Kode Kategori	1A 3 Transportas	si							
Lembar	3 dari 4 (CO ₂ , CH ₄		embakaran baha	n bakar berdasa	arkan kategori s	umber - Tier 1)			
	Energy			0.	2				
	consumption A	В	С	D C(O₂ E	F CI	H4 G	H H	2 0
	Consumption (Gg)	Conversion Factor (TJ/Gg)	Consumption (TJ)	CO ₂ Emission Factor (kg CO ₂ /TJ)	CO ₂ Emissions (Gg CO ₂)	CH ₄ Emission Factor (kg CH ₄ /TJ)	CH ₄ Emissions (Gg CH ₄)	N ₂ O Emission Factor (kg N ₂ O /TJ)	N_2O Emissions (Gg N_2O)
			C=A*B		E=C*D/10 ⁶		G=C*F/10 ⁶		I=C*H/106
Patent Fuel									
Coke Oven Coke / Lignite Coke									
Gas Coke									
Coal Tar									
Gas Work Gas									
Coke Oven Gas									
Blast Furnace Gas									
Oxygen Steel Furnace Gas									
Natural gas									
Natural Gas (Dry)									
Other fossil fuels									
Municipal wastes (non- biomass fraction)									
Industrial Wastes									
Waste Oils									
Peat									
Peat									
Total									

Sektor	Pengadaan dan P	enggunaan Ene	rgi						
Kategori	Kegiatan Pembal	karan Bahan Bal	car						
Kode Kategori	1A 3 Transportas	si							
Lembar	3 dari 4 (CO ₂ , CH ₄	₄ dan N₂O dari p	embakaran baha	n bakar berdasa	ırkan kategori s	umber - Tier 1)			
	Energy consumption			CO	\mathcal{O}_2	CI	H ₄	N	20
	A Consumption (Gg)	B Conversion Factor (TJ/Gg)	C Consumption (TJ)	D CO ₂ Emission Factor (kg CO ₂ /TJ)	E CO ₂ Emissions (Gg CO ₂)	F CH4 Emission Factor (kg CH4/TJ)	G CH4 Emissions (Gg CH4)	H N ₂ O Emission Factor (kg N ₂ O /TJ)	$\begin{array}{c} I \\ N_2O \\ Emissions \\ \left(Gg\ N_2O\right) \end{array}$
			C=A*B		E=C*D/106		G=C*F/106		I=C*H/10 ⁶
^a Fill out a copy of this worksheet for	each source category l	isted in Table 2.16 o	of the Stationary con	nbustion chapter an	d insert the source	category name next	to the worksheet n	umber.	

Sektor	Pengadaan dar	ı Penggunaan Er	iergi												
Kategori	Kegiatan Pemb	akaran Bahan B	akar												
Kode Kategori	1A 3 Transport	tasi													
Lembar	4 dari 4 (CO ₂ , C	H4 dan N2O dari	pembakaran ba	han bakar berda	sarkan kategori	sumber - Tier 1)								
	En	ergy consumpti	on	CQ)2	CI	H 4		N ₂ O						
	A Consumption (Mass, Volume or Energy unit)	B Conversion Factor (TJ/unit)	C Consumption (TJ)	D CO ₂ Emission Factor (kg CO ₂ /TJ)	E CO ₂ Emissions (Gg CO ₂)	F CH4 Emission Factor (kg CH4/TJ)	G CH4 Emissions (Gg CH4)	H N ₂ O Emission Factor (kg N ₂ O /TJ)	I N ₂ O Emissions (Gg N ₂ O)						
			C=A*B		E=C*D/106		G=C*F/106		I=C*H/10 ⁶						
Biomass		Information Items ^b													
Wood / Wood Waste															
Sulphite Lyes															
Other Primary Solid Biomass															
Charcoal															
Biogasoline															
Biodiesels															
Other Liquid Biofuels															
Landfill Gas															
Sludge Gas															
Other Biogas															
Municipal wastes (biomass fraction)															
				Total		Total		Total							

^a Fill out a copy of this worksheet for each source category listed in Table 2.16 of the Stationary combustion chapter and insert the source category name next to the worksheet number.

b Information item: Emissions from biomass fuels are only reported as an information item because they are not added to the national totals. They are dealt with in the AFOLU sector.

Sektor	Pengadaan dan F	Penggunaan Energi	i						
Kategori	Kegiatan Pembal	karan Bahan Baka	r						
Kode Kategori	1A 4 a Komersial	l dan perkantoran							
Lembar	1 dari 4 (CO ₂ , CH	₄ dan N₂O dari pem	ıbakaran bahan ba	kar berdasarkan l	ategori sumber – '	Tier 1)			
]	Konsumsi Energ	i	C	O_2	C	H ₄	N	20
	A	В	С	D	E	F	G	Н	I
	Consumption	Conversion Factor ^(b)	Consumption	CO ₂ Emission Factor	CO ₂ Emissions	CH ₄ Emission Factor	CH ₄ Emissions	N ₂ O Emission Factor	N ₂ OEmissions
	(kL)	(TJ/kL)	(TJ)	(kg CO ₂ /TJ)	$(Gg CO_2)$	(kg CH ₄ /TJ)	(Gg CH ₄)	(kg N ₂ O /TJ)	(Gg N ₂ O)
			C=A*B		E=C*D/10 ⁶		G=C*F/10 ⁶		I=C*H/10 ⁶
Liquid fuels									
Crude Oil									
Orimulsion									
Natural Gas Liquids									
Motor Gasoline									
Aviation Gasoline									
Jet Gasoline									
Jet Kerosene									
Other Kerosene									
Shale Oil									
Gas / Diesel Oil									
Residual Fuel Oil									
LPG									
Ethane									
Naphtha									

^a Fill out a copy of this worksheet for each source category listed in Table 2.16 of the Stationary Combustion Chapter and insert the source category name next to the worksheet number.

^b When the consumption is expressed in mass or volume units, the conversion factor is the net calorific value of the fuel.

