


Experiences in Developing iNDC in Indonesia

Syamsidar Thamrin
Deputy Director for Weather and Climate
National Development Planning Ministry (BAPPENAS)

Durban Forum on Capacity Building Part II session

Monday, 8 June 2015, Bonn


Presentation Structure


1. INDC preparation
2. Multi Stakeholders' Engagement Process
3. The Way Forward


1. iNDC Preparation


Linkages between National Mitigation Action Plan (RAN-GRK) and iNDC


Indonesia iNDC is a by-product of Indonesia Mitigation Policy (RAN-GRK) Review Process.

- Using existing Legal base for iNDC development


THE PROGRAM


Institutional Arrangement


Why System Dynamics for RAN-GRK Review?


- Support policy makers to understand and assess complex relationships between parameters (feedback relationship) among the RAN-GRK sectors.
- Allow policy makers to overview the implications of policy scenarios being designed over time. → find leverage policies and avoid counter intuitive policy impacts.
- Allow policy makers to put some constrains/ limitations (for example carrying capacity) into policy scenario exercises.
- Provide policy makers a 'room' to communicate each other on policy design exercises.
- Easy to understand without using too many complex mathematical equations.
- Accommodate qualitative parameters.


2. Multi Stakeholders' Engagement Process


Meetings for iNDC

(November 2014-May 2015)


Multi Stakeholders' Engagement


FGD with Line-Ministries, Modellers and International consultant

- Focus Group Discussions
- Informal meetings
- Resource persons: international & national
- Using national modellers from ITB
- Involve line-ministries since the beginning
- Wide stakeholders' engagement including CSO, Business Community & Local Governments
- Using existing data & information
- Attending international INDC workshops & seminars
- Budget support from Indonesian Government and Development Partners


FGD with Line-Ministries & Modellers


FGD with Line-Ministries & Modellers


FGD with Line-Ministries & Modellers


FGD with CSO & Modellers


3. The Way Forward


Next Agenda for iNDC Process


Thank You Terima Kasih

Contacts:

sthamrin@bappenas.go.id

<http://ranradgrk.bappenas.go.id/rangrk/>

<http://www.icctf.or.id>