

**COUNTRY PROGRESS REPORT:
INDONESIA**

**PSC MEETING OF THE GEF/UNDP/PEMSEA PROJECT ON
SCALING UP IMPLEMENTATION OF THE SDS-SEA
JULY 24, 2017**

INDONESIA

Summary of Major Achievements/Outputs in 2016-2017

National Level

- National Policy and Institutional Arrangements
 1. National Ocean Policy enacted through Presidential Regulation No. 16/2017
 2. Draft National Action Plan on the Reduction of Marine Plastic Waste.
 3. Ministerial Decree on Solid Waste Management including on the Water bodies (River, Lake, Sea)
 4. Interim project coordination and management mechanism (National SDS-SEA Working Group established)
 5. Draft National SOC/Blue Economy Report prepared
 6. Collaborative planning on developing National SDS-SEA Implementation Plan (2017-2022) initiated
 7. 3 case studies on ICM good practices published (Sukabumi, Bali).

- Project Implementation Arrangements

Local Level

- ICM Scaling Up
 - ICM Learning Sites: strengthening existing ICM and management programs
 - **Bali Province**
 - MPA/habitat protection, pollution reduction/IRBCAM.
 - FP : Prov. Environmental Agency
 - **Sukabumi Regency**
 - Sea turtle/Habitat protection, CCA/DRR, IRBCAM
 - FP : Environmental Agency
 - **Tangerang City**
 - Habitat protection, livelihood development
 - FP : Fisheries Agency
 - **Bontang City**
 - MPA/habitat protection
 - FP : Development Planning Agency
 - **East Lombok Regency**
 - EAFM, livelihood development
 - FP : Fisheries Agency
 - **Semarang City**
 - CCA/DRR, habitat protection, alternative livelihood
 - FP : Environmental Agency

- ICM Learning Sites

1. MOUs signed with 6 ICM learning sites
2. Strengthening ICM governance mechanisms
 - Local consultation meetings conducted to discuss establishment/strengthening of ICM coordination and management mechanisms (2016-2017)

3. Baseline assessment, risk/vulnerability assessment, SOC reporting
 - National training workshop on SOC, baseline assessment and risk/vulnerability assessment conducted, August 2016
 - Data gathering to address gaps in baseline data/information and conduct R/VA studies initiated, 2017

4. Regional knowledge-sharing

- Participation of Sukabumi, Bali Province and Regencies in PNLG Forum 2016
- Induction of Tangerang Regency as new PNLG member, Sept. 2016
- Local commitments and targets for SDG implementation identified

- Activities in ICM sites:

Sukabumi

- Updating of draft SOC report initiated
- Hosted ICM study tour for Timor-Leste, January 2017
- Baseline and risk/vulnerability assessments initiated in

pilot sites for: 1) Biodiversity Conservation; 2) CCA/DRR; and 3) Pollution Reduction

- Local initiatives: Development of a geo-park covering land and sea areas, and geological, biological and cultural sites and resources; ongoing UNESCO assessment as global geopark

Tangerang

- Draft SOC report prepared (2016); ongoing validation and updating
- Traineeship of Tangerang ICM Coordinator at PRF, March-May 2017
- Ongoing revitalization of PMO and SCC
- Risk/vulnerability assessment of mangrove conservation areas initiated
- Local initiatives:
 - Trained 5 community groups on mangrove reforestation; 200,000 mangrove seedlings produced (2016); sold to private sector for mangrove rehabilitation/CSR programs (2016-2017)
 - Selected communities provided with fish processing tools (2016)
 - Coastal Volunteers program established – 80 members trained in 2016 and 2017; conducting awareness programs in schools every week for 6 months

Bontang

- ICM, SOC and MPA training conducted, May 2017
- PMO and SCC established, May 2017
- Baseline and risk/vulnerability assessment of habitats, resources and communities in MPA sites initiated
- SOC preparation initiated

East Lombok

- Assessment of fisheries, habitats and other resources in Jor Bay conducted by PKSPL-IPB in 2016
- Discussion of ICM coordination mechanisms initiated
- Risk/vulnerability assessment of Jor Bay fisheries initiated
- SOC preparation initiated

