

**STRATEGI PENGEMBANGAN OBYEK WISATA ALAM
BUMI PERKEMAHAN PALUTUNGAN TAMAN NASIONAL GUNUNG
CIREMAI KABUPATEN KUNINGAN PROVINSI JAWA BARAT:
Pendekatan Daya Dukung Lingkungan Wisata**

TESIS

Untuk memenuhi sebagian persyaratan
mencapai derajat Sarjana S-2 pada
Program Studi Ilmu Lingkungan

**SILVIA LUCYANTI
30000212410016**

**PROGRAM MAGISTER ILMU LINGKUNGAN
PROGRAM PASCA SARJANA
UNIVERSITAS DIPONEGORO
SEMARANG
2014**

TESIS

STRATEGI PENGEMBANGAN OBYEK WISATA ALAM
BUMI PERKEMAHAN PALUTUNGAN TAMAN NASIONAL GUNUNG
CIREMAI KABUPATEN KUNINGAN PROVINSI JAWA BARAT:
Pendekatan Daya Dukung Lingkungan Wisata

Disusun oleh

Silvia Lucyanti
30000212410016

Mengetahui,
Komisi Pembimbing

Pembimbing Utama

Pembimbing Kedua

Dr. Ign. Boedi Hendrarto, M.Sc, Ph.D

Dr. Munifatul Izzati, M.Sc

Ketua Program Studi
Magister Ilmu Lingkungan

Prof. Dr. Ir. Purwanto, DEA

LEMBAR PENGESAHAN

**STRATEGI PENGEMBANGAN OBYEK WISATA ALAM
BUMI PERKEMAHAN PALUTUNGAN TAMAN NASIONAL GUNUNG
CIREMAI KABUPATEN KUNINGAN PROVINSI JAWA BARAT:
Pendekatan Daya Dukung Lingkungan Wisata**

Disusun oleh

**SILVIA LUCYANTI
30000212410016**

Telah dipertahankan di depan Tim Penguji
pada tanggal 31 Desember 2013
dan dinyatakan telah memenuhi syarat untuk diterima

Ketua

Tanda Tangan

Drs. Ign. Boedi Hendarto, M.Sc, Ph.D

.....

Anggota

1. Dr. Munifatul Izzati, M.Sc

.....

2. Dr. Hartuti Purnaweni, MPA

.....

3. Dr. Fuad Muhammad, S.Si, M.Si

.....

PERNYATAAN

Saya menyatakan dengan sesungguhnya bahwa Tesis yang saya susun sebagai syarat untuk memperoleh gelar Magister dari Program Magister Ilmu Lingkungan seluruhnya merupakan hasil karya sendiri.

Adapun bagian-bagian tertentu dalam penulisan Tesis yang saya kutip dari hasil karya orang lain telah dituliskan sumbernya secara jelas sesuai dengan norma, kaidah dan etika penulisan ilmiah.

Apabila di kemudian hari ditemukan seluruh atau sebagian Tesis ini bukan hasil karya saya sendiri atau adanya plagiat dalam bagian-bagian tertentu, saya bersedia menerima sanksi pencabutan gelar akademik yang saya sandang dan sanksi-sanksi lainnya sesuai dengan peraturan perundang yang berlaku.

Semarang, Desember 2013

Silvia Lucyanti

KATA PENGANTAR

Puji syukur alhamdulillah kehadirat Allah SWT, atas berkat rahmat dan hidayahNya, penulis dapat menyelesaikan penyusunan tesis dengan judul “Strategi Pengembangan Obyek Wisata Alam Bumi Perkemahan Palutungan Taman Nasional Gunung Ciremai Kabupaten Kuningan Provinsi Jawa Barat: Pendekatan Daya Dukung Lingkungan Wisata”. Penyusunan tesis ini merupakan salah satu persyaratan untuk mencapai derajat sarjana S-2 pada Program Studi Ilmu Lingkungan Program Pascasarjana Universitas Diponegoro.

