II.1. Introduction

a.	Country (and State Party if different): <i>Indonesia</i>	001
b.	Name of World Heritage property: <i>Komodo National Park</i>	002
c.	In order to locate the property precisely, please attach a topographic map showing scale, orientation, projection, datum, site name, date and graticule. The map should be an original print and not be trimmed. The site boundaries should be shown on the map. In addition they can be submitted in a detailed description, indicating topographic and other legally defined national, regional, or international boundaries followed by the site boundaries.	003
	The State Parties are encouraged to submit the geographic information in digital form so that it can be integrated into a Geographic Information System (GIS).	
	On this questionnaire indicate the geographical co-ordinates to the nearest second (in the case of large sites, towns, areas etc., give at least 3 sets of geographical co-ordinates): Centrepoint:	
	North-west corner: 8 20'00" (S) 119 09'00" (E)	
	South-east corner: 8 53'00" (S) 119 55'00" (E)	
	South east corner. 0 25 00 (B) 117 25 00 (2)	
d.	Give the date of inscription on the World Heritage List and subsequent extension (if applicable): <i>on December 1991</i>	004
e.	Organization(s) or entity(ies) responsible for the preparation of this report.	
	Organization(s) / entity(ies): Komodo National Park	005
	Person(s) responsible: Dr. Ir. Matheus H. Halim	
	Address: Jl. Kasimo	
	City and post code: Labuan Bajo, West Flores - NTT, 86554	
	Telephone: +062 (385) 41004, 41005	
	Fax: +062 (385) 41006	
	E-mail: tnkomodo@indosat.net.id	
f.	Date of preparation of the report: September 2002	006
g.	Signature on behalf of the State Party	007
	Signature:	
	Name: Widodo S. Ramono	
	Function: Director of Areas Conservation	

II.2. Statement of significance

At the time of inscribing a property on the World Heritage List, the World Heritage Committee indicates its outstanding universal value(s), or World Heritage value(s), deciding on the criteria for which the property deserved to be included on the World Heritage List. Circle the criteria retained for the inscription:	by
Cultural criteria: $i - ii - iii - iv - v - vi$	
Natural criteria: i – ii – iii – iv	
Were new criteria added by re-nominating and/or extending the property after the originscription? *#ES/ NO	l l
If YES, please explain:	010
Please quote observations concerning the property made by the Advisory Body(ies) dur the evaluation of the nomination:	ing 011
Quote the decisions and observations / recommendations, if appropriate, made by the Wolferitage Committee at the time of inscription and extension (if applicable):	orld 012
Identify the actions taken as follow-up to these observations and/or decisions:	013
Please propose a statement of significance by providing a description of the World Heritavalue(s) for which the property was inscribed on the World Heritage List. This descript should reflect the criterion (criteria) on the basis of which the Committee inscribed property on the World Heritage List and it should also detail what the property represer what makes it outstanding, what the specific values are that distinguish the property as we as what its relationship with its setting is, etc.:	ion the nts,
The specific values in Komodo National Park are:	
 There are high biodiversity of terrestrial and marine Komodo National Park is the only natural habitat of Komodo Dragon in world 	the
For the extension of a property or the inclusion of additional criteria a re-submission of property may be considered. This might be regarded as necessary in order to recogn cultural values of a natural World Heritage property, or vice-versa, become desiral following the substantive revision of the criteria by the World Heritage Committee or to better identification or knowledge of specific outstanding universal values of property. Should a re-nomination of the property be considered?	ize ole lue
If YES, please explain:	016
Are the borders of the World Heritage property and its buffer zone (still) adequate to ens the protection and conservation of the property's World Heritage values: YES / No.	

II.2. continued

If NO, please explain why not, and indicate what changes should be made to the boundarie of the property and / or its buffer zone (please indicate these changes also on a map to be attached to this report):	
Several marine species are at risk from overhasting and destructive fishin practices. The majority of coral reefs have been degraded. So the marine portio of the park should provide zones for limited harvesting of its resources in sustainable manner	n
Is the State Party actively considering a revision of the property boundaries or the buffer zone? YES / NO	r
If YES, indicate what is being done to that end:	
- In the 25 year Management Plan, Komodo National Park proposes the extention of buffer zone and boundaries of the park.	f
- The Park had done coral monitoring around Gilibanta Island and found a hig biodiversity. Therefore, Komodo National Park proposed the extention of the area is include Gilibanta Island	

