

PERLINDUNGAN HUTAN DAN KONSERVASI ALAM (PHKA)

Perlindungan Hutan dan Konservasi Alam yang dipimpin oleh Kepala Bidang memiliki tugas pokok melaksanakan perlindungan hutan, konservasi alam, pengamanan dan penyuluhan kehutanan, penanggulangan kebakaran hutan dan lahan serta pengelolaan taman hutan raya

TABEL III.1
DATA PERAMBAHAN KAWASAN HUTAN
DI PROVINSI SULAWESI SELATAN SAMPAI DENGAN TAHUN 2012

No	Kabupaten	Kecamatan/Desa	Uraian	KET
1	2	3	4	5
1	Sidrap	Kel. Batu / Pitu Riase	Melakukan Penebangan dalam kawasan hutan Produksi Terbatas Kwsn hutan Latimojong seluas 0,50 ha.	
2	Soppeng			
3	Wajo			
4	Pinrang	- Kec. Batulappa - Kec. Duampanua - Kec. Lembang - Kec. Mattirobulu - Kec. Patampanua - Kec. Suppa	- Merambah dalam kawasan hutan lindung seluas 1.113 ha - Merambah dalam kawasan hutan produksi terbatas seluas 1.113 ha - Merambah dlm hutan lindung, HPT seluas 4.017 ha - Merambah dlm HPT seluas 285 ha - Merambah dalam hutan lindung seluas 76 ha - Merambah dlm HPT seluas 49 ha	406 kk 189 kk 923 kk 97 kk 32 kk 28 kk
5	Bulukumba	- Tana Toa / Kajang - Anrang/Rilau Ale - Anrang/Rilau Ale - Anrang/Rilau Ale	Mengelola sawah dalam kawasan hutan Ammatoa seluas 1,50 ha. Mengelola dalam kawasan hutan Anrang seluas 1 ha Mengelola dalam kawasan hutan Anrang seluas Mengelola dalam kawasan hutan Anrang	
6	Sinjai	- Bungin / Bt. Lembang/Sinjai	Penyadapan pohon pinus dlm kws hutan seluas	

	Barat - Bulupoddo/Bonto/Sinjai Tengah	0,25 ha Penyadapan pohon pinus dlm kws hutan seluas 1 ha
7	Bone	
8	Selayar	

Sumber : Seksi Konservasi dan Perlindungan Hutan, Bidang PHKA

TABEL III.2
 DAFTAR KASUS ILLEGAL LOGGING
 DI PROV. SULAWESI SELATAN TAHUN 2012

No.	Kabupaten/ kota	Laporan Kejadian / Laporan Polisi	Uraian Singkat Kasus	Tersangka	Barang/Ala- t Bukti	Proses Justisi (Penanganan Perkara)				Keterangan
						Lidik/ Sidik	SP3 (Kasus)	P21 (Kasus)	Vonis (Org)	
						7	8	9	10	
1	2	3	4	5	6	7	8	9	10	11
1	Makassar	-								
2	Maros									
3	Pangkep									
4	Barru									
5	Parepare									
6	Sidrap	22 Desember 2012	Penemuan kayu olahan dlm kws HPT Latimojong	-	26 btg /4,000 m ³	Lidik				Barang bukti masih di TKP
7	Soppeng									
8	Wajo									
9	Pinrang									
10	Enrekang									
11	Tana Toraja									
12	Toraja Utara	TBI/85/III/2012/ Polda Sulselbar /Res Tator	Penemuan mobil pengangkut kayu diduga dr kws hutan	Killi'	22 btg/ 2,210 m ³	Sidik				Dilapor ke Polres Lokasi ; Perodo, Kec. Baruppu

		tnp dokumen	Lekka'	27 btg/ 2,220 m3	Sidik	
			Daniel Duma Londong	82 btg/ 2,220 m3	Sidik	
		TBI/86/III/2012/ Polda Sulselbar /Res Tator	Aris	8 btg/ 0,8100 m3	Sidik	Sa'dan/ Kec. Sa'dan
		No.331/06 /Polhut/Hutbun/ III/2012	Mikel	Kayu olahan/ kayu bakar = 0.7500m3	Sidik	Lembang Nanan/ Kec. Nanggala
13	Luwu					
14	Palopo	Lap. Kejadian	Penemuan kayu olahan jenis Nyatoh di Kel.Batang Barat	Belum ditemukan	1,2000 m ³	Lidik
		LK 15 Juli 2012	Penemuan lokasi penebangan pohon ±30 jenis kayuUru dan Sengon, di kel. Latuppa Kec. Mungkajang	Belum ditemukan	- 1,6520 m ³ L - 1 Chain saw	Lidik
15	Luwu Utara					
16	Luwu Timur					

