

Institutional System for the Development of National GHG Inventory: Indonesia


Upik Sitti Aslia


Ministry of Environment, Republic of Indonesia


Background

- Indonesia:
 - Ratified Convention on Climate Change through Act Number 6/1994
 - Ratified Kyoto Protocol through Act Number 17/2004. The Minister of Foreign Affairs has deposited an instrument of ratification to the UNFCCC secretariat in 3 December 2004
- Indonesian Progress in the Preparation of CCC and Kyoto Protocol:
 - Indonesia has submitted its Initial National Communication to the Secretariat in 1999
 - DNA for CDM is in the final stage of development. It is expected that the DNA will operate in 2005.
 - Some of related Ministries, such as Ministry of Forestry and Ministry for Energy and Mineral Resources have established National Working Group on CDM


Management Arrangements for 2nd National Communication


Process for developing the National GHG Inventory


Process of collecting AD and EF for GHG Inventory Development


Future Institutional Mechanisms for NGI Development


THANK YOU