II.3. Statement of authenticity / integrity

Have the World Heritage values identified above been maintained since the property's inscription? YES / NO	021
If NO, please describe the changes and name the causes:	022
What was the evaluation of the authenticity / integrity of the property at the time of inscription? (Please quote from the ICOMOS / IUCN evaluation):	023
Komodo is an endangered species, which its natural habitat only in the Park and some in the northern of Flores island	
Have there been changes in the authenticity / integrity since inscription? YES / NO	024
If YES, please describe the changes to the authenticity / integrity and name the main causes?	025
Are there (further) changes foreseeable to the authenticity / integrity of the property in the near future? YES / NO	026
If YES, please explain and indicate how these changes might affect the World Heritage values of the property:	027

II.4. Management

acmicu	(more than one indication possible)?
	Legal (v)
	Contractual ()
	Traditional ()
the pres	describe and assess the implementation and effectiveness of these arrangements for servation of the values described under item II.2 at the national, provincial and/or pal level:
	In daily activities, in term of operational one, the Head of Komodo National Park (KNP) have an authority to make decisions, but in term of the changing of the park border, hiring and firing staffs, is regulated by the center office in Jakarta (The Ministry of Forestry).
In gener	ral terms, can this legislative, contractual and/or traditional protection be considered nt.? YES / NO
Please e	explain:
	es are sufficient, but the enforcement support must be strengthened.
	a list and summaries of laws and regulations concerning cultural and natural es protection and management (including extracts of relevant articles from the
properti Constitu Law, ar	a list and summaries of laws and regulations concerning cultural and natural es protection and management (including extracts of relevant articles from the ation, Criminal Law, Law/Regulations on Land-use, Environment Law and Forestry mongst others). Please also attach any documentation available concerning these
properti Constitu Law, ar	es protection and management (including extracts of relevant articles from the ation, Criminal Law, Law/Regulations on Land-use, Environment Law and Forestry
properti Constitu Law, ar points:	es protection and management (including extracts of relevant articles from the ation, Criminal Law, Law/Regulations on Land-use, Environment Law and Forestry mongst others). Please also attach any documentation available concerning these Law No. 5 of 1990 concerning Conservation of living resources and their ecosystems. Law No. 24 of 1992 concerning the Spatial Planning Law No. 5 of 1994 concerning the Endorsement of UN Convention on Natural
Constitution Const	es protection and management (including extracts of relevant articles from the ation, Criminal Law, Law/Regulations on Land-use, Environment Law and Forestry mongst others). Please also attach any documentation available concerning these Law No. 5 of 1990 concerning Conservation of living resources and their ecosystems. Law No. 24 of 1992 concerning the Spatial Planning
coropertic Constitution Constit	es protection and management (including extracts of relevant articles from the ation, Criminal Law, Law/Regulations on Land-use, Environment Law and Forestry mongst others). Please also attach any documentation available concerning these Law No. 5 of 1990 concerning Conservation of living resources and their ecosystems. Law No. 24 of 1992 concerning the Spatial Planning Law No. 5 of 1994 concerning the Endorsement of UN Convention on Natural Resources. Law No. 6 of 1994 concerning the Endorsement of UN Convention on Climate Changing. Law No. 16 of 1995 concerning the Quarantine of animal, fish and vegetation
coropertic Constitution Constit	es protection and management (including extracts of relevant articles from the ation, Criminal Law, Law/Regulations on Land-use, Environment Law and Forestry mongst others). Please also attach any documentation available concerning these Law No. 5 of 1990 concerning Conservation of living resources and their ecosystems. Law No. 24 of 1992 concerning the Spatial Planning Law No. 5 of 1994 concerning the Endorsement of UN Convention on Natural Resources. Law No. 6 of 1994 concerning the Endorsement of UN Convention on Climate Changing. Law No. 16 of 1995 concerning the Quarantine of animal, fish and vegetation Law No. 23 of 1997 concerning the Environmental
coropertic Constitution Constit	es protection and management (including extracts of relevant articles from the ation, Criminal Law, Law/Regulations on Land-use, Environment Law and Forestry mongst others). Please also attach any documentation available concerning these Law No. 5 of 1990 concerning Conservation of living resources and their ecosystems. Law No. 24 of 1992 concerning the Spatial Planning Law No. 5 of 1994 concerning the Endorsement of UN Convention on Natural Resources. Law No. 6 of 1994 concerning the Endorsement of UN Convention on Climate Changing. Law No. 16 of 1995 concerning the Quarantine of animal, fish and vegetation Law No. 23 of 1997 concerning the Environmental Law No. 4 of 1999 concerning Forestry
