IDXCARBON MONTHLY REPORT

- Join Us
- February Trading Report
- Listed Project Update

Jakarta, February 16th 2024 – Bapak Lufaldy Ernanda (Financial Service Authority – OJK), Bapak Wahyu Marjaka (Ministry of Environment and Forestry – KLHK), Bapak Bayu Nugroho (Ministry of Energy and Mineral Resources - KESDM), and Bapak Ignatius Denny Wicaksono (IDXCarbon), were presenting after the member of Indonesia Corporate Secretary Association on Friday, 16 February 2023. The panel discussion was covering topics Trading for a Greener Future: Regulatory Framework for Carbon Markets of Listed Companies. More than 150 members joined online and offline to discuss on how their company can set their own target as well as roadmap for a greener business.

Indonesia Carbon Exchange strive to boost carbon trading in Indonesia as well as encourage companies to pursue decarbonization objectives. Thus, IDXCarbon continually to hold various event, such as public socialization, seminar, and one-on-one session as well, to promote carbon trading and carbon-neutral practices to wider audiences, be it business owner, academic institution, and related association as well. In the first two months of 2024, a total of 35 activities has been held, with more to follow in following months, including 4-parts-webinar series, a summit, and other activities.

Walk the Green Talk

Pave your Pathway to Decarbonization with IDXCarbon

Entities eligible to become users of the Carbon Market Service (IDXCarbon) are:

Indonesian Legal Entities

IDXCarbon User Registration Steps

STEP 1

Applicants should submit their applications by filling out the registration request through the following link: https://bit.ly/DaftarIDXCarbon

STEP 2

-P2

Receive an email containing:

- Registration form download link
- User training link
- Registration document info
- Sharing folder for uploading documents

STEP 3

The applicant register 2 users to take part in IDXCarbon training

Once every two weeks on Monday

STEP 4

The applicant fill out the form and prepare the required registration documents, then upload them to the sharing folder

STEP 5

After all documents
have been verified and
approved, the applicant
will be sent a
registration approval
letter along with the
user account and carbon
exchange service user
account number

220%

total participants growth between Sep 2023 to Feb 2024

8 REQUIREMENTS to Become a User of IDXCarbon

After filling out the registration request via the link https://bit.ly/DaftarIDXCarbon, the applicant should prepare several supporting documents to submit to IDXCarbon

Appointed PIC (min 2) to execute and administer company account in IDX Carbon

Completing mandatory registration form

Provide electronic-mail address with company's domain name

Join mandatory training

Registration fee are applicable (free until September 2024)

Provide **bank account** (must be connected to BI-FAST and BI-RTGS)

Provide **annual financial report** for the last 1 (one) financial year

Additional Documents for Local Users: **Articles of Association, NPWP, and Business Identification Number**(NIB)

IDXCARBON MONTHLY TRADING REPORT

JANUARY 2024

Volume (tCO2e)	Value (IDR)	Freq	Participant
-	-	-	50

REGULAR MARKET

Standardized	Open Price	Close Price	Volume
Product	(IDR)	(IDR)	(tCO2e)
IDTBS	58.800	58.800	-

OTHER MARKETS

MARKET	VOLUME (tCO2e)
MARKETPLACE	-
AUCTION MARKET	-
NEGOTIATED MARKET	

PROJECT LISTED UPDATE

PROYEK LAHENDONG UNIT 5 & UNIT 6

PT Pertamina Geothermal Energy Tbk

Project Owner: PT Pertamina Power Indonesia

SRN Series: SPE-10-PR-VI-2023-14464

Vintage: 2016 – 2020

Listed Date: 26th September 2023

Listed Volume (tCO2):

2016: 41.536 2017: 209.013 2018: 204.823 2019: 205.848 2020: 202.989

PEMBANGUNAN PEMBANGKIT LISTRIK BARU BERBAHAN BAKAR GAS BUMI PLTGU BLOK 3

PJB Muara Karang

Project Owner: PT PLN Nusantara Power SRN Series: SPE-11-PR-V-2023-10867

Vintage: 2022

Listed Date: 23rd October 2023 Listed Volume (tCO2): 900.000 IDTBS

DISCLAIMER

The facts and opinions stated or expressed in this publication are for information purposes only and are not necessarily and must not be relied upon as being those of the publisher or of the institutions for which the contributing authors work. Although every care has been taken to ensure the accuracy of the information contained within the publication, it should not be by any person relied upon as the basis for taking any action or making any decision. The Indonesia Stock Exchange cannot be held liable or otherwise responsible in anyway for any advice, action taken or decision made on the basis of the facts and opinions stated or expressed or stated within this publication.