

Departemen Kehutanan
dan Perkebunan

NATURAL RESOURCES
MANAGEMENT PROGRAM

Laporan Kemajuan No. 1

Pengembangan Datadasar Keuangan Taman Nasional

Juni 1999

Progress Report

Laporan Kemajuan No. 1

Pengembangan Datadasar Keuangan Taman Nasional

Direktorat Jenderal Perlindungan dan Konservasi Alam (DitJenPKA)
Departemen Kehutanan dan Perkebunan
dan
NRM Program/ komponen Pengelolaan Kawasan Konservasi

Juni 1999

The Natural Resources Management/EPIQ Program's Protected Areas Management team works with BAPPENAS and the Directorate-General for Nature Protection and Conservation (PKA) of the Department of Forestry and Estate Crops to strengthen protected areas management in Indonesia. Work includes promoting partnerships among the private sector, government agencies, NGOs, and local communities; raising conservation awareness; improving conservation financing; and building institutional and human resources capacity.

Prepared by:
Elfian Effendi, NRM/EPIQ Conservation Finance Specialist
Office at: Ratu Plaza Bldg., 17th Floor,
Jl. Jend.Sudirman 9, Jakarta 10270,
tel: (62-21) 720-9596; fax: (62-21) 720-4546; email: fian@nrm.or.id

DAFTAR ISI

Daftar Isi.....	i
Daftar Lampiran	ii
Daftar Singkatan.....	iii
I. Pendahuluan.....	1
I.1. Maksud.....	1
I.2. Tujuan.....	1
I.3. Sasaran.....	2
II. Disain dan Pengembangan Datadasar.....	2
II.1. Identifikasi kebutuhan pengguna.....	2
II.2. Analisis kebutuhan data.....	2
II.3. Disain tabel.....	3
II.4. Konfigurasi datadasar dan disain tampilan pengisian data.....	4
II.5. Pengumpulan data.....	7
II.6. Pengisian data.....	7
III. Keluaran Datadasar.....	7
IV. Rekomendasi untuk Analisis Kebijakan.....	10

DAFTAR LAMPIRAN

Lampiran 1 - Kelompok Tolok Ukur.....	12
Lampiran 2 - Mata Anggaran Kegiatan	13
Lampiran 3 - Data yang berhasil dikumpulkan per Juni 1999.....	14
Lampiran 4 - Pengisian data yang telah dilakukan per Juni 1999.....	15
Lampiran 5 - Pembakuan Jenis dan Satuan Ancaman.....	16
Lampiran 6 - Pembakuan Kegiatan-kegiatan menurut Fungsi Taman Nasional....	17
Lampiran 7 - Form Pengisian Data.....	18
Lampiran 8 - Form untuk mengakses keluaran datadasar.....	28
Lampiran 9 - Contoh-contoh keluaran datadasar.....	34

DAFTAR SINGKATAN

APBN	Anggaran Pendapatan dan Belanja Negara
BLN	Bantuan Luar Negeri
DEPHUTBUN	Departemen Kehutanan dan Perkebunan
DAS	Daerah Aliran Sungai
DIK	Daftar Isian Kegiatan
DIK-S	Daftar Isian Kegiatan Suplemen
DIP	Daftar Isian Proyek
DitJen PKA	Direktorat Jenderal Perlindungan dan Konservasi Alam
DR	Dana Reboisasi
DUK	Daftar Usulan Kegiatan
DUP	Daftar Usulan Proyek
IHH	Iuran Hasil Hutan
LSM	Lembaga Swadaya Masyarakat
MAK	Mata Anggaran Kegiatan
NRM/PAM	Natural Resources Management/Protected Area Management
PO	Petunjuk Operasional
RPTN	Rencana Pengelolaan Taman Nasional
TN	Taman Nasional
USAID	United States Agency for International Development

I. Pendahuluan

Pengembangan datadasar keuangan Taman Nasional ini merupakan suatu inisiatif bersama antara DitJen Perlindungan dan Konservasi Alam Departemen Kehutanan dan Perkebunan dengan Program Pengelolaan Sumberdaya Alam Sub-Komponen Pengelolaan Kawasan Konservasi (NRM/PAM) yang didukung oleh USAID.

Ada tiga hal yang mendasari ide pengembangan dan pengelolaan datadasar keuangan Taman Nasional ini. **Pertama**, datadasar keuangan Taman Nasional yang sedang dikembangkan ini merupakan bagian dari upaya DitJen PKA untuk membangun sebuah sistem datadasar yang telah ada dan sedang berjalan. **Kedua**, DitJen PKA dan para pihak terkait lainnya sangat membutuhkan datadasar keuangan Taman Nasional ini sebagai bahan masukan dalam penyempurnaan kebijakan pengelolaan sumberdaya keuangan guna mendukung pengelolaan Taman Nasional yang lebih efektif. **Ketiga**, DitJen PKA, sebagai pemegang otorita kegiatan pengelolaan, membutuhkan datadasar keuangan Taman Nasional ini untuk mendukung kegiatan monitoring dan evaluasi terhadap pengelolaan sumberdaya keuangan.

Laporan ini bertujuan untuk menjelaskan kemajuan-kemajuan yang telah dicapai per Juni 1999, terutama proses disain datadasar, konfigurasi, dan jenis data. Laporan ini juga memberikan rekomendasi bagaimana datadasar ini dapat digunakan untuk studi analisis kebijakan untuk memberikan kontribusi yang konstruktif dalam proses pengambilan keputusan.

I.1. Maksud:

- Untuk membantu DitJen PKA dalam penyempurnaan sistem pengelolaan datadasar keuangan Taman Nasional.
- Untuk membantu pengembangan kapasitas institusi dalam pengelolaan datadasar keuangan Taman Nasional

I.2. Tujuan:

- Untuk membantu DitJen PKA dalam penyempurnaan kebijakan pengelolaan sumberdaya keuangan dalam mendukung pengelolaan Taman Nasional yang lebih efektif.
- Untuk membantu DitJen PKA dalam pengembangan sistem monitoring dan evaluasi yang lebih efektif terhadap pengelolaan sumberdaya keuangan dalam pengelolaan Taman Nasional.

I.3. Sasaran:

Untuk mencapai pengalokasian sumberdaya keuangan yang lebih efektif dalam pengelolaan Taman Nasional.

II. Disain dan Pengembangan Datadasar

Pendekatan yang dipergunakan dalam pengembangan Datadasar Keuangan Taman Nasional ini adalah Sistem Analisis dan Disain. Dasar dari pendekatan ini adalah “System Development Life Cycle”, yang merupakan langkah-langkah sistematis untuk mengembangkan suatu datadasar. Pendekatan sistematis ini sangat penting agar datadasar yang dihasilkan memiliki kelenturan terhadap perubahan-perubahan cepat yang terjadi. Berikut adalah pendekatan-pendekatan yang digunakan dalam proses pengembangan datadasar.

II.1. Identifikasi kebutuhan pengguna

Keberhasilan pengembangan suatu datadasar sangat tergantung pada apakah datadasar tersebut dapat memenuhi kebutuhan atau persoalan yang dihadapi oleh pengguna. Untuk identifikasi kebutuhan pengguna, dalam hal ini Ditjen PKA, telah dilakukan pertemuan-pertemuan baik formal maupun informal, tentang keluaran dan tampilan datadasar.

Dalam diskusi-diskusi yang diadakan terungkap keinginan-keinginan Ditjen PKA untuk:

- Melihat implementasi RPTN (Rencana Pengelolaan Taman Nasional) dalam perencanaan dan alokasi anggaran
- Pembakuan istilah-istilah dan satuan ancaman terhadap Taman Nasional
- Melihat proyek-proyek bantuan bilateral dan multilateral yang diterima Taman Nasional tetapi tidak tercakup dalam APBN

Selain itu dari pihak berkepentingan lainnya diperoleh masukan-masukan bahwa keluaran datadasar harus memperlihatkan sumber-sumber pembiayaan dan pengeluaran tahunan Taman Nasional, baik dalam tampilan per tahun maupun seri waktu, dalam tabel dan/atau grafik, dalam rupiah dan dollar AS, serta dalam nilai nominal dan nilai riil.

II.2. Analisis kebutuhan data

Berdasarkan hasil identifikasi kebutuhan pengguna kemudian dilakukan telaah data yang diperlukan agar kebutuhan tersebut dapat terpenuhi. Telaah ini mencakup jenis, sumber, dan ketersediaan data. Untuk melihat implementasi RPTN diperlukan data kegiatan pembangunan dan pembakuan kegiatan yang termasuk dalam satu fungsi Taman Nasional. Untuk melihat anggaran Taman Nasional dalam nilai riil dan dollar AS diperlukan indeks harga konsumen dan kurs dollar AS. Secara lengkap hasil analisis menunjukkan datadasar harus menampung data:

- Taman Nasional seluruh Indonesia
- Usulan anggaran tahunan Taman Nasional
- Realisasi anggaran tahunan Taman Nasional
- Anggaran tahunan Dephutbun dan Ditjen PKA
- Pendapatan tahunan pungutan masuk
- Pendapatan pungutan usaha pariwisata alam (PUPA)
- Pengunjung Taman Nasional
- Indeks Harga Konsumen dan kurs dollar AS
- Ancaman-ancaman terhadap Taman Nasional dan upaya penanggulangannya
- Proyek bilateral dan multilateral (bantuan luar negeri)

Kecuali Indeks Harga Konsumen dan kurs dollar AS yang diperoleh dari Badan Pusat Statistik (BPS), seluruh data berupa rekapitulasi tahunan diperoleh dari Ditjen PKA.

II.3. Disain tabel

Berdasarkan kebutuhan data di atas, dilakukan analisis entitas data dan atributnya yang kemudian diterjemahkan ke dalam tabel-tabel, masing-masing dengan *field*, karakteristik, dan kunci utamanya. Setiap *field* hanya akan menampung satu satuan data terkecil, dan setiap *field* yang bukan kunci utama bersifat independen satu sama lain, artinya perubahan nilai pada satu *field* tidak akan menyebabkan perubahan pada *field* lainnya.

Tabel-tabel yang ada dalam datadasar beserta *field* yang ditampungnya adalah sebagai berikut:

- Tabel Kode Anggaran: Kode Anggaran, Pos Anggaran dan Keterangan.
- Tabel Kode Tolok Ukur: Kode Tolok Ukur, Kelompok, Tolok Ukur, dan Keterangan.
Pembakuan kode kelompok dan tolok ukur kegiatan yang digunakan diperoleh dari Ditjen PKA. (lihat Lampiran 1)
- Tabel Kode Penerimaan: Kode Penerimaan, Pos Penerimaan, dan Keterangan.
- Tabel Kode MAK APBN Pembangunan: MAK dan Kegiatan.
- Tabel Kode MAK Rutin, DR, dan IHH: MAK, Sumber Dana, Kelompok, dan Kegiatan.
Kode Mata Anggaran Kegiatan (MAK) APBN Pembangunan, APBN Rutin, DR, dan IHH beserta jenis kegiatan yang termasuk didalamnya diperoleh dari Ditjen PKA. (lihat Lampiran 2)
- Tabel Indeks Harga Konsumen: Tahun Anggaran, Indeks Harga, dan Nilai Kurs.
- Tabel Jenis Ancaman: Jenis Ancaman dan Keterangan.
- Tabel Satuan Ancaman
Untuk menghindari kerancuan data ancaman yang dilaporkan oleh masing-masing Taman Nasional, telah dilakukan pembakuan jenis dan satuan ancaman. (lihat Lampiran 3)

- Tabel Fungsi Taman Nasional: Kode dan Fungsi.
Untuk menghindari kerancuan dalam pengisian data telah dilakukan pembakuan jenis kegiatan yang termasuk dalam satu fungsi Taman Nasional (lihat Lampiran 4)
- Tabel Anggaran Departemen: Komponen, Tahun Anggaran, Anggaran, Jumlah, dan Realisasi.
- Tabel Data Taman Nasional: Nama Taman Nasional, Kepala Taman Nasional, Alamat, Kota, Propinsi, Kode Pos, Telepon, Faksimil, E-mail, Website, Frekuensi SSB, Luas, Jenis, No. SK, Pulau, dan Keterangan.
- Tabel Data Penerimaan: Taman Nasional, Tahun Anggaran, Pos Penerimaan, Jumlah, dan Keterangan.
- Tabel Data Ancaman: Taman Nasional, Jenis Ancaman, Besaran Ancaman, Tahun Anggaran, Upaya Penanggulangan, dan Keterangan.
- Tabel Data Anggaran: Taman Nasional, Tahun Anggaran, Pos Anggaran, Jumlah, Realisasi, dan Keterangan.
- Tabel Data Kegiatan Pembangunan: Taman Nasional, Tahun Anggaran, Kelompok Tolok Ukur, Tolok Ukur, MAK, Fungsi, Jumlah, Sumber Anggaran, dan Keterangan.
- Tabel Data Kegiatan Rutin: Taman Nasional, Tahun Anggaran, Sumber Dana, Kelompok MAK, Kegiatan, Jumlah, dan Keterangan.
- Tabel Data Pengunjung: Taman Nasional, Tahun Anggaran, Asal Pengunjung, Maksud Kunjungan, Jumlah, dan Keterangan.
- Tabel Nama Lembaga: Nama Lembaga dan Keterangan.
- Tabel Proyek BLN: Kode Proyek, Nama Proyek, Jangka Waktu, Pelaksana, Hasil, Masalah, dan Keterangan.
- Tabel Pendanaan Proyek BLN: Nama Proyek, Nama Lembaga, Jumlah, Contact Person, Alamat Contact Person, Sumber Data, dan Keterangan.

