

CITIES AND THE GLOBAL POLITICS
OF THE ENVIRONMENT

Series Editors: Michele Acuto,
Joana Setzer and Elizabeth Rapoport

palgrave▶pivot

LOW CARBON URBAN
INFRASTRUCTURE
INVESTMENT IN
ASIAN CITIES

Edited by
Joni Jupesta and
Takako Wakiyama

CITY
LEADERSHIP INITIATIVE

UCL

Cities and the Global Politics of the Environment

Series Editors:

Michele Acuto
University College London
London, United Kingdom

Joana Setzer
London School of Economics and Political Science
London, United Kingdom

Elizabeth Rapoport
Urban Land Institute
London, United Kingdom

Aims of the Series

More than half of humanity lives in cities, and by 2050 this might extend to three quarters of the world's population. Cities now have an undeniable impact on world affairs: they constitute the hinges of the global economy, global information flows, and worldwide mobility of goods and people. Yet they also represent a formidable challenge for the 21st Century. Cities are core drivers not only of this momentous urbanisation, but also have a key impact on the environment, human security and the economy. Building on the Palgrave Pivot initiative, this series aims at capturing these pivotal implications with a particular attention to the impact of cities on global environmental politics, and with a distinctive cross-disciplinary appeal that seeks to bridge urban studies, international relations, and global governance. In particular, the series explores three themes: 1) What is the impact of cities on the global politics of the environment? 2) To what extent can there be talk of an emerging 'global urban' as a set of shared characteristics that link up cities worldwide? 3) How do new modes of thinking through the global environmental influence of cities help us to open up traditional frames for urban and international research?

More information about this series at
<http://www.springer.com/series/14897>

Joni Jupesta • Takako Wakiyama
Editors

Low Carbon Urban Infrastructure Investment in Asian Cities

palgrave
macmillan

Editors

Joni Jupesta
Institute for the Advanced
Study of Sustainability
United Nations University (UNU-IAS)
Tokyo, Japan

Takako Wakiyama
Institute for Global Environmental
Strategies (IGES) Hayama,
Japan

Cities and the Global Politics of the Environment

ISBN 978-1-137-59675-8

ISBN 978-1-137-59676-5 (eBook)

DOI 10.1057/978-1-137-59676-5

Library of Congress Control Number: 2016941232

© The Editor(s) (if applicable) and The Author(s) 2016

The author(s) has/have asserted their right(s) to be identified as the author(s) of this work in accordance with the Copyright, Designs and Patents Act 1988.

This work is subject to copyright. All rights are solely and exclusively licensed by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made.

Printed on acid-free paper

This Palgrave Macmillan imprint is published by Springer Nature
The registered company is Macmillan Publishers Ltd. London

FOREWORD

This book is the product of a two-year APN project, *Low-Carbon Urban Infrastructure Investment in Asian Cities: Shanghai, Jakarta and Yokohama*, which explored a new funding mechanism for urban infrastructure investment that engages multiple stakeholders in public-private partnerships. The project involved several researchers from UNU-IAS, the Institute for Global Environmental Strategies (IGES), Fudan University (China) and Bogor Agriculture University (Indonesia). This book aims to showcase the role that cities can play in the green growth agenda by making smart urban infrastructure investments in low-carbon buildings and other types of physical infrastructure, by using financial incentives and taxes, by fostering renewable energy supplies and by raising societal awareness of sustainable lifestyles.

This book covers a wide range of approaches to green investment that have been utilized in three cities, including risk analysis, cost-benefit analysis, integrated assessment modelling analysis and input–output analysis. An additional chapter describes the smart city initiative in Yokohama and explores the possibilities for technology transfer to slums in India.

As a think tank, one of the missions of UNU-IAS is to promote a more sustainable future through policy-oriented research focused on sustainability and particularly on sustainability's social, economic, and environmental

dimensions. This book is in line with this mission and serves the international community by making valuable and innovative contributions to high-level policymaking and by informing debates within the UN.

Kazuhiko Takemoto
Institute for the Advanced Study of Sustainability,
United Nations University (UNU-IAS),
Tokyo, Japan

SERIES EDITORS' PREFACE

One of the core rationales for establishing *Cities and the Global Politics of the Environment* was that of inspiring greater collaborative work on the impact of cities on national, regional, and international affairs. Jupesta and Wakiyama's *Low Carbon Urban Infrastructure Investment in Asian Cities* does just that. This collection looks across complex regional boundaries such as those of Southeast and East Asia, and provides a concerted effort towards a better appreciation of the governance of a low-carbon infrastructure for cities in Japan, China, Indonesia, and beyond.