Sektor	Pengadaan da	n Penggunaan E	inergi						
Kategori	Kegiatan Peml	oakaran Bahan	Bakar						
Kode Kategori	1A 4 a Komers	ial dan perkant	oran						
Lembar	2 dari 4 (CO ₂ , C	CH4 dan N2O dar	i pembakaran b	ahan bakar ber	dasarkan kateg	gori sumber - T	ier 1)		
	К	onsumsi Ener	gi	C	O_2	Cl	H ₄		N ₂ O
	A Consumption (Gg)	B Conversion Factor (TJ/Gg)	C Consumption (TJ)	D CO ₂ Emission Factor (kg CO ₂ /TJ)	E CO ₂ Emissions (Gg CO ₂)	F CH4 Emission Factor (kg CH4/TJ)	G CH4 Emissions (Gg CH4)	H N ₂ O Emission Factor (kg N ₂ O /TJ)	$I \\ N_2O \\ Emissions \\ (Gg N_2O)$
			C=A*B		E=C*D/106		G=C*F/10 ⁶		I=C*H/10 ⁶
Lubricants									
Petroleum Coke									
Refinery Feedstocks									
Refinery Gas									
Paraffin Waxes									
Other Petroleum Products									
	TOTAL LI	QUID FUELS							
Solid fuels									
Anthracite									
Coking Coal									
Other Bituminous Coal									
Sub-bituminous coal									
Lignite									
Oil Shale and Tar Sands									
Brown Coal Briquettes									
^a Fill out a copy of this workshee	et for each source ca	tegory listed in Tab	ole 2.16 of the Statio	nary Combustion c	hapter and insert t	the source category	name next to the v	worksheet number.	

Sektor	Pengadaan dan P	enggunaan Enei	gi						
Kategori	Kegiatan Pembal	karan Bahan Bak	ar						
Kode Kategori	1A 4 a Komersial	dan perkantora	n						
Lembar	3 dari 4 (CO ₂ , CH ₄	₁ dan N₂O dari pe	embakaran baha	n bakar berdasa	arkan kategori s	umber - Tier 1)			
	Ko	nsumsi Energi	i	C	O_2	CI	H ₄		N ₂ O
	A	В	С	D	Е	F	G	Н	I
	Consumption	Conversion Factor	Consumption	CO ₂ Emission Factor	CO ₂ Emissions	CH ₄ Emission Factor	CH ₄ Emissions	N ₂ O Emission Factor	N ₂ O
	(Gg)	(TJ/Gg)	(TJ)	(kg CO ₂ /TJ)	(Gg CO ₂)	(kg CH ₄ /TJ)	(Gg CH ₄)	(kg N ₂ O /TJ)	Emissions (Gg N_20)
			C=A*B		E=C*D/106		G=C*F/10 ⁶		I=C*H/10 ⁶
Patent Fuel Coke Oven Coke / Lignite Coke									
Gas Coke									
Coal Tar									
Gas Work Gas									
Coke Oven Gas									
Blast Furnace Gas									
Oxygen Steel Furnace Gas									
Natural gas									
Natural Gas (Dry)	23.56	48	1,130.667	55819.50	63.113	5.000	0.006	0.100	0.000
Other fossil fuels									
Municipal wastes (non- biomass fraction)									
Industrial Wastes									
Waste Oils									
Peat									
Peat									
Total					3,103.472		0.386		0.021

Sektor	Pengadaan dan P	ngadaan dan Penggunaan Energi										
Kategori	Kegiatan Pembal	tan Pembakaran Bahan Bakar										
Kode Kategori	1A 4 a Komersial	Komersial dan perkantoran										
Lembar	3 dari 4 (CO ₂ , CH ₄	₁ dan N₂O dari pe	embakaran baha	n bakar berdasa	ırkan kategori s	sumber – Tier 1)						
	Ko	nsumsi Energ	i	CO	O_2	CI	H ₄		N ₂ O			
	A	В	С	D	Е	F	G	Н	I			
	Consumption	Conversion Factor	Consumption	CO ₂ Emission Factor	CO ₂ Emissions	CH ₄ Emission Factor	CH ₄ Emissions	N ₂ O Emission Factor	N_2O			
	(Gg)	(TJ/Gg)	(TJ)	(kg CO ₂ /TJ)	(Gg CO ₂)	(kg CH ₄ /TJ)	(Gg CH ₄)	(kg N ₂ O /TJ)	Emissions			
									(Gg N ₂ 0)			
		C=A*B										
^a Fill out a copy of this worksheet for	Fill out a copy of this worksheet for each source category listed in Table 2.16 of the Stationary combustion chapter and insert the source category name next to the worksheet number.											

Sektor	Pengadaan da	n Penggunaan Ei	nergi						
Kategori	Kegiatan Pemb	oakaran Bahan I	Bakar						
Kode Kategori	1A 4 a Komers	ial dan perkanto	oran						
Lembar	4 dari 4 (CO ₂ , C	CH4 dan N2O dari	pembakaran ba	han bakar berda	sarkan kategor	sumber – Tier 1)		
	K	onsumsi Ener	gi	CC	O_2	CI	· 14		N ₂ O
	Α	В	С	D	E	F	G	Н	I
	Consumption	Conversion Factor	Consumption	CO ₂ Emission Factor	CO ₂ Emissions	CH ₄ Emission Factor	CH ₄ Emissions	N ₂ O Emission Factor	N_2O Emissions
	(Gg)	(TJ/Gg)	(TJ)	(kg CO ₂ /TJ)	$(Gg CO_2)$	(kg CH ₄ /TJ)	(Gg CH ₄)	(kg N ₂ O /TJ)	(Gg N ₂ O)
			C=A*B		E=C*D/10 ⁶		G=C*F/10 ⁶		I=C*H/10 ⁶
Biomass				Informati	on Items ^b				
Wood / Wood Waste									
Sulphite Lyes									
Other Primary Solid Biomass									
Charcoal									
Biogasoline									
Biodiesels									
Other Liquid Biofuels									
Landfill Gas									
Sludge Gas									
Other Biogas									
Municipal wastes (biomass fraction)									
				Total		Total	2.07	Total	0.03

b Information item: Emissions from biomass fuels are only reported as an information item because they are not added to the national totals. They are dealt with in the AFOLU sector.

