
WAVES
Country Report

Indonesia
May 2017

INDONESIA
COUNTRY REPORT
2017

Wealth Accounting and Valuation of Ecosystem Services (Waves)

Wealth Accounting and the
Valuation of Ecosystem Services

www.wavespartnership.org

Wealth Accounting and Valuation of Ecosystem Services (WAVES)

Indonesia
Country Report 2017

WAVES – Global Partnership for Wealth Accounting and the Valuation of Ecosystem Services
Wealth Accounting and the Valuation of Ecosystem Services (WAVES) is a global partnership that aims to
promote sustainable development by mainstreaming natural capital in development planning and national
economic accounting system, based on the System of Environmental-Economic Accounting (SEEA). The
WAVES global partnership (www.wavespartnership.org) brings together a broad coalition of governments, UN
agencies, nongovernment organizations, and academics for this purpose. WAVES core implementing countries
include developing countries—Botswana, Colombia, Costa Rica, Guatemala, Indonesia, Madagascar, the
Philippines and Rwanda—all working to establish natural capital accounts. WAVES also partners with UN
agencies—UNEP, UNDP, and the UN Statistical Commission—that are helping to implement natural capital
accounting. WAVES is funded by a multi-donor trust fund and is overseen by a steering committee. WAVES
donors include—Denmark, the European Commission, France, Germany, Japan, The Netherland, Norway,
Switzerland, and the United Kingdom.

CONTENTS

INTRODUCTION...3

Overview...3

Project development objectives...4

Key components..4

INSTITUTIONALIZATION AND IMPLEMENTATION ARRANGEMENT..7

Steering committee..7

PROGRESS AND OUTREACH..8

Progress...9

Communication and Engagement... 11

CHALLENGES AND LESSONS...13

Lessons.. 13

INDONESIA | Country Report 2017

www.wavespartnership.org 1

INDONESIA | Country Report 2017

www.wavespartnership.org2

INTRODUCTION

	Overview

Photo credit: Olsa Riharsya / WAVES Indonesia
Rice Field in West Sumatera

The Government of Indonesia (GOI) has fully aware the challenges of its abundant natural
resource in the midst of growing population and climate change. Issues of green development
has been included in the country’s national development plan. In Indonesia’s National Medium
Term Development Plan (RPJMN) for 2015-2019, government places great emphasis on three
aspects: food, water and energy security. The plan is expected to drive Indonesia toward a
greener and more inclusive economic growth by promoting sustainable development and
resilient growth. It is expected to change the course of rapid natural resource exploitation and
environmental degradation to sustainable long term benefit both for economic growth as well as
environmental support services.

INDONESIA | Country Report 2017

www.wavespartnership.org 3

Natural Capital Accounting (NCA) has been implemented in Indonesia for more than 30 years. In
1990, Indonesia’s Central Statistics Agency (BPS) has created System for Integrated
Environmental and Economic Accounts (SISNERLING). BPS has improved the system for several
times following the improvement in the System for Environmental and Economic Accounts
(SEEA). In 2001, BPS adopted the 1993 SEEA Handbook into the SISNERLING. In 2014, Indonesia
was selected as a pilot country to asses the System of Environmental Economic Accounting for
Agriculture, Forestry and Fisheries (SEEA AFF). The project lasted for two years (2014-2015). In
2016, the SISNERLING has been gradually improved to implement the 2012 SEEA Central
Framework. This work has been supported by a global initiative of Wealth Accounting and
Valuation of Ecosystem Services (WAVES).

The Indonesia WAVES put its main agenda in encouraging collaboration across ministries in
developing a natural resources accounts that meets the System of Environmental Economic
(SEEA) standards. Started from 2013, with the engagement began in 2015, the WAVES sat with
BPS, the Ministry of Finance, the National Development Planning Agency (Bappenas) and other
key line ministries to ensure that Indonesia’s NCA, SISNERLING, can be upgraded and improved
based on the 2012 SEEA CF standards. WAVES also encourage the inter-ministerial collaboration
to support the SISNERLING.

	Project Development Objectives
Globally, WAVES aims to promote sustainable development world wide through the
development of natural and ecosystem accounts and the establishment of clear links between
valuation for these natural assets with national wealth and income. The program also promotes
the implementation of the UN 2012 SEEA and the use of natural and ecosystem in development
policy analysis and planning.

The Indonesia WAVES Program will support the Government of Indonesia to strengthen and
expand existing systems of natural capital and environmental accounting and institutionalize its
use to inform development planning and policy analyses. The Program Development Objective
(PDO) is to enable the Government to regularly and systematically

1.	 implement natural capital accounting, and

2.	 use the developed accounts in policy analysis and development planning.

