Indonesia (id)

2007 reporting
(2007)

National Budget for Development (APBN): Rp. 569.878.995.000,00 (2003); Rp. 618.217.974.200,00 (2002); Rp. 464.202.000.000,00 (2001); Rp. 302.191.944.019,00 (1999/2000)

National Budget for Development (APBN), Regional Budget for Development (APBD), Reforestation Fund
Indonesia has programs to integrate biodiversity considerations and other major development initiative in national sustainable development plans and relevant sectoral policies and plans:
· In overall economic development programs, Indonesia has integrated biodiversity considerations into program number IV/7 regarding sustainable use of natural resources in the PROPENAS (act no. 25/2000). In overall resource basis development programs Indonesia has integrated biodiversity considerations into program number X/1-X/5 regarding development of natural resources and environment
· Indonesia has developed national initiative in the implementation of WSSD plan of implementation. This initiative called Indonesian Summit on Sustainable Development and aimed at reduce lowering poverty level, good governance and civil society, education, spatial planning, water resources, energy and mineral resources, public health, agriculture, biodiversity, protection and maintenance of environmental services, production and consumption pattern, and finance and institution.

Indonesia has published Indonesian Biodiversity Strategic and Action Plan (IBSAP) as a means to integrated biodiversity consideration into relevant initiatives, policies and plans of sectoral and cross sectoral development program.
Authorized by UNFF, there is national forest program in the forestry sector.
In the regions within the country, there are technical implementing units and research laboratories. All issues related to biodiversity are integrated into the strategic plan and work program in the major sectors, such as the Ministries of Forestry, Marine Affairs and Fisheries, Environment, Law and Human Rights, Research and Technology, and the Indonesian Istitute of Sciennces.

1993 reporting

(1993)

4.
The Indonesian NGOs have played an active role in stimulating public interest in biodiversity issues, urging government to strengthen conservation and environmental isseus in national legislation, policy documents and development activities. The NGOs such as MPHI, WALHI and SKEPHI, participated in the TFAP review process and in preparation of this Plan. Indonesia has more than 400 NGOs throughout the archipelago working with local communities to resist and counter destruction and simplification of habitats e.g. replanting mangroves, soil conservation and sustainable agriculture. Appendix 11 lists some NGO activities.

� Indonesia (2007). Third National Report, Ministry for Environment, 167 pp.

� Indonesia (1993). Biodiversity Action Plan for Indonesia, Ministry of National Development Planning /National Development Planning Agency, Jakarta, 1993, 75 pp.