Sektor	Pengadaan dan F	Penggunaan Energi	l										
Kategori	Kegiatan Pembal	karan Bahan Baka	r										
Kode Kategori	1A 4 b Perumaha	ın											
Lembar	1 dari 4 (CO ₂ , CH	₄ dan N₂O dari pem	ıbakaran bahan ba	kar berdasarkan k	ategori sumber – '	Tier 1)							
	1	Konsumsi Energ	i	C	O_2	C	H ₄	N	20				
	A	В	С	D	E	F	G	Н	I				
	Consumption	Conversion Factor ^(b)	Consumption	CO ₂ Emission Factor	CO ₂ Emissions	CH ₄ Emission Factor	CH ₄ Emissions	N ₂ O Emission Factor	N ₂ OEmissions				
	(kL)	(TJ/kL)	(TJ)	(kg CO ₂ /TJ)	$(Gg CO_2)$	(kg CH ₄ /TJ)	(Gg CH ₄)	(kg N ₂ O /TJ)	(Gg N ₂ O)				
		C=A*B E=C*D/106 G=C*F/106 I=C*H/106											
Liquid fuels													
Crude Oil													
Orimulsion													
Natural Gas Liquids													
Motor Gasoline													
Aviation Gasoline													
Jet Gasoline													
Jet Kerosene													
Other Kerosene													
Shale Oil													
Gas / Diesel Oil													
Residual Fuel Oil													
LPG													
Ethane													
Naphtha													

^a Fill out a copy of this worksheet for each source category listed in Table 2.16 of the Stationary Combustion Chapter and insert the source category name next to the worksheet number.

b When the consumption is expressed in mass or volume units, the conversion factor is the net calorific value of the fuel.

¹¹⁴

Sektor	Pengadaan da	n Penggunaan E	Energi						
Kategori	Kegiatan Peml	bakaran Bahan	Bakar						
Kode Kategori	1A 4 b Peruma	han							
Lembar	2 dari 4 (CO ₂ , C	CH4 dan N2O dar	i pembakaran b	ahan bakar ber	dasarkan kateg	gori sumber – T	ier 1)		
	K	onsumsi Ener	gi	C	O_2	CI	H ₄		N_2O
	A	В	С	D	Е	F	G	Н	I
	Consumption	Conversion Factor	Consumption	CO ₂	CO ₂	CH ₄	CH ₄	N ₂ O Emission Factor	N ₂ O
	(Gg)	(TJ/Gg)	(TJ)	Emission Factor	Emissions	Emission Factor	Emissions	(kg N ₂ O /TJ)	Emissions
				(kg CO ₂ /TJ)	(Gg CO ₂)	(kg CH ₄ /TJ)	(Gg CH ₄)		(Gg N ₂ O)
			C=A*B		E=C*D/106		G=C*F/10 ⁶		I=C*H/10 ⁶
Lubricants									
Petroleum Coke									
Refinery Feedstocks									
Refinery Gas									
Paraffin Waxes									
Other Petroleum Products									
	TOTAL LI	QUID FUELS							
Anthracite									
Coking Coal									
Other Bituminous Coal									
Sub-bituminous coal									
Lignite									
Oil Shale and Tar Sands									
Brown Coal Briquettes									
^a Fill out a copy of this workshee	et for each source ca	tegory listed in Tal	ole 2.16 of the Statio	nary Combustion o	chapter and insert	the source category	name next to the	worksheet number.	

Sektor	Pengadaan dan P	ngadaan dan Penggunaan Energi											
Kategori	Kegiatan Pembal	karan Bahan Bal	kar										
Kode Kategori	1A 4 b Perumaha	n											
Lembar	3 dari 4 (CO ₂ , CH ₄	dan N2O dari pe	embakaran baha	n bakar berdasa	arkan kategori s	umber – Tier 1)							
	Ko	nsumsi Energ	i	C	02	Cl	H ₄		N ₂ O				
	A	В	С	D	Е	F	G	Н	I				
	Consumption	Conversion Factor	Consumption	CO ₂ Emission Factor	CO ₂ Emissions	CH ₄ Emission Factor	CH ₄ Emissions	N ₂ O Emission Factor	N ₂ O				
	(Gg)	(TJ/Gg)	(TJ)	(kg CO ₂ /TJ)	(Gg CO ₂)	(kg CH ₄ /TJ)	(Gg CH ₄)	(kg N ₂ O /TJ)	Emissions				
									(Gg N ₂ 0)				
		C=A*B											
Patent Fuel													
Coke Oven Coke / Lignite Coke													
Gas Coke													
Coal Tar													
Gas Work Gas													
Coke Oven Gas													
Blast Furnace Gas													
Oxygen Steel Furnace Gas													
Natural gas													
Natural Gas (Dry)													
Other fossil fuels													
Municipal wastes (non- biomass fraction)													
Industrial Wastes													
Waste Oils													
Peat													
Peat													

Sektor	Pengadaan dan P	ngadaan dan Penggunaan Energi											
Kategori	Kegiatan Pembal	atan Pembakaran Bahan Bakar											
Kode Kategori	1A 4 b Perumaha	o Perumahan											
Lembar	3 dari 4 (CO ₂ , CH	i 4 (CO₂, CH₄ dan N₂O dari pembakaran bahan bakar berdasarkan kategori sumber - Tier 1)											
	Ko	Konsumsi Energi CO ₂ CH ₄ N ₂ O											
	A	В	С	D	Е	F	G	Н	I				
	Consumption	Conversion Factor	Consumption	CO ₂ Emission Factor	CO ₂ Emissions	CH ₄ Emission Factor	CH ₄ Emissions	N₂O Emission Factor	N_2O				
	(Gg)	(TJ/Gg)	(TJ)	(kg CO ₂ /TJ)	(Gg CO ₂)	(kg CH ₄ /TJ)	(Gg CH ₄)	(kg N ₂ O /TJ)	Emissions				
									(Gg N ₂ 0)				
			C=A*B		E=C*D/106		G=C*F/106		I=C*H/10 ⁶				
Total													
^a Fill out a copy of this worksheet for	Fill out a copy of this worksheet for each source category listed in Table 2.16 of the Stationary combustion chapter and insert the source category name next to the worksheet number.												

Sektor	Pengadaan dar	n Penggunaan Er	nergi										
Kategori	Kegiatan Pemb	oakaran Bahan E	Bakar										
Kode Kategori	1A 4 b Peruma	han											
Lembar	4 dari 4 (CO ₂ , C		pembakaran ba	han bakar berda	sarkan kategor	i sumber - Tier 1)						
	K	onsumsi Ener	gi	C	O_2	CI	I 4		N_2O				
	A	В	С	D	Е	F	G	Н	I				
	Consumption	Conversion Factor	Consumption	CO ₂ Emission Factor	CO ₂ Emissions	CH ₄ Emission Factor	CH ₄ Emissions	N ₂ O Emission Factor	N ₂ O Emissions				
	(Gg)	(TJ/Gg)	(TJ)	(kg CO ₂ /TJ)	$(Gg CO_2)$	(kg CH ₄ /TJ)	(Gg CH ₄)	(kg N ₂ O /TJ)	(Gg N ₂ O)				
		C=A*B E=C*D/10 ⁶ G=C*F/10 ⁶ I=C*H/10 ⁶											
iomass		Information Items ^b											
Wood / Wood Waste													
Sulphite Lyes													
Other Primary Solid Biomass													
Charcoal													
Biogasoline													
Biodiesels													
Other Liquid Biofuels													
Landfill Gas													
Sludge Gas													
Other Biogas													
Municipal wastes biomass fraction)													
				Total		Total		Total					

b Information item: Emissions from biomass fuels are only reported as an information item because they are not added to the national totals. They are dealt with in the AFOLU sector.

