

DRAFT PROPOSAL PROGRESS OF ECO-PROJECTS

Indonesian Greenaction Forum (IGaF) A Green Pathway for Sustainable Environment

Supported by :

TUNZA
Eco Generation
Environmental Learning Platform | tunza.eco-generation.org

United Nations
Educational, Scientific and
Cultural Organization

Eubios Ethics Institute

International Peace and
Development Ethics Centre

REPUBLIC OF INDONESIA

2012

BACKGROUND

UNESCO is building peace in the world through empowering youth from different countries across Asia and the Pacific, and across the world, to share experiences of working to promote the culture of peace and to develop practical action plans with the inspiration of the young people. One of the way of UNESCO to embody these goals is by organizing the Fifth UNESCO Youth Peace Ambassador 2012 involving almost 120 young leaders to build peace through holistic view of peace, health, development and the environment.

In accordance with the objective of UNESCO, it is needed a green networking platform to achieve peace. That green initiative is **Indonesian Greenaction Forum (IGaF)**. It is not only established for embodying peace but also for achieving sustainable environment in Indonesia. This organization will be built under auspice of TUNZA Eco-generation, UNESCO-Jakarta, UNESCO-Bangkok, International Peace and Development Ethics Centre, and Eubios Ethics Institute as well as UNEP TUNZA SEAYEN.

After getting financial assistance from UNESCO-Jakarta, UNESCO Youth-led Initiatives Grant Scheme, as a great bridge of UNESCO-Jakarta to contribute to the building of peace, the eradication of poverty, sustainable development and intercultural dialogue in Indonesia involving potential youth as agent of change, IGaF endeavors to execute and implement some eco-projects in form of WORKSHOP. The eco-projects will be held by some ambassadors and supermembers as well as the standing founders of IGaF. The main projects will be committed which are Eco-education, Coastal Peace Park of Mangrove Forest, Garbage Education as well as IGaF in Action executed by Ambassadors and Supermembers of IGaF including *Srikandhi Trash Bank, Konservasi Pakan Badak Sumatera di Taman Nasional Way Kambas, Parahyangan Move On, Manggarai Green Ambassador, Conservation through Education and Empowering the Local Community, Sosialisasi Cagar Biosfer Giam Siak Kecil Bukit Batu untuk Membangun Ekotourism Potensi Budaya, Lokal dan Kampanye Plastic Bag Diet and Because We Have Only One Earth.*

OBJECTIVES

The objectives of IGaF's eco-projects in form of WORKSHOP are classified into two objectives which are general objective as imperative and specific objective. The general objective is an imperative to engaging active and passionate children and youth as well as environmental organizations to advance their environmental awareness, role, action plan and commitment in environmental conservation. The specific objectives are :

1. to broaden knowledge and mutual understanding regarding environmental issues globally especially in Indonesia;
2. to exchange and share environmental information in Indonesia including best practices between members of **Indonesian Greenaction Forum** nationally and internationally;
3. to provide a environmental networking forum by cooperating with national and international organizations and a voice for children and youth in achieving a sustainable environment through their greenactions.

GOALS

The goals of IGaF's eco-projects in form of WORKSHOP are :

1. to embody sustainable environment and sustainable development as well as peace in Indonesia through environmental actions that have been executed and sustained;
2. to be the great bridge and valuable environmental networking platform connecting among children and youth with the United Nations agencies that concern in environmental issues and to build the sustainability of green organization;

3. to persuade and get together more than 2500 children and young leaders in nurturing and conserving environment .

TARGETS

This WORKSHOP will continually involve more than 2500 children and youth from Indonesia by spreading the message about environmental awareness and promoting the eco-projects conducted under guidance of IGaF. They must be active and passionate young people that do action plan, role, and commitment capably.

THE NAME OF ACTION PLAN

The name of action plan is the “Eco-projects of IGaF” which is in form of WORKSHOP as the main event. That workshop contains three important events and the sequence of IGaF’s actions handled by ambassadors and supermembers. Three important events are Eco-education, Coastal Peace Park of Mangrove Forest and Garbage Education. In addition, the sequence of IGaF’s actions comprises some events which are *Srikandhi Trash Bank*, *Konservasi Pakan Badak Sumatera di Taman Nasional Way Kambas*, *Parahyangan Move On*, *Manggarai Green Ambassador*, *Conservation through Education and Empowering the Local Community*, *Sosialisasi Cagar Biosfer Giam Siak Kecil Bukit Batu untuk Membangun Ekotourism Potensi Budaya, Lokal dan Kampanye Plastic Bag Diet and Because We Have Only One Earth*.

