DEVELOPING INDONESIA’S NATIONAL STRATEGY ON
INVASIVE ALIEN SPECIES
)
I. INTRODUCTION

Indonesia is one of few countries naturally endowed with rich biological diversities which needs to be conserved and used for sustainable productive system development (e.g. agriculture, forestry, fisheries) for the future generations. Biological diversity comprises ecosystems, genus, and genetics encompassing plants, animals including fish, and microorganisms. The country is located in hectic intersection of inter-oceanic (Pacific-Indian Ocean) and of inter-continental (Asia-Australia) passages.

As a matter of fact, the spread of invasive alien species (IAS) is 1 of 5 major direct drivers of change in biodiversity and ecosystems, particularly in island ecosystems
) and markedly decrease food and feed production, medication, renewable resources, living environment and ecosystems. These problems are aggravated by expanding globally various conveyances, aquaculture/mariculture, ships’ ballast water, hull-fouling, air transport, military activities, and emergency aid, relief and response.
Indonesia is aware that the country’s biological diversity is common heritage of her future generations. Therefore, while many people are of ignorance, she feels responsible for preventing her ecosystems or trade in agricultural, forestry, and fishery products from being impaired by the invasiveness of alien species.
How deep her concern in the issues of IAS is, however, only few people are aware of IAS potentially adverse effects to environments, habitats and other species, not to say the importance of developing national strategy to cope with them.

However, the few people having concern with the issues of IAS either those of government or of private institutions have been done something supposedly important to minimize the adverse effects of IAS, such as developing partially strategic policies, legislation, arbitrary risk assessment, databases of domestic IAS, and others. These efforts, of course, are not sufficient to tackle the potentially adverse effects of IAS.
The Agriculture Quarantine Agency of Indonesia (AQAI) has tried to ask FAO for technical cooperation programme in strengthening quarantine control systems on IAS. FAO has been positively responding by sending its consultant to assist AQAI in calling on FAO and, if possible, other international organizations, to give assistance to cope with the issues of IAS. The FAO consultant suggests AQAI shall undertake cooperation and coordination with other institutions either of central or local governments or private institutions to develop national strategy, sufficient legislation, efforts to raise the capacity to carry out risk analysis, make use of information and communication technology to develop IAS databases and information exchange, and provide sufficient infrastructures. Having assessed the suggestion of FAO consultant, it is clear that there are some gaps between what Indonesia has to build the systems and what it has been partially done. The gaps are expected to be filled out in order for the systems to work. In these vacant areas of concern Indonesia needs assistance from other countries, mainly who have successfully prevented, controlled and managed IAS, or from relevant international organizations.
II. GAPS TO BE FILLED OUT

Article 8/h of the CBD stipulates:
“ Each contracting Party shall, as far as possible and as appropriate: Prevent the introduction of, control or eradicate those alien species which threaten ecosystems, habitats, or species.”

To implement this obligation, a Contracting Party shall set up a national strategy on IAS, develop legislation as to prevent the introduction of new IAS and the spread of the already present IAS, carry out risk analysis, to make use of information and communication technology for carrying out risk communication, and provide infrastructure. While currently, some factors have already been in place, namely: commitment of certain government institutions in the importance of addressing the issues of IAS although mostly do not know precisely who is doing what, the ratification of CBD without supporting it with sufficient implementing regulations and administrative procedures, risk analysis on certain IAS of plants and animals included in the pest list under the guidance of IPPC, and leave the others unregulated, development of database of IAS already present in certain areas of the country, a little activities in information exchange without implementing standardized methods, and the provision of limited infrastructure.

Having compared those shall be done and those have been done so far, there are some gaps to be filled out:

a. interagency coordinating committee, national strategy, defined agency roles and responsibilities linked to regional organizations/institutions;

b. national strategy action plans, identification of initial management priorities, main threats(species and pathways), initiation of regulatory gap analysis;

c. preliminary national surveys, official reference lists, continuing development of national and exotic invasive species databases;

d. training need assessment and implementation of training for government officials, extension agents in agriculture, forestry, fisheries, and environment;

e. engagement of regional governmental institutions, stakeholders, and trading partner in formulating coordinated strategies & frameworks, planning efforts, public awareness as to mitigation of threats of IAS to livelihoods, economies, and biodiversity;

f. comprehensive regulatory framework, integration of international standards and pathways and risk assessment guidance and methodologies, research/diagnostic capacity, larger scale eradication and management activities and providing for protocol for clean exports;

g. providing quarantine measure monitoring & information systems, and training infrastructure; import screening & listing approaches, country/regional specific prevention measures, involvement & promotion of regional and international standards.
h. early detection and rapid response: capacity mobilize small scale eradications, monitoring and warning systems to inform key agencies and stakeholders.
III. THE IMPORTANCE OF INTERNATIONAL GUIDANCE FOR PRIORITY PATHWAYS

International guidance for priority pathways is needed, because though national strategy is the highest priority, the facts indicate that several pathways responsible for transboundary movement of invasive species still lack of any sort of regulations, guidance, or collection of best practices. CBD COP Decision VIII/27 identifies 15 of the most critical pathways and policy gaps, many of which cross into the jurisdiction of other international organizations. The COP should identify a few priority areas to move forward setting up international guidance, particularly where it can support ongoing work done by other organizations. Possible pathways that the CBD could highlight and explore collaboration and other options for advancing include:

a. animal screening, particularly those are not plant pests and pet/aquaculture intentional/unintentional introductions;

b. civil and military aviation;

c. biofouling; and

d. inadvertent export of IAS.

Indonesia is expecting to participate in such an activity. However it may have been done when she already has a Strategic and Management Policy on IAS.

�) Paper Presented in COP-9 CBD, Bonn, Germany, 19-30 May 2008

�) Identified by Millennium Ecosystem Assessment, 2005

PAGE
1

