

Laporan Akhir Tahun Komisi Nasional Indonesia untuk UNESCO Kementerian Pendidikan dan Kebudayaan Tahun 2016

Oleh Prof. DR. Arief Rachman, M.Pd

Ketua Harian Komisi Nasional Indonesia untuk UNESCO

Kementerian Pendidikan dan Kebudayaan

MATERI SAJIAN

A

Struktur Organisasi KNIU Kemendikbud

B

Program Komisi Nasional Indonesia untuk UNESCO Tahun 2016

C

Capaian Indonesia dalam Program UNESCO Tahun 2016

D

Peran Aktif Indonesia dalam Program UNESCO Tahun 2016

E

Rencana Program UNESCO Tahun 2017

A. Struktur Organisasi

B. Program Komisi Nasional Indonesia Tahun 2016

1/3

Kegiatan/Agenda Tahun 2016 :

1. Indonesia meneruskan komitmen menempatkan Tenaga Ahli di *Teacher Task Force for Education for All (Pengiriman 2 Tenaga Ahli)*
2. Menjadi Tuan Rumah Penyelenggaraan *Launching UNESCO Global Education Monitoring Report (GEM) 2016 Regional Asia-Pasifik*
3. Menjadi Tuan Rumah Perhelatan Pesta Olahraga Rekreasi Dunia atau The Association for International Sport for All (TAFISA) World Games 2016
4. Pengakuan Cagar Biosfer Blambangan sebagai UNESCO *Man and Biosphere (2016)*
5. Penyelenggaraan *First Asia Pacific Workshop on Biosphere Reserve Sustainable Management Best Practices* di Wakatobi
6. Penerimaan Penghargaan Bidang Pendidikan : UNESCO *Prize Girls' and Women's Education 2016*
7. Inagurasi Penghargaan UNESCO-L'oreal For Women in Science
8. Penyelenggaraan *World Cultural Forum (WCF) ke-2* di Bali
9. Penetapan Kota Surabaya ke dalam UNESCO *Global Network of Learning Cities (2016)*
10. UNESCO Category 2 Centre di bidang Warisan Dunia di Sangiran, Sragen, Jawa Tengah bernama Center for Human Evolution, Adaptations and Dispersals in the Southeast Asian Archipelago.
11. Koordinasi Pelaporan Periodik Konvensi, Elemen budaya/Situs/Properti Indonesia terdaftar di UNESCO
12. Koordinasi Pendaftaran Situs/Warisan Alam dan Dunia

B. Program Komisi Nasional Indonesia Tahun 2016

2/3

Partisipasi Delegasi RI dalam Pertemuan Internasional UNESCO

Tahun 2016 :

1. Asia Summit on Flexible Learning for Out of School Education → Bangkok, 24 – 26 Feb 2016
2. Global Education and Skills Forum → Dubai, 12 – 13 Maret 2016
3. 28th Session of the MAB International Coordinating Council (ICC) → Lima Peru, on 18-19 Maret 2016
4. Interregional Meeting of Natcom → Shanghai, 13 – 15 Juni 2016
5. Workshop for Asian Natcom Official → 21 – 24 Juni 2016
6. 40th Session of world Heritage Committee → Istanbul, 10 – 12 Juli 2016
7. Asia-Pacific Regional Policy Forum on Early Childhood Care and Education → Putra Jaya, 19 – 21 Juli 2016
8. UNESCO Creative Cities Network Annual Meeting → Östersund, 12 – 14 September 2016
9. Intergovernmental Council (IGC) MOST Meeting → Paris, 15 – 16 September 2016
10. 7th International Conference on UNESCO Global Geoparks → English Riviera, 27 – 30 September 2016
11. 2nd Asia-Pacific Meeting On Education 2030 (APMED 2030 II) → Bangkok, 16 – 18 Nov 2016
12. Training of Trainers on The Whole-institution Approach to Climate Change → Dakkar 21 - 23 NOVEMBER 2016
13. The Eleventh Session of The Intergovernmental Committee for The Safeguarding of The Intangible Cultural Heritage → Addis Ababa, 28 Nov – 2 Des 2016
14. Meeting of the Intergovernmental Committee for the 2005 Convention on the Protection and Promotion of the Diversity of Cultural Expressions → Paris, 12 – 15 Des 2016