¹¹⁸

Sektor	Pengadaan dan F	Penggunaan Energi	i										
Kategori	Kegiatan Pembal	karan Bahan Baka	r										
Kode Kategori	1A 5 Lain-lain												
Lembar	1 dari 4 (CO ₂ , CH	₄ dan N₂O dari pem	ıbakaran bahan ba	kar berdasarkan k	ategori sumber - '	Гier 1)							
	1	Konsumsi Energ	i	C	O_2	C	H ₄	N.	20				
	A	В	С	D	Е	F	G	Н	I				
	Consumption	Conversion Factor ^(b)	Consumption	CO ₂ Emission Factor	CO ₂ Emissions	CH ₄ Emission Factor	CH ₄ Emissions	N ₂ O Emission Factor	N ₂ OEmissions				
	(kL)	(TJ/kL)	(TJ)	(kg CO ₂ /TJ)	$(Gg CO_2)$	(kg CH ₄ /TJ)	(Gg CH ₄)	(kg N ₂ O /TJ)	(Gg N ₂ O)				
		C=A*B E=C*D/10 ⁶ G=C*F/10 ⁶ I=C*H/10 ⁶											
Liquid fuels													
Crude Oil													
Orimulsion													
Natural Gas Liquids													
Motor Gasoline													
Aviation Gasoline													
Jet Gasoline													
Jet Kerosene													
Other Kerosene													
Shale Oil													
Gas / Diesel Oil													
Residual Fuel Oil													
LPG													
Ethane													
Naphtha													

^a Fill out a copy of this worksheet for each source category listed in Table 2.16 of the Stationary Combustion Chapter and insert the source category name next to the worksheet number.

^b When the consumption is expressed in mass or volume units, the conversion factor is the net calorific value of the fuel.

Sektor	Pengadaan da	n Penggunaan E	inergi						
Kategori	Kegiatan Peml	bakaran Bahan	Bakar						
Kode Kategori	1A 5 Lain-lain								
Lembar	2 dari 4 (CO ₂ , (CH4 dan N2O dar	i pembakaran b	ahan bakar bei	dasarkan kateg	gori sumber – T	ier 1)		
	K	onsumsi Ener	gi	C	O_2	C	H ₄		N ₂ O
	Α	В	С	D	Е	F	G	Н	I
	Consumption	Conversion Factor	Consumption	CO ₂	CO ₂	CH ₄	CH ₄	N₂O Emission Factor	N ₂ O
	(Gg)	(TJ/Gg)	(TJ)	Emission Factor	Emissions	Emission Factor	Emissions	(kg N ₂ O /TJ)	Emissions
				(kg CO ₂ /TJ)	(Gg CO ₂)	(kg CH ₄ /TJ)	(Gg CH ₄)		(Gg N ₂ O)
			C=A*B		E=C*D/106		G=C*F/10 ⁶		I=C*H/10 ⁶
Lubricants									
Petroleum Coke									
Refinery Feedstocks									
Refinery Gas									
Paraffin Waxes									
Other Petroleum Products									
	TOTAL LI	QUID FUELS							
Solid fuels									
Anthracite									
Coking Coal									
Other Bituminous Coal									
Sub-bituminous coal									
Lignite									
Oil Shale and Tar Sands									
Brown Coal Briquettes									
^a Fill out a copy of this workshee	t for each source ca	tegory listed in Tab	ole 2.16 of the Statio	onary Combustion o	hapter and insert t	the source category	name next to the	worksheet number.	

Sektor	Pengadaan dan F	ngadaan dan Penggunaan Energi									
Kategori	Kegiatan Pembal	karan Bahan Bal	kar								
Kode Kategori	1A 5 Lain-lain										
Lembar	3 dari 4 (CO ₂ , CH ₄	4 dan N2O dari pe	embakaran baha	ın bakar berdasa	arkan kategori s	umber - Tier 1)					
	Ko	onsumsi Energ	i	C	O_2	CI	H ₄		N ₂ O		
	A	В	С	D	Е	F	G	Н	I		
	Consumption	Conversion Factor	Consumption	CO ₂ Emission Factor	CO ₂ Emissions	CH ₄ Emission Factor	CH ₄ Emissions	N ₂ O Emission Factor	N_2O		
	(kL)	(TJ/kL)	(TJ)	(kg CO ₂ /TJ)	(Gg CO ₂)	(kg CH ₄ /TJ)	(Gg CH ₄)	(kg N ₂ O /TJ)	Emissions		
									(Gg N ₂ 0)		
			C=A*B		E=C*D/106		G=C*F/106		I=C*H/10 ⁶		
Patent Fuel											
Coke Oven Coke / Lignite Coke											
Gas Coke											
Coal Tar											
Gas Work Gas											
Coke Oven Gas											
Blast Furnace Gas											
Oxygen Steel Furnace Gas											
Natural gas											
Natural Gas (Dry)											
Other fossil fuels											
Municipal wastes (non- biomass fraction)											
Industrial Wastes											
Waste Oils											
Peat											
Peat											
Total											

Sektor	Pengadaan dan P	gadaan dan Penggunaan Energi								
Kategori	Kegiatan Pembal	karan Bahan Bal	kar							
Kode Kategori	1A 5 Lain-lain									
Lembar	3 dari 4 (CO ₂ , CH ₄	dan N2O dari pe	embakaran baha	n bakar berdasa	arkan kategori s	umber - Tier 1)				
	Ko	nsumsi Energ	i	C	O_2	CI	H ₄		N ₂ O	
	A	В	С	D	Е	F	G	Н	I	
	Consumption	Conversion Factor	Consumption	CO ₂ Emission Factor	CO ₂ Emissions	CH ₄ Emission Factor	CH ₄ Emissions	N ₂ O Emission Factor	N_2O	
	(kL)	(TJ/kL)	(TJ)	(kg CO ₂ /TJ)	(Gg CO ₂)	(kg CH ₄ /TJ)	(Gg CH ₄)	(kg N ₂ O /TJ)	Emissions	
									(Gg N ₂ 0)	
			C=A*B		E=C*D/106		G=C*F/106		I=C*H/10 ⁶	
Fill out a copy of this worksheet for each source category listed in Table 2.16 of the Stationary combustion chapter and insert the source category name next to the worksheet number.										

