
Eisaku TODA
Director, Market Mechanism Office, Climate Change Policy Division,

Global Environment Bureau, Ministry of the Environment, Japan

Carbon Offsetting in Japan

Carbon offsetting primarily encourages individuals/businesses to (1) know their GHG
emissions, (2) reduce the emissions, (3) purchase credits, invest projects, or act on reducing
GHG emissions, and (4) offset their emissions.

(1) Awareness of their GHG emissions

(2) Efforts to reduce GHG emissions

(3) Offsetting the unavoidable emission by
purchasing credits, investment, or other
action

Balancing the emission and the offset

What is Carbon Offsetting?

Number of Carbon Offset Products and
Services in Japan

C
um

ul
at

iv
e

nu
m

be
r

of
 p

ro
du

ct
s a

nd

se
rv

ic
es

Figure: Increase in the number of domestic carbon offsetting products & services
etc.

0

100

200

300

400

500

600

700

07 08.1 2 3 4 5 6 7 8 9 10 11 12 09.1 2 3 4 5 6 7

MOE’s Initiatives on Carbon Offsetting

Feb 2008 Guidelines for Carbon Offsetting in Japan

Carbon offsetting model projects
• 9 projects approved in Aug 2008
• 8 projects approved in Sep 2009

Technical Guidelines
• Oct 2008 Guidelines for calculating

GHG emissions for offsetting
• Guidelines for information provision

Third party certification
• Started in March 2009

Certification Center on Climate Change, Japan (4CJ)
Japan Carbon Offset Forum (J-COF)

Carbon Offset Network (CO-Net)
Japan Carbon Action Network (JCAP)

Oversight of offsets Offset credits

J-VER certification
• Program started in Nov 2008
• First certification issued in Dec

2008
(J-VER: Japan Verified Emission Reduction)

J-VER model projects
• 6 projects approved in Dec 2008
• FY2009 candidate projects called

for in Sep 2009

Organizations for promoting offsets

� Panel meetings on guidelines for carbon offsetting in Japan were held five times from
September 2007.

� After hearing public comments, guidelines for carbon offsetting in Japan were
announced on February 2nd 2008.

<Objectives of the guidelines>
� Define the clear concepts of carbon offsetting and share the ideas in our society
� Promote carbon offsetting activities by the private sector offering minimal and

appropriate guidelines
� Ensure credibility of carbon offsetting activities
� Establish a base for promoting carbon offsetting activities

5

Guidelines for carbon offsetting in Japan

• Promote awareness and activities of carbon offsetting
among citizens, companies, NPO/NGOs, and central and
local governments

• Share information on carbon offsetting activities and
expand their related markets

• Establish credibility of carbon offsetting activities

(1) Calculating emissions to be offset

(2) Ensuring the certainty, permanency and accuracy of emission reductions or
removals by sink

(3) Avoiding double-counting of the credits to be offset

(4) Ensuring transparency of the activities of offset providers

(5) Sharing the awareness that offsetting does not justify taking no actions to
reduce their GHG emissions

6

Challenges for promoting carbon offsetting

[Third-party Certification Scheme for Carbon Offsetting]
� Certification and labeling scheme was launched in order to meet the needs to avoid

such problems as double counting, and support those who provide carbon offset-
related goods and services to increase their credibility, while consumers can
recognize credible goods and services.

[Carbon Offset Providers’ Disclosure Program]
� This program reviews whether offset providers run their business along the

guidelines for carbon offsetting introduced by MOEJ as a part of Third-party
Certification Scheme for Carbon Offsetting. The secretariat monitors the transaction
of carbon credits by offset providers intensively and discloses monitoring results on
web site. The Disclosure Program also contributes to conducting a smooth third
party certification process. Carbon offset providers participate in the Disclosure
Program on voluntary basis.

Carbon Offsetting Certification Scheme

Offset certification: basic concepts

Requirements
(1) Become aware of emissions (2) Make efforts to reduce emissions (3) Establish
purchase volume and purchase method for offsetting (4) Cancel or retire credits
(5) Provide information

Scope

I-1 Offsetting the use of products and services
Example 1: Offsetting emissions produced during beverage manufacture
I-2 Offsetting meetings and events
Example 3: Offsetting CO2 emissions produced in holding meetings
I-3 Offsetting business activities
Example 4: Offsetting CO2 emissions produced by businesses in their own
buildings

II Support for offsetting personal activities
Example 5: Retail businesses selling beverages attached with a 1 kg credit, allowing
consumers to offset a kilogram of emissions produced during their daily lives

CO2

CO2

CO2

CO2

CO2

Organizational structure of
Certification Scheme

Carbon
offset

provider

Certification Center on
Climate Change, Japan

(c/o OECC)

Secretariat for carbon offset certification
scheme, and information disclosure scheme
for offset provider

Monitoring Committee

Monitoring of carbon offset verification
scheme etc.

Application

Steering Committee

Operation of carbon offset
Certification scheme and document
management etc.