coropertic Constitution Constit	es protection and management (including extracts of relevant articles from the ation, Criminal Law, Law/Regulations on Land-use, Environment Law and Forestry mongst others). Please also attach any documentation available concerning these Law No. 5 of 1990 concerning Conservation of living resources and their ecosystems. Law No. 24 of 1992 concerning the Spatial Planning Law No. 5 of 1994 concerning the Endorsement of UN Convention on Natural Resources. Law No. 6 of 1994 concerning the Endorsement of UN Convention on Climate Changing. Law No. 16 of 1995 concerning the Quarantine of animal, fish and vegetation Law No. 23 of 1997 concerning the Environmental Law No. 4 of 1999 concerning Forestry Law No. 22 of 1999 concerning the Decentralization Law No. 25 of 1999 concerning Financial Balance of Center and Local
coropertic Constitution Constit	es protection and management (including extracts of relevant articles from the ation, Criminal Law, Law/Regulations on Land-use, Environment Law and Forestry mongst others). Please also attach any documentation available concerning these Law No. 5 of 1990 concerning Conservation of living resources and their ecosystems. Law No. 24 of 1992 concerning the Spatial Planning Law No. 5 of 1994 concerning the Endorsement of UN Convention on Natural Resources. Law No. 6 of 1994 concerning the Endorsement of UN Convention on Climate Changing. Law No. 16 of 1995 concerning the Quarantine of animal, fish and vegetation Law No. 23 of 1997 concerning the Environmental Law No. 4 of 1999 concerning Forestry Law No. 22 of 1999 concerning the Decentralization Law No. 25 of 1999 concerning Financial Balance of Center and Local Government
properti Constitu Law, ar points:	es protection and management (including extracts of relevant articles from the ation, Criminal Law, Law/Regulations on Land-use, Environment Law and Forestry mongst others). Please also attach any documentation available concerning these Law No. 5 of 1990 concerning Conservation of living resources and their ecosystems. Law No. 24 of 1992 concerning the Spatial Planning Law No. 5 of 1994 concerning the Endorsement of UN Convention on Natural Resources. Law No. 6 of 1994 concerning the Endorsement of UN Convention on Climate Changing. Law No. 16 of 1995 concerning the Quarantine of animal, fish and vegetation Law No. 23 of 1997 concerning the Environmental Law No. 4 of 1999 concerning Forestry Law No. 22 of 1999 concerning the Decentralization Law No. 25 of 1999 concerning Financial Balance of Center and Local Government Government Regulation No.28 of 1985 concerning Forest protection
coropertic Constitution Constit	es protection and management (including extracts of relevant articles from the ation, Criminal Law, Law/Regulations on Land-use, Environment Law and Forestry mongst others). Please also attach any documentation available concerning these Law No. 5 of 1990 concerning Conservation of living resources and their ecosystems. Law No. 24 of 1992 concerning the Spatial Planning Law No. 5 of 1994 concerning the Endorsement of UN Convention on Natural Resources. Law No. 6 of 1994 concerning the Endorsement of UN Convention on Climate Changing. Law No. 16 of 1995 concerning the Quarantine of animal, fish and vegetation Law No. 23 of 1997 concerning the Environmental Law No. 4 of 1999 concerning Forestry Law No. 25 of 1999 concerning Financial Balance of Center and Local Government Government Regulation No.28 of 1985 concerning Forest protection Government Regulation No.51 of 1993 concerning Impact Assessment on Environmental
properti Constitu Law, ar points:	es protection and management (including extracts of relevant articles from the ation, Criminal Law, Law/Regulations on Land-use, Environment Law and Forestry mongst others). Please also attach any documentation available concerning these Law No. 5 of 1990 concerning Conservation of living resources and their ecosystems. Law No. 24 of 1992 concerning the Spatial Planning Law No. 5 of 1994 concerning the Endorsement of UN Convention on Natural Resources. Law No. 6 of 1994 concerning the Endorsement of UN Convention on Climate Changing. Law No. 16 of 1995 concerning the Quarantine of animal, fish and vegetation Law No. 23 of 1997 concerning the Environmental Law No. 4 of 1999 concerning Forestry Law No. 22 of 1999 concerning the Decentralization Law No. 25 of 1999 concerning Financial Balance of Center and Local Government Government Regulation No.28 of 1985 concerning Forest protection Government Regulation No.51 of 1993 concerning Impact Assessment on Environmental Government Regulation No.13 of 1994 concerning Wildlife Game
properti Constitu Law, ar points:	es protection and management (including extracts of relevant articles from the ation, Criminal Law, Law/Regulations on Land-use, Environment Law and Forestry mongst others). Please also attach any documentation available concerning these Law No. 5 of 1990 concerning Conservation of living resources and their ecosystems. Law No. 24 of 1992 concerning the Spatial Planning Law No. 5 of 1994 concerning the Endorsement of UN Convention on Natural Resources. Law No. 6 of 1994 concerning the Endorsement of UN Convention on Climate Changing. Law No. 16 of 1995 concerning the Quarantine of animal, fish and vegetation Law No. 23 of 1997 concerning the Environmental Law No. 4 of 1999 concerning Forestry Law No. 25 of 1999 concerning Financial Balance of Center and Local Government Government Regulation No.28 of 1985 concerning Forest protection Government Regulation No.51 of 1993 concerning Impact Assessment on Environmental