Sektor	Pengadaan dai	engadaan dan Penggunaan Energi												
Kategori	Kegiatan Pemb	akaran Bahan E	Bakar											
Kode Kategori	1A 5 Lain-lain													
Lembar	4 dari 4 (CO ₂ , C	H₄ dan N₂O dari	pembakaran ba	han bakar berda	sarkan kategori	i sumber – Tier 1)							
	En	ergy consumpti	on	CC	\mathcal{O}_2	CI	H ₄		N ₂ O					
	A	В	С	D	Е	F	G	Н	I					
	Consumption	Conversion Consumption CO ₂ Emission CO ₂ CH ₄ Emission CH ₄ N ₂ O Emission N ₂ O Emissions Factor Emissions Factor $(T1/Gg)$ (Fig. CO ₂ /TD) (Fig. CO ₂												
	(Gg)	$ (TJ/Gg) \qquad (TJ) \qquad (kg CO_2/TJ) \qquad (Gg CO_2) \qquad (kg CH_4/TJ) \qquad (Gg CH_4) \qquad (kg N_2O /TJ) \qquad (Gg N_2O) $												
			C=A*B		E=C*D/10 ⁶		G=C*F/106		I=C*H/10 ⁶					
Biomass				Informati	on Items ^b									
Wood / Wood Waste														
Sulphite Lyes														
Other Primary Solid Biomass														
Charcoal														

Biogasoline					
Biodiesels					
Other Liquid Biofuels					
Landfill Gas					
Sludge Gas					
Other Biogas					
Municipal wastes (biomass fraction)					
·		Total	Total	Total	

^a Fill out a copy of this worksheet for each source category listed in Table 2.16 of the Stationary combustion chapter and insert the source category name next to the worksheet number.

b Information item: Emissions from biomass fuels are only reported as an information item because they are not added to the national totals. They are dealt with in the AFOLU sector.

	Sektor	Pengadaan dan	Penggunaan En	ergi						
	Kategori	Emisi Fugitive								
	Kode Kategori	1B 1 Bahan baka	ır padat							
	Lembar	1 dari 1 (Emisi C Tier 1)	H ₄ dan CO ₂ dar	i kegiatan penambangai	n dan penanganan batubara	bawah tanah dan permukaan -				
	CH4 Emissions									
A B C D E										
		Amount of Coal Produced	Emission Factor	Methane Emissions	Conversion Factor	Methane emissions				
		(tonne)								
			(m³ tonne-1	(m³)	(Gg CH ₄ m ⁻³)	(Gg CH ₄)				
)	C = A*B		E=C*D				
Underground	Mining									
	Post-Mining									
Surface	Mining									
	Post-Mining									
Emissions of drained gas										

	Sektor	Pengadaan dan	Penggunaan En	ergi					
	Kategori	Emisi Fugitive							
	Kode Kategori	1B 1 Bahan baka	ır padat						
			H ₄ dan CO ₂ dar	i kegiatan pena	ımbangan	dan p	enanganan batubara	a bawah tanah dan permukaan -	
	Lembar	Tier 1)	CL	4 Emissions					
							D.		
		A	B	C Methane Emi	iaaiawa	Ca	D	E Mathana amissions	
		Amount of Coal Produced	Emission Factor	Methane Emi	issions	Co	onversion Factor	Methane emissions	
		(tonne)	1 40001						
			(m³ tonne-1	(m³)			(Gg CH ₄ m ⁻³)	(Gg CH ₄)	
)				,		
				C = A*F	3			E=C*D	
							Total		
		CO ₂	Emissions						
		A	В	С	D				
		Amount of Coal Produced	Emission Factor	Carbon dioxide Emissions	Convers Facto			CO ₂ Emissions	
		(tonne)	(m³ tonne-1)	(m³)	(Gg CO:	₂ m ⁻		(Gg CO ₂)	
			,	C=A*B				E=C*D	
Underground mines	Mining								
	Post-Mining								
Surface	Mining								
	Post-Mining								
	•				Total				
				СО	₂ emission	ns fron	n CH4 flaring		
		A	В	С	D				
		Volume of methane combusted	Conversion Factors	Stoichio- metric Mass Factor	CO ₂ emissions				

	Sektor	Pengadaan dan	Penggunaan En	ergi							
	Kategori	Emisi Fugitive									
	Kode Kategori	1B 1 Bahan baka	ar padat								
	Lembar		CH4 dan CO2 dar	i kegiatan pena	mbangai	n dan penanganan batubara	bawah tanah dan permukaan -				
			СН	4 Emissions							
	A B C D E										
		Amount of Coal Produced	Emission Factor	Methane Emi	ssions	Conversion Factor	Methane emissions				
		(tonne)									
			(m³ tonne-1)	(m³) (Gg CH ₄ m		(Gg CH ₄ m ⁻³)	(Gg CH ₄)				
				C = A*E	3		E=C*D				
		(m³)	(Gg CH ₄ m ⁻³)			(Gg	CO ₂)				
				D=A*B*C							
Underground mines	Mining										
				Total							

Sektor	Pengadaan dan Pe	enggunaan Energi												
Kategori	Emisi Fugitive													
Kode Kategori	1B 1 Bahan Bakar	· Padat												
Lembar	1 dari 1 (Emisi CH	l dari 1 (Emisi CH4 dari area bekas tambang batubara)												
	CH ₄ Emissions													
	A	A B C D E												
	Number of abandoned mines	% Gassy Coal mines	Emission Factor	Conversion Factor	Methane emissions									
		(m^3 year-1) ($Gg CH_4 m^{-3}$) ($Gg CH_4$) $E=A*B*C*D$												
Underground mines														
				Total										

