

PERIODIC REPORTING EXERCISE ON THE APPLICATION OF THE WORLD HERITAGE CONVENTION

SECTION I

Application of the World Heritage Convention by the State Party

State Party: INDONESIA

I.1. Introduction

a.	Country (and State Party if different): Indonesia	001
b.	Year of ratification or acceptance of the Convention: Ratification is through Indonesia Government Regulation No. 26/1989	002
c.	<p>Organisation(s) or entity(ies) responsible for the preparation of this report:</p> <p>Organisation: Directorate General of Forest Protection and Natural Conservation, Ministry of Forestry</p> <p>Person responsible: I Made Subadia (Director General of FPNC)</p> <p>Address: Manggala Wanabakti Building, Block I/Floor 8, Jl Gatot Subroto, Jakarta</p> <p>City and post code: Jakarta 10270 - Indonesia</p> <p>Telephone: 62(21)5734818</p> <p>Fax: 62(21)5734818</p> <p>E-mail: dirjen.phka@dephut.cbn.net.id</p>	003
d.	Date of the report: September 2002	004
e.	<p>Signature on behalf of the State Party</p> <p>Signature:</p> <p>Name: I Made Subadia</p> <p>Function: Director General of Forest Protection and Nature Conservation</p>	005

I.2. Identification of the cultural and natural properties

This item refers in particular to Articles 3, 4 and 11 of the Convention regarding the identification of cultural and natural heritage and the nomination of properties for inscription on the World Heritage List.

a.	National inventories	
	<p>Inventories of cultural and natural heritage of national significance form the basis for the identification of possible World Heritage properties. Indicate the organisation(s) or institution(s) responsible for the preparation and updating of these national inventories (if different from those named under question 003).</p> <p>Organisation(s) / Institution(s):</p> <p>Person(s) responsible: I Made Subadia</p> <p>Address: Manggala Wanabakti Building, Block I/Floor 8, Jl Gatot Subroto, Jakarta</p> <p>City and post code: Jakarta 10270 - Indonesia</p> <p>Telephone: 62(21)5734818</p> <p>Fax: 62(21)5734818</p> <p>E-mail: dirjen.phka@dephut.cbn.net.id</p>	006

I.2.a continued

Periodic Reporting Exercise on the Application of the World Heritage Convention
Section I: Application of the World Heritage Convention by the State Party

	Indicate if and to what extent inventories lists and/or registers at the local, state and/or national level exist:	007
	Have you undertaken the preparation of lists or of national inventories on one or several of the following levels:	008
	NATIONAL () STATE / PROVINCE () LOCAL () NO inventory (list or registry) has been developed ()	
	When was (were) the inventory (inventories) compiled, please give date(s):	009

b.	<i>Tentative list</i>	
	Article 11 of the Convention refers to the submission by States Parties of inventories of properties suitable for inclusion in the World Heritage List, so-called Tentative Lists. Have you submitted a Tentative List of natural and/or cultural properties in your country since your adhesion to the World Heritage Convention: YES / NO <i>Not Yet. We are preparing draft nominatios for cluster (in Sumatra Island) and Transborder (with Malaysia) Natural World Heritage</i>	010
	Provide the dates of submission of the Tentative List (if any): -	011
	Provide the date of any revision made since its submission (if any): -	012
	Name institution(s) responsible for identifying and delineating the properties included in the Tentative List (if different from those named under question 003): Organisation(s) / Institution(s): <i>1. Ministry of Human Welfare (as a Focal Point)</i> <i>2. Ministry of Forestry cq. Directorate General of Forest Protection and Natural Conservation (for the Management of Natural World Heritage in Conservation Areas)</i> Person(s) responsible: <i>1. Yusuf Kalla (Minister of Human Welfare)</i> <i>2. I Made Subadia (Director General of FPNC)</i> Address: <i>1. Jl Merdeka Barat No. 3 Jakarta Pusat</i> <i>2. Manggala Wanabakti Building, Block I/Floor 8, Jl Gatot Subroto, Jakarta</i> City and post code: <i>1. Jakarta – Indonesia</i> <i>2. Jakarta 10270 - Indonesia</i> Telephone: <i>1. +62 (21) 3459417, 3852165</i> <i>2. +62 (21) 5734818</i> Fax: <i>1. +62 (21) 5202448</i> <i>2. +62 (21) 5734818</i> E-mail: <i>1. –</i> <i>2. dirjen.phka@dephut.cbn.net.id</i>	013