TIME AND PLACE

The above workshops of IGaF will be placed as follows:

1. Eco-education : SMA N 1 Bangsri and 10 elementary schools of Mlonggo District, Jepara Regency, Indonesia
2. Coastal Peace Park of Mangrove Forest : Coast in Dumai, Riau, Indonesia
3. Garbage Education : Certain school in Yogyakarta, Indonesia
4. Srikandhi Trash Bank : Tembalang, Semarang, Indonesia
5. Konservasi Pakan Badak Sumatera di Taman Nasional Way Kambas : Way Kambas, Lampung, Indonesia
6. Parahyangan Move On : University of Parahyangan, Bandung, Indonesia
7. Manggarai Green Ambassador : Manggarai, Jakarta, Indonesia
8. Conservation through Education and Empowering the Local Community: Makasar, Indonesia
9. Sosialisasi Cagar Biosfer Giam Siak Kecil Bukit Batu untuk Membangun Ekotourisme Potensi Budaya dan Lokal dan Kampanye Plastic Bag Diet : Riau, Indonesia
10. Because We Have Only One Earth : Universitas Andalas, Padang, Indonesia

Table 1. **Indonesian Greenaction Forum’s** Eco-projects in 2012-2013

publication in IGaF social media

Project Title 3 : Coastal Peace Park in Action (Field Study and Training)

Place : Dumai, Riau

Expected students : 30 participants (appropriate students)

By Haqqy Rerian Erlangga (University of Riau)

No.	Activities	March				April				Mei				June				July				August				Septem				October				Novemb				Decem			
		1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4				
1.	Preparation for writing draft proposal																																								
2.	Socialize IGaF in collaboration with my organization and local participants																																								
3.	Grow action in workgroup with Belukap Mangrove Club (BMC) Marine Science(*)																																								
4.	Preparation to make certificates for participants																																								
5.	Research Coastal Peace Park(**) and training																																								
6.	Grow action pt.2(*)																																								
7.	Publish the report to social media for all activities																																								

(*) Date will be conditional

(**) Research will be conditional based on acquired and proposed schedule

Project Title 1 : IGAF's Grand Launching and Ambassadors-Supermembers in Action

Place : Some places determined by ambassador and supermembers (action plans to e real action)

Expected students : more than 100 participants (appropriate proposal) done by ambassadors and supermembers

By Ambassadors and members under auspice of Achmad Solikhin, Anggita Putri Chaerani and Haqqy Eerian Erlangga

No.	Activities	March	April	Mei	June	July	August	Septem	October	Novemb	Decem
-----	------------	-------	-------	-----	------	------	--------	--------	---------	--------	-------

		1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1.	Selecting deserving ambassadors and supermembers (done)																																				
2.	Correcting their draft proposals and writing letter of statements for their proposals																																				
3.	Preparing the supporting materials for implementing their eco-projects																																				
4.	Transferring financial assistance to them																																				
5.	Allowance for improving their eco-projects																																				
6.	Collaborating with certain organizations and giving the letter of agreement																																				
7.	Grand launching through small eco-projects (depend on the schedule from ambassador and supermembers)																																				
8.	Reporting in social media and evaluating their projects																																				
9.	Scaling up their projects of being sustainable																																				
10.	Promoting partners of IGaF and IGaF its self																																				
11.	Open recruitment and establishing local committee of IGaF																																				

PARTNERSHIPS

Here are some partners who will help our program being sustainable organization:

1. UNESCO-Jakarta
2. UNESCO-Bangkok
3. TUNZA Eco-generation

4. UNEP TUNZASEAYEN
5. International Peace and Development Ethics Centre and Eubios Ethics Institute
6. National and International Organisations, etc.

BUDGET SOURCES AND ALLOCATION

The budget sources in form of tangible and intangible materials will be supported by some agencies of The United Nations for instance UNESCO-Jakarta, UNESCO-Bangkok, TUNZA Eco-generation. We will propose financial assistance to our members voluntarily. The detail budget source and budget allocation can be seen below:

Table 2. Budget Sources of Indonesian Greenaction Forum

No.	Sources	(USD)	Total (IDR)
1.	UNESCO-Jakarta	1.900	19.000.000,00
2.	TUNZA Eco-Generation and Eco-generation as well as UNESCO-Bangkok	2,00	2.000.000,00 (in form of promotional goods, leaflets and so forth)
3.	National and International Governments	5,00	5.000.000,00
4.	Ambassadors and Members	1,00	1.000.000,00
TOTAL		2.700	27.000.000,00

Table 3. Allocation Budget of Eco-project of IGaf in March-April 2013

Total Budget	Allocation	Receipt	Position in IGaf	Name of Eco-projects	Bank Account Number	Progress of Eco-project
6270000	1800000	Haqqy Rerian Erlangga	Founder & Advisor	Coastal Peace Park of Mangrove Forest	BNI 0209200550	With Melati Oktavia, ready to prepare seminar and invite some students from vocational schools regarding coastal peace park
4470000	1800000	Anggita Putri Chaerani	Founder & Advisor	Garbage Education (Integrated Waste Management Programme)	Mandiri 1370007604826	Cooperation with BEM (Student Executive Board) of Law Faculty, UGM and determination of elementary schools as the object for garbage education
2670000	850000	Ida Fitriningsih	Eksekutor Projek di SMA N 1 Bangsri	Eco-education	BNI 0212060673	Cooperation with SMA N 1 Bangsri and SD N 2 Jambu as well as seedlings demand to Department of Forestry in Jepara Regency
1820000	400000	Syahadah Rizka Anefi	Ambassador	Srikandhi Trash Bank	BNI 0202145006	Grand launching and recycle products training for housewives in Tandang District, Semarang