Government Regulation No.62 of 1998 concerning the decentralization of part of center government's administration on forestry to the local government. Government Regulation No.68 of 1998 concerning Nature Reserve Area and Nature Conservation Area Government Regulation No.7 of 1999 concerning the Preservation of flora and Government Regulation No.9 of 1999 concerning the Utilization of flora and Government Regulation No.25 of 2000 concerning the Government Authority and Provincial Authority as the Autonomy Area The Ministry of Forestry and Estate Crops Decree No. 602/Kpts-II/1998 concerning Impact assessment on environmental on the development of forestry and estate crops. Local Regulation of Manggarai District No. 11 of 2001 concerning a regulation of fishing gears. Describe the administrative and management arrangements that are in place for the property concerned, making special mention of the institutions and organizations that have management authority over the property as well as of the arrangements that are in place for the coordination of their actions: Komodo National Park (KNP) proposes its activities plan to the center office (the MoF) to get its budget for the next year. In some level, especially the policies related to cross-sector, regulated by or have to be consulted with the MoF. 034 Please indicate under which level of authority the property is managed: Local () Regional () National (V)Other (please describe): Please provide the full name, address and phone/fax/e-mail of the entity(ies) directly responsible for the management (conservation, preservation, visitor management) of the property: Person(s) responsible: Dr. Ir. Matheus H. Halim Address: Jl. Kasimo City and post code: Labuan Bajo, West Flores – NTT, 86554 Telephone: +062 (385) 41004, 41005 Fax: +062 (385) 41006 E-mail: tnkomodo@indosat.net.id 036 Is it necessary to revise the administrative and management arrangements for the property? YES / NO 037 If YES, explain why this is the case:.

The Park should be managed in collaborative ways with stakeholders, but according to Indonesia Regulation, at the moment the authority is still at the park manager and the MoF.

II.4. continued

Is there a management plan for the property?	YES/NO 03
If YES, please summarize, indicating if the plan is being implemented	d and since when:
KNP has a 25 year management plan, and the plan was be 2000. This plan proposes a zoning for the Park. The manaby the Director General of Forest Protection and Nature 30, 2001.	gement plan is signed
Please report on legal and administrative actions that are foreseen for the values described under item II.2 (e.g. passing of legislation, adjust management arrangements, implementing or drawing up of a (new) negative production of the control of	ting administrative and nanagement plan, etc.):
The Park plans to establish a consortium / working g concerned parties to improve park management and management and development issues, such as research, to eco-tourism and the protection.	to get input on the
The 25 years management plan will be following by the 5 years to explain its operational activities.	ears management plan
Please provide detailed information, particularly in cases where a since the inscription of the property, on the following matters:	changes have occurred
<u>Conservation</u> Make reference to all major interventions at the property and do of conservation:	escribe its present state
The actual changes since 1991 include:	
Established 20 mooring buoys especially floating buoys to t border sign at several important sites for marine biodive more marine biodiversity data base.	•
Ownership Make reference to all major changes in ownership of the propresent state of ownership:	perty and describe the
There is no changing to ownership.	
Please, give a detailed description of the staffing of the site: 1 Head of KNP 1 Head of Administration	04
2 Heads of Conservation area 73 rangers and 33 administrative and technical staff	