B. Program Komisi Nasional Indonesia Tahun 2016

3/3

Rapat Koordinasi KNIU

Maksud dan Tujuan untuk mengkoordinasikan dan mendiskusikan program-program UNESCO antara Komisi Nasional Indonesia untuk UNESCO dengan seluruh *national focal point* UNESCO

- **Bidang Ilmu Pengetahuan**: 17 – 19 Okt 2016
- **Bidang Komunikasi dan Informasi** : 9 Nov 2016
- **Bidang Kebudayaan** : 17 Nov 2016
- **Bidang Pendidikan** : 14 Desember 2016
- **Pleno** : 19 Desember 2016

C. Capaian Indonesia dalam Program UNESCO Tahun 2016

1/3

Man and Biosphere (MAB)

1. Komodo NP (1977)
2. Tanjung Puting NP (1977)
3. Cibodas NP (1977)
4. Gunung Leuser NP (1981)
5. Siberut NP (1981)
6. Lore Lindu NP (1993)
7. Giam Siak Kecil NP (2009)
8. Wakatobi NP (2012)
9. Taka Bone Rate (2015)
10. Bromo-Tengger-Semeru-Arjuna (2015)
- 11. Balambangan (2016)**

UNESCO Global Geopark (UGG)

1. Geopark Batur (2012)
2. Gunung Sewu (2015)

* dalam pengusulan

1. Geopark Rinjani
2. Geopark Cileutuh

C. Capaian Indonesia dalam Program UNESCO Tahun 2016

2/3

World Heritage (Natural and Cultural Heritage)

1. Ujung Kulon NP (1991)
2. Komodo NP (1991)
3. Borobudur Temple (1991)
4. Prambanan Temple (1991)
5. Sangiran Early Man Site (1996)
6. Lorentz NP (1999)
7. Tropical Rainforest Heritage Sumatera (2004)
8. Cultural Landscape Bali (2012)

*dalam pengusulan :

1. The Old Town of Jakarta
2. Ombilin Coal Mining Heritage of Sawahlunto

Intangible Cultural Heritage

1. Keris (2008)
2. Wayang (2008)
3. Batik (2009)
4. Best Practice Batik (2009)
5. Angklung (2010)
6. Saman Dance (2011)
7. Noken Papua (2012)
8. Three Genres of Traditional Dance in Bali (2015)

*dalam Pengusulan :

1. Pinisi

C. Capaian Indonesia dalam Program UNESCO Tahun 2016

3/3

Memory of the World

1. Archives of VOC (2003)
2. I La Galigo (2011)
3. Babad Diponegoro (2013)
4. Negarakertagama (2013)
5. Asian-African Conference (2015)

*dalam pengusulan :

1. Arsip Cerita Panji
2. Arsip Borobudur
3. Arsip Tsunami
4. Arsip Non-Blok

Penghargaan Bidang Pendidikan :

1. King Sejong Literacy Prize (2012)
2. UNESCO-Japan Prize on Education for Sustainable Development (2015)
3. **UNESCO Prize Girls' and Women's Education (2016)**

UNESCO Creative Cities Network

1. Pekalongan – Creative City of Crafts and Folk Arts (2012)
2. Bandung – Creative City of Design (2015)

*dalam Pengusulan :

1. Surakarta

UNESCO Global Network of Learning Cities

1. **Surabaya (2016)**

D. Peran Aktif Indonesia dalam Program UNESCO Tahun 2016

Aktif dalam Committee/Council pada Governing Body dan Subsidiary Bodies

UNESCO:

1. *Intergovernmental Council for the International Hydrological Programme (IHP)* (berakhir 39th General Conference 2017)
2. *Intergovernmental Council of the Management of Social Transformations Programme (MOST)* (berakhir 39th General Conference 2017)
3. *Intergovernmental Committee for Physical Education and Sport (CIGEPS)* (berakhir 39th General Conference 2017)
4. *International Co-ordinating Council of the Man and the Biosphere Programme (ICC MAB)* (berakhir 2019)
5. *Intergovernmental Committee of the 2005 Convention on the Protection and Promotion of the Diversity of Cultural Expression* (berakhir 2019)
6. *UNESCO Headquarter Committee* (berakhir 2019)
7. *Member of the World Heritage Committee* (berakhir 2019)
8. *Steering Committee Teacher Task Force* (berakhir 2019)

E. Rencana Program UNESCO Tahun 2017

1/3

Rencana Partisipasi Indonesia terkait Program UNESCO

1. Pendirian *Center for Human Evolution, Adaptations and Dispersals in Southeast Asia* (CHEADSEA) sebagai Category 2 Center di bawah naungan UNESCO
2. Pencalonan Indonesia menjadi anggota *Executive Board* 2017-2021
3. 3-5 Mei 2017 Indonesia menjadi Tuan Rumah Penyelenggaraan *World Press Freedom Day*
4. Bersama pihak terkait di Indonesia, mengusahakan Hutan Hujan Tropis Sumatera (TRHS) keluar dari *in-danger-list*
5. Menjaga elemen budaya/Situs/Properti lainnya tidak masuk ke dalam *in-danger-list*
6. Upaya menambah kekayaan Indonesia terdaftar di UNESCO melalui Penominasian/Inskripsi elemen budaya/Situs/Properti baik oleh Indonesia sendiri maupun *joint nomination* bersama negara lain antara lain di WHC, ICH, MOW, MAB, UGGN, UCCN*
7. Mendorong institusi dan warga Indonesia untuk berpartisipasi dalam berbagai *prizes* di UNESCO
8. Mempertimbangkan ratifikasi Konvensi UNESCO bila sejalan dengan kebijakan serta menguntungkan Indonesia
9. Kegiatan Sosialisasi, Pameran dan atau Workshop Pameran Ulang Tahun Inskripsi elemen budaya/Situs/Properti**

E. Rencana Program UNESCO Tahun 2017

2/3

Daftar Nominasi Indonesia dalam Program UNESCO

- **UNESCO Global Geopark**
 - Geopark Ciletuh
 - Geopark Rinjani
- **World Cultural Heritage**
 - *The Old Town of Jakarta (Formerly Old Batavia) and 4 Outlying Islands (Onrust, Kelor, Cipir dan Bidadari)*
 - *Ombilin Coal Mining Heritage of Sawahlunto*
- **Intangible Cultural Heritage**
 - *Pinisi: The Art of Boatbuilding in South Sulawesi*
- **Memory of the World**
 - *Panji Folk Stories*
 - *Borobudur Archive*
 - *Tsunami Archive*
 - *Non Alignment Movement Archive (Arsip Gerakan Non-Blok)*
- **Jejaring Kota Kreatif**
 - Pendaftaran Kota Surakarta

E. Rencana Program UNESCO Tahun 2017

3/3

Ulang Tahun Inskripsi Elemen Budaya/Situs/Properti Tahun 2017

- 40 tahun inskripsi Taman Nasional Komodo, Tanjung Putting, Cibodas dan Lore Lindu di MAB UNESCO
- 5 tahun inskripsi Gunung Batur terdaftar di Geopark
- 5 tahun inskripsi Subak Bali di WHC UNESCO
- 5 tahun inskripsi Taman Nasional Wakatobi di MAB UNESCO
- 5 tahun inskripsi Noken Papua di WHC UNESCO

TERIMA KASIH