II.4. Konfigurasi datadasar dan disain tampilan pengisian data

Hubungan antar tabel dikonfigurasi sedemikian rupa untuk memudahkan pengisian data dan menjaga konsistensi data yang tersimpan dalam datadasar. Hubungan tersebut dapat dilihat pada Gambar 1. Pada Gambar 1 terlihat ada hubungan yang bersifat tunggal-jamak (*one to many relationships*), ada yang tidak.. Hubungan tunggal-jamak mengharuskan *field* di sisi tunggal merupakan *field* kunci utama (*primary key*, dicetak tebal) dan datanya bersifat unik (satu nilai hanya muncul satu kali) sedangkan *field* di sisi jamak harus memiliki jenis data yang sama dengan *field* utama. Dalam disain datadasar ini semua hubungan tunggal-jamak yang ada juga merupakan hubungan yang bersifat referensial.

Adanya hubungan referensial dapat mencegah kesalahan dalam pengisian data atau menghapus data secara tidak sengaja. Dalam satu hubungan referensial data pada sisi jamak harus terdapat pada sisi tunggal, sedangkan data pada sisi tunggal tidak dapat dihapus bila ada data yang sama pada sisi jamak. Selain itu hubungan referensial juga

akan memudahkan dalam pembaharuan data, karena perubahan cukup dilakukan terhadap satu data pada sisi tunggal, maka semua data terkait pada sisi jamak akan turut berubah. Sebagai contoh, pada Gambar 1 terlihat antara Tabel Jenis Ancaman dan Tabel Data Ancaman terdapat hubungan referensial. Hal ini menyebabkan hanya jenis ancaman yang telah tersimpan dalam Tabel Jenis Ancaman yang dapat diisikan ke dalam *field* Jenis Ancaman pada Tabel Data Ancaman.

Gambar 1. Hubungan antar tabel dalam datadasar.

Tahap selanjutnya adalah disain tampilan yang akan memudahkan pengguna berinteraksi dengan datadasar dalam pengisian data. Untuk pengisian data, pengguna cukup mengklik tombol “Data” yang ada pada form Tampilan Utama (Gambar 2). Tindakan ini akan menampilkan form Data yang berisikan sejumlah tombol pilihan (Gambar 3) sesuai dengan tabel yang ada. Tampilan masing-masing form isian selengkapnya dapat dilihat pada Lampiran 5.

Tampilan Utama

DATANAS ver. 1.0

Datadasar Keuangan Taman Nasional

Program Kerjasama :

Ditjen Perlindungan dan Konservasi Alam
Departemen Kehutanan dan Perkebunan

dengan

Natural Resources Management Program
(NRM Program - USAID)

Data

Laporan

Tentang Datanas ver.1.0

Keluar

Datadasar Keuangan Taman Nasional ini bersifat rahasia. Untuk memperolehnya harus mendapatkan izin tertulis dari Ditjen Perlindungan dan Konservasi Alam Departemen Kehutanan dan Perkebunan

Gambar 2. Form tampilan utama

Pemasukan Data

DATANAS ver. 1.0

Datadasar Keuangan Taman Nasional

Program Kerjasama :

Ditjen Perlindungan dan Konservasi Alam
Departemen Kehutanan dan Perkebunan

dengan

Natural Resources Management Program
(NRM Program - USAID)

<input type="checkbox"/> Kode Anggaran	<input type="checkbox"/> Data Penerimaan
<input type="checkbox"/> Kode Tolok Ukur	<input type="checkbox"/> Data Ancaman
<input type="checkbox"/> Kode Penerimaan	<input type="checkbox"/> Data Anggaran
<input type="checkbox"/> Kode MAK APBN Pembangunan	<input type="checkbox"/> Data Kegiatan Pembangunan
<input type="checkbox"/> Kode MAK Rutin, DR, dan BKH	<input type="checkbox"/> Data Kegiatan Rutin
<input type="checkbox"/> Indeks Harga Konsumen	<input type="checkbox"/> Data Pengunjung
<input type="checkbox"/> Jenis Ancaman	<input type="checkbox"/> Nama Lembaga
<input type="checkbox"/> Anggaran Departemen	<input type="checkbox"/> Proyek BLN Non DIP
<input type="checkbox"/> Data Taman Nasional	<input type="checkbox"/> Pendanaan Proyek BLN Non DIP
	<input type="checkbox"/> Keluar

Gambar 3. Form Pengisian Data yang menyediakan sejumlah tombol pilihan sesuai dengan tabel yang diinginkan.

II.5. Pengumpulan data

Berdasarkan disain tabel dilakukan klasifikasi jenis data yang diperlukan dalam datadasar tersebut. Ditjen PKA secara aktif berperan dalam pengumpulan data. Untuk pengumpulan data dari daerah, dalam hal ini Taman Nasional, Ditjen PKA and NRM/PAM berhasil menetapkan standarisasi formulir isian untuk jenis data yang dibutuhkan yang kemudian dikirimkan ke seluruh Taman Nasional di Indonesia. Upaya standarisasi ini bertujuan untuk memudahkan pengisian data oleh para kepala Taman Nasional, yang selanjutnya dikirimkan kembali ke Ditjen PKA dan NRM/PAM. Ditjen PKA dan NRM/PAM telah mempresentasikan pengembangan datadasar ini kepada seluruh kepala Taman Nasional. Data yang berhasil dikumpulkan per Juni 1999 dapat dilihat pada Lampiran 6.

II.6. Pengisian data

Proses pengisian data dilakukan sejalan dengan proses pengumpulan data. Pengisian data dikerjakan oleh NRM/PAM, kemudian dilakukan pengecekan ulang bersama-sama dengan Ditjen PKA terhadap data yang telah diisi. Perkembangan pengisian data yang telah dilakukan per Juni 1999 dapat dilihat pada Lampiran 7.

III. Keluaran datadasar

Keluaran datadasar yang dimaksud adalah penyajian data yang tersimpan dalam datadasar dalam bentuk terformat untuk memenuhi kebutuhan tertentu pengguna. Keluaran ini berupa laporan, baik yang berupa tabel maupun gambar, sesaat atau seri waktu. Untuk mengakses keluaran datadasar pengguna cukup mengklik tombol "Laporan" pada form Tampilan Utama, maka akan tampil form Laporan yang menyediakan sejumlah tombol pilihan sesuai dengan jenis laporan yang diinginkan (Gambar 4).

Laporan

DATANAS ver. 1.0
Datadasar Keuangan Taman Nasional

Program Kerjasama :
Ditjen Perlindungan dan Konservasi Alam
Departemen Kehutanan dan Perkebunan
dengan
Natural Resources Management Program
(NRM Program - USAID)

Perkembangan Data Ancaman

Alokasi Dana per Taman Nasional

Alokasi Dana Seluruh Taman Nasional

Grafik Alokasi Dana Pembangunan

Penerimaan Taman Nasional

Anggaran dan Ancaman

Grafik Alokasi Dana per Fungsi Taman Nasional

Anggaran Dephutbun, Ditjen PKA, dan Taman Nasional

Anggaran Seluruh Taman Nasional

Kebuar

Gambar 4. Form Laporan yang menyediakan sejumlah tombol pilihan sesuai jenis laporan yang diinginkan.

Laporan-laporan yang ada diorganisir dengan memperhatikan aspek interaktif dengan pengguna. Sebagai contoh bila pengguna mengklik tombol “Perkembangan Data Ancaman” pada form Laporan maka akan muncul tampilan form “Laporan Ancaman” (Gambar 5) yang menyediakan 2 (dua) pilihan laporan, yaitu untuk Seluruh Taman Nasional dan Per Taman Nasional.

Bila pengguna menginginkan laporan untuk Seluruh Taman Nasional maka tidak diperlukan masukan lain dan pengguna cukup mengklik tombol “Laporan” yang ada. Sebaliknya bila pengguna menginginkan laporan Per Taman Nasional maka pada form yang sama akan tampil kotak-kotak isian “Taman Nasional”, “Mulai Tahun Anggaran”, “Sampai Tahun Anggaran”, yang harus diisi oleh pengguna sebelum dapat mengakses laporan yang diinginkan (Gambar 6). Bila pengguna mengklik tombol laporan sebelum mengisi seluruh kotak isian maka akan muncul tampilan kotak dialog yang memberitahukan bahwa pengguna belum mengisi seluruh kotak isian. Dengan demikian kesalahan-kesalahan mengakses dan menafsirkan laporan dapat dihindari. Tampilan form interaktif untuk mengakses laporan selengkapnya dapat dilihat pada Lampiran 8.

Gambar 5. Form Laporan Ancaman yang menyediakan 2 (dua) pilihan

Gambar 6. Form permintaan masukan pengguna untuk taman nasional dan rentang tahun anggaran yang diinginkan

Sampai saat ini keluaran datadasar yang sudah ada meliputi (contoh masing-masing keluaran dapat dilihat pada Lampiran 9):

- Perkembangan Data Ancaman dengan sub pilihan untuk:
 - Seluruh Taman Nasional
 - Per Taman Nasional
- Alokasi Dana Per Taman Nasional dengan sub pilihan berdasarkan:
 - Anggaran dan Realisasi (rupiah)
 - Rupiah (nominal dan riil) dan dollar AS
 - Per Ha dalam rupiah dan dollar AS
- Alokasi Dana Seluruh Taman Nasional dengan sub pilihan berdasarkan:
 - Sumber
 - Kelompok Tolok Ukur
 - Fungsi Taman Nasional:
 - Rincian Per Taman Nasional
 - Gabungan (rupiah dan dollar)
 - Diagram batang (rupiah)
 - Diagram batang (dollar AS)

- Fungsi dan Kelompok Tolok Ukur
- Jenis Taman Nasional:
 - % Realisasi
 - Anggaran (rupiah dan dollar AS)
 - Realisasi (rupiah dan dollar AS)
- Jenis dan Fungsi Taman Nasional
- Kawasan Taman Nasional
- Dana Per Ha
- Grafik Alokasi Dana Pembangunan dengan sub pilihan:
 - Diagram batang Kelompok Tolok Ukur dalam rupiah
 - Diagram batang Kelompok Tolok Ukur dalam dollar AS
- Penerimaan Taman Nasional:
 - Seluruh Taman Nasional
 - Per Taman Nasional
- Grafik Alokasi Dana per Fungsi Taman Nasional dengan sub pilihan berdasarkan:
 - Fungsi (Perlindungan, Pengawetan dan Pemanfaatan):
 - Mata Uang (rupiah dan dollar AS):
 - Lingkup (Seluruh Taman Nasional dan Per Taman Nasional)
- Anggaran Seluruh Taman Nasional dengan sub pilihan:
 - Besar Anggaran
 - Realisasi Anggaran
 - Realisasi Per Kawasan
 - Persentase Realisasi Per Kawasan.

IV. Rekomendasi untuk Analisis Kebijakan

Datadasar keuangan Taman Nasional dapat menjadi salah satu landasan penting dalam pengambilan kebijakan pengelolaan Taman Nasional. Berdasarkan diskusi yang telah dilakukan dengan DitJen PKA, ada beberapa analisis kebijakan yang mungkin dikembangkan dengan menggunakan datadasar keuangan Taman Nasional yang sedang dikembangkan ini:

- Penilaian terhadap tingkat kelayakan pungutan bagi pengguna jasa Taman Nasional. Penilaian ini melihat kelayakan jumlah pungutan yang seharusnya dikenakan kepada para pengguna jasa Taman Nasional.
- Analisis terhadap alokasi pengeluaran berdasarkan fungsi Taman Nasional. Analisis ini menjelaskan bagaimana pengelolaan sumberdaya keuangan dilakukan selama ini serta sejauhmana sumberdaya keuangan tersebut membantu fungsi-fungsi perlindungan, pengawetan, dan pemanfaatan dalam pengelolaan Taman Nasional.
- Analisis terhadap alokasi sumberdaya keuangan berdasarkan lokasi. Analisis ini melihat penggunaan sumberdaya keuangan berdasarkan lokasi. Melalui analisis ini

diharapkan adanya masukan untuk menyempurnakan kriteria alokasi sumberdaya keuangan dalam pengelolaan kawasan konservasi, sehingga setiap Taman Nasional menerima sumberdaya keuangan yang wajar agar dapat mengefektifkan kegiatan pengelolaan. Analisis ini juga akan melihat Taman Nasional mana saja yang dapat dianggap sebagai Taman Nasional yang memiliki kemampuan lebih baik dalam pengelolaan sumberdaya keuangan serta relevansinya dengan efektivitas pengelolaan Taman Nasional.

- Analisis terhadap anggaran kegiatan pengelolaan Taman Nasional. Analisis ini melihat perubahan anggaran yang terjadi selama kurun waktu tertentu dengan menganalisis mengapa perubahan-perubahan tersebut terjadi. Analisis ini juga melihat kecenderungan-kecenderungan masa akan datang dan ancaman-ancaman terhadap Taman Nasional yang perlu diperhatikan dalam pengalokasian anggaran selama kurun waktu tertentu.