II.4. continued

	, what should be done to improve the situation?	0
	are enough staff, but for adequate management of KNP, the facilities and skills of must be increase.	
	To increase staffs' skills through training and formal/informal education	
	To provide survey/research facilities	
	• To provide material and facilities in information center.	
Does	the staff need additional training? YES / NO	04
If YE	S, what are the training needs for your staff?	0-
	English language; Computer skills, GIS, data analist, programming, scientific monitoring, electronist, natural resource management and development.	
	ibe the funding and financial situation of the property, indication sources, level and crity of financing:	0
	KNP is funded by the central government.	
	Total budget for 2002 is Rp. 1.780.000.000,- or equal to US \$ 198,000.	
Is the	available funding sufficient for adequate management of the property? YES/NO	0
If NO proper	T, describe the financial resources that would be required for the management of the rty:	0
	Local government should allocate some budget for the management and	
	development of the Park since the park distributes some part of its entrance fee to the local government and support the development of the local economics.	
Indica	development of the Park since the park distributes some part of its entrance fee to	
Indica	development of the Park since the park distributes some part of its entrance fee to the local government and support the development of the local economics.	0.
Indica	development of the Park since the park distributes some part of its entrance fee to the local government and support the development of the local economics. te International Assistance from which the property has benefited:	0
Indica	development of the Park since the park distributes some part of its entrance fee to the local government and support the development of the local economics. Ite International Assistance from which the property has benefited: World Heritage Fund: There is no direct fund from WHF to the park, but WHF support the manager of the park to attend several workshop/meeting both in the	0
•	development of the Park since the park distributes some part of its entrance fee to the local government and support the development of the local economics. Ite International Assistance from which the property has benefited: World Heritage Fund: There is no direct fund from WHF to the park, but WHF support the manager of the park to attend several workshop/meeting both in the country and abroad. It helps in increasing the manager capacity.	

Other assistance:

- TNC: biological marine monitoring, marine culture, and law enforcement Friend of Komodo: English course and cleaning the park San Diego Zoo: is going to help in research especially terrestrial activities.

$\it 1$ computer pentium $\it IV$ with temporary internet, $\it 1$ pentium	
computer 286, 1 printer BJC 1000 SP 1 printer LX 300 and	1 scanner
Are you using (multiple indications are possible):	
PC (v)	
Apple () Mainframe ()	
Please, give the number of available computers: 5 PCs	
Does an operational access to the Internet exist?	¥ES / NO
There is irregular access	
Is e-mail used for daily correspondence?	¥ES/NO
Is there a Geographical Information System (GIS) for the site?	YES / NO
If YES, what software do you have and how is the GIS used?	
Arc view, but there is no staff with adequate skill to operate	this system.
List scientific studies and research programmes that have been consite: see attachment.	nducted concerning the
Describe financial and human resource inputs for the research progra	mmes and or facilities:
KNP has a research center with no equipment on it, 4 speroom, and the natural resources/forestry techniciants. In sinvolved in the research	
Describe how the information / results are disseminated?	
The research reports are put at the Park library. So, visit have an access to the report.	itors or other students
Are there any visitor statistics for the site?	YES / NO

8

II.4. continued

What visitor facilities do you have at the property?	0
KNP has shelters, trail, bungalows, cafetaria, information center, mourning buoys, fresh water, electricity, and snorkeling & diving gears.	
What visitor facilities are you in need of?	00
Audio visual, interpretation boards, maps, emergency medical center, toilets, waste management.	
Is a public use plan (tourism / visitor management plan) in existence for the property? YES /-NO	07
If YES, please summarize, if NO explain if one is needed:	07
The park needs to provide a public use plan to anticipate its impact to the environment.	

the address of a web-page): The community recognize the park's value the leaflet/booklet/pictures/posters at the information center, extension active reguler meeting (open house), media electronic, and website.	rough ivities,
Are there educational programmes concerning the property aimed at schools? YES	/NO
If yes, please describe: It was an informal education programmes for elementary school, but it	is no
longer.	
What role does World Heritage inscription play for the site concerning the visitor nut the research programmes and/or the awareness building activities?	ımber,
Komodo dragon is the most reason for visitation either for tourist researchers. For awareness activities, although komodo dragon is the core subject, the Park also put the values of other resources and their important the community, the nation, even to the world.	of the

