MRV development for market based mechanism implementation

a Joint Crediting Mechanism case

Dicky Edwin Hindarto Head of Indonesia JCM Secretariat

for Economic Affairs
Republic of Indonesia

Understanding market based mechanism

The key elements of market based mechanism (MBM) instrument infrastructure is MRV MRV is a system that developed based on transparency and accountability principles.

elements to have a robust emission reduction i.e 1 tCO₂ is really 1 tCO₂

MRV in carbon market is project based

Infrastructure in MBM

- The scheme rules and guidelines may define:
 - Who will be the decision maker?
 - O How to develop methodology? Who can develop methodology?
 - What is the standard for developing the methodogy?
 - O How to submit a project to be a project registered under a scheme?
 - O What type of project can apply?
 - Specification of the registry system
- National and international policy support and recognition can secure activities under the market based mechanism

Step by step of JCM scheme

JCM has many similarities with other market based initiative scheme

JCM's infrastructures

Guideline:

- 1. Project Design Document
- 2. Proposed Methodology
- 3. Third Party Entity
- 4. Validation and Verification
- 5. Sustainable
 Development
 Implementation Plan
 and Report

Rules:

- 1. Rules of Implementation
- 2. Rules of Procedure for JC

Procedure: Project Cycle Procedure

Methodologies:

12 methodologies of energy efficiency and renewable energy have been developed

Registry system

- As a bilateral cooperation scheme, JCM complies to each country's policy
- Decision maker in JCM is Joint Committee which consist of related ministries as the representative of each respective country
- Article 6 in Paris Agreement recognized market mechanism as part of the effort to achieve global emission reduction target

Comparison between JCM basic MRV with other schemes

Reference emission based calculation

Other mitigation project in Indonesia

JCM project

- 1. In JCM scheme, *emission reductions* to be credited are defined as the difference between **reference emissions** and project emissions.
- Reference emissions are calculated below business-as-usual (BaU) emissions which
 represent plausible emissions in providing the same outputs or service level of the
 proposed JCM project in the host country.
- 3. JCM approach will ensure a net decrease and/or avoidance of GHG emissions.
- 4. The value of Reference Emissions in JCM depends on the methodology. Therefore, the value can be equal or different with Baseline Emission.

Example of JCM emission reduction calculation

Energy saving for air conditioning at shopping mall with high efficiency centrifugal chiller

- 1. The latest technology of high efficiency chillers are installed in Tunjungan Plaza Surabaya to replace the conventional chiller.
- 2. Coefficient of Performance (COP) for the old chiller is 4.6 (0.77 KW/Ton Ref) while the new chiller is 6.28 (0.56 KW/Ton Ref).
- 3. The COP of commonly available chiller in Indonesia market is 5.94 (0.59 KW/Ton Ref). Without JCM funding, Tunjungan Plaza will use this type of chiller (if they have budget).
- 4. The emission reduction calculation for the JCM is the comparison between project emission and reference emission (not with baseline emission)
- 5. Reference emission Project emission = 996 ton CO2/year
- **6.** Baseline emission Reference emission = 3,925 ton CO2/year. This can be directly reported as the Indonesia domestic emission reduction.

JCM emission reduction credit sharing

- The Government of Indonesia and Government of Japan will receive portion of the total emissions reduction
- Indonesia side = Government of Indonesia shares + private sector shares
- Japan side = Government of Japan shares + private sector shares.

How to share the JCM credits?

- 1. Indonesia government will take its credit share.
- The business entities as project participants will discuss among themselves on the emission reduction portions for each party. The credit will be shared based on its investment contributions. Everything will be discussed.
- 3. The Japan government will take their credits from their business entities.

