

PENGGOLONGAN ORGANISASI INTERNASIONAL

UTAMI DEWI
OAI-IAN 2013

MACAM-MACAM OI

A. Kegiatan administrasi

1. Organisasi internasional antar pemerintah (inter governmental organization).

Anggotanya adalah pemerintah atau instansi yang mewakili pemerintah suatu negara secara resmi.

Ex: PBB, ASEAN, SAARC, OAU, NAM

2. Organisasi International non-pemerintah (International non-governmental Organization)/ INGO (International non-governmental Organization).

INGO ini merupakan organisasi di bidang olah raga, sosial, keagamaan, kebudayaan dan kesenian. Kegiatan administrasinya diatur berlandaskan hukum perdata.

ex; IBF, Dewan Masjid Sedunia, Dewan Gereja Sedunia, Perhimpunan Donor Darah Sedunia.

B. Ruang Lingkup (Wilayah) Kegiatan dan keanggotaan

1. Organisasi International Global

Wilayah kegiatannya global dan keanggotaannya terbuka dalam ruang lingkup di berbagai penjuru dunia.

Ex: PBB (UNO), OKI (organization of Islamic Conference/OIC), GNB (the non-aligned movement/GNB)

2. Organisasi Internasional regional

Wilayah kegiatan adalah regional dan keanggotaannya hanya bagi negara-negara pada kawasan tertentu saja.

Misalnya:

a. ASEAN

b. OAU (organization of African unity)

c. GCC (Gulf Cooperation Council)

d. EU (European union)

e. SAARC (South-Asia Association for regional Cooperation)

C. Bidang Kegiatan (operasional) organisasi


1. Bidang ekonomi:

KADIN Internasional (International Chamber of commerce), IMF, World Bank, ADB

2. Bidang lingkungan hidup

UNEP (United Nations Environmental program), Greenpeace

3. Bidang kesehatan → WHO, IDF (International Dental Federation)

- 
4. Bidang pertambangan → ITO (international timber organization)
 5. Bidang komoditi pertanian dan industri → international coffee organization/ ICO
 6. Bidang bea cukai dan perdagangan internasional
 - a. GATT (Government Agreement on Tariffs and Trade)
 - b. WTO (World Trade Organization)

D. OI berdasarkan ruang lingkup (wilayah) dan bidang kegiatan

1. Organisasi internasional global-umum
mis: PBB
2. Organisasi internasional global khusus
ex: OPEC, ICRC, WHO, FAO
3. Organisasi internasional regional umum
ex: Asean, EU, Liga Arab
4. Organisasi internasional regional khusus
ex: AIPO (Asean Interparliamentary organization)
OAPEC (Organization of Arab Petroleum Exporting Countries), PATA (Pacific Area Tourism and Travel Association)