I.2.b continued

Periodic Reporting Exercise on the Application of the World Heritage Convention
Section I: Application of the World Heritage Convention by the State Party

	Describe the process of preparation or revision of the Tentative List and give details (if applicable) concerning the involvement of local authorities and population: -	014
	Were the local authorities consulted for the identification: YES / NO	015
	Was the local population consulted for the identification: YES / NO	016
c.	<i>Nominations</i>	
	<p>List the properties that have been nominated for inscription on the World Heritage List, giving the name of the property, the date of submission and, if applicable the date of inscription or extensio. Also include properties that were deferred, referred, withdrawn or not examined by the World Heritage Committee or its Bureau:</p> <ol style="list-style-type: none"> 1. <i>Komodo National Park (World Heritage Site inscribed in 1991 & Biosphere Reserve inscribed in 1977)</i> 2. <i>Ujung Kulon National Park (World Heritage Site inscribed in 1991)</i> 3. <i>Lorentz National Park (World Heritage Site, inscribed as a natural world heritage on 12 December 1999 – through UNESCO letter No. WHC/74/409.1/NI/cs, under criteria (I), (ii), and (iv)).</i> 	017
	<p>Please provide an analysis of the process by which these nominations are prepared, indicating also to which degree this was done in collaboration and co-operation with local authorities and people:</p> <p><i>The draft nomination of Komodo and Ujung Kulon national park were prepared by the Centre Government in co-operation with local Government.</i></p> <p><i>The draft nomination of Lorentz National Park was prepared by the Centre Government in co-operation with Local Government, related agencies and NGO.</i></p>	018
	<p>Describe the motivation for entering into the nomination process:</p> <ol style="list-style-type: none"> 1. <i>To protect the conservation areas which have high biodiversity or certain endemic species having international/global significance (very important and specific natural living resources at global level).</i> <i>With its world heritage status, it is hoped that the commitment to protect and to conserve the properties will be stronger.</i> 2. <i>National pride.</i> 	019
	<p>Detail the obstacles and difficulties encountered in that process as well as the perceived benefits of World Heritage listing and the lessons learnt:</p> <ul style="list-style-type: none"> • <i>Difficulties in providing detailed information/data on the resources of the properties.</i> 	020

I.3. Protection, conservation and presentation of the cultural and natural heritage

This item refers in particular to Articles 4 and 5 of the Convention, in which States Parties recognise their duty of ensuring the identification, protection, conservation, presentation and transmission to future generations of the cultural and natural World Heritage and that effective and active measures are taken to this effect. Article 5 of the Convention specifies the following measures:

a.	General policy development	
	<p>Provide information on the adoption of policies that aim to give the cultural and natural heritage a function in the life of the community, including the dates of their elaboration and implementation:</p> <p><i>In Indonesian laws, especially Act. No. 5 of 1990 concerning the Conservation of Living Resources and their Ecosystems, the duty of ensuring the identification, protection, conservation, presentation and transmission to future generations of the conservation areas is already stated explicitly. Natural World Heritage Sites in Indonesia (Ujung Kulon, Komodo and Lorentz) have status as conservation areas (in this case : national parks)</i></p> <p><i>Therefore, the general policy (of Article 5 of the Convention) is already adopted . A lot of measures have been done in the field to enforce the policy.</i></p>	021
	<p>Provide information on the way the State Party or the relevant authorities has (have) taken steps to integrate the protection of World Heritage properties into comprehensive planning programmes. Indicate also the level on which the integration takes place (e.g. national, state / provincial or local):</p> <ol style="list-style-type: none"> 1. <i>The involvement of multi stakeholders in boundary demarcation (participatory mapping, etc.).</i> 2. <i>The involvement of multi stakeholders (including local communities, central and local government, local-national-international NGOs) in preparing management plans of the world heritage properties (in this case : national parks).</i> 3. <i>The involvement of multi stakeholders in developing certain activities that bring benefits especially for local communities, such as community based ecotourism.</i> 	022
	<p>Indicate areas where improvement would be desirable, and towards which the State Party is working:</p> <ul style="list-style-type: none"> ➤ <i>Institutional capability</i> ➤ <i>Development of local economy</i> ➤ <i>Empowerment local community</i> ➤ <i>Establishment of collaborative management</i> 	023
b.	Status of services for protection, conservation and presentation	
	<p>Provide information on any services for protection, conservation and presentation of heritage within the territories of the State Party which have been set up or have been substantially improved since ratification of the World Heritage Convention, if applicable:</p> <p><i>All national Natural World Heritage Sites in Indonesia are national parks. In the view of legal and management aspects, national park is the most important status of conservation areas; and relatively is the most intensively managed. One single area is managed by one single management unit. A lot of measures have been taken to protect and conserve the areas and their potencies, especially the flagship species.</i></p>	024

I.3.a continued

Periodic Reporting Exercise on the Application of the World Heritage Convention
Section I: Application of the World Heritage Convention by the State Party

<p>Give the number of staff on the national level directly involved in protection, conservation and presentation of cultural and natural heritage:</p> <ul style="list-style-type: none"> ➤ Komodo National Park : 103 staffs ➤ Ujung Kulon National Park : ➤ Directorate General of FPNC : 481 staffs <p>Those staffs are not specifically for the management of natural heritage, but for conservation efforts in general.</p>	025
<p>Assess their means to discharge their function in terms of influence on policy making and implementation:</p>	026
<p>Indicate areas where improvement would be desirable, and towards which the State Party is working:</p> <p>The legal status of World Heritage Site in national law.</p>	027

c. Scientific and technical studies and research	
<p>List significant scientific and technical studies or research projects of a generic nature (site specific information should be reported upon under Section II.4) that would benefit World Heritage properties, initiated or completed. Indicate also how the study results are disseminated and/or how they can be accessed:</p> <ul style="list-style-type: none"> ➤ Ujung Kulon National Park : continuing study and protection on rhino. (population status, habitat, etc.) ➤ Komodo National Park : study on marine resources (monitoring the recovery of damaged coral reef, spawning grounds of several species of fish, etc. 	028
<p>List the areas where improvement would be desirable and towards which the State Party is working:</p> <p>More study on the resources and establishment/improvement of Park Resource Data Base.</p>	029

d. Measures for identification, protection, conservation, presentation and rehabilitation	
<p>Does your country have specific legislation and policies concerning identification, protection, conservation, preservation and rehabilitation of national heritage? YES / NO</p>	030
<p>If YES, please give details, paying particular attention to measures concerning visitor management and development in the region:</p> <p>There is no specific legislation and regulation in those purposes, but almost all regulation on conservation regulation supports the protection, conservation, and preservation of natural heritage.</p>	031

I.3. continued

<p>If such measures have been taken, have they had an impact on the implementation of the</p>	032
---	-----

Periodic Reporting Exercise on the Application of the World Heritage Convention
Section I: Application of the World Heritage Convention by the State Party