17	Gowa	No.03/III/RPH-TM/ 2012 Tgl. 9-8-2012	Penemuan alat berat yg akan digunakan untuk mendirikan bangunan permanen	Albert Winarso	Bulldozer Lidik
18	Takalar				
19	Jeneponto				
20	Bantaeng				
21	Bulukumba	07 Maret 2012 27 Agust 2012 03 Sept 2012 13 Nop 2012 23 Nop 2012	Penebangan pohon tanpa izin dlm kws hutan Anrang Memperdagangkan kayu dari kws hutan Anrang Menjual kayu dari hasil izin pemanfaatan kayu masy. Sekitar kws hutan Anrang Menebang pohon dlm kws hutan Anrang Menebang pohon tanpa izin dlm kws hutan	Jufri alias Jatta bin Masalang Jatta Alias Jufri Arianto/Otto Basri/ H. Galo Lampe bin Buttin Tawil Bin Buttin	16 btg/ 1,8000 m ³ 9 btg/ 1,2500 m ³ 10 btg/1,0000 m ³ - 10 btg/0,6000 m ³ - 10 btg/0,6000 m ³ 19 btg/1,750 0 m ³
22	Sinjai	30 Okt 2012	Penebangan tnp izin	-	

dlm kws hutan	
23	Bone
24	Selayar

Sumber : Seksi Konservasi dan Perlindungan Hutan, Bidang PHKA

TABEL III.3
REKAPITULASI KEBAKARAN HUTAN 5 TAHUN TERAKHIR
DINAS KEHUTANAN PROVINSI SULAWESI SELATAN TAHUN 2012

NO	KABUPATEN /KOTA	2012		2011		2010		2009		2008	
		Dalam Kawasan (ha)	Luar Kawasan (ha)	Dalam Kawasan (ha)	Luar Kawasan (ha)	Dalam Kawasan (ha)	Luar Kawasan (ha)	Dalam Kawasan (ha)	Luar Kawasan (ha)	Dalam Kawasan (ha)	Luar Kawasan (ha)
1	Makassar	-	-	-	-	-	-	-	-	-	-
2	Maros	30	-	154	-	40	-	40	-	15	-
3	Pangkep	7	-	9	-	-	-	-	-	-	-
4	Barru	-	-	-	-	-	-	-	-	70	-
5	Parepare	26	-	18	-	15	-	55	-	-	-
6	Sidrap	-	-	12,75	-	-	-	15	-	-	-
7	Soppeng	-	-	350	40	-	-	80	-	-	-
8	Wajo	-	-	-	-	-	-	-	-	-	-
9	Pinrang	-	-	-	-	-	-	-	-	-	-
10	Enrekang	-	-	152,25	15	-	-	9,5	12,75	-	-
11	Tana Toraja	-	-	230	1	-	-	414,5	3	-	-
12	Toraja Utara	-	-	-	-	-	-	-	-	-	-
13	Luwu	-	-	-	-	-	-	15	-	15	-
14	Palopo	-	-	-	-	5,5	-	-	-	-	-
15	Luwu Utara	-	-	-	-	-	-	-	-	-	-
16	Luwu Timur	-	-	-	-	5	-	100	-	-	-

17	Gowa	16	-	-	-	-	-	68	-	-	-
18	Takalar	-	-	-	-	-	-	-	-	-	-
19	Jenepono	-	-	-	-	-	-	2,5	-	-	-
20	Bantaeng	8,5	-	15	-	-	-	5,5	-	-	-
21	Bulukumba	30	-	2	-	-	-	8	-	-	-
22	Sinjai	-	-	-	-	-	-	10,35	-	-	-
23	Bone	-	-	-	-	-	-	10	-	-	-
24	Selayar	-	-	-	-	-	-	-	-	-	-
	Jumlah	117,5	-	943	56	65,5	-	833,5	15,75	100	-

