

LAPORAN TRIWULAN BADAN RESTORASI GAMBUT RI KEPADA PRESIDEN REPUBLIK INDONESIA

JULI – SEPTEMBER 2016

01

SK PENETAPAN PETA INDIKATIF RESTORASI

SK.05/BRG/Kpts/2016
telah diterbitkan pada 14
September 2016.

Membagi empat kategori
daerah restorasi gambut.

“ (SK.05/BRG/Kpts/2016),
target restorasi seluas
2.492.523 ha

■ **684 ha**
Kawasan lindung seluas

■ **1,410,943 ha**
Kawasan budidaya berizin

■ **396,943 ha**
Kawasan budidaya tidak
berizin

02

PERATURAN PRESIDEN NO. 1 TAHUN 2016

7 Provinsi
Luas Gambut

12,932,489

12,932,489

Prioritas Restorasi
Pasca Kebakaran 2015

2,791,070

Prioritas Restorasi
Kubah Gambut
Berkanal

6,174,492

Prioritas Restorasi
Kubah Gambut
Tidak Berkanal (Utuh)

3,091,226

Prioritas Restorasi
Gambut Dangkal
Berkanal

PERATURAN KEPALA BRG TENTANG PEDOMAN DAN TATA CARA RESTORASI GAMBUT

P.1/KB BRG-SB/10/2016
diterbitkan pada 10
Oktober 2016.

Menjadi payung perencanaan,
pelaksanaan, pengawasan dan
evaluasi restorasi gambut.

Pedoman teknis lebih lanjut
sudah dikerjakan dan akan
segera di-SK-kan:

Panduan dan pedoman pemantauan lahan gambut yang mencakup referensi jumlah unit water logger real time yang perlu dipasang di empat kabupaten target restorasi untuk melakukan pemantauan lahan gambut;

Modul Kegiatan 'Generasi Muda Peduli Desa Gambut Sejahtera'

Panduan dan Modul Pelatihan Pembangunan Sekat Kanal dan Sumur Bor

KERJA SAMA DALAM RESTORASI GAMBUT

Kerjasama antara Pemerintah, NGO, dunia usaha dan universitas yang didukung oleh donor dalam restorasi ekosistem gambut telah menyepakati area kerja restorasi gambut sebagai berikut:

Kabupaten Pulang Pisau,
Provinsi Kalimantan Tengah

Kabupaten Tanjung Jabung
Timur dan Muaro Jambi,
Provinsi Jambi

Kabupaten Musi Banyuasin,
Provinsi Sumatera Selatan

Pemetaan Kesatuan Hidrologis
Gambut (KHG) prioritas di empat
kabupaten prioritas BRG
(Kepulauan Meranti, Musi
Banyuasin, Ogan Kemiring
Ilir, Pulang Pisau)

KESEPAKATAN PELAKU DUNIA USAHA

Beberapa pelaku dunia usaha kehutanan dan perkebunan sampai pekan ini telah setuju untuk melakukan:

Perlindungan kubah gambut utuh di dalam konsesinya dengan luas sekitar 485.000 hektar; Restorasi hidrologis dan/atau revegetasi seluas 910.000 hektar.

Angka ini akan terus bertambah dalam satu bulan ke depan.

485.000 ha
Perlindungan kubah
gambut utuh di dalam
konsesinya

910.000 ha
Restorasi hidrologis
dan/atau revegetasi

UJICoba PETERNAKAN SAPI DAN BUDIDAYA SAGU DI LAHAN GAMBUT

Ujicoba
Di lahan
Gambut

BRG bersama Universitas Riau, Institut Pertanian Bogor dan Universitas Hokkaido telah memulai ujicoba peternakan sapi dan budidaya sagu di lahan gambut di Riau dan Kalimantan Tengah.

01

Program Desa Peduli Gambut (DPG) adalah kerangka program untuk intervensi pembangunan pada desa-desa /kelurahan di dalam dan sekitar Kesatuan Hidrologis Gambut (KHG), yang menjadi target restorasi gambut.

02

DPG bukan program yang berdiri sendiri, tetapi mengkoordinasi dan memfasilitasi program-program pembangunan di lokasi-lokasi prioritas restorasi gambut.

03

Terdapat kesulitan untuk mengukur dampak secara kumulatif akibat kurangnya koordinasi dalam perencanaan dan pelaksanaan program dan kegiatan di desa. DPG adalah **kerangka penyalaras program dan kegiatan yang sudah ada di desa-desa gambut dan alat ukur bersama untuk menetapkan kontribusi program pada capaian kemajuan status desa-desa gambut.**

04

Pendekatan DPG adalah **pembangunan desa berbasis lanskap ekosistem gambut.** DPG bekerja pada kawasan-kawasan pedesaan di dalam KHG. Desa-desa yang berdekatan akan dirajut kerja samanya dalam sebuah **kawasan pedesaan.**

PRINSIP, SASARAN DAN STRATEGI PROGRAM DESA PEDULI GAMBUT

PRINSIP

- Tanggap bencana
- Keswadaya
- Pengakuan
- Transparansi
- Kesejahteraan
- Inklusif

SASARAN

- Meningkatkan Kesejahteraan
- Melindungi & Cegah Kerusakan ekosistem Gambut
- Desa bebas bencana Karhutla

➔ **MENINGKATNYA INDEKS DESA MEMBANGUN**

09

KEGIATAN JULI-SEPTEMBER

Pemetaan sosial

60

**Kabupaten
Pulang Pisau,
Kalimantan Tengah**

28

**Kabupaten
Ogan Komering Ilir,
Sumatera Selatan**

14

**Kabupaten
Musi Banyuasin,
Sumatera Selatan**

Sosialisasi di Sumatera Selatan
Penyiapan perencanaan kawasan pedesaan gambut di
Pulang Pisau Penyiapan masyarakat di 2 desa di
Pulau Padang, Kepulauan Meranti

104 desa
telah dimulai
intervensi
sosial,
dengan total
luas 806,312
hektar

BRG juga menerima pengaduan masyarakat terkait dugaan pembukaan kanal di area perusahaan PT RAPP.

Ditindaklanjuti dengan penunjukan Tim Verifikasi dan Fasilitasi Penanganan Konflik Sosial, dengan koordinasi bersama Kementerian Lingkungan Hidup dan Kehutanan.

Tim telah turun ke lapangan dan melakukan pemeriksaan di minggu pertama Oktober 2016.

KERJA SAMA RISET AKSI DAN MONITORING

Untuk riset dan monitoring efektivitas kegiatan pembasahan, BRG menginisiasi kerjasama dengan pusat penelitian dan universitas sebagai berikut:

BPPT

penerapan teknologi sistem pemantauan lahan gambut

Universitas Hokkaido, Universitas Kyoto, & RIHN

penerapan teknologi sistem pemantauan lahan gambut

Universitas Sriwijaya, Universitas Jambi, Universitas Riau, Universitas Lambung Mangkurat, Universitas Mulawarman, Universitas Tanjungpura, Universitas Palangka Raya, Universitas Gadjah Mada, Institut Pertanian Bogor, Universitas Sebelas Maret, & Universitas Cendrawasih

Kegiatan 'Generasi Muda Peduli Desa Gambut Sejahtera'

JICA

pengadaan water logger real time dalam rangka monitoring lahan gambut dan pertemuan dengan asosiasi pengusaha Jepang pada bulan November 2016

Terima Kasih

www.brg.go.id

 Badan Restorasi Gambut

 BRG_Indonesia

 BRG_Indonesia

 Badan Restorasi Gambut-BRG

 Badan Restorasi Gambut -BRG