World Heritage Convention in your country:	YES / NO	
If YES, how:		033
Are the local communities involved in the conservation and protection of natural and cultural heritage:	YES / NO	034
Describe the actions undertaken to encourage the active participation of the local communities in the conservation and protection of natural and cultural heritage and assess their effectiveness:		035
<i>The Local government (District Government) of Manggarai, where Komodo National Park is located, adopts parts of the regulations on the zonation of the park into Local Government Regulation (Peraturan Daerah) No. 11 of 2001 → fishing regulation.</i>		
Is the private sector involved in the conservation and protection of natural and cultural heritage?	YES / NO	036
Describe the actions undertaken to involve the private sector in the conservation and protection of natural and cultural heritage sites:		037
Are NGO's involved in the conservation and protection of natural and cultural heritage?	YES / NO	038
Describe the actions undertaken to involve NGO's in the conservation and protection of natural and cultural heritage sites:		039
<ul style="list-style-type: none"> ➤ <i>Komodo National Park : The Nature Conservancy (TNC) help and work closely with the park management :</i> <ul style="list-style-type: none"> - <i>preparing park management</i> - <i>assisting in protection of the park (providing equipments & fund)</i> - <i>carrying out study & monitoring on park marine resources.</i> ➤ <i>Ujung Kulon National Park : WWF Indonesia works for the rhino study and protection and also in the ecotourism development</i> ➤ <i>Lorentz National Park : WWF Indonesia works for community development.</i> 		
Indicate if, on the basis of the experiences gained, policy and/or legal reform is considered necessary:.....	YES / NO	040
Describe why this is the case and how a new policy / legislation should be conceived:		041
<i>The present policy/legislation on conservation of natural resources → centralized</i>		
<i>Future policy/legislation : should be able to encourage more active involvement of multi stakeholders (local community, local government, NGOs, local universities, etc.) in conservation of natural resources (esp. natural living resources), including in managing conservation areas, and should be able to promote collaborative management of conservation areas, especially national parks.</i>		

I.3.d continued

Periodic Reporting Exercise on the Application of the World Heritage Convention
Section I: Application of the World Heritage Convention by the State Party

	<p>Which other international conventions for the protection of cultural or natural heritage have been signed or ratified by the State Party:</p> <ul style="list-style-type: none"> ➤ RAMSAR ➤ CITES 	042
	<p>Describe how the application of these different legal instruments is coordinated and integrated in national policies and planning:</p>	043
	<p>Indicate relevant scientific and technical measures that the State Party or relevant institutions within the State have taken for the identification, protection, conservation, presentation and rehabilitation of cultural and natural heritage:</p> <ul style="list-style-type: none"> ➤ The Indonesian Scientific Institute (Lembaga Ilmu Pengetahuan Indonesia/LIPI) ➤ Universities ➤ Research Institutes (such as CIFOR, etc.) 	044
	<p>Indicate relevant financial measures that the State Party or relevant authorities have taken for the identification, protection, conservation, presentation and rehabilitation of cultural and natural heritage:</p> <ul style="list-style-type: none"> ➤ Providing annual budget for the management of the national parks 	045
	<p>Is there an annual budget allowance for the protection and conservation of World Heritage sites in your country? YES / NO</p> <p>If YES, is it specifically for a property or is it part of a regular budget covering culture and environment?</p> <ul style="list-style-type: none"> ➤ The annual budget for the management of a national park is a specific budget that is allocated specially for. 	046 047
	<p>Give detailed information on the presentation of cultural and natural heritage, which can refer to publications, internet web pages, films, stamps, postcards, books, etc. (please attach examples for all World Heritage properties, if possible):</p> <ul style="list-style-type: none"> ➤ <i>Leaflets</i> ➤ <i>Guide Book</i> 	048
	<p>Identify areas where improvements of the measures taken for the identification, protection, conservation, preservation and rehabilitation of World Heritage properties would be desirable, and towards which the State Party is working:</p> <ul style="list-style-type: none"> ➤ The improvement of the Conservation Information Centre ➤ Publication of the information on the conservation activities and the management of conservation areas in Indonesia (such as Bulletin) 	049

e.	Training	
-----------	-----------------	--

Periodic Reporting Exercise on the Application of the World Heritage Convention
Section I: Application of the World Heritage Convention by the State Party