Sumber : Seksi Pengendalian Kebakaran Hutan, Bidang PHKA

TABEL III.4
KEADAAN PENYULUH KEHUTANAN PROVINSI SULAWESI SELATAN TAHUN 2012

N O.	KABUPATEN / KOTA	PENYULUH KEHUTANAN			Total	KELEMBAGAAN
		Ahli	Terampil	PNS Non Fungsional		
1	2	3	4	5	6	7
1	Maros	6	2	-	8	Badan Pelaksana Penyuluh & Ketahanan pangan
2	Pangkep	3	6	-	9	Badan Ketahanan Pangan dan Pelaksana Penyuluh Pertanian Kabupaten Pangkep
3	Barru	7	3	-	10	Badan Pelaksana Penyuluh Pertanian, Perikanan dan Kehutanan
4	Pare-Pare	2	-	-	2	Badan Ketahanan Pangan dan Penyuluhan
5	Sidrap	7	11	-	18	Badan Penyuluhan & Ketahanan Pangan
6	Bone	9	9	-	18	Badan Pelaksana Penyuluhan Pertanian, Perikanan dan Kehutanan
7	Soppeng	2	26	-	28	Badan Pelaksana Penyuluhan dan Ketahanan Pangan
8	Wajo	1	5	-	6	Badan Ketahanan Pangan dan Pelaksana Penyuluhan
9	Gowa	15	10	-	15	Dinas Kehutanan & Perkebunan
10	Takalar	8	2	-	10	Badan Ketahanan Pangan & Pelaksana Penyuluhan
11	Jeneponto	7	9	-	16	Badan Ketahanan Pangan & Pelaksana Penyuluhan
12	Bulukumba	2	9	-	11	Badan Ketahanan Pangan & Pelaksana Penyuluhan
13	Sinjai	13	4	-	17	Badan Pelaksana Penyuluhan Pertanian, Perikanan, Kehutanan & Ketahanan Pangan

14	Selayar	-	-	-	-	Badan Ketahanan Pangan & Pelaksana Penyuluhan
15	Enrekang	9	17	-	26	Badan Pelaksana Penyuluhan Pertanian, Perikanan, Kehutanan & Ketahanan Pangan
16	Tana Toraja	5	13	-	18	Badan Ketahanan Pangan dan Penyuluhan
17	Toraja Utara	1	11	-	12	Badan Ketahanan Pangan dan Penyuluhan
18	Luwu	4	15	-	19	Badan Ketahanan Pangan dan Pelaksana Penyuluhan
19	Palopo	4	1	-	5	Badan Ketahanan Pangan & Pelaksana Penyuluhan
20	Luwu Utara	8	-	-	8	Badan Ketahanan Pangan & Pelaksana Penyuluhan
21	Luwu Timur	5	1	-	6	Badan Pelaksana Penyuluhan Pertanian, Perikanan, dan Kehutanan
+	Bantaeng	2	1	-	3	Badan Ketahanan Pangan & Pelaksana Penyuluhan
23	Pinrang	3	7	-	10	Badan Pelaksana Penyuluhan Pertanian, Perikanan dan Kehutanan
24	Makassar	-	-	-	-	Kantor Ketahanan Pangan Kotamadya Makassar
Jumlah		123	162	-	285	

Sumber : Seksi Pengamanan dan Penyuluhan Kehutanan, Bidang PHKA

TABEL III.5
KEADAAN SARANA DAN PRASARANA PENYULUHAN
DINAS KEHUTANAN PROV. SULAWESI SELATAN TAHUN 2012

NO.	NAMA BARANG	MEREK / TYPE	JUMLAH	KONDISI			TAHUN PENGADAAN	SUMBER DANA
				Baik	Rusak Ringan	Rusak Berat		
1	2	3	4	5	6	7	8	9
1	Mobil Unit Penyuluhan	Mitsubishi / Colt L-300	1 unit	-	√	-	1991	APBN
2	Televisi	Akira	1 unit	√	-	-	2005	APBD I
3	VCD / DVD	Toshiba	1 unit	√	-	-	2005	APBD I
4	Radio Cassette	Polytron	1 unit	√	-	-	2005	APBD I
5	Amplifier	CSBO	1 unit	√	-	-	2005	APBD I
6	Speaker Sound System	-	1 unit	√	-	-	2005	APBD I
7	LCD	Toshiba	1 unit	-	√	-	2005	APBD I
8	Generator	Motoyama	1 unit	-	√	-	2007	APBD I
9	Handycam	Sony	1 unit	√	-	-	2007	APBD I
10	Komputer Note Book	Toshiba	1 unit	√	-	-	2007	APBD I
11	CD Penyuluhan	-	54 Keping	√	-	-	2006	APBN/Pusbinluh

Sumber : Seksi Pengamanan dan Penyuluhan, Bidang PHKA

Catatan : Nomor urut 3,5,6,7,8 dan 9 dialihkan ke bagian Umum.