Issues of low-carbon investment, smart city developments, and impact assessments on the political-economic dynamics underpinning low-carbon transitions have become increasingly crucial in the past years. Jupesta and Wakiyama's collection is in this sense timely and well placed to speak to the growingly critical centrality of cities in sustainable futures. These questions have emerged even more centrally on the global governance agenda after the outcomes of the new Sustainable Development Goals (SDGs) in September, and the Paris climate negotiations at COP21 in December 2015. Critically, the collection reminds us, by looking between new and emerging powerhouses, as well as developed and fast-developing world, how the demands for sustainable infrastructure in the SDGs will apply universally, in diverse contexts like Yokohama and Jakarta, and call upon both policymakers and academics to further decentre our appreciation of urban policy and politics.

From this more "global" angle, once again key in the titles of this series, *Low Carbon Urban Infrastructure Investment in Asian Cities* asks us to look at global urban developments "from the East", remembering

the more-than-local impacts of unplanned infrastructure on the future of cities. As Jupesta and Wakiyama remind us at the outset of the book, cities now play a key role in green growth agendas and we cannot disregard how much of regional, international politics, not just local, will be played in the streets of urban settlements the world over.

Michele Acuto
Joana Setzer
Elizabeth Rapoport

CONTENTS

1	Introduction	1
	<i>Joni Jupesta, Takako Wakiyama, and Ambiyah Abdullah</i>	
2	Renewable Energy Investment Risk Analysis for Low-Carbon City Development in Yokohama	7
	<i>Takako Wakiyama, Ambiyah Abdullah, and Joni Jupesta</i>	
3	Analysis of Economic Incentive Policies for Promoting Green Building Development in China	37
	<i>Ping Jiang, Xiao Hu, Jiajia Zheng, Yun Zhu, Xing Sun, and Shuo Gao</i>	
4	Low-Carbon City Scenarios for DKI Jakarta Towards 2030	61
	<i>Retno Gumilang Dewi, Iwan Hendrawan, Ucoc Siagian, Rizaldi Boer, Lukytawati Anggraeni, and Toni Bakhtiar</i>	
5	Economic Impact Assessment on Low-Carbon Investment in Renewable Energy in Yokohama, Japan (Input-Output Analysis)	77
	<i>Takako Wakiyama, Ambiyah Abdullah, and Joni Jupesta</i>	

6 Smart Cities in Japan and Their Application in Developing Countries	95
<i>Noriko Kono, Aki Suwa, and Sohail Ahmad</i>	
7 Conclusions and Ways Forward	123
<i>Joni Jupesta, and Takako Wakiyama</i>	
Index	127

NOTES ON CONTRIBUTORS

Ambiyah Abdullah obtained her PhD degree from Nagoya University, Japan, in 2012. Starting from November 2015, she joins the Institute for the Advanced Studies of Sustainability, United Nations University (UNU-IAS), Japan, as JSPS postdoctoral fellow. She started her career on June 2012 as a researcher at Institute for Global Environmental Strategies (IGES), Japan. She is specialized in the environmental economics and macroeconomic modelling. Her current research interests are impact assessments of energy-low-carbon technologies transfer from developed countries to ASEAN countries using global value chain (GVC) analysis.

Lukytawati Anggraeni is an Associate Professor at Department of Economics, Faculty of Economics and Management, Bogor Agricultural University (IPB). She received her PhD degree in Agricultural Economics and Resources from University of Tokyo, Japan, in 2009. She is a researcher in the Centre for Climate Risk and Opportunity Management in Southeast Asia Pacific (CCROM-SEAP) IPB. Her research interest is in modelling for low-carbon development policies. She is presently working as the Head of Postgraduate Program of Economics at Bogor Agricultural University.

Toni Bakhtiar obtained his undergraduate degree in mathematics in 1996 from Bogor Agricultural University, Indonesia; an MSc degree in technical mathematics in 2000 from Delft University of Technology, the Netherlands; and a PhD degree in information science in 2006 from The University of Tokyo, Japan. He is currently a senior lecturer at Department of Mathematics, Bogor Agricultural University, Indonesia, and a research fellow at the Centre for Climate Risk and Opportunity Management in Southeast Asia Pacific (CCROM-SEAP) and International Center for Applied Finance and Economics (Intercafe). His research interest includes operation research, optimal control, mathematical modelling, and computational aspect in economics. He is also an active member of Indonesian Mathematical Society.

Rizaldi Boer is a full professor at Bogor Agriculture University. He earned two master's degrees in crop science and in agro climatology prior to obtaining his PhD degree in agriculture, with a research focus on climate risk management. He is currently the Executive Director of Center Climate Risk and Opportunity Management in Southeast Asia and Pacific (CCROM-SEAP) at Bogor Agricultural University, Indonesia, and has over 30 years of experience in climatology and meteorology, with a focus on climate risk and mitigation in the agriculture and forestry sectors. He is also the President of the Indonesian Society on Agricultural Meteorology.

Retno Gumilang Dewi is the Head of Center for Research on Energy Policy in Institut Teknologi Bandung. She has more than 25 years of experience in research concerning the energy—environmental issues through intensive involvement in several research studies, namely energy modelling and policy, energy subsidy reform, energy modelling for low-carbon economy development pathway, assessment of advance and clean energy technology and efficiency, development of pilot project of renewable based micro-grid electricity, CCS (carbon capture and storage) facilities, and new and renewable energy. She holds Master of Science and master of Economics.