<p>Provide information on the training and educational strategies that have been implemented within the State Party for professional capacity building:</p> <ul style="list-style-type: none"> ➤ <i>Providing opportunities for the staff of national parks to attend certain training</i> ➤ <i>Carrying out training programme</i> 	050
<p>Were training needs for institutions or individuals concerned with the protection and conservation of heritage identified? YES / NO</p>	051
<p>If YES, list the primary needs:</p> <ul style="list-style-type: none"> ➤ <i>Basic and Regular Training for the filed staff especially Park Ranger (Forest Special Police/Polisi Khusus Hutan)</i> ➤ <i>Specific Training:</i> <ul style="list-style-type: none"> - <i>GISc-Mapping -Date Base</i> - <i>Resource Inventory</i> - <i>Resource Valuation</i> - <i>Community Development/Empowerment</i> - <i>Natural Interpretation and Education - Conservationn Campaign</i> - <i>Development of Ecotourism in National Parks</i> 	052
<p>Were existing training opportunities in your State and in other countries identified? YES / NO</p>	053
<p>If YES, please give details: <i>The Ministry of Forestryu has a Forestry Education and Training Centre (Pusat pendidikan dan Latihan Kehutanan). A lot of training programmes related to conservation of natural resources have been carried Many national as well as international NGOs sometimes provide special training in conservation field, and they invite the national park staffs to join the training.</i></p>	054
<p>Have you developed training modules or programmes for the World Heritage sites? YES / NO <i>No, not yet.</i></p>	055
<p>If YES, give details:</p>	056
<p>Has staff received heritage training in or outside of your country: YES / NO <i>But not specific in "heritage"training.</i></p> <p>If YES, give details:</p>	057
<p>Give details on the establishment or development of national or regional centres for training and education in the protection, conservation, and presentation of the cultural and natural heritage (if applicable):</p>	059

I.3.e continued

<p>Describe the degree to which such training has been integrated within existing university and educational systems:</p>	060
---	-----

Periodic Reporting Exercise on the Application of the World Heritage Convention
Section I: Application of the World Heritage Convention by the State Party

	Indicate the steps that the State has taken to encourage scientific research as a support to training and educational activities concerning heritage:	061
	Identify areas where improvement would be desirable, and towards which the State Party is working:	062

I.4. International cooperation and fund raising

This item refers particularly to Articles 4, 6, 17 and 18 of the Convention:

	Provide detailed information on the co-operation with other States Parties for the identification, protection, conservation and preservation of the World Heritage located on their territories: <ul style="list-style-type: none"> • <i>Ujung Kulon National Park with New Zealand ODA (done)</i> • <i>Komodo National Park with The Nature Conservancy</i> 	063
	To summarise the information given above, please indicate the type of co-operation best describing your activities (multiple answers possible): Bi- and multilateral agreements () Hosting and / or attending of international training courses / seminars (X) Financial support (X) Distribution of information material (please attach copy) () Other (please specify): <i>Capacity building for the park management through in-house training</i>	064
	Indicate which measures have been taken to avoid damage directly or indirectly to the World Heritage on the territory of other States Parties:	065
	Do you have World Heritage sites that have been twinned with others at national or international level: YES / NO <i>No, not yet</i> <i>We are preparing to nominate cluster natural world heritage with Malaysia.</i>	066
	If YES, give details about the form of cooperation:	067
	Have national, public and private foundations or associations been established for raising funds and donations for the protection of World Heritage: YES / NO	068

I.4. continued

	If YES, give details:	069
	Has the State Party given assistance to this end? YES / NO	070

Periodic Reporting Exercise on the Application of the World Heritage Convention
Section I: Application of the World Heritage Convention by the State Party

<p>If YES, give details: <i>through APBN (Anggaran Pendapatan dan Belanja Negara ≈Centre Budgeting System), and APBD (Anggaran Pendapatan dan Belanja Daerah ≈Local Budgeting System)</i></p>	071
<p>Has the government made voluntary contributions to the World Heritage Fund, besides the mandatory ones, to globally improve the work on the Convention? YES / NO</p>	072
<p>If YES, give details such as year and amount, and indicate if they have been allocated to a particular site:</p>	073

I.5. Education, information and awareness building

This item refers particularly to Articles 27 and 28 of the Convention on educational programmes. Information on site-specific activities and programmes should be provided under item II.4.