Certification Committee
Examination, certification, approval

for issuance of carbon offsetting labels,
and issuance of carbon offset label, and
information disclosure scheme for
offset provider

Adjuration

B
us

in
es

s

Carbon Offset Certification Scheme

Approval of scheme-related
documents

Application

Carb
offs

prov

es
s

b
s

vi

bononononnnnnnononononoonooonnononooononnononoononooonnnoononononoooonnoonononoonoonooonooooooononooonoononoononnnnnnn
et
der

certification/
label

Types of credit: (in Guidelines for Carbon Offsetting in Japan (Policy))

� Kyoto Mechanism Credits: Four types of credit (AAU, ERU, CER, and RMU) issued based on procedures set forth in the Kyoto
Protocol

� Emissions rights that follow the MOEJ Japan Voluntary Emissions Trading Scheme (commonly called JPA)

� VER (Verified Emission Reduction)
Credits other than those issued under the Kyoto Protocol, the European Union Emission Trading System, or other legally

binding scheme

Credits used in Carbon Offsetting

There is a need for an official verification scheme to ensure that credits used for carbon offset fulfill set requirements. These
requirements would ensure, for example, that emissions are actually reduced/removed and that the same emissions
reduction/removal activities are not double-counted—thus establishing the reliability of Carbon offset initiatives.

b

About VER:

In November 2008, MOEJ set up the Offset Credit (J-VER) Scheme, a verification scheme for credits generated through the
reduction/removal by sink of greenhouse gases carried out via domestic projects.
It is expected that the scheme will vitalize domestic projects (promote local industry) by channeling funds back into Japan’s
emissions reduction/removal projects.

�However, no such official VER verification scheme existed in Japan.
�In response, MOEJ set up a review commission in March 2008 to look into VER (Verified Emission Reduction) certification
standards. The verification scheme has since been reviewed over the course of several more review commissions.

[Japan Verified Emission Reduction (J-VER) Scheme]
� Japan Verified Emission Reduction (J-VER) Scheme was established to

encourage GHG reduction/sink projects through generating carbon credits by
the Ministry of the Environment, Japan in November 2008. In order to meet
international standards, the Scheme is designed with verification and
certification process according to ISO14064-2, 14064-3, and ISO14065.

� Credits (J-VER) are issued in 4CJ-managed registry, and may be used for
carbon offsetting and other purposes by business as well as governmental
institutions. As a co-benefit of J-VER projects it is expected that revenue from
carbon credits accelerate local environmental protection, as well as local
economic development. 4CJ supports the J-VER Scheme as the Secretariat of
the Executive Board, the Methodology panel and the Third Party Independent
Panel.

Offsetting Credit Scheme

What is the Offset Credit (J-VER) Scheme?
(Launched November 14, 2009)

12

09))0020

Use of renewable energy
(under consideration)

(including Energy Green)

Forest management

Use of woody biomassUse of woody bioma

CO2 reduction or removal by sink
Project planners

<Examples of projects to reduce emissions
or remove them by sink>

Offsetting Credit (J-VER)

Certification and Steering Committee
(Secretariat: Certification Center
on Climate Change, Japan (4CJ))

(3) Acceptance, validation, and
registrationProject planning

Project implementation

(1) Design and announce a positive list* and
methodology

(4) Monitoring

Verification Agency

(2) Apply after preparing application form
according to methodology

(

(5) Verification

Submit a monitoring report

(6) Certification

Submit a verification report

11112222111111112222222221122

Companies emitting GHGs
Use J-VER for carbon offsetting (J-VERs used for carbon offsetting are canceled in the registry)

MoneyMo

J-VERs in the registry J-VER registry

Account J-VER

Account J-VER

(7) Credit issuance

Acquire J-VER in a registry account

<ISO compliance>

Organizational structure of
J-VER Scheme

Offset credit (J-VER)
Certification and Steering

Committee
(Established by MOEJ)

Certification of GHS emissions
reduction/removal by sink and issuance o f J-
VER etc.

Methodology
Panel

(established by Offset credit
(J-VER)

Certification and Steering
Committee)

Pr
oj

ec
t p

la
nn

er
s

Certification Center on
Climate Change, Japan

(c/o OECC)

Secretariat of this scheme (Entrusted by
MOEJ) etc.

Application

Carbon Offset Credit (J-VER) scheme

Third party
Committee

Monitoring J-VER
Scheme etc.

OpinionCertifi-
cation

Offsetting Credit (J-VER) Scheme Project No. 1:
“Wood Biomass Utilization Project in Kochi”

This project certifies reduced GHG emissions as equivalent credits by replacing fossil fuels used in cement
factory boilers with unused trees in the forest.

(Date of application: December 3, 2008, certified on March 10, 2009.
Estimated emissions reduction: 1,039t , from April to September 2008)

Kochi PrefectureContract to use
thinned wood

<Thinned wood>

Use of unused thinned
woods left in the forest

Sumitomo Osaka
Cement)

<Transport by truck><Crusher>

Wood chipboard, etc.