TABEL III.6
REKAPITULASI LUAS AREAL/ LOKASI HUTAN KOTA
DINAS KEHUTANAN PROV. SULAWESI SELATAN TAHUN 2012

No.	Kabupaten/ Kota	Luas Areal Lokasi Hutan kota		Total (Ha)	SK Bupati/Walikota	Ket
		Prioritas (Ha)	Pengembangan (Ha)			
1	2	3	4	5	6	7
1	Makassar	34.50	-	34.50	522.4/753/Kep/X/2008 Tgl. 16 Oktober 2012 522.4/807/Kep/XI/2008 Tgl. 7 Nopember 2012	
2	Maros	11.30	-	11.30	416/KPTS/522/VI/2008 Tgl. 31 Mei 2008	
3	Pangkep	5.05 3,00	-	8.05	50 Tahun 2007 Tgl. 10 Februari 2007 374 Tahun 2010	
4	Barru	3.10	-	3,10	379 Tahun 2008 16 September 2008	
5	Pare-Pare	101.50	-	101.50	- 150 tahun 2008 Tgl.16 April 2008 - 13 Tahun 2006 Tgl. 7 Pebruari 2006	
6	Sidrap	6.25	-	6.25	620 Tahun 2008 Tgl. 28 Oktober 2008	
7	Wajo	7.00	-	7,00	546/KPTS/XI/2008 Tgl.11 Nopember 2008	

8	Luwu	10.00	-	10,00	1656/522/XII/2008 Tgl.9 Desember 2008
9	Palopo	10,00	-	10,00	1061/IX/2008 Tgl.25 September 2008
10	Luwu Utara	53.00	-	53,00	290 Tahun 2008 Tgl. 15 Oktober 2008
11	Luwu Timur	5,00	-	5,00	306 Tahun 2008 Tgl 4 Nopember 2008
12	Pinrang	5.30	-	5.30	418 Tahun 2008 Tgl. 30 Desember 2008
13	Enrekang	16.00	-	16.00	425/KEP/IX/2012 Tgl. 14 September 2012
14	Tana Toraja	28,40	-	28,40	10665/IX/2008 Tgl 15 September 2008
15	Gowa	23.00	5.00	28,00	468/XI/2008 Tgl.17 Nopermber 2008
16	Takalar	19.40	4.00	19.40	545 Tahun 2008 Tgl. 19 September 2008
17	Jeneponto	5,00	-	5.00	No 235/IX/2008 Tgl. 26-9-2008 No. 660/444/XI/2008 Tgl.5 Nopember 2008
18	Bantaeng	3.35	-	3,35	No. 660/444/XI/2008 Tgl.5 Nopember 2008
19	Bulukumba	17.25	-	17,25	73.2/XI/2008 Tgl. 18 Nopember 2008

20	Selayar	5.00	-	5.00	384 Tahun 2008 Tgl. 9 September 2008	
21	Sinjai	55.00	-	55.00	455 Tahun 2008 Tgl. 9 Desember 2008	
22	Bone	12.00	-	12.00	959Tahun 2008 Tgl. 16 September 2008	
23	Soppeng	5.00	-	5.00	413/X/2008 Tgl .29 Oktober 2008	
24	Toraja Utara	7.00	-	7.00	2467/X/Tahun 2010	Baru diusulkan
Jumlah		451,4	9,00			