	1420000	300000	Bayu Pramono	Supermember	Konservasi Pakan Badak Sumatera di Taman Nasional Way Kambas	BNi 0177023094	Project Execution to National Park of Way Kambas and Preparedness to planting grasses for elepahts
	1120000	300000	Gloria Marcella Morgen Wiria	Supermember	Parahyangan Green Challenge	Bank Permata 3414261123	2 times for meeting with all committees and creating agreement with SiDalangID, YPBB and Greenpeace Bandung. In other hand, we have been proposed some proposals to some institutions and asked to Vice Rector of Parahyangan Catholic University of being advisor
	820000	300000	Lailatul Zubaidah M	Ambassador	Manggarai Green Ambassador	BNi 0236711653	Selection to housewives as object of Manggarai Green Ambassador and committing meeting in form of TOT
	520000	300000	Lisma Lapasi	Ambassador	Conservation through Education and Empowering the Local Community	BNi 0289590259	Promotion and introduction the eco-project to local government, the next is to prepare the presentation and letter of invitation for participants
	220000	200000	Melati Oktavia	Ambassador	Sosialisasi Cagar Biosfer Giam Siak Kecil Bukit Batu untuk Membangun Ekotourism Potensi Budaya Lokal dan Kampanye Plastic Bag Diet	BNi Syariah 0262456453	With Haqqy Rerian Erlangga, ready to prepare seminar and invite some students from vocational schools regarding coastal peace park
	20000	0	Martga Bella Rahimi	Ambassador	Because We Have Only One Earth	BNi 0716237927	Create and build up the club for young people who aware towards environment

CONCLUSION

The Eco-project of Indonesian Greenaction Forum (IGaF) is one of real action to embody sustainable environment by encouraging active and passionate children and youth as well as environmental organizations to advance their environmental awareness, role, action plan and commitment in environmental conservation. There are some eco-projects under auspice of IGaF with financial supports from some national and international agencies. These eco-projects will be committed by founders, ambassadors and supermembers in certain area at Indonesia. The main

projects will be committed which are Eco-education, Coastal Peace Park of Mangrove Forest, Garbage Education as well as IGaF in Action executed by Ambassadors and Supermembers of IGaF including *Srikandhi Trash Bank*, *Konservasi Pakan Badak Sumatera di Taman Nasional Way Kambas*, *Parahyangan Move On*, *Manggarai Green Ambassador*, *Conservation through Education and Empowering the Local Community*, *Sosialisasi Cagar Biosfer Giam Siak Kecil Bukit Batu untuk Membangun Ekotourism Potensi Budaya, Lokal dan Kampanye Plastic Bag Diet and Because We Have Only One Earth*.

CONTACT

Address : Jalan H. Karmani RT.03/01, Jambu Barat, Mlonggo, Jepara, Jawa Tengah, Indonesia 59452
Website : www.i-gaf.org
Email : inagreenaction@gmail.com / indogreenaction@i-gaf.org
Facebook : Indonesian Greenaction Forum
Twitter : IndoGreenForum
Skype : Tunzaegi

APPENDIX

Representing IGaF in 6th UNEP TUNZA SEAYEN Meeting and The United Nations High Level Panel on Post 2015 Development Agenda and promotion of IGaF's Eco-projects at Nusa Dua, Bali March 23-28, 2013

Srikandhi Team and IGaF launched Srikandhi Trash Bank in Tandang District, Semarang

Srikandhi Team and IGaF launched Srikandhi Trash Bank in Tandang District, Semarang
(Ambassador's Eco-project)

Parahyangan Green Challenge Meeting with all committees (Ambassador's Eco-projects)

Cooperation with Sekretariat of Cagar Biosfer Giam Siak Kecil, Riau (Ambassador's Eco-projects)

Report on Coastal Education

Coastal education was held April 15th-17th 2013. This is one of the programs by Belukap Mangrove Club and progress with introducing to scouts and we collaborated Belukap Mangrove Club. As we know, Belukap Mangrove Club is one of the study clubs in my major and we are a workgroup for mangrove conservation and coastal park. IGAF got trusted by BMC for introducing our program and organization to the scouts.

When gave a gift for the scout can answered question

Presented and introduced indonesian greenaction forum to all members(scouts) who joined at coastal education .these i got a chance for presentation about igaf

Last day, we did replanting and grew up for mangrove with a scouts. this is way to next action and research .