Furthermore, the WAVES Program also targets to provide tools for the development planning
(i.e. spatial, sector, resource utilization) and to support implementation of the National
Development Priorities as designed in the RPJMN 2015-2019 under Bappenas coordination. In
order to achieve the objective, the program would build on Indonesia’s NCA, SISNERLING, which
currently focuses on mineral, energy and forest sectors, implemented by the BPS and its
institutionalization.

	Key components
The WAVES Program will provide support to the achievement of three key components:

INDONESIA | Country Report 2017

www.wavespartnership.org4

(i)	 Improved and upgraded SEEA-based SISNERLING to 2012 standard of natural capital
accounts. The improved SISNERLING will then be used for:

a.	 Policy study to strengthen the Adjusted Net Saving (ANS) as indicator for measuring
and monitoring growth resilience. ANS and its components indicate if the country has
an appropriate investment policy across natural, human and physical capitals to ensure
continued growth. WAVES will help strengthen ANS by improving the quality and
completeness of data on natural capital.

b.	 Policy study for exploring the use of SISNERLING accounts to improve state asset
management. By improving SISNERLING coverage and data quality, WAVES Program
support better monitoring of utilization of Indonesia’s natural assets such as mineral
and energy resources at an aggregate level.

(ii).	 The establishment of SEEA-based land account for land cover and land use. The land
account will then be used for policy analysis to inform land use policy and management
through the following studies:

a.	 Developing rationales/criteria for land use conversion from forest to agriculture and
infrastructure in the light of growing population and economic development needs

b.	 Developing approach to value non-urban lands as a basis to determine financial
compensation for lands uses for public interest purposes.

(iii)	 SEEA-based pilot water account established for Citarum River Basin. The following studies
will use the pilot water account of Citarum Basin:

a.	 Study on the factors affecting quantity and quality of water in Citarum River Basin

b.	 Developing an approach to replicate the water account constructions for prioritized
watershed and sub-national (provincial) entities.

In addition, WAVES supports also covers three areas which are capacity building, policy analysis,
and communications.

A farmer plowed the fields
Photo Credit: Badu Pius Agung

INDONESIA | Country Report 2017

www.wavespartnership.org 5

WAVES will bring value-added as its focus on building the capacity of the key planning, financing
and sector agencies to use accounts to assess the impact of policies on natural capital. It
facilitates sector ministries working with statistical agency to develop accounts.

WAVES identifies the best technical assistance to help integrate the use of SEEA/NCA in policy
and decision making. This includes informs land use allocations and useful in water pricing.
Moreover, through the establishment of accounts on the physical and monetary value of natural
capital (e.g. forest, minerals, waters, land), WAVES will help put in place streamlined process for
tracking indicators and reporting on national targets for the Sustainable Development Goals
(SDGs).

INDONESIA | Country Report 2017

www.wavespartnership.org6

INSTITUTIONALIZATION
AND IMPLEMENTATION
ARRANGEMENT

The direct beneficiaries of the Indonesia WAVES Project are the BPS, Bappenas, Ministry of
Finance, and Ministry of Environment and Forestry which will receive support for the compilation
of natural capital accounts and policy analyses in priority sectors. As for capacity building
programs, in addition to the four key partners, WAVES Indonesia will include Geospatial
Information Agency, Ministry of Agrarian Affairs and Spatial Planning, Ministry of Energy and
Mineral Resources, Ministry of Public Works, Ministry of Agriculture, and Ministry of Home
Affairs.

	Steering committee
The governance structure for the Indonesia WAVES program is largely based on Indonesia’s
System for Integrated Environmental and Economic Accounting Development Coordinating
Team (described in Bappenas’ Decision of the Deputy of Maritime and Natural Resources/
Decision Number KEP.41/DEP.V/03/2016).

This steering committee is chaired by Deputy of Maritime and Natural Resources ofthe Ministry
of National Development Planning. Currently, the steering committee decree is under discussion
of revision. The revision aims to streamline the preceeding structure, to target more relevant
ministries/agencies, and include thematic working groups.

INDONESIA | Country Report 2017

www.wavespartnership.org 7

PROGRESS
AND OUTREACH

2018
. .

April 2014 - June 2015
Development of program Concept Note, scoping study, stakeholder consultation to identify natural
capital and ecosystem accounts linked with government policies
Land accounts feasibility assessment
Participation in the 5th WAVES Annual Partnership Meeting, Washington D.C.