<p>Have steps been taken by the State Party to raise the awareness of decision-makers, property owners and/or the general public about the protection and conservation of cultural and natural heritage? YES / NO</p>	074
<p>If YES, please give details: <i>awareness buildings done by the Park Management are not specifically for natural heritage purpose, but for conservation effort in general. They are through dissemination activities in villages and visiting the elementary schools, leaflets, booklets, etc.</i></p>	075
<p>Provide information on education (primary, secondary and tertiary) and information programmes that have been undertaken or are planned to strengthen appreciation and respect by the population, to keep the public broadly informed of the dangers threatening the heritage and of activities carried out in pursuance of the Convention:</p>	076
<p>Does the State Party participate in the UNESCO Special Project <i>Young People's Participation in World Heritage Preservation and Promotion</i>? YES / NO</p>	077

I.6. Conclusions and recommended action

	<p>Please summarise the main conclusions regarding the identification of cultural and natural heritage properties (see item I.2.):</p> <p><i>Identification of cultural and natural heritage properties should be prepared by the Ministry of Human Welfare as Indonesian Focal Point.</i></p> <p><i>Directorate General of Forest Protection is responsible for natural properties in conservation areas. In 2002, DG of FPNC is preparing a cluster and a transborder natural world heritage draft nomination documents to be submitted to WHC.</i></p>	078
	<p>Please summarise the main conclusions regarding the protection, conservation and presentation of the cultural and natural heritage (see item I.3.):</p> <p><i>The protection, conservation and preservation of natural properties, especially which is located in conservation areas have been done in comprehensive planning programmes by involving multi stakeholders, as well as its implementation.</i></p>	079
	<p>Please summarise the main conclusions regarding international co-operation and fund raising (see item I.4.):</p> <p><i>There are supporting efforts for Ujung Kulon and Komodo National Parks through the international co-operation, by providing financial support, capacity building through in-house training, as well as by attending international seminars.</i></p>	080
	<p>Please summarise the main conclusions regarding education, information and awareness building (see item I.5.):</p> <p><i>Education, information and awareness building done by the park management are not specifically for protection and conservation of natural heritage properties, but for conservation and protection of conservation areas in general since all of natural world heritages are national parks.</i></p>	081
	<p>Give an overview over proposed future action / actions:</p> <p><i>For the sustainability purposes, there should be specific national programs for the management of natural world heritage.</i></p> <p><i>For the integration and comprehensiveness of the program, on the preparation should involve Ministry of Forestry c/q. Directorate General of FPNC, Ministry of Environmental, Ministry of Human Welfare (Focal Point),</i></p>	082
	<p>Name the agency responsible for implementation of these actions (if different from 003):</p>	083
	<p>Give a timeframe for the implementation of the actions described above:</p> <p><i>It should be done in the short time</i></p>	084
	<p>Indicate for which of the planned activities International Assistance from the World Heritage Fund may be needed (if any):</p>	085

I.6. continued

Periodic Reporting Exercise on the Application of the World Heritage Convention
Section I: Application of the World Heritage Convention by the State Party

	Please, give an analysis of the process by which the Convention was ratified by the State Party:	086
	Describe the motivation, obstacles and difficulties encountered during this process:	087
	Detail the perceived benefits and lessons learnt:	088

1.7 Assessment of the Periodic Reporting exercise for Section I

	Was sufficient and adequate information made available to the responsible authorities and individuals during the preparation phase of the Periodic Reporting exercise (information given, meetings etc.)? <i>No, the information was not sufficient and adequate enough, especially the old one, e.g. the process of ratification of the Convention, not all of minutes of meeting or workshop were available.</i>	089
	Was the questionnaire clear and did it help to comply with the reporting requirements of the State Party? <i>Yes, it was. It guided the preparation of periodic report step by step</i>	090
	What are the perceived benefits and lessons learnt of the periodic reporting exercise? <ul style="list-style-type: none"> ● <i>How important to keep and manage the old document carefully. It is urgent to keep and manage data and information digitisely.</i> ● <i>The co-ordination between related agencies needs to be increased.</i> 	091
	Please describe the expected outcome of the Periodic Reporting exercise and the desired follow-up by the World Heritage Committee:	092