Sektor		Pengadaan dar	n Penggunaan E	nergi					
Kategori		Emisi Fugitive							
Kode Kate	egori	1B 2 a Minyak	Bumi						
Lembar		1 dari 2							
				CO ₂		CH ₄		N ₂ O	
IPCC	Sector	Subcategory	A	В	С	D	E	F	G
Code	Name		Activity	Emission	Emissions	Emission	Emissions	Emission	Emissions
				Factor		Factor		Factor	
			1000 M3	Gg/1000 M3	(Gg)	Gg/1000 M3	(Gg)	Gg/1000 M3	(Gg)
					C=A*B		E=A*D		G=A*F
1.B.2	Oil and Natural Gas								
1.B.2.a	Oil								
1.B.2.a.i	Venting	Production- Default weighted total	61,451	1.80E-03	110.61	8.70E-03	534.62	NA	
1.B.2.a.ii	Flaring	Production- Default weighted total	61,451	3.40E-02	2,089.33	2.10E-05	1.29	5.40E-07	0.033
		Well drilling	304	1.00E-04	0.03	3.30E-05	0.01	ND	
		Well testing	304	9.00E-03	2.74	5.10E-05	0.02	6.80E-08	2.07E-05
		Well servicing	304	1.90E-06	0.00	1.10E-04	0.03	ND	
1.B.2.a.iii	All Other							-	

Sektor		Pengadaan dan	Penggunaan	Energi					
Kategori		Emisi Fugitive							
Kode Kateg	gori	1B 2 a Minyak	Bumi						
Lembar		1 dari 2							
			CO ₂			CH ₄		N ₂ O	
IPCC	Sector	Subcategory	A	В	С	D	E	F	G
Code	Name		Activity	Emission Factor	Emissions	Emission Factor	Emissions	Emission Factor	Emissions
			1000 M3	Gg/1000 M3	(Gg)	Gg/1000 M3	(Gg)	Gg/1000 M3	(Gg)
					C=A*B		E=A*D		G=A*F
1.B.2.a.iii.1	Exploration	All	0	NA		NA		NA	
1.B.2.a.iii.2	Production/Upgrading	Default weighted total	61,451	2.80E-04	17.21	2.20E-03	135.19	NA	
1.B.2.a.iii.3	Transport	Pipelines	62,135	4.90E-07	0.03	5.40E-06	0.34	NA	
		Condensate		7.20E-05	-	1.10E-04		ND	
		LPG Transport	1,217	4.30E-04	0.52	NA		2.20E-09	2.68E-06
1.B.2.a.iii.4	Refining	All	56,867	ND		ND		ND	
1.B.2.a.iii.5	Distribution of oil products			-	-	-	-	-	-
1.B.2.a.iii.6	Other			-	-	-	-	-	-
	,	,	,	TOTAL	2,220.47	TOTAL	671.50	TOTAL	0.033

Sektor		Pengadaan da	an Penggunaa	n Energi					
Kategori		Emisi Fugitiv	e						
Kode Kate	egori	1B 2 b Gas Ala	am						
Lembar		2 dari 2							
				CO ₂		CH ₄		N_2O	
IPCC	Sector	Subcategory	A	В	С	D	E	F	G
Code	Name	1	Activity	Emission	Emissions	Emission	Emissions	Emission	Emissions
				Factor		Factor		Factor	
		1	10^6 M3	Gg/10^6	(Gg)	Gg/10^6	(Gg)	Gg/10^6	Gg/10^6
				М3		М3		М3	M3
					C=A*B		E=A*D		G=A*F
1.B.2.b	Natural Gas								
1.B.2.b.i	Venting	Default	85105.87	4.00E-02		NA		NA	
		weighted			3,404.23				
		total-raw							
		CO2 venting							
		Transmissio	18500.95	3.10E-06		4.40E-05	0.81	NA	
		n			0.06				
1.B.2.b.ii	Flaring	Default	85105.87	3.00E-03		2.00E-06	0.17	3.30E-08	2.81E-03
		weighted			255.32				
		total-flaring							
		Gas	85105.87	1.20E-03		7.60E-07	0.06	2.10E-08	1.79E-03
		Production			102.13				
		Well drilling	304.00	1.00E-04		3.30E-05	0.01	ND	
					0.03				
		Well testing	304.00	9.00E-03		5.10E-05	0.02	6.80E-08	2.07E-05

Sektor		Pengadaan da	an Penggunaa	n Energi					
Kategori		Emisi Fugitiv	e						
Kode Kate	gori	1B 2 b Gas Ala	am						
Lembar		2 dari 2							
				CO ₂		CH ₄		N ₂ O	
IPCC	Sector	Subcategory	A	В	С	D	E	F	G
Code	Name		Activity	Emission	Emissions	Emission	Emissions	Emission	Emissions
				Factor		Factor		Factor	
			10^6 M3	Gg/10^6	(Gg)	Gg/10^6	(Gg)	Gg/10^6	Gg/10^6
				М3		М3		М3	M3
					C=A*B		E=A*D		G=A*F
					2.74				
		Well	304.00	1.90E-06		1.10E-04	0.03	ND	
		servicing			0.00				
1.B.2.b.iii	All Other								
1.B.2.b.iii.	Exploration	-							
1									
1.B.2.b.iii.	Production	All-fugitives	85105.87	1.40E-05		0.00038	32.34	NA	
2					1.19				
1.B.2.b.iii.	Processing	Default	85105.87	1.20E-05		1.50E-04	12.77	NA	
3		weighted			1.02				
		total-							
		fugitives							
1.B.2.b.iii.	Transmissio	Transmissio	18500.95	8.80E-07		1.66E-04	3.07	NA	
4	n and	n			0.02				
	Storage								
1.B.2.b.iii.	Distribution	All	18500.95	5.10E-05		1.10E-03	20.35	ND	
5					0.94				

Sektor		Pengadaan da	an Pengguna	an Energi								
Kategori		Emisi Fugitive	e									
Kode Kate	gori	1B 2 b Gas Ala	1B 2 b Gas Alam									
Lembar		2 dari 2										
				CO ₂	CH ₄			N ₂ O				
IPCC	Sector	Sector Subcategory		В	С	D	E	F	G			
Code	Name		Activity	Emission Factor	Emissions	Emission Factor	Emissions	Emission Factor	Emissions			
			10^6 M3	Gg/10^6 M3	(Gg)	Gg/10^6 M3	(Gg)	Gg/10^6 M3	Gg/10^6 M3			
					C=A*B		E=A*D		G=A*F			
1.B.2.b.iii.	Other											
6												
				TOTAL	3,767.68	TOTAL	69.64	TOTAL	4.62E-03			
1.B.3	Other											
	emissions											
	from Energy											
	Production											
GRAND TO	TAL				5988.14		741.13		0.04			