<Boiler>

Application CreditMoney

Reduction of GHG emissions by
replacing fossil fuels with woody
biomass fuels

Forestry cooperative

Mo J-VERCertification

14

Japan Carbon Offset Forum (J-COF)
(C/O OECC)

Dissemination, prevailing and support by consultation carbon
offset J-VER scheme

Carbon Offset Network, Japan (CO-Net)
(Network of businesses promoting carbon offsetting)

Local municipal
government

Japan Carbon Action Platform
(JCAP)

(Network between central government and local municipal entities
for global warming campaign using market mechanisms)

Certification Center on Climate Change, Japan
(4CJ)

(C/O OECC)
Third party certification of carbon offset/

Secretariat for J-VER scheme

DECC, UKMOEJ

Suggestions, etc

Commission
(Partly)

Commission

Japan Carbon Action Platform
(JCAP)

Various Bodies Promoting Carbon Offsetting

� Certification Center on Climate Change, Japan (CCCCJ or 4CJ) was established in
October 2008. It aims to ensure transparency and reliability by playing secretariat’s role
for carbon offsetting through the “Public Certification Scheme”, the “Offset Providers’
Disclosure Program” and the “Japan Verified Emission Reduction (J-VER) Scheme” in
line with the guidelines introduced by Ministry of Environment Japan (MOEJ).

Certification Center on Climate Change, Japan (CCCCJ or 4CJ)

Certification Scheme for Carbon
Offsetting

Carbon Offset Providers’ Disclosure
Program

Japan Verified Emission Reduction (J-VER)
Scheme

Secretariat of :

http://www.4cj.org/index.html

� Following the Guidelines for Carbon Offsetting enacted in February 2008, Japan
Carbon Offset Forum (J-COF) was established to ensure the credibility and
transparency of carbon offsetting activities.

� Help desk, information center as a non-business, neutral organization

� J-COF Advisors, the experts from broad areas

� Organizing the workshop panel consists of Japanese academics, lawyers, local
government, certification, and organizations’ experts etc.

� Following the Guidelines for Carbon Offsetting enacted in February 2008, Japan
Carbon Offset Forum (J COF) was established to ensure the credibility and

Japan Carbon Offset Forum (J-COF)

http://www.j-cof.org/index.html

Carbon Offset Network (CO-Net)

(What is CO-Net?)
CO-Net is a network consisting mainly of businesses. Its purpose is to recognize carbon offsetting as an effective means of vitalizing Japan’s transition into a
low-carbon society, while aiming at sustained and constructive activities for popularizing and promoting carbon offsetting.

Companies in the council
(In alphabetical order)

�Aeon Retail Co., Ltd.
�All Nippon Airways Co., Ltd.
�Asahi Kasei Corporation
�Dentsu Inc.
�DOWA Holdings Co., Ltd.
�Japan Post Service Co., Ltd.
�Kajima Corporation
�Marubeni Corporation
�Mitsubishi UFJ Trust and Banking Corporation
�ORIX Corporation

(Principal CO-Net businesses and activities)

Collaboration with other schemes and proposals for expanding the use of carbon
offsetting

Insistence on boosting and forming markets related to carbon offsetting efforts
Development of carbon offsetting products and services as well as support for

improving reliability
Creation of projects to generate highly reliable carbon credits for GHG

reduction/removal by sink and support for project utilization

�Sompo Japan Insurance Inc.
�Sony Corporation
�Suzuyo Holdings & Co., Ltd.
�Tokyo Electric Power Company

Administrative companies
(In alphabetical order)

Deloitte Tohmatsu Evaluation and Certification Organization Co.
Ltd.

Mitsubishi UFJ Research and Consulting Co., Ltd

18

http://www.carbonoffset-network.jp/

Japan Carbon Action Platform (JCAP): MOEJ
*(MOEJHP) http://www.env.go.jp/earth/ondanka/jcap/index.html

Organize regular meetings, provide/distribute information by website

Local companies
Planning and distribution of carbon

offsetting products
Intermediacy of credits
Implementation of emission reduction

projects
Implementation of verification,

certification, etc.

Distribute
information
to outside

parties

Cap and TradeCarbon offsetIssuing carbon offsetting credits

Information-sharing and opinion
exchangeStudy Panel

for VER

Study panel
for domestic

emission
trading
scheme

Japan Carbon Action Platform (JCAP): MOEJ

Japan Carbon Action Platform (JCAP)

Concrete carbon offsetting actions between entities

J-COF
Consulting business regarding

carbon offsetting, etc.

Certification Center on
Climate Change, Japan

(CCCCJ)
•Certification and issuance of
offsetting credits
•Third-party certification for
carbon offsetting

19

Local public agencies
Certification and implementation of

emission reduction projects
Carbon offsetting at organized events
Emission transaction by binding schemes

Local private groups
Carbon offsetting at organized events
Implementation of emission reduction

projects