Lampiran 1 : Kelompok Tolok Ukur

TABEL KELOMPOK TOLOK UKUR

KODE	URAIAN
P-0100	Administrasi Proyek
P-0200	Persiapan Perencanaan Proyek
P-0300	Pengangkutan dan Pengiriman
P-0400	Transfer dan Bantuan
P-1100	Pengadaan dan Penyiapan Lahan
P-1200	Penatausahaan Lahan
P-1300	Penataan Kawasan dan Lingkungan Hidup
P-2100	Pengadaan Peralatan dan Sarana Gedung
P-2200	Pengadaan Peralatan Fungsional
P-2300	Pengadaan Kendaraan Operasional
P-2400	Pengadaan Kendaraan Berat
P-2500	Pengadaan Buku dan Bahan Cetak
P-2600	Pengadaan Bahan Pendukung Fungsional
P-3100	Pembangunan Gedung
P-3200	Pembangunan/Perbaikan Prasarana
P-3300	Pembangunan Prasarana Lainnya
P-3400	Pembangunan Jaringan
P-4100	Perawatan Gedung
P-4200	Perawatan Prasarana Lainnya
P-4300	Operasi dan Pemeliharaan
P-4400	Perbaikan Kendaraan
P-4500	Perbaikan Peralatan dan Sarana Gedung
P-4600	Perbaikan Peralatan Fungsional
P-5100	Pendidikan dan Pelatihan
P-5200	Pembinaan
P-6100	Survei
P-6200	Studi Kebijakan
P-6300	Penelitian
P-6400	Perekayasa
P-6500	Uji Coba
P-6600	Pengembangan Sistem Informasi
P-7100	Penyebarluasan Informasi
P-7200	Pengawasan, Pemantauan, dan Pengendalian

Sumber : Departemen Kehutanan dan Perkebunan

Lampiran 2 : Mata Anggaran Kegiatan (MAK)

MAK APBN Pembangunan

KODE	KELOMPOK	KEGIATAN
5190	Belanja Penunjang	Gaji Upah
5290		Bahan
5490		Perjalanan
5890		Lain-Lain
5910	Belanja Modal	Tanah
5920		Peralatan dan Mesin
5930		Gedung dan Bangunan
5940		Jaringan (Jalan, Irigasi, dll)
5950		Fisik Lainnya
5960		Non Fisik

MAK APBN Rutin

KODE	KELOMPOK	KEGIATAN
5110	Belanja Pegawai	Belanja Pegawai
5120		Tunjangan Beras
5150		Lain-Lain (lembur/vakasi)
5210	Belanja Barang	Keperluan sehari-hari perkantoran
5220		Inventaris Kantor
5230		Langganan Daya dan Jasa
5240		Lauk Pauk
5250		Lain-Lain
5310	Belanja Pemeliharaan	Pemeliharaan Gedung kantor
5330		Pemeliharaan Kendaraan Operasional
5350		Pemeliharaan Lain-Lain
5410	Belanja Perjalanan	Perjalanan Dinas

MAK DR dan IHH

KODE	KELOMPOK	KEGIATAN
5181	Belanja Pegawai Swadana	Belanja Pegawai Swadana
5281	Belanja Barang Swadana	Keperluan sehari-hari perkantoran
5282		Inventaris Kantor
5283		Langganan Daya dan Jasa
5289		Belanja Barang Lainnya
5381	Belanja Pemeliharaan Swadana	Pemeliharaan Gedung kantor
5382		Pemeliharaan Rumah Dinas
5383		Pemeliharaan Kendaraan Operasional
5389		Pemeliharaan Lain-Lain
5481	Belanja Perjalanan Swadana	Perjalanan Dinas

Sumber : Departemen Kehutanan dan Perkebunan

Lampiran 3 : Pembakuan Jenis dan Satuan Ancaman

DATA ANCAMAN

TAMAN NASIONAL :

TAHUN ANGGARAN :

Jenis Ancaman	Satuan	Frekuensi (kali)	Keterangan	Upaya Penanggulangan
Kebakaran hutan	Ha			
Penebangan liar (pencurian kayu)	Kg/m ³ /SM/btg/phn			
Pencurian hasil hutan lainnya (damar, rotan, gaharu, sarang burung walet, edelweis)	Kg/m ³ /SM/btg/phn			
Pencurian ikan dan hasil laut lainnya (pemboman ikan, perusakan terumbu karang)	kali			
Perburuan liar	ekor			
Penggembalaan liar (hewan peliharaan dilepaskan di dalam kawasanTN)	Ha			
Penambangan liar (emas)	Ha			
Pemukiman liar	Ha			
Perladangan liar	Ha			
Penyerobotan lahan hutan/kawasan (perambahan hutan/kawasan)	Ha			
Tumpang tindih lahan/kawasan	Ha			
Bencana alam	Ha			
Hama dan penyakit	Ha			

Standardisasi Jenis dan Satuan Ancaman : Ditjen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Lampiran 4 : Pembakuan Kegiatan-kegiatan menurut Fungsi Taman Nasional

NO	KEGIATAN POKOK PENGELOLAAN TAMAN NASIONAL	P1	P2	P3
1	PENATAAN KAWASAN			
	a. Perencanaan (25 tahun, 5 tahun, 1 tahun, DUK/DUP, rencana proyek)	X		
	b. Penataan batas kawasan (tata batas, rekonstruksi batas, dan pemeliharaan pal/alur batas kawasan)	X		
	c. Penataan zonasi kawasan (kajian potensi zonasi, penentuan zonasi, tata batas zonasi, dan pemeliharaan pal/alur batas zonasi)	X		
2	PENGELOLAAN SUMBERDAYA ALAM HAYATI DAN EKOSISTEM			
	a. Pembinaan flora fauna dan ekosistem (identifikasi, eksplorasi, inventarisasi, studi flora fauna dan ekosistem, pembinaan habitat dan populasi, pemulihan dan pengkayaan flora, relokasi dan introduksi fauna)		X	
	b. Hidrologi (pembinaan DAS, mata air, dan sumber air)		X	
	c. Rehabilitasi kawasan (pengawetan/konservasi tanah, rehabilitasi/reboisasi kawasan)		X	
3	PEMANFAATAN KAWASAN			
	a. Pariwisata alam (identifikasi dan kajian potensi obyek wisata alam, pembinaan obyek wisata alam, pengembangan kegiatan wisata alam, pengelolaan pengunjung, pengembangan fasilitas dan akomodasi/sarana prasarana pariwisata alam, pengusaha pariwisata alam)			X
	b. Pendidikan bina cinta alam dan interpretasi (identifikasi dan kajian potensi bina cinta alam dan interpretasi, pengembangan media informasi bina cinta alam dan interpretasi, pengembangan sarana prasarana bina cinta alam dan interpretasi seperti pusat pengunjung dan pusat informasi)			X
	c. Pemanfaatan tradisional dan menunjang budidaya (penangkaran flora fauna)			X
4	PENELITIAN DAN PENGEMBANGAN			
	a. Pelayanan penelitian			X
	b. Program penelitian			
	- Penelitian sumberdaya alam hayati dan ekosistem		X	
	- Penelitian untuk pemanfaatan			X
	- Penelitian untuk menunjang pengelolaan		X	
	- Penelitian untuk menunjang kepentingan budidaya			X
	c. Kerjasama penelitian			X
	d. Sarana penelitian		X	
5	PERLINDUNGAN DAN PENGAMANAN POTENSI KAWASAN			
	a. Pencegahan dan pengendalian kebakaran hutan	X		
	b. Pencegahan dan pengendalian hama dan penyakit	X		
	c. Pengamanan potensi kawasan	X		
	d. Operasi pengamanan	X		
	e. Dampak lingkungan	X		
	f. Sarana pengamanan	X		
6	PEMBINAAN KELEMBAGAAN			
	a. Organisasi pengelolaan Taman Nasional (struktur organisasi, fungsi, tugas, tanggung jawab, dan wewenang)	X	X	X
	b. Personil dan kepegawaian (rekrutmen tenaga kualifikasi dan kuantifikasi, pendidikan dan pelatihan)	X	X	X
	c. Peraturan dan tata tertib Taman Nasional			
7	KOORDINASI			
	a. Penyempurnaan kebijaksanaan	X	X	X
	b. Koordinasi	X	X	X
8	PEMBANGUNAN SARANA PRASARANA			
	a. Pembangunan sarana prasarana pokok pengelolaan dan sarana prasarana wisata alam			
	- kantor pengelola, pondok kerja, pondok penelitian, menara pengintai satwa, stasiun rehabilitasi satwa, peralatan navigasi, peta dasar, peta kerja, perlengkapan kerja di perairan, laboratorium penelitian, dan kandang transit satwa		X	
	- jalan patroli, pondok jaga, menara pengawas kebakaran, peralatan komunikasi, transportasi	X		
	- wisma cinta alam, pusat informasi, akomodasi, transportasi, pertunjukan kebudayaan, sistem sanitasi, dan fasilitas rekreasi alam			X
	b. Pengadaan peralatan		X	
	c. Pemeliharaan sarana prasarana dan peralatan		X	
9	PARTISIPASI MASYARAKAT			
	a. Program peningkatan kesadaran masyarakat di daerah penyangga (penyuluhan terpadu, pembinaan kader konservasi, kelompok pecinta alam, pramuka, karang taruna, pemuka agama/ketua adat/pemimpin formal, dan LSM)	X		
	b. Program peningkatan kesejahteraan masyarakat di daerah penyangga (pengembangan agroforestry, pertanian terpadu, peternakan, perikanan, industri, jasa wisata alam:porter, pemandu wisata, homestay, transportasi, dan penangkaran flora fauna)			X
	c. Kerjasama kemitraan	X	X	X
10	PEMANTAUAN DAN EVALUASI			
	a. Pemantauan dan evaluasi internal	X	X	X
	b. Pemantauan dan evaluasi instansi lebih tinggi	X	X	X
	c. Pemantauan dan evaluasi oleh masyarakat	X	X	X

Keterangan: P1 = fungsi perlindungan; P2 = fungsi pengawetan; P3 = fungsi pemanfaatan

Sumber : DitJen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Lampiran 5 : Pengumpulan dan Pengisian Data per Juni 1999

1. Pengumpulan data per Juni 1999

- Profil seluruh taman nasional di Indonesia
- Penerimaan taman nasional tahun anggaran 1993/1994-1998/1999
- Ancaman terhadap taman nasional tahun anggaran 1993/1994-1998/1999
- Alokasi anggaran Pembangunan taman nasional berdasarkan kegiatan, jenis, kawasan, dan fungsi tahun anggaran 1994/1995-1998/1999
- Alokasi anggaran Rutin taman nasional berdasarkan kegiatan tahun anggaran 1996/1997-1998/1999
- Anggaran Pembangunan dan Rutin Dephutbun dan DitJen PKA tahun anggaran 1994/1995-1998/1999
- Pengunjung taman nasional berdasarkan asal dan maksud kunjungan tahun anggaran 1993/1994-1998/1999
- Proyek multilateral dan bilateral DitJen PKA

2. Pengisian data per Juni 1999

- Profil 38 taman nasional
- Penerimaan 20 taman nasional tahun anggaran 1993/1994-1998/1999
- Ancaman terhadap 29 taman nasional tahun anggaran 1993/1994-1998/1999
- Anggaran 36 taman nasional tahun anggaran 1993/1994-1998/1999
- Realisasi anggaran 36 taman nasional tahun anggaran 1993/1994-1997/1998
- Alokasi anggaran pembangunan 36 taman nasional berdasarkan kegiatan, jenis, kawasan, dan fungsi tahun anggaran 1994/1995-1998/1999
- Alokasi anggaran rutin 36 taman nasional berdasarkan kegiatan tahun anggaran 1996/1997-1998/1999
- Anggaran Pembangunan dan Rutin Dephutbun dan DitJen PKA tahun anggaran 1994/1995-1998/1999
- Pengunjung 10 taman nasional berdasarkan asal dan maksud kunjungan tahun anggaran 1993/1994-1998/1999
- Pendanaan proyek multilateral DitJen PKA

Lampiran 6 : Form Pengisian Data

Pemasukan Data

DATANAS ver. 1.0
Datadasar Keuangan Taman Nasional

Program Kerjasama :
Ditjen Perlindungan dan Konservasi Alam
Departemen Kehutanan dan Perkebunan
dengan
Natural Resources Management Program
(NRM Program - USAID)

<input type="checkbox"/>	Kode Anggaran	<input type="checkbox"/>	Data Penerimaan
<input type="checkbox"/>	Kode Tolok Ukur	<input type="checkbox"/>	Data Ancaman
<input type="checkbox"/>	Kode Penerimaan	<input type="checkbox"/>	Data Anggaran
<input type="checkbox"/>	Kode MAK APBN Pembangunan	<input type="checkbox"/>	Data Kegiatan Pembangunan
<input type="checkbox"/>	Kode MAK Rutin, DR, dan IHH	<input type="checkbox"/>	Data Kegiatan Rutin
<input type="checkbox"/>	Indeks Harga Konsumen	<input type="checkbox"/>	Data Pengunjung
<input type="checkbox"/>	Jenis Ancaman	<input type="checkbox"/>	Nama Lembaga
<input type="checkbox"/>	Anggaran Departemen	<input type="checkbox"/>	Proyek BLN
<input type="checkbox"/>	Data Taman Nasional	<input type="checkbox"/>	Pendanaan Proyek BLN
		<input type="checkbox"/>	Keluar