Semarang

- Draft SOC report prepared

Bali

- Draft order for establishment/revitalization of ICM coordination and management mechanism prepared
- Capacity Building/Technical Support Services
 1. Network of universities organized to provide technical support to SDS-SEA/ICM implementation in Indonesia
 - Center for Coastal and Marine Resources Studies - Bogor Agricultural University (PKSPL-IPB) (PEMSEA ICM Learning Center)
 - Center for Sustainable Development Udayana University, Bali (new PEMSEA ICM Learning Center, 2017)
 - Diponegoro University (Semarang City)
 - Mataram University (East Lombok)
 - Mulawarman University (Bontang)
 2. Knowledge-sharing forums
 - International Conference on ICM and Marine Biotechnology, Bogor, Nov. 2016
 - Asian LME Symposium, May 2017
 - PKSPL-IPB serving as Coordinator of the PEMSEA Network of Learning Centers (PNLC) for 2017-2018
 3. First PEMSEA Youth Program Small Grants Project (awarded to student of IPB)
 - Completion of project involving mangrove restoration and environmental education; presented in ICM conference (Bogor); video prepared for sharing of project results
 4. Specialists from relevant agencies engaged in local trainings
 - MMAF engaged in MPA training and baseline assessment in Bontang City
 - Coordinating Ministry of Maritime Affairs preparing to revise Oil Spill Regulation
 - MoEF preparing to revise Pollution and Degradation of Coast and Ocean Regulation.

Existing/Potential collaboration with other projects or programmes in the country

- Programs of relevant government agencies/units
 - Directorates of MOEF on Climate Change Adaptation, Conservation Area, River Basin, Pollution Control, etc.
 - Other agencies - MMAF, BAPPENAS, Public Works, Coordinating Ministry of Maritime affairs

- Existing/planned projects/programs
 - ATSEA-2, CCRES, Japan ASEAN Integration Fund (JAIF), etc.
 - Asec : proposing of 2 Marine National Park as Heritage sites.
- Initiatives of other partners
 - Universities, NGOs, private sector, etc.
 - CSR of Companies

Impacts, Challenges and Lessons Learned

- **IMPACTS:** Improvement of coordination mechanism among the agencies and stakeholders at local level in conducting the activities of coastal and marine protection and management.
- **CHALLENGES:** Still much efforts to be taken to develop and improve the quality of coastal area in achieving sustainable development
- **LESSONS LEARNED:** By conducting ICM, it is realized that there is no single agency responsible in the activities to achieve coastal and marine sustainability.

Priority/Target Activities (2017-2018)

National policy and institutional arrangements

- Document implementation of Law No. 32/2014 on the Sea and National Ocean Policy
- Complete and publish the NSOC/Blue Economy Report
- Prepare the SDS-SEA IP for Indonesia, including review of:
 - Priority programs/projects contributing to SDS-SEA; gaps/needs
 - Status of implementation of National Maritime Law and National Ocean Policy & supporting institutional arrangements
 - Institutional arrangements for SDS-SEA/national ICM implementation, considering above laws
 - Sectoral policies and legislations in support of integrated coastal and ocean governance; gaps/needs; propose legislative agenda
- Stocktaking of ICM implementation/National Forum (2018)
- Participate in EAS Congress 2018

ICM Scaling Up

- ICM governance mechanisms at province/regency/city level:
 - Conduct ICM training and/or policy forums/PCC meetings in ICM sites
 - Collaborative planning, monitoring and evaluation
 - Complete and publish SOC reports for the ICM sites
 - ICM Code assessment/certification of selected sites (2018)
 - Participation in PNLG Forums 2017 and 2018; invite new members

- Pilot sites on ICM applications:
 - Complete baseline and risk/vulnerability assessments; update issue-specific management plans based on assessments
 - Training/stakeholders' workshops on CCA/DRR / habitat and biodiversity protection / MPA / pollution reduction/waste management / sustainable fisheries / livelihood development
 - Implement management plans
 - Document implementation and prepare knowledge products

- Capacity building/technical support services
 - Strengthening the network of universities in Indonesia in support of SDS-SEA/ICM scaling up
 - Collaboration and knowledge-sharing among universities
 - Continuing capacity development of core teams from the universities on relevant ICM tools, innovations
 - Participation in PNLC events and activities

Budget Summary (2017-2018)

GEF Financing amount:

2017: \$ 356,750

2018: \$ 250,550