Sektor			Pengadaan da	Pengadaan dan Penggunaan Energi									
Katego	ri		Kegiatan Pen	ıbakaran Bah	ıan Bakar								
Kode K	ategori		1A.1 Industri	Penghasil En	ergi								
Lemba	r		1 dari 3 (CO2	dari sumber	energi - Refer	ence Approach)							
			step 1										
			A	В	С	D	E	F					
			Production	Imports	Exports	International	Stock	Apparent	Apparent				
						Bunkers	Change	Consumption	Consumption,				
Fuel Ty	ypes							F=A+B-C-D-E	F, Kton				
Liquid		Crude Oil,											
Fossil	Fuels	MMBOE											
		Orimulsion											
		Natural Gas											
		Liquids,											
		MMBOE											
	Secondary	Gasoline,											
	Fuels	MMBOE											
		Jet Kerosene,											
		MMBOE											
		Other											
		Kerosene,											
		MMBOE											
		Shale Oil											
		Gas/Diesel											
		Oil, MMBOE											
		Residual Fuel											
		Oil (Incl											
I		LSWR),											

Sektor			Pengadaan dan Penggunaan Energi									
Katego	ri		Kegiatan Pem	bakaran Baha	ın Bakar							
Kode K	Categori			Penghasil Ene	_							
Lemba	r		1 dari 3 (CO2	dari sumber e	nergi - Refere	nce Approach)						
			step 1									
			A	В	С	D	E	F				
			Production	Imports	Exports	International	Stock	Apparent	Apparent			
						Bunkers	Change	Consumption	Consumption,			
		MMBOE										
		LPG, KTon										
		Ethane										
		Naphtha										
		(HOMC).										
		MMBOE										
		Bitumen										
		Lubricants,										
		MMBOE										
		Petroleum										
		Coke										
		Refinery										
		Feedstocks,										
		MMBOE										
		Other Oil,										
		MMBOE										
	Fossil Total,											
Solid	Primary	Anthracite(a)										
Fossil	Fuels											

Sektor	1		Pengadaan dan Penggunaan Energi									
Katego	ori		Kegiatan Pembakaran Bahan Bakar 1A.1 Industri Penghasil Energi									
Kode I	Kategori											
Lemba	r		1 dari 3 (CO2 dari sumber energi - Reference Approach)									
			step 1									
			A	В	С	D	E	F				
			Production	Imports	Exports	International Bunkers	Stock Change	Apparent Consumption	Apparent Consumption,			
		Coking Coal										
		Other Bit.										
		Coal, Kton										
		Sub-bit. Coal,										
		Kton										
		Lignite										
		Oil Shale										
	Secondary	BKB & Patent										
	Fuels	Fuel										
		Coke										
		Oven/Gas										
		Coke										
		Coal Tar										
Solid F	ossil Total, K	Ton										
Gaseous Fossil Natural Gas		Natural Gas										
(Dry), kTon												
Other	Municipal W	astes (non-										
	bio. fraction)										
	Industrial W	/astes										

Sektor	Pengadaan da	engadaan dan Penggunaan Energi									
Kategori	Kegiatan Pem	bakaran Baha	n Bakar								
Kode Kategori	1A.1 Industri	A.1 Industri Penghasil Energi									
Lembar	1 dari 3 (CO2	dari 3 (CO2 dari sumber energi - Reference Approach)									
	step 1	ep 1									
	A	В	С	D	Е	F					
	Production	Imports	Exports	International	Stock	Apparent	Apparent				
				Bunkers	Change	Consumption	Consumption,				
Waste Oils											
Other Fossil Fuels Total, MMBOE											
Peat											
Total											
^a If anthracite is not separately availa	ble, include with	Other Bitumin	ous Coal.								

		Sektor	Pengadaan dan Penggunaan Energi							
		Kategori	Kegiatan Pembal	karan Bahan Bakar						
		Kode Kategori	1A.1 Industri Penghasil Energi							
		Lembar	2 dari 3 (CO ₂ dari sumber energi - Reference Approach)							
			9	STEP 2	step3					
			G(a)	Н	I	J				
			Conversion	Apparent		Total Carbon				
			Factor	Consumption	Carbon Content	(0, 0)				
			(TJ/KTon)	(TJ)	(t C/TJ)	(Gg C)				
Fuel Typ				H=F*G		J=H*I/1000				
Liquid Fossil	Primary Fuels	Crude Oil								
		Orimulsion								
		Natural Gas Liquids								
	Secondary Fuels	Gasoline								
		Jet Kerosene								
		Other Kerosene								
		Shale Oil								
		Gas / Diesel Oil								
		Residual Fuel Oil								
		LPG								
		Ethane								
		Naphtha								
		Bitumen								
		Lubricants								
		Petroleum Coke								
		Refinery Feedstocks								
		Other Oil								

		Sektor	Pengadaan dan P	enggunaan Energi							
		Kategori	Kegiatan Pembak	aran Bahan Bakar							
		Kode Kategori	1A.1 Industri Penghasil Energi								
		Lembar	2 dari 3 (CO ₂ dari	2 dari 3 (CO ₂ dari sumber energi - Reference Approach)							
			S	STEP 2		step3					
			G(a) Conversion	H Apparent	I	J Total Carbon					
			Factor	Consumption	Carbon Content	(5. 5)					
			(TJ/KTon)	(TJ)	(t C/TJ)	(Gg C)					
Fuel Typ				H=F*G		J=H*I/1000					
	ossil Total			-	-	59,293.44					
Solid Fossil	Primary Fuels	Anthracite									
		Coking Coal									
		Other Bit. Coal(b)									
		Sub-bit. Coal									
		Lignite									
		Oil Shale									
	Secondary Fuels	BKB & Patent Fuel									
		Coke Oven/Gas Coke									
		Coal Tar									
Solid Fo	ssil Total										
Gaseous	Fossil	Natural Gas (Dry)									
Other	Municipal Wa	stes (non-bio. fraction)									
	Industrial Wa	stes									
	Waste Oils										
Other Fos	ssil Fuels Total, N	МВОЕ									
Peat											

Sektor	Pengadaan dan I	Pengadaan dan Penggunaan Energi								
Kategori	Kegiatan Pemba	karan Bahan Bakar								
Kode Kategori	1A.1 Industri Pe	A.1 Industri Penghasil Energi								
Lembar	2 dari 3 (CO2 dai	dari 3 (CO ₂ dari sumber energi - Reference Approach)								
		STEP 2	step3							
	G(a)	Н	I	J						
	Conversion	Apparent		Total Carbon						
	Factor	Consumption	Carbon Content							
	(TJ/KTon)	(TJ)	(t C/TJ)	(Gg C)						
Fuel Types		H=F*G		J=H*I/1000						
Total										
. DI 16 1.				·						

^a Please specify units.