Gambar 1. Form pilihan jenis data

Kode Anggaran

Kode Anggaran:

Pos Anggaran:

Keterangan:

Record: of 5

Gambar 2. Form isian data Kode Anggaran

Kode Tolok Ukur

Kode: 0100

Kelompok: Administrasi Proyek

Tolok Ukur: Administrasi Proyek

Keterangan:

Tambah Simpan Cari

Batal Hapus Keluar

Record: 1 of 76

Gambar 3. Form isian data Kode Tolok Ukur

Kode Penerimaan

Kode Penerimaan: 0100

Pos Penerimaan: Punguten Masuk

Keterangan: Punguten dari karcis tanda masuk

Tambah Hapus Cari

Simpan Batal Keluar

Record: 1 of 3

Gambar 4. Form isian data Kode Penerimaan

Kode MAK APBN Pembangunan

MAK:

Kegiatan:

Catatan:
MAK : Mata Anggaran Kegiatan

Record: of 10

Gambar 5. Form isian data Kode MAK APBN Pembangunan

Kode MAK Anggaran Rutin APBN

MAK:

Sumber Dana:

Kelompok:

Kegiatan:

Catatan:
MAK : Mata Anggaran Kegiatan

Record: of 32

Gambar 6. Form isian data Kode MAK APBN Rutin

Tahun Anggaran	Indeks Harga	Nilai Kurs (Rp)
1987/1988	69.6	
1988/1989	73.0	
1989/1990	79.4	
1990/1991	87.3	
1991/1992	91.7	
1992/1993	96.6	
1993/1994	100.0	2.250.00
1994/1995	105.4	2.300.00
1995/1996	117.6	2.330.00
1996/1997	126.5	2.360.00
1997/1998	150.5	2.500.00
1998/1999	299.0	7.500.00
*	0.0	0.00

Record: 1 of 12

Gambar 7. Form isian data Indeks Harga Konsumen

Jenis Ancaman	
Jenis Ancaman	Pencurian Hasil Hutan Lainnya
Keterangan	selain kayu (gaharu, rotan, damar), sarang burung walet, edelweis
Sumber : SubDit Taman Nasional dan SubDit Evaluasi, DitJen PKA, Dephutbun	
Tambah	Hapus
Cari	
Simpan	Batal
Keluar	
Record: 6 of 13	

Gambar 8. Form isian data Jenis Ancaman

Anggaran Departemen

Komponen: Dephutbur

Tahun Anggaran: 1994/1995

Anggaran: Pembangunan

Jumlah: 339.998.009.000.00

Realisasi: 0.00

Tambah Hapus Cari

Simpan Batol Keluar

Record: 1 of 20

Gambar 9. Form isian data Anggaran Departemen

Data Taman Nasional

Nama Taman Nasional: ALAS PURWO

Kepala Taman Nasional: Ir. Suwignyo

Alamat: Jl. Jenderal A. Yani 108

Kota: Banyuwangi

Propinsi: Jawa Timur

Kode Pos: 68416

Telepon: (0333) 410857

Faksimil:

E-mail:

WebSite:

Frekuensi SSB: 75.650 Mhz

Luas (Ha): 43.420.00

Jenis: Darat

No. SK: 283/Kpts-II/92 tanggal 26 Februari 1992

Pulau: Jawa dan Bali

Keterangan:

Sumber: Ditjen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Tambah Hapus Cari

Simpan Batol Keluar

Record: 1 of 38

Gambar 10. Form isian data Taman Nasional

Data Penerimaan

Teman Nasional:

Tahun Anggaran:

Pos Penerimaan:

Jumlah: Rp

Keterangan:

Tambah Hapus Cari

Simpan Batal Keluar

Record: of 407

Gambar 11. Form isian data Penerimaan

Data Ancaman

Teman Nasional:

Jenis Ancaman:

Besaran Ancaman:

Tahun Anggaran:

Upaya Penanggulangan:

Keterangan:

Tambah Hapus Cari

Simpan Batal Keluar

Record: of 256

Gambar 12. Form isian data Ancaman

Data Anggaran

Teman Nasional: ALAS PURWO

Tahun Anggaran: 1994/1995

Pos Anggaran: APBN Pembangunan

Jumlah: Rp. 98.350.000,00

Realisasi: Rp. 91.741.000,00

Keterangan:

Tambah Hapus Cari

Simpan Batalkan Keluar

Record: 6 of 1130

Gambar 13. Form isian data Anggaran

Data Kegiatan Pembangunan

Teman Nasional: ALAS PURWO

Tahun Anggaran: 1994/1995

Kelompok Tolok Ukur: Pembangunan/Perbaikan Prasarana

Tolok Ukur: Pembuatan Pagar

MAK:

Fungsi:

Jumlah: Rp. 7.210.000,00

Realisasi: Rp.

Sumber Anggaran: APBN Pembangunan

Keterangan:

Tambah Hapus Cari

Simpan Batalkan Keluar

Record: 1 of 2175

Gambar 14. Form isian data Kegiatan Pembangunan

Data Kegiatan Rutin

Taman Nasional: ALAS PURWO

Tahun Anggaran: 1998/1999

Sumber Dana: APBN Rutin

Kelompok MAK: Belanja Barang

Kegiatan: Inventaris Kantor

Jumlah: Rp. 5,100,000.00

Keterangan:

Tambah Hapus Cari

Simpan Batol Keluar

Record: 1 of 695

Gambar 15. Form isian data Kegiatan Rutin

Data Pengunjung

Taman Nasional: BUNAKEN

Tahun Anggaran: 1994/1995

Asal Pengunjung: Domestik

Maksud Kunjungan: Rekreasi

Jumlah (orang): 18,586

Keterangan:

Tambah Hapus Cari

Simpan Batol Keluar

Record: 1 of 6

Gambar 16. Form isian data Pengunjung

Nama Lembaga

Nama Lembaga:

Keterangan:

Tambah Hapus Ceri

Simpan Batalkan Keluar

Record: of 8

Gambar 17. Form isian Nama Lembaga

Proyek Multilateral

Kode Proyek:

Nama Proyek:

Jangka Waktu:

Pelaksana:

Hasil:

Masalah:

Keterangan:

Tambah Hapus Ceri

Simpan Batalkan Keluar

Record: of 15

Gambar 18. Form isian data Proyek Multilateral

Pendanaan Proyek Multilateral

Kode Proyek:

Nama Lembaga:

Jumlah:

Contact Person:

Alamat Contact Person:

Sumber Data:

Keterangan:

Record: of 4

Gambar 19. Form isian data Pendanaan Proyek Multilateral

Lampiran 7 : Form untuk mengakses keluaran datadasar

Laporan

DATANAS ver. 1.0
Datadasar Keuangan Taman Nasional

Program Kerjasama :
Ditjen Perlindungan dan Konservasi Alam
Departemen Kehutanan dan Perkebunan
dengan
Natural Resources Management Program
(NRM Program - USAID)

Perkembangan Data Ancaman Anggaran Seluruh Taman Nasional

Alokasi Dana per Taman Nasional Keluar

Alokasi Dana Seluruh Taman Nasional

Grafik Alokasi Dana Pembangunan

Penerimaan Taman Nasional

Anggaran dan Ancaman

Grafik Alokasi Dana per Fungsi Taman Nasional

Anggaran Dephutbun, Ditjen PKA, dan Taman Nasional

Gambar 1. Form Laporan yang menyediakan sejumlah tombol pilihan sesuai dengan laporan yang diinginkan

Laporan Ancaman

Date Ancaman

Seluruh Taman Nasional

Per Taman Nasional

Laporan Keluar

Gambar 2. Pilihan yang tersedia untuk mengakses Laporan Ancaman

Gambar 3. Kotak isian yang perlu dilengkapi pengguna untuk mengakses Laporan Ancaman Per Taman Nasional

Gambar 4. Pilihan yang tersedia untuk mengakses laporan Alokasi Dana Per Taman Nasional

Gambar 5. Kotak isian yang perlu dilengkapi oleh pengguna untuk mengakses Alokasi Dana Seluruh Taman Nasional berdasarkan sumber

Alokasi Dana Seluruh Taman Nasional

Berdasarkan

- Sumber
- Kelompok Tolok Ukur
- Fungsi Taman Nasional
- Fungsi dan Kelompok Tolok Ukur
- Jenis Taman Nasional
- Jenis dan Fungsi Taman Nasional
- Kawasan Taman Nasional
- Dana Per Ha

Mula Tahun

Sampai Tahun

Gambar 6. Kotak isian yang perlu dilengkapi oleh pengguna untuk mengakses Alokasi Dana Seluruh Taman Nasional berdasarkan Kelompok Tolok Ukur

Alokasi Dana Seluruh Taman Nasional

Berdasarkan

- Sumber
- Kelompok Tolok Ukur
- Fungsi Taman Nasional
- Fungsi dan Kelompok Tolok Ukur
- Jenis Taman Nasional
- Jenis dan Fungsi Taman Nasional
- Kawasan Taman Nasional
- Dana Per Ha

Bentuk Laporan

- Rincian Per Taman Nasional (Rp)
- Gabungan (Rp dan USD)
- Diagram Batang (Rp)
- Diagram Batang (USD)

Gambar 7. Pilihan yang tersedia untuk laporan Alokasi Dana Seluruh Taman Nasional berdasarkan Fungsi Taman Nasional

Alokasi Dana Seluruh Taman Nasional

Berdasarkan

- Sumber
- Kelompok Tolak Ukur
- Fungsi Taman Nasional
- Fungsi dan Kelompok Tolak Ukur
- Jenis Taman Nasional
- Jenis dan Fungsi Taman Nasional
- Kawasan Taman Nasional
- Dana Per Ha

Untuk

- % Realisasi
- Anggaran (Rp dan USD)
- Realisasi (Rp dan USD)

Gambar 8. Pilihan yang tersedia untuk laporan Alokasi Dana Seluruh Taman Nasional berdasarkan Jenis Taman Nasional

Alokasi Dana Seluruh Taman Nasional

Berdasarkan

- Sumber
- Kelompok Tolak Ukur
- Fungsi Taman Nasional
- Fungsi dan Kelompok Tolak Ukur
- Jenis Taman Nasional
- Jenis dan Fungsi Taman Nasional
- Kawasan Taman Nasional
- Dana Per Ha

Anggaran

- Jumlah
- Realisasi

Gambar 9. Pilihan yang tersedia untuk laporan Alokasi Dana Seluruh Taman Nasional berdasarkan Kawasan Taman Nasional

Gambar 10. Pilihan yang tersedia dan kotak isian yang perlu dilengkapi untuk mengakses laporan Alokasi Dana Seluruh Taman Nasional berdasarkan Dana Per Ha

Gambar 11. Pilihan yang tersedia dan kotak isian yang perlu dilengkapi untuk mengakses Diagram batang Kelompok Tolok Ukur

Gambar 12. Kotak isian yang perlu dilengkapi pengguna untuk mengakses laporan Penerimaan Per Taman Nasional

Gambar 13. Pilihan yang tersedia dan kotak isian yang perlu dilengkapi untuk mengakses Diagram Tolok Ukur Fungsi

Gambar 14. Pilihan yang tersedia untuk mengakses laporan Anggaran Seluruh Taman Nasional

