

The 4 Years of JCM Implementation in Indonesia and its evolution towards sustainable low carbon growth scheme

Dicky Edwin Hindarto

Indonesia JCM Secretariat

Flashback of JCM development

Its started by a piece of paper on 2010

That turn to an informal discussion of Bilateral Offset **Mechanism or BOM**

The BOM change to Bilateral Offset Credit Mechanism after formal discussions were established

And finally we change the name of BOCM to Joint Crediting Mechanism or JCM when we signed the MOU

Many things were happen, many experiences in 4 years

Basic concept of JCM

The Objective of JCM

- Facilitate diffusion of leading low carbon technologies, products, systems, services, and infrastructure as well as implementation of mitigation actions, and contributing to sustainable development of developing countries.
- Evaluate contributions to GHG emission reductions/removals from developed countries in a quantitative manner, through mitigation actions
 implemented in developing countries and use those emission reductions or removals to achieve emission reduction targets of the developed
 countries.
- Contribute to the ultimate objective of the UNFCCC by facilitating global actions for emission reductions or removals

The JCM cooperation scheme

Institutions related to JCM implementation

JCM City-to-City scheme

Indonesia Japan **Bilateral Cooperation** The JCM large-scale scheme participant City in Indonesia Cooperation (LoI, MoU) City in Japan Collaboration between private companies, NGO, **Indonesia Entities Japan Entities CSO and Universities Large-scale Feasibility Study** (In line with the city master plan) **Project implementation**

City-to City Cooperation

1. Energy management in buildings

Surabaya Kitakyushu

2. Waste management

- **Energy efficiency in** airport
- **Energy efficiency in WWTP**
- **Biomass energy**

City-to-City Cooperation

Bandung &

- **Energy** management in buildings
- Waste Management
- 3. **Street lamps**

Upcoming Cooperation: Semarang and Toyama; Jakarta and Kawasaki

Financing scheme

Total investment of JCM implementation in Indonesia

1

Grant for Feasibility Study 10 mio US\$

2

Total investment of Projects Implementation 150 Mio US\$ for 29 projects (12 of it had been accomplished)

Study and Partnership with several institutions in Japan and Indonesia

37 Mio US\$ of Government of Japan Subsidy

113 Mio US\$ of Project Participants investment

sustainable development and emission reduction

Some challenges on Indonesia JCM implementation

Reliability of New Technology

Because of most of the technologies are new, it requires more analysis in risk management, feasibility and other impact of implementing the technology. A success story or a demo project is very helpful in this situation.

High Initial Capital Costs

Environment friendly technology usually more pricey than conventional one. In some cases cash flow is more important than Economic value.

Technical Barrier

The management have to assess the integration of new technology to their existing equipment & system.

Clarity of future Cost & Responsibilities

The Management has to be sure that the future liability, responsibilities, or other consequences doing the projects is already identified and clearly stated who will bare the cost/responsibility.

Environmental Awareness

The awareness and attention to environmental issues has to be well develop in Top Management before the decision to do CDM, JCM or other Environmental Friendly initiatives.

Currency Risk

Indonesia has experienced currency crisis in the past, this has actually have serious impact on some companies/project during that times. This situation forced the Top Management to be more cautious in the decision making.

Carbon Credit Sharing

The Management need time to understand and analyze the rights of carbon credit since this is new thing for them. Also possibility to claim ownership of the credits could be an issue.

Procurement Risk

Indonesia is still in the development stages of Procurement Practices especially in Government and State Owned Enterprises.

Relationship & Trust to Partner

In many cases, the partner should have proven achievement to convinced the management, but that is not enough. The Partner should also convinced that the Local company will also enjoy the result and benefit of the projects.

Arbitration Rules

International Cooperation agreement usually have certain rules of arbitration that has to be well understood by Top Management, typically using third country as an Arbitration place.

Share Holder Acceptance

Top Management has to be sure that they have enough facts and analysis to convinced the shareholders. It will be more difficult in State Owned Enterprise cases.

Regulatory Barrier

Both participant have to be sure that the implementation is comply with all related regulations & policies, including that related to the new national and international climate policies.

Communication and JCM

Most of the challenges were caused by lack of communication between stakeholders and lack of capacity. In this regard, Indonesia government, supported by JCM Secretariat and JICA, developed communication strategy as well as communication activities to solve the challenges and promote JCM scheme.

Indonesia JCM scheme communication strategy was developed in 2014 to fulfill the communication gap and to do JCM promotion. **Communication activities and materials** were developed based on this strategy.

Not only the emission reduction that we delivered

Every JCM activities and projects not only for the emission reduction purposes but also must embedded with SD criteria that can be measured. In Indonesia, we develop a set of SD criteria MRV to ensure that every project will deliver positive impacts and environmental integrity.