II.5. Factors affecting the property

prepared	s, such as development pressure, environmental pressure, natural disasters and ness, visitor / tourism pressure, number of inhabitants. Also mention all other at you see as problematic.	
1.	Limited capacity of KNP office such as Human Resources, Facilities and Budgeting.	
2.	Low education/skill and economic welfare of local community.	
3.	High dependency of local community upon resources of KNP.	
4.	Low appreciation of local community.	
<i>5</i> .	Lack of coordination between KNP and other stakeholders.	
6.	Ownership issues with villagers inside the park.	
<i>7</i> .	High population migration from outside to villages inside the park.	
8.	High natural population growth in villages in the park.	
9.	High pressure to ecosystem of KNP such as poaching, destructive fishing, illegal cutting, forest fire, disasters, preparedness.	
	Water and noise pollution from tourist boat/shops. Inadequate waste management and access to fresh water.	
Is there a	an emergency plan and / or risk preparedness plan for the property in existence? YES / NO	
If VEC +	1	
11 1123, 1	please summarize the plan and provide a copy:	
If NO, do	escribe what is being done – and by whom – to counteract the dangers that threaten areaten the property:	
If NO, do or may the Whee Labor	escribe what is being done – and by whom – to counteract the dangers that threaten	
If NO, do or may the Whee Labor resp hour	escribe what is being done – and by whom – to counteract the dangers that threaten areaten the property: In ever the accident happens in the field, the rangers will contact to KNP office in the Bajo by radio. The staffs in KNP as local government, police and army will sond the problems. And they will take care directly by visiting the area (about 4 rs away) to help the rangers. The areas where improvement would be desirable and/or towards which the State Party	
If NO, do or may the Whee Labor resp hour	escribe what is being done – and by whom – to counteract the dangers that threaten between the property: In ever the accident happens in the field, the rangers will contact to KNP office in the Bajo by radio. The staffs in KNP as local government, police and army will cond the problems. And they will take care directly by visiting the area (about 4 rs away) to help the rangers. The staffs in KNP as local government, police and army will take care directly by visiting the area (about 4 rs away) to help the rangers.	
If NO, do or may the Whee Labor resp hour. Indicate is working 1.	escribe what is being done – and by whom – to counteract the dangers that threaten breaten the property: In ever the accident happens in the field, the rangers will contact to KNP office in the Bajo by radio. The staffs in KNP as local government, police and army will ond the problems. And they will take care directly by visiting the area (about 4 rs away) to help the rangers. The areas where improvement would be desirable and/or towards which the State Party age: Fire tower for observation of the fire.	
If NO, do or may the Whee Labor resp hour. Indicate a is working 1. 2.	escribe what is being done — and by whom — to counteract the dangers that threaten areaten the property: In ever the accident happens in the field, the rangers will contact to KNP office in the Bajo by radio. The staffs in KNP as local government, police and army will ond the problems. And they will take care directly by visiting the area (about 4 rs away) to help the rangers. The areas where improvement would be desirable and/or towards which the State Party ag: Fire tower for observation of the fire. Floating Ranger Station for mobile patrols to check each areas in KNP.	
If NO, do or may the Whee Labor resp hour. Indicate is working 1. 2. 3.	escribe what is being done – and by whom – to counteract the dangers that threaten breaten the property: In ever the accident happens in the field, the rangers will contact to KNP office in the Bajo by radio. The staffs in KNP as local government, police and army will sond the problems. And they will take care directly by visiting the area (about 4 rs away) to help the rangers. The areas where improvement would be desirable and/or towards which the State Party ag: Fire tower for observation of the fire. Floating Ranger Station for mobile patrols to check each areas in KNP. Communication Facilities for the easier accessibility to information.	
If NO, do or may the Whee Labor resp hour. Indicate a is working 1. 2.	escribe what is being done — and by whom — to counteract the dangers that threaten areaten the property: In ever the accident happens in the field, the rangers will contact to KNP office in the Bajo by radio. The staffs in KNP as local government, police and army will ond the problems. And they will take care directly by visiting the area (about 4 rs away) to help the rangers. The areas where improvement would be desirable and/or towards which the State Party ag: Fire tower for observation of the fire. Floating Ranger Station for mobile patrols to check each areas in KNP.	
If NO, do or may the Whee Labor resp hour. Indicate is working 1. 2. 3. 4. 5.	escribe what is being done – and by whom – to counteract the dangers that threaten areaten the property: Inever the accident happens in the field, the rangers will contact to KNP office in the graph by radio. The staffs in KNP as local government, police and army will ond the problems. And they will take care directly by visiting the area (about 4 rs away) to help the rangers. The tower for observation of the fire. Floating Ranger Station for mobile patrols to check each areas in KNP. Communication Facilities for the easier accessibility to information. Resettlement of the community in the park to the outside. Create the alternative livelihood for local community in and around the park. Tindication if the impact of the factors affecting the property is increasing or	