Lampiran 8 : Contoh-contoh Keluaran Datadasar

Perkembangan Data Ancaman Seluruh Taman Nasional

Taman Nasional	Th. Anggaran	Jenis Ancaman	Besaran	Upaya Penanggulangan	Keterangan
ALAS PURWO	1994/1995	Bencana Alam	1 kali	Rehabilitasi diserahkan suksesi alam	Bencana alam tsunami, lokasi di Pantai Marengan-Pleungkung TN Alas Purwo (3 Juni 1994)
	1995/1996	Pencurian Hasil Hutan Lainnya	18 kali	Penyitaan barang bukti dan pembinaan pelaku	Lokasi di TN Alas Purwo pada bulan Maret, April, Juli, Agustus, September, dan Oktober
		Penebangan Liar	3 kali	Pelaku melarikan diri dan masih dalam penyelidikan serta pengamanan barang bukti	Lokasi di TN Alas Purwo pada bulan Januari dan Maret
	1996/1997	Pencurian Hasil Hutan Lainnya	23 kali	Penyitaan barang bukti dan pembinaan pelaku	Lokasi di TN Alas Purwo pada bulan Januari, Maret, April, Mei, Juni, dan Desember
		Penebangan Liar	5 kali	- Pelaku melarikan diri dan masih dalam penyelidikan - Pengamanan barang bukti	Lokasi di TW/CA Kawah Ijen (Januari, Pebruari, Maret, Juni, dan Juli) dan TN Alas Purwo (Maret dan Juni)
	1997/1998	Kebakaran Hutan	920 Ha	Mencegah dan menghambat penyebaran api	Lokasi di TWA/CA Kawah Ijen
		Pencurian Hasil Hutan Lainnya	10 kali	Penyitaan barang bukti dan pembinaan pelaku	Lokasi di TN Alas Purwo (Januari, April, Mei) dan TW/CA Kawah Ijen pada bulan Maret
		Penebangan Liar	10 kali	Pembinaan terhadap pelaku dan penyitaan barang bukti	Lokasi di TW/CA Kawah Ijen (Pebruari, Maret, Mei, dan Juni) dan TN Alas Purwo (Januari, Mei, Juni, dan Agustus)
	1998/1999	Tumpang Tindih Lahan/Kawasan	1100 Ha		dengan Perum Perhutani -- Data dari PIKA
		Kebakaran Hutan	49,5 Ha	Mencegah dan menghambat penyebaran api	Lokasi di TW/CA Kawah Ijen (September, Oktober, dan Nopember) dan TN Alas Purwo pada bulan Desember
		Pencurian Hasil Hutan Lainnya	24 kali	Penyitaan barang bukti dan pembinaan pelaku	262 batang bambu dan 24 sak daun gebang, lokasi di TN Alas Purwo pada bulan Maret, Mei, Juni, September, dan Oktober
		Penebangan Liar	8 kali	- Pelaku melarikan diri dan masih dalam penyelidikan - Pengamanan barang bukti	Lokasi di TN Alas Purwo (Mei, Juni, September, Oktober, dan Desember) dan TW/CA Kawah Ijen pada bulan Oktober
BALI BARAT	1993/1994	Kebakaran Hutan	24 Ha	Pemadaman oleh petugas/karyawan	7 kali di Pah Lengkong, Kelompang, Sumber Kelampok, Ambyarsari, Cekik, Bakungan, dan Cekik

Sumber : SubDit Taman Nasional, SubDit Pemolaan Konservasi Ekosistem, dan Unit Pelaksana Teknis Ditjen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Perkembangan Data Ancaman

Taman Nasional : LORE LINDU

Luas (Ha) : 229,000.00

Tahun Anggaran	Jenis Ancaman	Besaran	Upaya Penanggulangan	Keterangan
1997/1998	Kebakaran Hutan	2 Ha	Jagawana bersama masyarakat Doda membuat ilaran api, menyiram api dengan air, menumbuk api dengan alat penumbuk	Walempo wilayah Kepolisian desa Doda dalam kawasan TN 21 Oktober 1997
	Kebakaran Hutan	20 Ha	Jagawana beserta masyarakat Doda membuat ilaran api, menyiram api dengan air, menumbuk api dengan alat penumbuk	Peu,a wilayah Kepolisian desa Doda dalam kawasan TN, 16 Oktober 1997
	Kebakaran Hutan	50 Ha	Jagawana bersama masyarakat Hanggira membuat ilaran api, menyiram api dengan air, menumbuk api dengan alat penumbuk	Gunung Takelemo wilayah desa Hanggira, 18 Oktober 1997
	Penebangan Liar	7,520 m3	- Mengamankan barang bukti - Membuat laporan kejadian - Menyerahkan proses penyidikan kepada Polda Sulteng	Desa Wuasa Kec. Lore Utara Kab. Poso 16 Nopember 1998
	Penebangan Liar	6,661 m3	- Mengamankan barang bukti - Membuat laporan kejadian - Menyerahkan proses penyidikan kepada Polda Sulteng	Wilayah Resort Tongo desa Tongoa Kec. Palolo Kab. Donggala 24 Juni 1998
	Penebangan Liar	2,460 m3	- Mengamankan barang bukti - Membuat laporan kejadian - Menyerahkan proses penyidikan kepada Polda Sulteng	Wilayah Resort Tongoa desa Tongoa Kec. Palolo Kab. Donggala 14 Juni 1998
	Penebangan Liar	0,422 m3	- Mengamankan barang bukti - Membuat laporan kejadian - Menyerahkan proses penyidikan kepada Polda Sulteng	Sungai Pembalawa desa Wuasa Kec. Lore Utara Kab. Poso 8 Agustus 1998
	Penebangan Liar	2 m3	- Mengamankan barang bukti - Membuat laporan kejadian - Menyerahkan proses penyidikan kepada Polda Sulteng	Sungai Karawanjo desa Omu Kec. Biromaru Kab. Donggala 31 Agustus 1998
	Penebangan Liar	4,5 m3	- Mengamankan barang bukti - Membuat laporan kejadian - Menyerahkan proses penyidikan kepada Polda Sulteng	Wilayah Resort Tongoa desa Tongoa Kec. Palolo Kab. Donggala 20 Mei 1998

Sumber : SubDit Taman Nasional, SubDit Pemolaan Konservasi Ekosistem, dan .Unit Pelaksana Teknis Ditjen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Anggaran Taman Nasional

BALI BARAT

Luas (Ha) : 19,002.89

Tahun Anggaran	Pos Anggaran	Jumlah (rupiah)	Realisasi (rupiah)	Persen
1993/1994	APBN Pembangunan	139,287,000	87,271,000	62.66%
	APBN Rutin	182,468,000	254,336,000	139.39%
	BLN	0	0	
	DR	0	0	
	IHH	131,940,000	119,131,000	90.29%
	Total	453,695,000	460,738,000	101.55%
1994/1995	APBN Pembangunan	199,884,000	130,586,000	65.33%
	APBN Rutin	254,728,000	282,605,000	110.94%
	BLN	0	0	
	DR	202,528,000	53,570,000	26.45%
	IHH	0	0	
	Total	657,140,000	466,761,000	71.03%
1995/1996	APBN Pembangunan	396,037,000	312,014,000	78.78%
	APBN Rutin	294,443,000	294,443,000	100.00%
	BLN	666,300,000	304,785,000	45.74%
	DR	0	0	
	IHH	206,809,000	180,992,000	87.52%
	Total	1,563,589,000	1,092,234,000	69.85%

Catatan :

- a. APBN Pembangunan : Perencanaan Pembangunan operasional tahunan yang dititikberatkan pada usaha-usaha selektif dalam menentukan prioritas-prioritas masalah yang mendesak untuk ditanggulangi (rencana pembangunan jangka pendek)
- b. APBN Rutin : Rencana Pendapatan dan Rencana Pengeluaran yang bersumber dari anggaran APBN Rutin untuk membiayai kegiatan-kegiatan rutin
- c. Bantuan Luar Negeri (BLN) : Bantuan yang bersumber dari luar negeri sebagai unsur pelengkap dana pembangunan
- d. Dana Reboisasi (DR) : Dana yang dipungut dari Pemegang Hak Pengusahaan Hutan dan Pemegang Hak Pengusahaan Hutan Masyarakat dari hutan alam yang berupa kayu dalam rangka reboisasi dan rehabilitasi lahan
- e. Iuan Hasil Hutan (IHH) : Rencana Pendapatan dan Rencana Pengeluaran suplemen yang bersumber dari Dana Pemerintah Lainnya untuk kegiatan pembinaan dan peningkatan usaha konservasi yang bersifat rutin

Sumber : SubDit Anggaran dan SubDit Evaluasi, DitJen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Anggaran Taman Nasional

BALI BARAT
Luas (Ha) : 19,002.89

Tahun Anggaran	Pos Anggaran	rupiah		dollar AS
		Nominal	Riil	
1993/1994 US\$ 1 = Rp 2,250	APBN Pembangunan	139,287,000	139,287,000	61,905
	APBN Rutin	182,468,000	182,468,000	81,097
	BLN	0	0	0
	DR	0	0	0
	IHH	131,940,000	131,940,000	58,640
	Total	453,695,000	453,695,000	201,642
1994/1995 US\$ 1 = Rp 2,300	APBN Pembangunan	199,884,000	189,643,261	86,906
	APBN Rutin	254,728,000	241,677,416	110,751
	BLN	0	0	0
	DR	202,528,000	192,151,800	88,056
	IHH	0	0	0
	Total	657,140,000	623,472,477	285,713

Catatan :

- a. Anggaran dalam dollar dihitung berdasarkan nilai kurs pada tahun anggaran tersebut
- b. Indeks Harga Konsumen (IHK) : indikator inflasi di Indonesia, yang dihitung setiap bulan berdasarkan perkembangan harga Barang dan jasa yang dikonsumsi rumah tangga di 27 propinsi di Indonesia
- c. Indeks Harga Konsumen menggunakan tahun dasar 1993

Sumber : Ditjen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Anggaran Per Ha Taman Nasional :

BALI BARAT

Luas (Ha) : 19,002.89

Tahun Anggaran	Pos Anggaran	Jumlah (rupiah)	Anggaran Per Ha		
			nominal rupiah	riil rupiah	dollar AS
1993/1994 US\$ 1 = Rp 2,250	APBN Pembangunan	139,287,000	7,330	7,330	3.26
	APBN Rutin	182,468,000	9,602	9,602	4.27
	BLN	0	0	0	0.00
	DR	0	0	0	0.00
	IHH	131,940,000	6,943	6,943	3.09
	Total	453,695,000	23,875	23,875	10.61
1994/1995 US\$ 1 = Rp 2,300	APBN Pembangunan	199,884,000	10,519	9,980	4.57
	APBN Rutin	254,728,000	13,405	12,718	5.83
	BLN	0	0	0	0.00
	DR	202,528,000	10,658	10,112	4.63
	IHH	0	0	0	0.00
	Total	657,140,000	34,581	32,809	15.04
1995/1996 US\$ 1 = Rp 2,330	APBN Pembangunan	396,037,000	20,841	17,722	8.94
	APBN Rutin	294,443,000	15,495	13,176	6.65
	BLN	666,300,000	35,063	29,816	15.05
	DR	0	0	0	0.00
	IHH	206,809,000	10,883	9,254	4.67
	Total	1,563,589,000	82,282	69,967	35.31

Sumber : DitJen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Rincian Kegiatan dengan dana APBN Pembangunan

Taman Nasional	Tahun Anggaran	Kelompok Tolok Ukur	Jumlah (rupiah)	Persen
ALAS PURWO	1994/1995	Pembangunan/Perbaikan Prasarana	7,210,000	9.00
		Pembinaan	6,472,000	8.08
		Penataan Kawasan dan Lingkungan Hidup	12,836,000	16.03
		Pengadaan Peralatan dan Sarana Gedung	3,100,000	3.87
		Pengawasan, Pemantauan, dan Pengendalian	17,730,000	22.14
		Penyebarluasan Informasi	9,680,000	12.09
		Perawatan Prasarana Lainnya	6,851,000	8.55
		Persiapan Perencanaan Proyek	16,213,000	20.24
		Total	80,092,000	
BALI BARAT	1993/1994	Administrasi Proyek	60,157,000	43.19
		Pembangunan Prasarana Lainnya	50,000,000	35.90
		Pembinaan	7,870,000	5.65
		Penataan Kawasan dan Lingkungan Hidup	8,900,000	6.39
		Pengadaan Peralatan dan Sarana Gedung	2,300,000	1.65
		Pengadaan Peralatan Fungsional	600,000	0.43
		Pengawasan, Pemantauan, dan Pengendalian	4,800,000	3.45
		Penyebarluasan Informasi	2,660,000	1.91
Persiapan Perencanaan Proyek	2,000,000	1.44		
		Total	139,287,000	
BALI BARAT	1994/1995	Administrasi Proyek	6,698,000	2.72
		Administrasi Proyek	4,128,000	1.68
		Administrasi Proyek	1,500,000	0.61
		Administrasi Proyek	36,570,000	14.85
		Administrasi Proyek	48,896,000	19.86
		Pembinaan	16,320,000	6.63
		Penataan Kawasan dan Lingkungan Hidup	28,324,000	11.50
		Penataan Kawasan dan Lingkungan Hidup	2,044,000	0.83
		Pengadaan Buku dan Bahan Cetak	3,875,000	1.57
		Pengawasan, Pemantauan, dan Pengendalian	16,320,000	6.63
		Penyebarluasan Informasi	11,500,000	4.67
		Persiapan Perencanaan Proyek	70,025,000	28.44
				Total

Sumber : SubDit Anggaran dan SubDit Evaluasi, DitJen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Alokasi Dana berdasarkan Kelompok Tolok Ukur

Tahun Anggaran	Kelompok Tolok Ukur	rupiah		
		Nominal	Riil	US dollar
1993/1994	Administrasi Proyek	633,402,000	633,402,000	281,512.00
	Operasi dan Pemeliharaan	247,311,000	247,311,000	109,916.00
	Pembangunan Gedung	1,018,606,000	1,018,606,000	452,713.78
	Pembangunan Jaringan	134,678,000	134,678,000	59,856.89
	Pembangunan Prasarana Lainnya	846,591,000	846,591,000	376,262.67
	Pembangunan/Perbaikan Prasarana	508,647,000	508,647,000	226,065.33
	Pembinaan	418,476,000	418,476,000	185,989.33
	Penataan Kawasan dan Lingkungan Hidup	1,399,064,000	1,399,064,000	621,806.22
	Pendidikan dan Pelatihan	438,997,000	438,997,000	195,109.78
	Pengadaan Bahan Pendukung Fungsional	125,195,000	125,195,000	55,642.22
	Pengadaan Buku dan Bahan Cetak	27,379,000	27,379,000	12,168.44
	Pengadaan dan Penyiapan Lahan	262,825,000	262,825,000	116,811.11
	Pengadaan Kendaraan Operasional	401,678,000	401,678,000	178,523.56
	Pengadaan Peralatan dan Sarana Gedung	338,025,000	338,025,000	150,233.33
	Pengadaan Peralatan Fungsional	480,946,000	480,946,000	213,753.78
	Pengawasan, Pemantauan, dan Pengendalian	231,885,000	231,885,000	103,060.00
	Penyebarluasan Informasi	107,664,000	107,664,000	47,850.67
	Perawatan Gedung	68,200,000	68,200,000	30,311.11
	Perawatan Prasarana Lainnya	114,720,000	114,720,000	50,986.67
	Persiapan Perencanaan Proyek	344,000,000	344,000,000	152,888.89
	Survei	21,420,000	21,420,000	9,520.00
	Transfer dan Bantuan	30,000,000	30,000,000	13,333.33
		Total	8,199,709,000	8,199,709,000