April 2013
WAVES invited Indonesia to join its global partnership

October 2013
The Government of Indonesia officially submitting letter of interest to join WAVES
global partnership

May 2017

October 2015
Training on the SEEA and land account
Water Account Feasibility Assessment
mission in Jakarta and Bandung
Communication stakeholders
consultancy

December 2015
Participation in Australian National University (ANU)'s
short course “Introduction to Environmental Accounting”

WAVES Concept Note is approved by WB management

BPS has incorporated some aspects in SEEA 2012 into
2015 SISNERLING publication

2013

2015

2016

2017

2014

Completed procurement of technical assistant to develop land and water accounts

February 2017
Participation in WAVES macroeconomic indicator training, Manila

March 2017
Participation in the National Conference on Natural Capital Accounting, in the Philippines

February 2016
Steering Committee meeting

March 2016
Land accounts internship at the Australian
Bureau of Statistics
Finishing water account feasibility
assessment report

April 2016
SEEA Water Account training in Bandung
Decree setting up Steering Committee
issued
Approved Operational Guidelines

June 2016
thParticipation in the 6 WAVES Annual Partnership

Meeting, Costa Rica
Three year work plan approved

September 2016
Knowledge sharing with international Natural Capital
Accounts (NCA) experts

December 2016
South-to-south knowledge exchange, Ministry of Finance
Participation in WAVES Policy Forum, Hague, Netherland
Release of the 2016 SISNERLING

INDONESIA | Country Report 2017

www.wavespartnership.org8

	Progress
Implementation of the workplan agreed with the WAVES Indonesia Steering Committee in April
2016 was set back by the delays in the transfer of funds to the WAVES Indonesia child trust fund.
Following the transfer of the funds, the program has completed the following items below:

	 Operationalizing the technical assistance for land and water accounts

Procurement of the technical assistance services that are to be financed by WAVES was
completed. SarVision, a spin-off from Wageningen University in the Netherland, has been
selected as the firm which will deliver the technical assistance to BPS for developing land and
water accounts. SarVision’s international and national expert will work hand-in-hand with BPS.
Further, procurement on technical assistance for policy analysis is also being finalized. Several
strong candidates for country coordinator were vetted and selection of a country coordinator is
still pending.

	 Gradual update on SISNERLING

With the gradual and strategic measures, the effort to update the SISNERLING based on the
SEEA starts to show the results. By far the outputs include asset accounts for timber, energy, and
mineral resources (physical and monetary accounts); asset accounts for land use and land cover
in Sumatera (physical accounts); in-depth study on EPEA/EGSS statistics; and depletion
adjusted GDP indicators.

Below are some figures to contrast selected natural capital (environmental assets) and produced
assets. In 2015 environmental assets constituted value of Rp 7,003 trillion or one-third of
produced assets. Three biggest contributors of environment assets in 2015 consist of energy
resources which are: natural gas resources (31.49 percent), coal resources (31.27 percent) and oil
resources (20.98 percent). Meanwhile, timber resources have decreased from 14.23 percent
contribution in 2011 to 11.18 percent in 2015.

2011 2012 2013 2014 2015

Environmental Asset
(timber, energy,

minerals)
4,954 7,214 9,075 7,976 7,003

Produced Assets 11,409 13,861 16,680 19,731 23,173

0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

Tr
ill

io
n

Ru
p

ia
h

Timber
11.18%

Oil
20.98%

Natural gas
31.49%Geothermal

0.42%

Coal
31.27%

Bauxite
0.78%

Tin
0.52%

Gold
2.18%

Silver
0.04%

Nickel
1.14%

2015

5

3

3

Timber
14.23%

Oil
21.19%

Natural gas
27.70%Geothermal

0.56%

Coal
30.63%

Bauxite
0.06%

Tin
0.90%

Gold
4.24%

Silver
0.23%

Nickel
0.25%

2011

INDONESIA | Country Report 2017

www.wavespartnership.org 9

As for the future plans, the list includes continuing the work mentioned above by developing
land accounts for Kalimantan and Java; supporting SDGs indicators (energy accounts, water
accounts, air emission account, and material flow accounts); and linking land accounts with
ecosystem accounts.

	 Improving number of personnel working on SISNERLING

BPS’ Directorate of Production Accounts has published SISNERLING annually. The organizing of
the SISNERLING is conducted by a special team that is operating under Directors’ Decree. In
2016, eleven staffs were involved to complete the SISNERLING; this number of involved
personnel keeps on increasing over the years. In the upcoming year the plan to establish a
dedicated NCA unit in BPS is expected to be fully realized.