If NO, do or may the Whee Labor resp hour. Indicate is working 1. 2. 3. 4. 5. Give an decreasing the state of the state	escribe what is being done – and by whom – to counteract the dangers that threaten between the property: Interest the accident happens in the field, the rangers will contact to KNP office in the Bajo by radio. The staffs in KNP as local government, police and army will ond the problems. And they will take care directly by visiting the area (about 4 rs away) to help the rangers. The areas where improvement would be desirable and/or towards which the State Party ag: Fire tower for observation of the fire. Floating Ranger Station for mobile patrols to check each areas in KNP. Communication Facilities for the easier accessibility to information. Resettlement of the community in the park to the outside. Create the alternative livelihood for local community in and around the park. indication if the impact of the factors affecting the property is increasing or ag:	
If NO, do or may the Whee Labor resp hour. Indicate is working 1. 2. 3. 4. 5. Give an decreasing 1. 1.	escribe what is being done – and by whom – to counteract the dangers that threaten between the property: Interest the accident happens in the field, the rangers will contact to KNP office in the Bajo by radio. The staffs in KNP as local government, police and army will ond the problems. And they will take care directly by visiting the area (about 4 rs away) to help the rangers. The access where improvement would be desirable and/or towards which the State Party ag: Fire tower for observation of the fire. Floating Ranger Station for mobile patrols to check each areas in KNP. Communication Facilities for the easier accessibility to information. Resettlement of the community in the park to the outside. Create the alternative livelihood for local community in and around the park. indication if the impact of the factors affecting the property is increasing or ag: HRD of KNP relatively stagnant, facilities and budgeting are decreasing.	
If NO, do or may the Labor resphouse Indicate is working 1. 2. 3. 4. 5. Give an decreasir 1. 1. 1. 2. 4. 4. 4. 5.	escribe what is being done – and by whom – to counteract the dangers that threaten areaten the property: Innever the accident happens in the field, the rangers will contact to KNP office in the Bajo by radio. The staffs in KNP as local government, police and army will and the problems. And they will take care directly by visiting the area (about 4 rs away) to help the rangers. Areas where improvement would be desirable and/or towards which the State Party ag: Fire tower for observation of the fire. Floating Ranger Station for mobile patrols to check each areas in KNP. Communication Facilities for the easier accessibility to information. Resettlement of the community in the park to the outside. Create the alternative livelihood for local community in and around the park. indication if the impact of the factors affecting the property is increasing or ag: HRD of KNP relatively stagnant, facilities and budgeting are decreasing. Innount of destructive fishing practices is decreasing.	
If NO, do or may the Whee Labor resp hour. Indicate is working 1. 2. 3. 4. 5. Give an decreasing 1. 1. 1. 2. 4. 4. 4. 5.	escribe what is being done – and by whom – to counteract the dangers that threaten areaten the property: In ever the accident happens in the field, the rangers will contact to KNP office in the Bajo by radio. The staffs in KNP as local government, police and army will cond the problems. And they will take care directly by visiting the area (about 4 rs away) to help the rangers. Areas where improvement would be desirable and/or towards which the State Party ag: Fire tower for observation of the fire. Floating Ranger Station for mobile patrols to check each areas in KNP. Communication Facilities for the easier accessibility to information. Resettlement of the community in the park to the outside. Create the alternative livelihood for local community in and around the park. indication if the impact of the factors affecting the property is increasing or ag: HRD of KNP relatively stagnant, facilities and budgeting are decreasing. Immount of destructive fishing practices is decreasing.	
If NO, do or may the Laboratory of the Laborator	escribe what is being done – and by whom – to counteract the dangers that threaten areaten the property: Innever the accident happens in the field, the rangers will contact to KNP office in the Bajo by radio. The staffs in KNP as local government, police and army will and the problems. And they will take care directly by visiting the area (about 4 rs away) to help the rangers. Areas where improvement would be desirable and/or towards which the State Party ag: Fire tower for observation of the fire. Floating Ranger Station for mobile patrols to check each areas in KNP. Communication Facilities for the easier accessibility to information. Resettlement of the community in the park to the outside. Create the alternative livelihood for local community in and around the park. indication if the impact of the factors affecting the property is increasing or ag: HRD of KNP relatively stagnant, facilities and budgeting are decreasing. Innount of destructive fishing practices is decreasing.	