Sumber : Petunjuk Operasional (PO) Tahun Anggaran 1993/1994 s/d 1998/1999 APBN dan Sumber Dana DPL Ditjen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Alokasi Dana (Rp) berdasarkan Fungsi Taman Nasional
(rincian seluruh Taman Nasional)

Taman Nasional	Tahun Anggaran	Perlindungan	Pengawetan	Pemanfaatan
Darat				
ALAS PURWO	1997/1998	654,000,000	274,992,000	624,984,000
BALI BARAT	1994/1995	1,036,140,000	410,916,000	333,840,000
	1996/1997	2,382,000,000	582,240,000	338,520,000
	1997/1998	1,223,040,000	2,223,984,000	979,740,000
BALURAN	1995/1996	6,788,800,000	4,678,080,000	4,568,960,000
	1996/1997	4,447,776,000	3,800,000,000	1,165,472,000
	1997/1998	3,008,000,000	8,238,144,000	3,312,064,000
BENTUANG KARIMUN	1996/1997	934,125,000	90,000,000	
BOGANI NANI WARTABONE	1996/1997	4,587,768,000	1,689,390,000	820,458,000
	1997/1998	3,174,732,000	1,559,000,000	1,877,850,000
BROMO TENGGER SEMERU	1995/1996	301,682,000		
	1996/1997	3,255,925,000	1,698,225,000	1,828,486,000
	1997/1998	4,124,523,000	736,950,000	1,767,031,000
BUKIT BAKA-BUKIT RAYA	1995/1996	172,005,000		730,545,000
	1996/1997	588,600,000	17,550,000	539,625,000
	1997/1998	212,118,000	298,914,000	760,050,000
BUKIT BARISAN SELATAN	1996/1997	3,136,128,000	1,072,240,000	1,109,472,000
	1997/1998	2,560,160,000	2,202,448,000	1,129,712,000
GUNUNG GEDE PANGRANGO	1995/1996	140,975,000		
	1996/1997	2,041,900,000	1,213,120,000	677,055,000
	1997/1998	1,334,890,000	392,620,000	1,326,270,000
GUNUNG HALIMUN	1995/1996	257,758,000	126,200,000	159,410,000
	1996/1997	436,514,000	95,224,000	157,858,000
	1997/1998	347,418,000	148,116,000	31,000,000

Sumber : Ditjen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Alokasi Anggaran berdasarkan Fungsi Taman Nasional

Tahun Anggaran	Fungsi	Anggaran		
		Nominal rupiah	Riil rupiah	dollar AS
1994/1995	Pemanfaatan	345,812,000	328,094,872	150,353.04
	Pengawetan	43,673,000	41,435,483	18,988.26
	Perlindungan	399,971,000	379,479,122	173,900.43
	Total:	789,456,000	749,009,477	343,241.74
1995/1996	Pemanfaatan	892,715,000	759,111,404	383,139.48
	Pengawetan	546,720,000	464,897,965	234,643.78
	Perlindungan	1,179,028,000	1,002,574,843	506,020.60
	Total:	2,618,463,000	2,226,584,213	1,123,803.86
1996/1997	Pemanfaatan	1,491,055,000	1,178,699,605	631,802.97
	Pengawetan	3,436,844,000	2,716,872,727	1,456,289.83
	Perlindungan	5,139,005,000	4,062,454,545	2,177,544.49
	Total:	10,066,904,000	7,958,026,877	4,265,637.29
1997/1998	Pemanfaatan	2,244,851,000	1,491,595,349	897,940.40
	Pengawetan	2,877,710,000	1,912,099,668	1,151,084.00
	Perlindungan	3,724,736,000	2,474,907,641	1,489,894.40
	Total:	8,847,297,000	5,878,602,658	3,538,918.80
1998/1999	Pemanfaatan	195,390,000	65,347,826	26,052.00
	Pengawetan	29,050,000	9,715,719	3,873.33
	Perlindungan	288,837,000	96,601,003	38,511.60
	Total:	513,277,000	171,664,548	68,436.93

Sumber : Ditjen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Diagram Batang Alokasi Dana Berdasarkan Fungsi Taman Nasional

Rincian Alokasi Dana berdasarkan Fungsi dan Tolok Ukur

Taman Nasional	Fungsi	Tolok Ukur	rupiah		dollar AS
			Nominal	Riil	
ALAS PURWO					
1997/1998	Perlindungan	Pengadaan Peralatan Sistem Informasi	3,500,000	2,325,581	1,400.00
		Pengamanan Taman Nasional	51,000,000	33,887,043	20,400.00
	Pengawetan	Inventarisasi Sumber Alam	10,136,000	6,734,884	4,054.40
		Pengelolaan Keanekaragaman Hayati	12,780,000	8,491,694	5,112.00
	Pemanfaatan	Pembinaan Daerah Penyangga	38,730,000	25,734,219	15,492.00
		Penyebaran Informasi	13,352,000	8,871,761	5,340.80
Total			129,498,000	86,045,183	51,799.20
BALI BARAT					
1994/1995	Perlindungan	Pengamanan Taman Nasional	16,320,000	15,483,871	7,095.65
		Perencanaan dan Penyusunan Program	70,025,000	66,437,380	30,445.65
	Pengawetan	Inventarisasi Sumber Alam	30,368,000	28,812,144	13,203.48
		Pencetakan Brosur, Leaflet, dan Booklet	3,875,000	3,676,471	1,684.78
	Pemanfaatan	Pembinaan Daerah Penyangga	16,320,000	15,483,871	7,095.65
		Penyebaran Informasi	11,500,000	10,910,816	5,000.00
Total			148,408,000	140,804,552	64,525.22
1996/1997	Perlindungan	Pengamanan Taman Nasional	108,500,000	85,770,751	45,974.58
		Perencanaan dan Penyusunan Program	90,000,000	71,146,245	38,135.59
	Pengawetan	Inventarisasi Sumber Alam	26,000,000	20,553,360	11,016.95
		Pembuatan Sarana Air Bersih	3,000,000	2,371,542	1,271.19
	Pemanfaatan	Pembuatan Sarana Air Limbah	19,520,000	15,430,830	8,271.19
		Pembinaan Daerah Penyangga	21,400,000	16,916,996	9,067.80
Total			275,230,000	217,573,123	116,622.88
1997/1998	Perlindungan	Pengamanan Taman Nasional	86,700,000	57,607,973	34,680.00
		Perencanaan dan Penyusunan Program	15,220,000	10,112,957	6,088.00
	Pengawetan	Inventarisasi Sumber Alam	35,268,000	23,433,887	14,107.20
		Pembuatan Sarana Air Bersih	43,600,000	28,970,100	17,440.00
	Pemanfaatan	Pengelolaan Keanekaragaman Hayati	106,464,000	70,740,199	42,585.60
		Pembinaan Daerah Penyangga	23,450,000	15,581,395	9,380.00
Total			368,897,000	245,114,286	147,558.80

Sumber : DitJen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Persentase Realisasi Anggaran berdasarkan Jenis Taman Nasional

Tahun Anggaran	Jenis	Pos Anggaran	Jumlah	Realisasi	Persen	
1993/1994	Darat	APBN Pembangunan	5,748,444,000	5,084,941,000	88.46	
		APBN Rutin	2,048,559,000	1,971,626,000	96.24	
		BLN	698,016,000	227,121,000	32.54	
		DR	456,990,000	373,343,000	81.70	
		IHH	1,464,836,000	1,151,946,000	78.64	
		Total	10,416,845,000	8,808,977,000	84.56	
	Laut	APBN Pembangunan	821,791,000	781,596,000	95.11	
		APBN Rutin	0	0		
		BLN	533,616,000	431,422,000	80.85	
		DR	0	0		
		IHH	67,995,000	0	0.00	
		Total	1,423,402,000	1,213,018,000	85.22	
	1994/1995	Darat	APBN Pembangunan	7,046,770,000	6,361,414,000	90.27
			APBN Rutin	2,854,584,000	3,126,627,000	109.53
BLN			899,787,000	787,750,000	87.55	
DR			3,366,721,000	3,101,392,000	92.12	
IHH			0	0		
Total			14,167,862,000	13,377,183,000	94.42	
Laut		APBN Pembangunan	1,015,689,000	856,562,000	84.33	
		APBN Rutin	0	0		
		BLN	555,470,000	76,710,000	13.81	
		DR	132,359,000	105,314,000	79.57	
		IHH	0	0		
		Total	1,703,518,000	1,038,586,000	60.97	
1995/1996		Darat	APBN Pembangunan	7,318,117,000	6,660,705,000	91.02
			APBN Rutin	3,425,838,000	2,589,226,000	75.58
	BLN		4,125,959,000	2,219,610,000	53.80	
	DR		2,803,835,000	2,581,125,000	92.06	
	IHH		2,421,454,000	2,174,567,000	89.80	
	Total		20,095,203,000	16,225,233,000	80.74	

Sumber : Ditjen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Anggaran berdasarkan Jenis Taman Nasional

Tahun Anggaran	Jenis	Pos Anggaran	Nominal rupiah	Riil rupiah	dollar AS	
1993/1994	Darat	APBN Pembangunan	5,748,444,000	5,748,444,000	2,554,864.00	
		APBN Rutin	2,048,559,000	2,048,559,000	910,470.67	
		BLN	698,016,000	698,016,000	310,229.33	
		DR	456,990,000	456,990,000	203,106.67	
		IHH	1,464,836,000	1,464,836,000	651,038.22	
		Total	10,416,845,000	10,416,845,000	4,629,708.89	
	Laut	APBN Pembangunan	821,791,000	821,791,000	365,240.44	
		APBN Rutin	0	0	0.00	
		BLN	533,616,000	533,616,000	237,162.67	
		DR	0	0	0.00	
		IHH	67,995,000	67,995,000	30,220.00	
		Total	1,423,402,000	1,423,402,000	632,623.11	
	1994/1995	Darat	APBN Pembangunan	7,046,770,000	6,685,739,941	3,063,813.04
			APBN Rutin	2,854,584,000	2,708,333,927	1,241,123.48
BLN			899,787,000	853,687,843	391,211.74	
DR			3,366,721,000	3,194,232,402	1,463,791.74	
IHH			0	0	0.00	
Total			14,167,862,000	13,441,994,113	6,159,940.00	
Laut		APBN Pembangunan	1,015,689,000	963,651,789	441,603.91	
		APBN Rutin	0	0	0.00	
		BLN	555,470,000	527,011,378	241,508.70	
		DR	132,359,000	125,577,797	57,547.39	
		IHH	0	0	0.00	
		Total	1,703,518,000	1,616,240,963	740,660.00	
1995/1996		Darat	APBN Pembangunan	7,318,117,000	6,222,888,686	3,140,822.75
			APBN Rutin	3,425,838,000	2,913,127,589	1,470,316.74
	BLN		4,125,959,000	3,508,468,583	1,770,797.85	
	DR		2,803,835,000	2,384,213,466	1,203,362.66	
	IHH		2,421,454,000	2,059,059,551	1,039,250.64	
	Total		20,095,203,000	17,087,757,875	8,624,550.64	
	Laut	APBN Pembangunan	1,480,525,000	1,258,949,846	635,418.45	
		APBN Rutin	0	0	0.00	
		BLN	131,000,000	111,394,559	56,223.18	
		DR	55,155,000	46,900,511	23,671.67	
		IHH	0	0	0.00	
		Total	1,666,680,000	1,417,244,916	715,313.30	

Sumber : DitJen perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Realisasi Anggaran berdasarkan Jenis Taman Nasional