 $^{^{\}rm b}$ If anthracite is not separately available, include with Other Bituminous Coal.

		Sektor	Pengadaan dan P	enggunaan Energi				
		Kategori	Kegiatan Pembal	karan Bahan Bakar)			
		Kode Kategori	1A.1 Industri Penghasil Energi					
		Lembar		2 dari 3 (CO2 dari sumber energi - Reference Approach)				
			ste	p 4		step 5		
			K	L	M	N		
			Excluded Carbon	Net Carbon Emissions	Fraction of Carbon Oxidised	Actual CO2 Emissions		
			(Gg C)	(Gg C)		(Gg CO2)		
	Fuel Type	S		L=J-K		N=L*M*44/12		
Liquid Fossil	Primary Fuels	Crude Oil						
		Orimulsion						
		Natural Gas Liquids						
	Secondary Fuels	Gasoline						
		Jet Kerosene						
		Other Kerosene						
		Shale Oil						
		Gas / Diesel Oil						
		Residual Fuel Oil						
		LPG						
		Ethane						
		Naphtha						
		Bitumen						
		Lubricants						
		Petroleum Coke						
		Refinery Feedstocks						
		Other Oil						
Liquid Fossi	l Total							
Solid Fossil	Primary Fuels	Anthracite		-				

		Sektor	Pengadaan dan P	Pengadaan dan Penggunaan Energi						
		Kategori	Kegiatan Pembak	aran Bahan Bakar						
		Kode Kategori	1A.1 Industri Penghasil Energi							
		Lembar	2 dari 3 (CO2 dar	2 dari 3 (CO2 dari sumber energi - Reference Approach)						
			ste	p 4		step 5				
			K	L	M	N				
			Excluded Carbon	Net Carbon Emissions	Fraction of Carbon Oxidised	Actual CO2 Emissions				
			(Gg C)	(Gg C)		(Gg CO2)				
		Coking Coal		-						
		Other Bit. Coal(a)								
		Sub-bit. Coal								
		Lignite								
		Oil Shale								
	Secondary Fuels	BKB & Patent Fuel								
		Coke Oven/Gas Coke								
		Coal Tar								
Solid Fossil Total										
Gaseous Fossil	Natural Gas (Dry)									
Other	Municipal Wastes (non-bio- fraction)								
	Industrial Wastes									
	Waste Oils									
Other Fossil Fuels Total										
Peat										
Total										
alf anthracite is not separately	available, include with 0	ther Bituminous Coal.								
Sekt	or Pengadaa	ın dan Penggunaan Energ	çi .							
Katego		e Approach (Auxiliary Wo	orksheet 1-1: Esti	mating Excluded	Carbon)					

Kode Kategori	1A				
Lembar	1 dari 1 Auxiliar	y Worksheet 1-1: Estin	nating Excluded Carbon		
	A Estimated Fuel Quantities	B Conversion Factor	C Estimated Fuel Quantities	D Carbon Content	E Excluded Carbon
	(Gg)	(TJ/Gg)	(TJ)	(t C/TJ)	(Gg C)
Fuel Types			C=A*B		E=C*D/1000
LPG(a)					
Ethane(a)					
Naphtha(a)					
Refinery Gas(a) (b)					
Gas/Diesel Oil(a)					
Other Kerosene(a)					
Bitumen(c)					
Lubricants(c)					
Paraffin Waxes(b) (c)					
White Spirit(b) (c)					
Petroleum Coke(c)					
Coke Oven Coke(d)					
Coal Tar (light oils from coal)(e)					
Coal Tar (coal tar/pitch)(f)					
Natural Gas(g)					
Other fuels(h)					
Other fuels(h)					

Sektor	Pengadaan dan P	enggunaan Energi						
Kategori	Kegiatan Pembal	Kegiatan Pembakaran Bahan Bakar						
Kode Kategori	1A.1 Industri Per	nghasil Energi						
Lembar 2 dari 3 (CO2 dari sumber energi - Reference Approach)								
	step 4 step 5			step 5				
	К	L	M	N				
	Excluded Carbon	Net Carbon Emissions	Fraction of Carbon Oxidised	Actual CO2 Emissions				
	(Gg C)	(GgC)		(Gg CO2)				
Other fuels(h)								

Note: Deliveries refers to the total amount of fuel delivered and is not the same thing as apparent consumption (where the production of secondary fuels is excluded).

- ^a Enter the amount of fuel delivered to petrochemical feedstocks.
- $^{\rm b}\, Refinery$ gas, paraffin waxes and white spirit are included in "other oil".
- ^cTotal deliveries.
- $^{\rm d}\, \text{Deliveries}$ to the iron and steel and non-ferrous metals industries.
- ^e Deliveries to chemical industry.
- ^f Deliveries to chemical industry and construction.
- g Deliveries to petrochemical feedstocks and blast furnaces.
- $^{\rm h}$ Use the Other fuels rows to enter any other products in which carbon may be stored. These should correspond to the products shown in Table 1-1.

Sektor	Pengadaan dan	Penggunaan	Energi
--------	---------------	------------	--------

Kategori	(Auxili	ary Wo	rksheet 1	-1: Pend	ugaan En	nisi daı	ri Biomasa	a)							
Kode															
Kategori															
Lembar	1 dari 1 Auxiliary Worksheet 1-1: Pendugaan Emisi dari B						Biomasa								
	step 1						STEP 2		step 3	3	step 4		step 5		
	A	В	С	D	E	F		G(a)	Н	I	J	K	L	M	Actual
															CO2
															Emissio
															ns
					Stock			Conve				Excl	Net	Frac	(Gg
	Produ	Imp	Export	Inter	Chang	App	Appare	rsion	Appare	Car	Total	uded	Carbo	tion	CO2)
	ction	orts	S	natio	e	aren	nt	Factor	nt	bon	Carb	Carb	n	of	
				nal		t	Consu		Consu	Cont	on	on	Emissi	Carb	
				Bunk		Cons	mption		mption	ent			ons	on	
				ers		ump	,							Oxid	
						tion								ised	
							F,	(TJ/K	(TJ)	(t	(Gg	(Gg	(Gg C)		
						F=A	Kton	Ton)		C/TJ	C)	C)			N=L*M*
						+B-)					44/12
						C-D-									
						E									
Biomass	54345.	0	0	0	0	54,3	54,345.	29.5	1,603,1	30.5	4889	0	48897.	0.99	177,496.
(charcoal)	3423					45.3	34		87.60		7.22		2217		91
						4									