Shuo Gao is the first-year master's student of Fudan University. She is doing her study in the group of “Urban Development with Co-benefits Approach” based at Fudan Tyndall Centre.

Iwan Hendrawan is a senior researcher of the Center for Research on Energy Policy at Institut Teknologi Bandung. He has more than 10 years of experience in research related to energy—environmental issues through intensive involvement in several research studies, such as energy modelling, energy policy studies, engineering design of biodiesel and bioethanol pilot plants, energy model development for low-carbon economy development pathway, and software development for natural gas technology selection.

Xiao Hu is the second-year master's student of Fudan University. She is doing her study in the group of “Urban Development with Co-benefits Approach” based at Fudan Tyndall Centre.

Ping Jiang is the Associate Professor of the Department of Environmental Science & Engineering and the Director Assistant of Fudan Tyndall Centre. His research interests focus on the co-benefits of global climate change mitigation and local air pollution control policies in term of sustainable development in China. Since 2012 when he worked for Fudan University, he has undertaken studies in the low-carbon sustainability, climate change, and environmental management.

Joni Jupesta becomes the Head of Policy Research and Analytics Programme (PRAP) of ASEAN Center for Energy (ACE) since 2015. In this role, he oversees all the policy relevant research of the ASEAN Centre of Energy. Previously, he held

two-year post (2013–2015) as an Environment Advisor at Sinar Mas Agribusiness in Indonesia, and a Visiting Research Fellow at the United Nations University in Japan. Prior to that, he was a Japan Society for the Promotion of Science-UNU Postdoctoral Fellow (2011–2013) and a UNU-IAS Postdoctoral Fellow (2010–2011) at the United Nations University (UNU) in Tokyo, Japan. An Indonesian citizen, in 2010 he obtained his PhD degree in Management Science and Technology from Tohoku University, Japan.

Noriko Kono is an international development consultant for Padeco Co., Ltd. She travels many developing countries in aid of their urban planning, urban environment, and green buildings. She is also an active member of Green Building Japan Steering Committee. She has engaged in a number of research projects and publications on urban and environmental planning in developing countries and environmental friendly buildings/planning as a former member of IGES and a university professor, prior to her consultancy job.

Ucok Siagian is now working as associate professor at the Department of Petroleum Engineering and Senior Researcher at Center for Research on Energy Policy of Institut Teknologi Bandung. He has more than 25 years of project experience in energy environment related issues. He is intensively involved in energy modelling and policy, energy subsidy reform, energy modelling for low-carbon economy development pathway, assessment of advance and clean energy technology and efficiency, new and renewable energy, and software development for natural gas technology selection.

Ahmad Sobail is a Humboldt Postdoctoral Research Fellow jointly at Mercator Research Institute on Global Commons and Climate Change (MCC), Berlin, and Technical University of Berlin in Berlin, Germany, where he conducts research on sustainable urban development, focusing on South Asian cities. Formerly he did his two-year (2011–2013) JSPS Postdoctoral Fellowship at the United Nations University in conjunction with the Tokyo Institute of Technology in Tokyo, Japan, after finishing his PhD degree in City Planning at the Seoul National University in Seoul, Korea.

Xing Sun is the second-year master's student of Fudan University. She is doing her study in the group of "Urban Development with Co-benefits Approach" based at Fudan Tyndall Centre.

Aki Suwa took a professor position at Kyoto Women's University (KWU) in 2014, after being a research fellow at the United Nations University Institute of Advanced Studies (UNU-IAS). She is currently responsible for the environment and information cluster at KWU. Her work at KWU includes renewable energy and the related policy issues, with a focus on potential implications of policy transfer on renewable energy technologies. Suwa holds an MSc degree in environmental technology from the Imperial College, University of London, and a PhD

degree in Planning Studies from University College London (UCL), University of London, UK. Her general interests involve social and economic implications of renewable energy development, and interactions between ecological conservation and renewable energy dissemination, with most of her past work being related to renewable policy analysis.

Takako Wakiyama is a researcher of Climate and Energy Area and Green Economy Area at the Institute for Global Environmental Strategies (IGES). Her research focuses on climate and energy policies and economics at national and city level. She has conducted policy impact analysis, scenario analysis, and simulation analysis to estimate economic and environment risks and benefits of energy efficiency and renewable energy. She holds Master of Science and master of Economics.

Jiajia Zheng is the third-year master's student of the Department of Environmental Science & Engineering of Fudan University. Her study topic is "Study on Co-benefits of Greenhouse Gases Reduction and Air Pollution Control in Shanghai's Industry Sector".

Yun Zhu is the third-year master's student of the Department of Environmental Science & Engineering of Fudan University. Her study topic is "Individual Behavior and Public Factors to Building Low-carbon Community: A case study of Low-Carbon Campus of Fudan University".