JCM may contribute to SDG goals achievement

- Every project delivers transparent and measurable achievement
- Sustainable development criteria must be embedded in every activities
- Direct SDG criteria could be achieved through our projects
- It is not an easy tasks, but it ensures the sustainability of the scheme.
- JCM, particularly in Indonesia, has its own SD criteria which shows the scheme's contribution to UN's SDG
- With these set of criterias, we are confident that JCM will deliver positive impacts to Indonesia in sustainable manner.

JCM infrastructure in Indonesia

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:

13 methodologies of energy efficiency and renewable energy have been developed

Registry system

Methodology and guideline are the most important infrastructure for SD and emission reduction implementation

SDIP and **SDIR**

Sustainable Development Implementation Plan (SDIP)

Sustainable Development Implementation Report (SDIR)

Economy

Sets out a plan of the JCM project to contribute to sustainable development based on ex-ante analysis

Sets out the achievement of SDIP implementation for a particular monitoring method

7 sustainable development items considered in JCM:

Environmental Impact
Assessment

Pollution control

Safety and health

Social Environment and Community Participation

Natural Environment and Biodiversity

The evolution of JCM scheme in Indonesia

JCM implementation in Indonesia is an evolving scheme that allow us to enhance benefits and long term goals of implementation. The JCM implementation should be harmonized with national law and regulation as well as targets on emission reduction and sustainable development.

Learning from JCM experiences

Good financing scheme for climate change mitigation!

A methodology is a must!

Transparent procedures is the key

Communication n strategy must be good

Good and transparent infrastructures and processes

Sustainable development is the one of the evaluation criteria

Good cooperation among stakeholders

MRV that based on international standards

Based on good FS and actual condition

Real emission reduction program that can be duplicated

Energy Saving at Convenience Stores

Expected carbon emission reduction 28,5 ton CO₂/year per store

In this project, 12 Alfa Midi stores installed a highly efficient cooler installation, air conditioning, LED lamp. Through the implementation of the project, they are able to reduce electricity consumption to up 25% of the total electricity demand.

Installation of Solar Power System and Storage Battery to Commercial Facilities

Expected carbon emission reduction **549 ton CO₂/year**

Factory. The recently-operated Rooftop Solar Power generates 500 KW electricity for lighting system in shopping center.

Power Generation by Waste-heat Recovery in Cement Factory

Expected carbon emission reduction 122.000 ton CO₂/year

32 MW Waste Heat Recovery Power Generation at Cement Factory. 4 factory units at PT Semen Indonesia in Tuban are able to capture its flue gases emission which is a hot 400 degree celcius air to be used as boiler to generate electricity. This system enables to reduce electricity consumption up to 25% of the total electricity required in the factory.

PT. Semen Indonesia at Tuban Regency, East Java

Installation of Gas Co-generation System for Automobile Manufacturing Plant

PT. TOYOTA MOTOR MANUFACTURING INDONESIA

TOYOTA TSUHO CORPORATION

reduction 20.310 ton CO₂/year

8 MW cogeneration system at PT. Toyota Motor Indonesia.

This cogeneration system is able to deliver 30% of the total factory electricity demand and also replaces the needs of utilizing the other two boilers.

PT. Toyota Mobile Manufacturing Indonesia, Karawang Regency, West Java

City-to-City Cooperation

Surabaya and Kitakyushu City-to-City Cooperation

Energy Saving for Air-Conditioning at Shopping Mall with High Efficiency Centrifugal

Chiller

Expected carbon emission reduction **966 ton CO₂/year**

NTT Facilities and PT. Pakuwon Jati Tbk, worked together to implement a highly efficient chiller (*centrifugal chiller*). This chiller is able to reduce electricity usage of 1.136 MW/year. This chiller is utilized for the shopping center air-conditioner operational usage.

Mall Tunjungan Plaza, Surabaya, East Java

City-to-City Cooperation

Surabaya and Kitakyushu City-to-City Cooperation

Nishihara: Waste Management Project

- A collaboration between Nishihara Co. with Dinas Kebersihan dan Pertamanan (DKP) Surabaya
- In 2013, the FS is registered under the JCM scheme. In the subsequent year it has no longer registered under the JCM however the collaboration is still continue until now.

Nishihara Depo

Handling 20 tons of waste daily whereby 85% of the waste is selected for resale. Currently the management is transferred to DKP

Nishihara Composting Center

Started its operation in 2015 with support from JICA. Handling 8 tons of waste from 4 traditional market and parks in Surabaya daily

These projects were funded by JICA. The city to city scheme allows collaborations between cities in Indonesia and Japan even without involvement of JCM scheme.

Thank you! Terima kasih!

Our website: http://jcm.ekon.go.id

Contact us at secretariat@jcmindonesia.com

Sekretariat JCM Indonesia

Gedung Kementerian Koordinator Bidang Perekonomian Lt.2

Jl. Medan Merdeka Barat 7, Jakarta 10110