JCM projects in Indonesia

•							
JCM Implemented P	Emission Reduction						
Demonstration Project							
Energy Saving by Optimum Operation at Oil Refinery	3.400 tCO ₂ /year						
Jtility Facility Operation Optimization Technology	58.000 tCO ₂ /year						
he low carbonization of mobile communication's BTS by the intro	163 tCO ₂ /year						
Model Project							
Power generation by waste heat recovery in cement industry	122.000 tCO ₂ /year	Energy saving by introduction of high efficiency once-through boiler system in a film factory	428 tCO ₂ /year				
Energy saving through introduction of regenerative burners to the aluminum holding furnace of the automotive components manufacturer	856 tCO₂/year	Introduction of high efficiency once-through boiler and RO pure water system in golf ball factory	e 380 tCO₂/year				
Solar power hybrid System installation to existing base transceiver stations in off-grid area	2.786 tCO ₂ /year	Jakabaring Sports City Megasolar Power Plant Project	1.265 tCO ₂ /year				
Energy saving by double bundle-type heat pump	170 tCO₂/year	Introduction of high-efficiency looms in weaving mill	1.317 tCO ₂ /year				
Introduction of High efficient Old Corrugated Cartons Process at Paper Factory	14.884 tCO ₂ /year	Energy saving for industrial wastewater treatment system for rubber industry	546 tCO₂/year				
Reducing GHG emission at textile factories by upgrading to air- saving loom	566 tCO₂/year	10MW Mini Hydro Power Plant Project in North Sumatra	42.700 tCO ₂ /year				
Installation of Gas Co-generation System for Automobile Manufacturing Plant	20,439 tCO ₂ /year	Introduction of LED Lighting to Sales Stores	2.617 tCO₂/year				
Energy Saving for Shopping Mall with High Efficiency Centrifugal Chiller	925 tCO ₂ /year	Energy saving for air-conditioning utility system in the airport terminal by introducing high-efficiency operating system	585 tCO ₂ /year				
Energy Saving for Industrial Park with Smart LED Street Lighting System	900 tCO ₂ /year	Roof Top Self Consumption Solar Power Generation Project for Food Ingredients and Aroma Ingredients Factory, Indonesia	469 tCO₂/year				
REDD+ Model Project							
REDD+ Model Project in Boalemo district			100.000 tCO ₂ /year				
		Registered Project					
Energy saving for air-conditioning and process cooling by Introducing High-efficiency Centrifugal Chiller			114 tCO₂/year				
Project of Introducing High Efficiency Refrigerators to a Food In	29 tCO ₂ /year						
Project of Introducing High Efficient Refrigerator to a Frozen Fo	11 tCO ₂ /year						
Energy saving for textile factory facility cooling by high efficiency	118 tCO₂/year						

117 tCO₂/year

372 tCO₂/year

Energy saving for air-conditioning and process cooling at textile factory

Energy Savings at Convenience Stores

JCM project example 1: Energy efficient refrigerants to cold chain industry

The first two JCM projects which have issued credits

Project participants: PT Adib Global Food Indonesia & Mayekawa MFG

Karawang site:

- Installed technology: Compressor (43 kW)and Intelligent Quick Freezer.
- By using Intelligent Quick Freezer, production capacity in Karawang site has increased from 2 tpd to 4 tpd.
- Total amount of credit issued: 11 tCO₂

Bekasi site:

- Installed technology: Compressor (2x43 Kw)
- The chillers are use for the cooling room purposes.
- For Bekasi site 20% reduction of energy consumption has been attained through the JCM project implementation.
- Total amount of credit issued: 29 tCO₂₁₀

JCM project example 2:

Waste Heat Recovery Power Generation

The participant:

PT Semen Indonesia Tbk, a state-owned company and the biggest cement producer in Indonesia & JFE Engineering

The project:

Project is utilizing the waste heat gases of exit preheater and cooler to generate electricity. The WHR power generation capacity is 30.6 MW

The benefit:

Expected CO₂ emission reduction: 122,358 tCO₂/year

The characteristic:

Currently is the biggest JCM project in Indonesia in terms of investment value and estimated emissions reduction

And the latest development is our JCM registry system

JCM has issued carbon credits for its first 2 projects on May 2016!

The JCM registry is the first climate change registry that developed in Indonesia

- The Indonesia JCM registry system is developed and maintained to ensure the accurate accounting of the issuance, holding, transfer, acquisition, cancellation and retirement of JCM credits.
- Three (3) basic transactions in JCM registry: transfer, cancellation, and retirement.
- Components in the Indonesia JCM registry:
 - "Master Operation sheet" to register JCM project and new account in the system and to modify the information which already in the registry system
 - "Credit Related Operation sheet" to manage the JCM credit in the registry system
 - "Master sheets" act as a database that store all operation and input in the system.
 - "Account sheets" is to manage the credit amount of each account.

Components of the Registry						
	Operation	Remarks	Sheets Lii	nk		
Master Operation	Register Project		Register Proj	ect		
	Open Account	One account for one entity	Open Accou	nt		
	Edit Project Info		Edit Projec	t		
	Edit Account Info	Editing credits info is not allowed	Edit Accour	nt		
Credits Related Operation	Issuance of Credits		Issuance			
	Transfer of Credits		Transfer			
	Retirement of Credits		Retirement			
	Cancellation of Credits		Cancellatio	n		
	Balance Inquiry		Balance			
	Database	Remarks	Sheets Lii	nk		
Master	Project Info Master		Project Master			
	Credit Issuance Master		Credit Master			
	Account Master		Account Master			
	Histry of Operation		History			
Account	Holding Accounts	For Indonesian gov and entities	Account Number	Move To		
	Retirement Account		Retirement Account			
	Cancellation Account		Cancellation Account			

Possible linkages between emission reduction schemes in Indonesia

Thank You!

Indonesia JCM Secretariat

Gedung Kementerian Koordinator Bidang Perekonomian Lt.2 Jl. Medan Merdeka Barat No. 7 Jakarta 10110 Tel. (021) 3483 2653 http://jcm.ekon.go.id info@jcmindonesia.com