Tahun Anggaran	Jenis	Pos Anggaran	Nominal rupiah	Riil rupiah	dollar AS	
1993/1994	Darat	APBN Pembangunan	5,084,941,000	5,084,941,000	2,259,973.78	
		APBN Rutin	1,971,626,000	1,971,626,000	876,278.22	
		BLN	227,121,000	227,121,000	100,942.67	
		DR	373,343,000	373,343,000	165,930.22	
		IHH	1,151,946,000	1,151,946,000	511,976.00	
		Total:	8,808,977,000	8,808,977,000	3,915,100.89	
	Laut	APBN Pembangunan	781,596,000	781,596,000	347,376.00	
		APBN Rutin	0	0	0.00	
		BLN	431,422,000	431,422,000	191,743.11	
		DR	0	0	0.00	
		IHH	0	0	0.00	
		Total:	1,213,018,000	1,213,018,000	539,119.11	
	1994/1995	Darat	APBN Pembangunan	6,361,414,000	6,035,497,066	2,765,832.17
			APBN Rutin	3,126,627,000	2,966,439,236	1,359,403.04
BLN			787,750,000	747,390,881	342,500.00	
DR			3,101,392,000	2,942,497,111	1,348,431.30	
IHH			0	0	0.00	
Total:			13,377,183,000	12,691,824,294	5,816,166.52	
Laut		APBN Pembangunan	856,562,000	812,677,408	372,418.26	
		APBN Rutin	0	0	0.00	
		BLN	76,710,000	72,779,885	33,352.17	
		DR	105,314,000	99,918,405	45,788.70	
		IHH	0	0	0.00	
		Total:	1,038,586,000	985,375,697	451,559.13	
1995/1996		Darat	APBN Pembangunan	6,660,705,000	5,663,864,869	2,858,671.67
			APBN Rutin	2,589,226,000	2,201,722,818	1,111,255.79
	BLN		2,219,610,000	1,887,423,494	952,622.32	
	DR		2,581,125,000	2,194,834,212	1,107,778.97	
	IHH		2,174,567,000	1,849,121,623	933,290.56	
	Total:		16,225,233,000	13,796,967,016	6,963,619.31	

Sumber : Ditjen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Alokasi Dana (Rp) berdasarkan Jenis dan Fungsi Taman Nasional

Jenis	Tahun Anggaran	Perlindungan	Pengawetan	Pemanfaatan	Total
Darat	1994/1995	86,345,000	34,243,000	27,820,000	148,408,000
	1995/1996	1,179,028,000	546,720,000	892,715,000	2,618,463,000
	1996/1997	3,913,994,000	2,705,835,000	1,339,601,000	7,959,430,000
	1997/1998	3,003,331,000	2,434,120,000	1,972,871,000	7,410,322,000
	1998/1999	191,800,000	14,700,000	137,894,000	344,394,000
	Total:	8,374,498,000	5,735,618,000	4,370,901,000	18,481,017,000
Laut	1994/1995	313,626,000	9,430,000	317,992,000	641,048,000
	1996/1997	1,225,011,000	731,009,000	151,454,000	2,107,474,000
	1997/1998	721,405,000	443,590,000	271,980,000	1,436,975,000
	1998/1999	97,037,000	14,350,000	57,496,000	168,883,000
	Total:	2,357,079,000	1,198,379,000	798,922,000	4,354,380,000

Sumber : DitJen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Anggaran berdasarkan Kawasan

Tahun Anggaran	Kawasan	Pos Anggaran	Nominal rupiah	Riil rupiah	dollar AS
1993/1994	Irian Jaya	APBN Pembangunan	191,936,000	191,936,000	85,304.89
		APBN Rutin	0	0	0.00
		BLN	0	0	0.00
		DR	0	0	0.00
		IHH	0	0	0.00
		Total		191,936,000	191,936,000
	Jawa dan Bali	APBN Pembangunan	2,093,329,000	2,093,329,000	930,368.44
		APBN Rutin	951,327,000	951,327,000	422,812.00
		BLN	0	0	0.00
		DR	328,380,000	328,380,000	145,946.67
		IHH	694,699,000	694,699,000	308,755.11
		Total		4,067,735,000	4,067,735,000
	Kalimantan	APBN Pembangunan	384,836,000	384,836,000	171,038.22
		APBN Rutin	149,442,000	149,442,000	66,418.67
		BLN	343,040,000	343,040,000	152,462.22
		DR	0	0	0.00
		IHH	128,918,000	128,918,000	57,296.89
		Total		1,006,236,000	1,006,236,000
	Lombok, Sumbawa, dan Flores	APBN Pembangunan	209,475,000	209,475,000	93,100.00
		APBN Rutin	164,680,000	164,680,000	73,191.11
		BLN	0	0	0.00
		DR	0	0	0.00
		IHH	146,520,000	146,520,000	65,120.00
		Total		520,675,000	520,675,000

Sumber : DitJen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Realisasi Anggaran berdasarkan Kawasan

Tahun Anggaran	Kawasan	Pos Anggaran	Nominal rupiah	Riil rupiah	dollar AS
1993/1994					
	Irian Jaya	APBN Pembangunan	177,969,000	177,969,000	79,097.33
		APBN Rutin	0	0	0.00
		BLN	0	0	0.00
		DR	0	0	0.00
		IHH	0	0	0.00
		Total:	177,969,000	177,969,000	79,097.33
	Jawa dan Bali	APBN Pembangunan	1,969,626,000	1,969,626,000	875,389.33
		APBN Rutin	908,715,000	908,715,000	403,873.33
		BLN	0	0	0.00
		DR	271,057,000	271,057,000	120,469.78
		IHH	423,083,000	423,083,000	188,036.89
		Total:	3,572,481,000	3,572,481,000	1,587,769.33
	Kalimantan	APBN Pembangunan	354,938,000	354,938,000	157,750.22
		APBN Rutin	71,722,000	71,722,000	31,876.44
		BLN	34,964,000	34,964,000	15,539.56
		DR	0	0	0.00
		IHH	120,498,000	120,498,000	53,554.67
		Total:	582,122,000	582,122,000	258,720.89
	Lombok, Sumbawa, dan Flores	APBN Pembangunan	189,445,000	189,445,000	84,197.78
		APBN Rutin	192,090,000	192,090,000	85,373.33
		BLN	0	0	0.00
		DR	0	0	0.00
		IHH	118,326,000	118,326,000	52,589.33
		Total:	499,861,000	499,861,000	222,160.44
	Maluku	APBN Pembangunan	122,446,000	122,446,000	54,420.44
		APBN Rutin	0	0	0.00
		BLN	0	0	0.00
		DR	0	0	0.00
		IHH	0	0	0.00
		Total:	122,446,000	122,446,000	54,420.44

Sumber : Ditjen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Rincian Anggaran Per Ha Taman Nasional

Mulai Tahun: 1993/1994

Sampai Tahun: 1994/1995

Tahun Anggaran	Taman Nasional	Anggaran			Realisasi			Persen
		Nominal rupiah	Riil rupiah	dollar AS	Nominal rupiah	Riil rupiah	dollar AS	
1993/1994	ALAS PURWO	0	0	0.00	0	0	0.00	
	BALI BARAT	23,875	23,875	10.61	24,246	24,246	10.78	101.55
	BALURAN	32,130	32,130	14.28	25,299	25,299	11.24	78.74
	BENTUANG KARIMUN	0	0	0.00	0	0	0.00	
	BERBAK	0	0	0.00	0	0	0.00	
	BOGANI NANI WARTABONE	1,724	1,724	0.77	1,307	1,307	0.58	75.82
	BROMO TENGGER SEMERU	7,341	7,341	3.26	5,107	5,107	2.27	69.57
	BUKIT BAKA-BUKIT RAYA	2,233	2,233	0.99	453	453	0.20	20.27
	BUKIT BARISAN SELATAN	1,407	1,407	0.63	1,490	1,490	0.66	105.96
	BUKIT TIGA PULUH	0	0	0.00	0	0	0.00	
	BUNAKEN	8,798	8,798	3.91	7,487	7,487	3.33	85.10
	GUNUNG GEDE PANGRANGO	79,747	79,747	35.44	71,922	71,922	31.97	90.19
	GUNUNG HALIMUN	1,100	1,100	0.49	998	998	0.44	90.70
	GUNUNG LEUSER	1,211	1,211	0.54	1,278	1,278	0.57	105.53
	GUNUNG PALUNG	0	0	0.00	0	0	0.00	
	GUNUNG RINJANI	1,518	1,518	0.67	1,451	1,451	0.64	95.58
	KAYAN MENTARANG	0	0	0.00	0	0	0.00	
	KELIMUTU	0	0	0.00	0	0	0.00	
	KEPULAUAN KARIMUN JAWA	985	985	0.44	852	852	0.38	86.45
	KEPULAUAN SERIBU	3,099	3,099	1.38	2,443	2,443	1.09	78.85
	KEPULAUAN WAKATOBI	0	0	0.00	0	0	0.00	
	KERINCI SEBLAT	1,079	1,079	0.48	811	811	0.36	75.12
	KOMODO	2,654	2,654	1.18	2,550	2,550	1.13	96.06
	KUTAI	1,677	1,677	0.75	1,161	1,161	0.52	69.25
	LORE LINDU	857	857	0.38	495	495	0.22	57.71
	LORENTZ	15	15	0.01	12	12	0.01	79.80
	MANUSELA	651	651	0.29	648	648	0.29	99.46
	MERU BETIRI	3,520	3,520	1.56	2,507	2,507	1.11	71.23
	RAWA AOPA WATUMOHAI	1,858	1,858	0.83	1,694	1,694	0.75	91.19

Sumber : DitJen Perlindungan dan Konservasi Alam, Departemen kehutanan dan Perkebunan

Jumlah dan Realisasi Anggaran Per Ha Taman Nasional

Mulai Tahun: 1993/1994

Sampai Tahun: 1994/1995

Alokasi Dana Pembangunan

Tahun Anggaran : 1994/1995

Taman Nasional : ALAS PURWO

Alokasi Dana Pembangunan

Tahun Anggaran : 1994/1995

Taman Nasional : ALAS PURWO

Penerimaan Seluruh Taman Nasional

Taman Nasional	Tahun Anggaran	Pos Penerimaan	Jumlah (rupiah)	(dollar AS)	Keterangan
ALAS PURWO	1993/1994	PUPA	6,750,000	3,000	Oleh PT. Wana Wisata Alam Hayati seluas 15 Ha, Rp 450.000/Ha, yang sudah dimanfaatkan seluas 5 Ha Data dari Bagian Keuangan Bogor
	US\$ 1 = Rp 2,250				
		Total	6,750,000	3,000	
ALAS PURWO	1996/1997	PUPA	2,250,000	953	Oleh PT. Plengkung indah seluas 5 Ha, Rp 450.000/Ha Data dari Bagian Keuangan Bogor
	US\$ 1 = Rp 2,360				
		Total	2,250,000	953	
ALAS PURWO	1998/1999	Pungutan Masuk	13,682,000	1,824	
	US\$ 1 = Rp 7,500				
		Total	13,682,000	1,824	
BALI BARAT	1993/1994	Pungutan Masuk	67,538,000	30,017	
	US\$ 1 = Rp 2,250				
		Total	67,538,000	30,017	
BALI BARAT	1994/1995	Pungutan masuk	66,816,000	29,050	
	US\$ 1 = Rp 2,300				
		Total	66,816,000	29,050	
BALI BARAT	1995/1996	Pungutan masuk	67,100,000	28,798	
	US\$ 1 = Rp 2,330				
		Total	67,100,000	28,798	
BALI BARAT	1996/1997	Pungutan masuk	72,600,000	30,763	
	US\$ 1 = Rp 2,360				
		Sumbangan	60,000,000	25,424	Rp 30 juta berupa menara pengintai 2 buah dari PT. PLN Rp 30 juta berupa papan petunjuk 3 buah dari PT. Shorea Barito Wisata

Sumber : Ditjen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

**Penerimaan Taman Nasional
BALURAN**

Luas (Ha) : 25,000.00

Tahun Anggaran	Pos Penerimaan	Jumlah		Keterangan
		(rupiah)	(dollar AS)	
1993/1994 US\$ 1 = Rp 2,250	Pungutan masuk	17,093,000	7,597	
	Total	17,093,000	7,597	
1994/1995 US\$ 1 = Rp 2,300	Pungutan masuk	7,431,200	3,231	
	Total	7,431,200	3,231	
1995/1996 US\$ 1 = Rp 2,330	Pungutan masuk	16,724,640	7,178	
	Total	16,724,640	7,178	
1996/1997 US\$ 1 = Rp 2,360	Pungutan masuk	12,367,000	5,240	
	Total	12,367,000	5,240	
1997/1998 US\$ 1 = Rp 2,500	Pungutan masuk	6,735,000	2,694	
	Total	6,735,000	2,694	
1998/1999 US\$ 1 = Rp 7,500	Pungutan Masuk	10,985,000	1,465	
	Total	10,985,000	1,465	

Sumber : DitJen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Anggaran dan Ancaman berdasarkan Fungsi Taman Nasional

Taman Nasional	Tahun Anggaran	Fungsi			Jenis Ancaman	Besaran	Upaya Penanggulangan
		Perlindungan	Pengawetan	Pemanfaatan			
ALAS PURWO	1997/1998	54,500,000	22,916,000	52,082,000	Pencurian Hasil Hutan Lainnya	10 kali	Penyitaan barang bukti dan pembinaan pelaku
					Penebangan Liar	10 kali	Pembinaan terhadap pelaku dan penyitaan barang bukti
					Tumpang Tindih Lahan/Kawasan Kebakaran Hutan	1100 Ha 920 Ha	Mencegah dan menghambat penyebaran api
BALI BARAT	1994/1995	86,345,000	34,243,000	27,820,000	Kebakaran Hutan	47,5 Ha	Pemadaman oleh petugas/karyawan
BALI BARAT	1996/1997	198,500,000	48,520,000	28,210,000	Penyerobotan Lahan Hutan/Kawasan	6,25 Ha	Penyuluhan dan koordinasi dengan Pemda setempat dan Proyek Irigasi Bali (PIB)
					Hama dan Penyakit	3000 Ha	Mengubur spesies yang menjadi hama dan upaya rehabilitasi terumbu karang, jumlah yang dimusnahkan 182278 ekor
					Kebakaran Hutan Penggembalaan Liar	14,73 Ha 6 Ha	Pemadaman oleh petugas/karyawan Monitoring dan penyuluhan
BALI BARAT	1997/1998	101,920,000	185,332,000	81,645,000	Penggembalaan Liar	72,38 Ha	Monitoring dan Penyuluhan
					Hama dan Penyakit	3415 Ha	Jumlah yang dapat dimusnahkan 2428 ekor
					Kebakaran Hutan	7,36 Ha	Pemadaman oleh petugas/karyawan