What actions have been effectively taken, or are planned for the future, to address the factors affecting the property?

- 1. Strengthen the community appreciation and awareness concerning the important of the protection of KNP.
- 2. Create alternatives livelihood for community in and around the park.
- 3. Some staffs training.

II.6. Monitoring

	monitoring exercises of the property: Monitoring of visitors number, since 1980.
2. 1 3. 1	Monitoring of marine biodiversity by KNP in cooperation with TNC, since 1995. Monitoring of the terrestrial animals and biodiversity by Zoological Society of San Diego, since 2001.
Is there a	formal monitoring system established for the site? YES / NO
1. 1 2. 2	blease give details of its organization: KNP and TNC have a regularly monitoring for coral reefs fish and sea turtle. Zoological Society of San Diego and KNP have a periodic monitoring for Komodo dragon, mammals and vegetation.
	still need some more formal monitoring system to support its management.
If YES,	please outline the functioning of that system, taking into consideration the key s you will be asked to define below (see 089 / 090):
If YES, indicator	YES / NO please outline the functioning of that system, taking into consideration the key s you will be asked to define below (see 089 / 090): It helps in monitoring the degradation and/or development of the resources.
If YES, indicator	yES / NO please outline the functioning of that system, taking into consideration the key s you will be asked to define below (see 089 / 090): It helps in monitoring the degradation and/or development of the resources. Examp indicators established for monitoring the state of conservation of the
Are there property If YES, establish and relia similar ethe key i	yES / NO please outline the functioning of that system, taking into consideration the key s you will be asked to define below (see 089 / 090): It helps in monitoring the degradation and/or development of the resources. Examp indicators established for monitoring the state of conservation of the

11

_ .

II.6. continued

Indicate which partners, if any, are involved or will be involved in the regular monitoring Rare Tropical Center, San Diego Zoo, TNC, Udayana University, The Komodo Foundation, University of California at Berkeley, Local Government, Bogor Agricultural University, Gadjah Mada University. 092 Identify the administrative provisions for organizing the regular monitoring of the property: 1. TNC already has a MoU with PHKA. 2. Zoological Society of San Diego under MoU between PHKA with TNC. Describe what improvement the State Party foresees or would consider desirable in improving the monitoring system: We should implement the plan as described in the Management Plan. This will require many more staffs training. In specific cases, the World Heritage Committee and/or its Bureau may have already examined the state of conservation of the property and made recommendations to the State Party, either at the time of inscription or afterwards. In such cases the State Party is requested to report on the actions that have been taken in response to the observations or decisions made by the Bureau or Committee. Give details, if applicable: ---

II.7. Conclusions and recommended actions

Please summarize the main conclusions regarding the state of the World Heritage values of the property (see items II.2. and II.3. above):

As previously mention we don't have access to the World Heritage reports that lists

)95

As previously mention we don't have access to the World Heritage reports that list these values.

However, we can conclude the following:

- 1. Komodo dragon population is relatively stable in the park.
- 2. The coral reefs are improving in KNP.
- 3. In order to protect this resources, we need to increase the capacity and the capability of the KNP Staffs.

096

Please summarize the main conclusions regarding the management and factors affecting the property (see items II.4. and II.5. above):

- 1. We need to implement the 25 management plan, and we need to break it down into 5 years plans.
- 2. We need to address the issues of land ownership with the villagers in and around the park.
- 3. We need to address the issues of population growth and migration in the park.
- 4. We need to continuously review the management plan and changes as needed.

II.7. continued

Give an overview over proposed future action / actions:
The park should start to prepare the collaborative management which involve the concerned parties to support the achievement of park goals.
Name the agency responsible for implementation of these actions (if different from 005):
Komodo National Park Management Unit (Balai Taman Nasional Komodo)
Give a timeframe for the implementation of the actions described above: 2000 – 2025 This implementation of the management plan started in 2000.
Indicate for which of the planned activities International Assistance from the World Heritage Fund may be needed (if any): *Especially to increase park managers skills and knowledge through training,*
exchange visit, and, fulfill some infrastructure needed, Community Awareness and Development Programme.
Are there any contacts with management units of other properties within or outside your country? **TES*/NO**
If YES, please explain:
Please indicate which experience made during the periodic reporting exercise and/or during the on-going conservation / protection efforts of the property could be shared with other States Parties dealing with similar problems or issues:
Provide the name(s) and address(es) of organization(s) or specialist(s) who could be contacted for this purpose:
Organization(s) / entity(ies): Komodo National Park
Person(s) responsible: Dr. Ir. Matheus H. Halim
Address: Jl. Kasimo
City and post code: Labuan Bajo, West Flores - NTT, 86554
Telephone: +062 (385) 41004, 41005
Fax: +062 (385) 41006

II.8. Assessment of the Periodic Reporting exercise for Section II

Was sufficient and adequate information made available to the responsible authorities and individuals during the preparation phase of the Periodic Reporting exercise (information given, meetings etc.)?	105
No, since we don't have a good enough mechanism in keeping/recording file/information. And we are always trying to improve it.	

II.8. continued

Was the questionnaire clear and did it help to comply with the reporting requirements of the State Party?	106
Yes, it was.	
What are the perceived benefits and lessons learnt of the exercise?	107
We have to keep the continuation of program and always up-date data and information as data base.	
Please describe the expected outcome of the Periodic Reporting exercise and the desired follow-up by the World Heritage Committee:	108

II.9. Documentation attached