	 Knowledge Exchange with International Experts

WAVES Indonesia helps to identify the best technical assistance for integrating the use of natural
capital accounting and the SEEA into policy and decision-making. One way that the program is
doing this is by creating opportunities for the technical specialists in Indonesia to learning from
the experiences of other countries that have linked NCA with policies and planning. During 2016,
WAVES Indonesia tapped into the expertise of a few countries that have effectively applied NCA
in the water and land sectors. The purpose was to help inform the thinking of the WAVES
Indonesia program on the policy applications and ensuring these are fully understood when
developing the accounts.

WAVES
knowledge sharing
event

INDONESIA | Country Report 2017

www.wavespartnership.org10

South-to-South Knowledge Exchange at the Ministry of Finance

The first knowledge sharing conducted in September 2016, experience drawn from Australia, the
Philippines, and Netherland.

The second one, in support of Ministry of Finance, WAVES conducted South-to-South
Knowledge Exchange. The meeting focused on “Mineral Valuation and Uses of Natural Capital
Accounts in National Reporting.” The knowledge exchange brought together about 60
participants from Indonesia (primarily from the field offices of the State Assest Management,
and persons from BPS and mining and extractives agencies) and gave them an opportunity to
learn from the experiences in Australia, Botswana and the Philippines.

	Communication and Engagement
There is increasing engagement from the three main ministries receiving technical support by
WAVES. At least 20 persons from four directorates, Directorate of Environment (Bappenas),
Directorate of Production Accounts (BPS), Directorate of Valuation (MOF) and Directorate of
Receivables and Other States Assets (MOF), have been actively engaged in WAVES meetings
and discussion.

	 Other achievement in the outreach, including:

•	 Dissemination of three E-newsletters to at least 400 WAVES database contacts.

•	 Papers support to Director of Environment, Bappenas: “Interlinkeage between Natural
Capital Accounts and Development Policies”

•	 Papers support to Director of Production Accounts, BPS: “Toward Better Decisions:
Linking Natural Capital Accounts to Development Policies”

INDONESIA | Country Report 2017

www.wavespartnership.org 11

•	 Others: productions of Country Report 2016
and 2017, one set of basic info-graphics on
NCA, feasibility assessment summary and
general brief

•	 Supporting the Ministry of Finance’s Public
Hearing on Natural Resources Fiscal Potential
Report in University of Brawijaya, as part of
building community of practice around the
NCA.

INDONESIA | Country Report 2017

www.wavespartnership.org12

CHALLENGES
AND LESSONS

	 Fostering the partnership

The work in implementing NCA and SEEA-CF has been supported by numbers of international
initiatives, namely the United Nations Statistics Division (UNSD), Food and Agriculture
Organization (FAO), the World Bank, UN-ESCAP, and Australian Bureau of Statistics (ABS). The
similar collaboration needs to be maintained in the efforts to establish the link between the NCA
to the development policies.

	 Technical issues in map accuracy and data quality

The NCA compilation is also facing some technical issues, including limitation of map accuracy
and problem with data quality. In order to address the issue in the future, an initiative to integrate
access to existing information is needed. The WAVES team will also have to leverage other
ongoing initiatives that the World Bank is supporting (e.g., One Map Policy) to identify ways to
obtain higher quality data.

	 Gradual interlinkeage to development policy

As Bappenas has substantial role on tracking the SDG, delivering the next RPJMN, NDC and
long-term development vision, the importance in building interlinkeage between NCA and
development decision becomes clear. There has been gradual effort and discussion to link the
work of WAVES to policies such as NDCs, SDGs, natural resources fiscal report, and modelling
work that is part of the long term vision for Indonesia.

	Lessons
Effective development of NCA will require efficient and reliable data transfer mechanism
between data producers and BPS. Strengthening data coordination mechanism will require an
effective steering committee which compose of decision makers from key line ministries. The
committee should catalyze the needed coordination among ministries and appoint relevant
departments into technical and thematic working groups, that would focus on specific aspect of
account development.

INDONESIA | Country Report 2017

www.wavespartnership.org 13

INDONESIA
COUNTRY REPORT
2017

Credits
Authors

This report is prepared by Nissa Cita Adinia, Etjih Tasriah
(Badan Pusat Statistik)

Edited by Diji Chandrasekharan

Design Dyana Widyastuti (Mediacor)

Photo Credit Ardian Wibisono (cover), Olsa Riharsya,
Badu Pius Agung

INDONESIA | Country Report 2017

www.wavespartnership.org14

Wealth Accounting and the Valuation of Ecosystem Services

Wealth Accounting and the Valuation of Ecosystem Services (WAVES) is a
global partnership led by the World Bank that aims to promote sustainable
development by ensuring that natural resources are mainstreamed in
development planning and national economic accounts.

www.wavespartnership.org