Catatan :

- a. Fungsi Perlindungan adalah Fungsi Taman Nasional sebagai kawasan perlindungan sistem penyangga kehidupan
 - b. Fungsi Pengawetan adalah Fungsi Taman Nasional sebagai kawasan pengawetan keragaman jenis tumbuh-tumbuhan dan satwa
 - c. Fungsi Pemanfaatan adalah Fungsi Taman Nasional sebagai kawasan pemanfaatan secara lestari potensi sumberdaya alam hayati dan ekosistemnya
- Sumber : SubDit Anggaran, SubDit Evaluasi, dan Unit Pelaksana Teknis Ditjen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Alokasi Dana Pembangunan Untuk Fungsi Perlindungan

Mulai Tahun: 1993/1994

Sampai Tahun: 1998/1999

Anggaran Dephutbun, DitJen PKA, dan Taman Nasional

Tahun Anggaran	Dephutbun		DitJen PKA			Taman Nasional		
	Nominal rupiah	Riil rupiah	Nominal rupiah	Riil rupiah	Persen*	Nominal rupiah	Riil rupiah	Persen**
1994/1995	488,507,674,000	463,479,759,894	52,904,256,000	50,193,790,545	10.83	15,871,380,000	15,058,235,076	30.00
1995/1996	655,971,807,000	557,799,162,850	57,861,743,000	49,202,163,053	8.82	21,761,883,000	18,505,002,791	37.61
1996/1997	657,109,285,000	519,453,980,237	62,159,052,000	49,137,590,514	9.46	22,150,021,000	17,509,898,024	35.63
1997/1998	636,590,426,000	422,983,671,761	78,915,409,000	52,435,487,708	12.40	23,939,997,000	15,906,974,751	30.34
1998/1999	655,085,586,000	219,092,169,231	126,887,515,000	42,437,295,987	19.37	42,397,605,000	14,179,801,003	33.41

Catatan :

* : Persentase Anggaran Dephutbun

** : Persentase Anggaran PKA

Sumber : Laporan Pelaksanaan Anggaran Pembangunan Kehutanan dan Perkebunan 1994/95-1998/99, Biro Perencanaan Setditjen Departemen Kehutanan dan Perkebunan

Total Anggaran Seluruh Taman Nasional

Tahun Anggaran	Pos Anggaran	Nominal rupiah	Riil rupiah	dollar AS	Persen
1993/1994	APBN Pembangunan	6,570,235,000.00	6,570,235,000.00	2,920,104.44	55.49
	APBN Rutin	2,048,559,000.00	2,048,559,000.00	910,470.67	17.30
	BLN	1,231,632,000.00	1,231,632,000.00	547,392.00	10.40
	DR	456,990,000.00	456,990,000.00	203,106.67	3.86
	IHH	1,532,831,000.00	1,532,831,000.00	681,258.22	12.95
	Total:	11,840,247,000.00	11,840,247,000.00	5,262,332.00	
1994/1995	APBN Pembangunan	8,062,459,000.00	7,649,391,729.87	3,505,416.96	50.80
	APBN Rutin	2,854,584,000.00	2,708,333,926.64	1,241,123.48	17.99
	BLN	1,455,257,000.00	1,380,699,221.00	632,720.43	9.17
	DR	3,499,080,000.00	3,319,810,198.62	1,521,339.13	22.05
	IHH	0.00	0.00	0.00	0.00
	Total:	15,871,380,000.00	15,058,235,076.12	6,900,600.00	
1995/1996	APBN Pembangunan	8,798,642,000.00	7,481,838,532.45	3,776,241.20	40.43
	APBN Rutin	3,425,838,000.00	2,913,127,588.82	1,470,316.74	15.74
	BLN	4,256,959,000.00	3,619,863,142.21	1,827,021.03	19.56
	DR	2,858,990,000.00	2,431,113,977.12	1,227,034.33	13.14
	IHH	2,421,454,000.00	2,059,059,550.53	1,039,250.64	11.13
	Total:	21,761,883,000.00	18,505,002,791.13	9,339,863.95	
1996/1997	APBN Pembangunan	9,882,307,000.00	7,812,100,395.26	4,187,418.22	44.62
	APBN Rutin	4,113,888,000.00	3,252,085,375.49	1,743,172.88	18.57
	BLN	2,483,869,000.00	1,963,532,806.32	1,052,486.86	11.21
	DR	2,742,511,000.00	2,167,992,885.38	1,162,080.93	12.38
	IHH	2,927,446,000.00	2,314,186,561.26	1,240,443.22	13.22
	Total:	22,150,021,000.00	17,509,898,023.72	9,385,602.12	
1997/1998	APBN Pembangunan	10,392,670,000.00	6,905,428,571.43	4,157,068.00	43.41
	APBN Rutin	4,631,924,000.00	3,077,690,365.45	1,852,769.60	19.35
	BLN	4,400,151,000.00	2,923,688,372.09	1,760,060.40	18.38
	DR	1,590,856,000.00	1,057,047,176.08	636,342.40	6.65
	IHH	2,924,396,000.00	1,943,120,265.78	1,169,758.40	12.22
	Total:	23,939,997,000.00	15,906,974,750.83	9,575,998.80	
1998/1999	APBN Pembangunan	7,514,143,000.00	2,513,091,304.35	1,001,885.73	17.72
	APBN Rutin	9,855,959,000.00	3,296,307,357.86	1,314,127.87	23.25
	BLN	16,095,213,000.00	5,383,014,381.27	2,146,028.40	37.96
	DR	3,536,239,000.00	1,182,688,628.76	471,498.53	8.34
	IHH	5,396,051,000.00	1,804,699,331.10	719,473.47	12.73
	Total:	42,397,605,000.00	14,179,801,003.34	5,653,014.00	

Sumber : DitJen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Realisasi Anggaran Seluruh Taman Nasional

Tahun Anggaran	Pos Anggaran	rupiah		dollar AS	Persen
		Nominal	Riil		
1993/1994	APBN Pembangunan	5,866,537,000	5,866,537,000	2,607,349.78	58.54
	APBN Rutin	1,971,626,000	1,971,626,000	876,278.22	19.67
	BLN	658,543,000	658,543,000	292,685.78	6.57
	DR	373,343,000	373,343,000	165,930.22	3.73
	IHH	1,151,946,000	1,151,946,000	511,976.00	11.49
	Total	10,021,995,000	10,021,995,000	4,454,220.00	
1994/1995	APBN Pembangunan	7,217,976,000	6,848,174,474	3,138,250.43	50.07
	APBN Rutin	3,126,627,000	2,966,439,236	1,359,403.04	21.69
	BLN	864,460,000	820,170,766	375,852.17	6.00
	DR	3,206,706,000	3,042,415,516	1,394,220.00	22.24
	IHH	0	0	0.00	0.00
	Total	14,415,769,000	13,677,199,992	6,267,725.65	
1995/1996	APBN Pembangunan	7,970,413,000	6,777,562,163	3,420,778.11	45.45
	APBN Rutin	2,589,226,000	2,201,722,818	1,111,255.79	14.77
	BLN	2,219,610,000	1,887,423,494	952,622.32	12.66
	DR	2,581,125,000	2,194,834,212	1,107,778.97	14.72
	IHH	2,174,567,000	1,849,121,623	933,290.56	12.40
	Total	17,534,941,000	14,910,664,309	7,525,725.75	
1996/1997	APBN Pembangunan	8,666,990,000	6,851,375,494	3,672,453.39	50.72
	APBN Rutin	4,154,542,000	3,284,222,925	1,760,399.15	24.31
	BLN	907,342,000	717,266,403	384,466.95	5.31
	DR	1,031,198,000	815,176,285	436,948.31	6.03
	IHH	2,329,085,000	1,841,173,913	986,900.42	13.63
	Total	17,089,157,000	13,509,215,020	7,241,168.22	
1997/1998	APBN Pembangunan	8,763,122,000	5,822,672,425	3,505,248.80	46.70
	APBN Rutin	5,309,955,000	3,528,209,302	2,123,982.00	28.30
	BLN	1,841,576,000	1,223,638,538	736,630.40	9.81
	DR	906,321,000	602,206,645	362,528.40	4.83
	IHH	1,943,293,000	1,291,224,585	777,317.20	10.36
	Total	18,764,267,000	12,467,951,495	7,505,706.80	

Sumber : Ditjen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Realisasi Anggaran berdasarkan Kawasan dan Pos Anggaran

Tahun Anggaran	Kawasan	APBN Pembangunan	APBN Rutin	BLN	DR	IHH	Total
1993/1994	Irian Jaya	177,969,000	0	0	0	0	177,969,000
	Jawa dan Bali	1,969,626,000	908,715,000	0	271,057,000	423,083,000	3,572,481,000
	Kalimantan	354,938,000	71,722,000	34,964,000	0	120,498,000	582,122,000
	Lombok, Sumbawa, dan Flores	189,445,000	192,090,000	0	0	118,326,000	499,861,000
	Maluku	122,446,000	0	0	0	0	122,446,000
	Sulawesi	706,830,000	88,518,000	431,422,000	0	145,507,000	1,372,277,000
	Sumatera	2,345,283,000	710,581,000	192,157,000	102,286,000	344,532,000	3,694,839,000
	Total		5,866,537,000	1,971,626,000	658,543,000	373,343,000	1,151,946,000
	Persen	58.54	19.67	6.57	3.73	11.49	
1994/1995	Irian Jaya	357,037,000	0	0	0	0	357,037,000
	Jawa dan Bali	2,411,031,000	1,458,793,000	0	1,394,363,000	0	5,264,187,000
	Kalimantan	547,357,000	297,498,000	0	245,335,000	0	1,090,190,000
	Lombok, Sumbawa, dan Flores	539,745,000	259,951,000	0	166,957,000	0	966,653,000
	Maluku	131,776,000	0	0	56,949,000	0	188,725,000
	Sulawesi	843,788,000	278,250,000	76,710,000	242,226,000	0	1,440,974,000
	Sumatera	2,387,242,000	832,135,000	787,750,000	1,100,876,000	0	5,108,003,000
	Total		7,217,976,000	3,126,627,000	864,460,000	3,206,706,000	0
	Persen	50.07	21.69	6.00	22.24	0.00	

Sumber : Sub Direktorat Pemolaan Konservasi Ekosistem, Ditjen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan

Persentase Realisasi Anggaran berdasarkan Kawasan dan Pos Anggaran

Tahun Anggaran	Kawasan	APBN Pembangunan	APBN Rutin	BLN	DR	IHH	Total
1993/1994	Irian Jaya	3.03	0.00	0.00	0.00	0.00	1.78
	Jawa dan Bali	33.57	46.09	0.00	72.60	36.73	35.65
	Kalimantan	6.05	3.64	5.31	0.00	10.46	5.81
	Lombok, Sumbawa, dan Flores	3.23	9.74	0.00	0.00	10.27	4.99
	Maluku	2.09	0.00	0.00	0.00	0.00	1.22
	Sulawesi	12.05	4.49	65.51	0.00	12.63	13.69
	Sumatera	39.98	36.04	29.18	27.40	29.91	36.87
1994/1995	Irian Jaya	4.95	0.00	0.00	0.00		2.48
	Jawa dan Bali	33.40	46.66	0.00	43.48		36.52
	Kalimantan	7.58	9.51	0.00	7.65		7.56
	Lombok, Sumbawa, dan Flores	7.48	8.31	0.00	5.21		6.71
	Maluku	1.83	0.00	0.00	1.78		1.31
	Sulawesi	11.69	8.90	8.87	7.55		10.00
	Sumatera	33.07	26.61	91.13	34.33		35.43
1995/1996	Irian Jaya	2.25	0.00	0.00	7.58	0.00	2.14
	Jawa dan Bali	31.80	37.14	26.40	51.75	45.63	36.56
	Kalimantan	9.57	11.11	8.77	10.32	11.12	10.00
	Lombok, Sumbawa, dan Flores	4.64	10.70	0.00	15.56	9.90	7.21
	Maluku	0.00	0.00	0.00	5.05	0.00	0.74
	Sulawesi	20.53	10.74	3.37	0.00	7.73	12.31
	Sumatera	31.20	30.30	61.47	9.74	25.62	31.05

Sumber : Sub Direktorat Pemolaan Konservasi Ekosistem, DitJen Perlindungan dan Konservasi Alam, Departemen Kehutanan dan Perkebunan