Sumber : Seksi Konservasi dan Perlindungan Hutan, Bidang PHKA

TABEL III.7
 DAFTAR NAMA PEMENANG LOMBA PENGHIJAUAN DAN KONSERVASI ALAM
 PROVINSI SULAWESI SELATAN TAHUN 2012

N O.	JENIS KEGIATAN	Kab/Kota	Nama Penerima
1	2	3	5
1	Penyuluh Kehutanan Swadaya Masyarakat (PKSM)	Enrekang Gowa Sinjai	1. Abd. Rahim Razak 2. Hasan Suaib 3. Muh. Suyuti, S.Sos
2	Kelompok Tani Hutan/Penghijauan	Gowa Takalar Enrekang	1. Klp Tani Baji Masunggu Desa Tonrorita Kec. Biringbulu 2. Klp Tani Sumur Dusun Parialau Kel. Takalar Kec. Mappakasunggu 3. Klp. Tani Mattongan-tongan Desa Karang, Kec. Cendana
3	Kecil Menanam Dewasa Memanen (KMDM)	Gowa Bone	1. SD Inpres Parang Kel. Lanna, Kec. Parangloe 2. SD Inp.12/79 Mico, Desa Mico, Kec. Pallakka
4	Desa/Kelurahan Peduli Kehutanan	Pinrang Gowa Enrekang	1. Desa Ulusaddang 2. Desa Tabbinjai 3. Desa Batumila
5	Kontes pohon Sengon	-	-
6	Kontes Pohon Gmelina	-	-
7	Kader Konservasi Alam	Arfandi	Makassar
8	Kelompok Pencinta Alam	Sinjai	1. Mapala PTM Desa Biring Ere, Kec.

		Enrekang	2. Sinjai Utara Gempa Maspul, Kel. Juppandang, Kec. Enrekang
9	Polisi Kehutanan	Luwu Timur Enrekang Sinjai	1. Hartono 2. Iswahyudi, A.Md 3. Sultan, SP
10	Penyuluh Kehutanan	Enrekang	1. Minarni, S.Hut NIP.198005272006042031 2. Abd. Rauf NIP.196008171994031006 3. Muh. Saing NIP.197208172000031009
11	Penyidik Pegawai Negeri Sipil (PPNS)	Makassar	Yulianus Buralo

Sumber : Seksi Konservasi dan Perlindungan Hutan

TABEL III.8
DAFTAR POLISI KEHUTANAN PADA KABUPATEN/KOTA DI PROVINSI SULAWESI SELATAN TAHUN 2012

NO.	KABUPATEN / KOTA	POLISI KEHUTANAN			Jumlah	Ket
		Ahli	Terampil	PTT		
1	2	3	4	5	6	
1	Maros	-	7	7	14	
2	Pangkep	3	2	64	69	
3	Barru	14	1	2	17	
4	Pare-Pare	4	-	-	4	
5	Sidrap	1	18	34	53	
6	Bone	9	4	10	23	
7	Soppeng	4	5	40	49	
8	Wajo	-	6	-	6	
9	Gowa	10	-	-	10	
10	Takalar	-	4	17	21	
11	Jeneponto	-	1	-	1	
12	Bulukumba	9	5	14	28	
13	Sinjai	1	24	38	63	
14	Selayar	2	-	-	2	
15	Enrekang	7	6	-	13	
16	Tana Toraja	6	4	13	23	
17	Toraja Utara	4	8	-	12	
18	Luwu	25	-	-	25	
19	Palopo	-	17	50	67	
20	Luwu Utara	4	8	-	12	

21	Luwu Timur	18	5	-	23
22	Bantaeng	1	5	26	32
23	Pinrang	2	5	67	74
24	Makassar	-	-	-	-
Jumlah		124	135	382	641

Sumber : Seksi Pengamanan dan Penyuluhan

TABEL III.9
DATA KADER KONSERVASI ALAM DI PROVINSI SULAWESI SELATAN TAHUN 2012

NO	KABUPATEN/ KOTA	DESA/ KELURAHAN	NAMA KELOMPOK	JUMLAH ANGGOTA	KETERANGAN
1	Maros				
2	Pangkep	Tekolabbua / Pangkajene	Nelayan Sejahtera	18	Kelompok Konservasi Tan. Mangrove
3	Barru	-	-	-	Rencana pembentukan Kelompok Kader Konservasi pd tahun 2013
4	Pare-Pare	-	-	-	
5	Sidrap	Madenra / Kulo	KT. Cenreangin	50	
6	Bone	-			
7	Soppeng	-			
8	Wajo	-			
9	Gowa	-			
10	Takalar	-			
11	Jeneponto	-			
12	Bulukumba	-			
13	Sinjai	-			
14	Selayar	-			
15	Enrekang	Pandung Batu/ Baraka Batu Mila / Maiwa Ongko / Maiwa	Paccambura Bolong Gapoktan Batu Mila Ongko	25 25 20	
16	Tana Toraja	-			

17	Toraja Utara	-		
18	Luwu	-		
19	Palopo	1. Kambo/Mungkajang 2. Latuppa/Mungkajang 3. Takkalala/ Wara Selatan	To' Buangin Se'pon Sungai Kalosi Losi	25 25 17
20	Luwu Utara	-		
21	Luwu Timur	-		
22	Bantaeng	-		
23	Pinrang	-		
24	Makassar	-		

Sumber : Seksi Konservasi dan Perlindungan Hutan