Tesis ini dimaksudkan untuk memberikan masukan kepada pengelola obyek wisata Bumi Perkemahan Palutungan berdasarkan temuan-temuan penelitian mengenai strategi pengembangan obyek wisata ke depan berdasarkan kondisi daya dukung lingkungan wisata yang mencakup aspek fisik, sosial-psikologis dan ekonomi. Ketiga aspek tersebut dianalisis dan dikaji untuk mendapatkan faktor-faktor yang dapat mempengaruhi pengelolaan Bumi Perkemahan Palutungan dan menjadi input/masukan dalam menyusun dan menentukan alternatif strategi yang tepat untuk mewujudkan pembangunan pariwisata berkelanjutan. Menyadari keterbatasan dan kekurangan dalam penyusunan tesis ini, kritik dan saran sangat penulis harapkan untuk proses penyempurnaannya.

Dalam penulisan tesis ini, penulis tidak terlepas dari bantuan berbagai pihak yang telah memberikan motivasi, penjelasan, saran, kritik maupun sumbangan pemikiran. Oleh karena itu, pada kesempatan ini pula penulis ingin menyampaikan ucapan terima kasih sedalam-dalamnya kepada:

1. Bapak Drs. Ign. Boedi Hendarto, M.Sc., Ph.D selaku pembimbing utama, yang telah memberikan arahan, bimbingan, saran dan motivasi dalam penyusunan dan penyelesaian tesis ini;
2. Ibu Dr. Munifatul Izzati, M.Sc selaku pembimbing kedua, yang telah memberikan arahan, saran dan perbaikan demi penyempurnaan tesis ini;
3. Ibu Dr. Hartuti Purnaweni, MPA dan Dr. Fuad Muhammad, S.Si., M.Si, selaku penguji atas saran dan kritik dalam penyempurnaan tesis ini;

4. Rektor UNDIP, Direktur Pasca Sarjana UNDIP, Ketua Program Studi Ilmu Lingkungan beserta seluruh staf dosen dan akademisi atas pelayanan dan bimbingannya selama menempuh studi di Magister Ilmu Lingkungan UNDIP;
5. Sekretaris Direktorat Jenderal PHKA dan Kepala Balai Taman Nasional Laiwangi Wanggameti Ditjen PHKA Kementerian Kehutanan yang telah memberikan kesempatan kepada penulis untuk melanjutkan studi dan menimba ilmu yang bermanfaat ini;
6. Pusbindiklatren BAPPENAS atas dukungan pembiayaan kepada penulis selama menempuh studi ini;
7. Balai TNGC dan jajarannya yang telah memberikan ijin, informasi, bantuan dan mendampingi penulis saat penelitian;
8. Manager Lapangan dan staf CV Wisata Putri Mustika atas masukan informasi dan bantuan pengumpulan data-data terkait penelitian kepada penulis selama penelitian.;
9. Bapak Dani (Ketua Paguyuban Pedagang Makanan dan Minuman Buper Palutungan) yang telah memberikan informasi dan bantuannya dalam pengumpulan data-data diberikan selama penulis melakukan penelitian;
10. Bapak Endun (Kepala Dusun Palutungan) yang telah membantu penulis dalam pengumpulan data dan informasi terkait penelitian ini;
11. Teman-teman seangkatan atas masukan, diskusi, semangat dan kebersamaannya dalam menyelesaikan penyusunan tesis dan pendidikan S2 di Program Studi Ilmu Lingkungan UNDIP;
12. Semua pihak yang tak dapat penulis sebutkan satu persatu atas bantuan dan dukungannya.

Semoga tulisan ini dapat bermanfaat bagi pihak-pihak yang membutuhkan demi pengembangan ilmu pengetahuan.

Semarang, Desember 2013

Penulis

*Karya ini ku persembahkan untuk
suamiku tercinta Untoro Adi Pradono,
ayahanda Bpk. Mulyono dan ibunda Sri
Hindarti, ayahanda Untung Sumakno
dan Ibunda Jukinah, serta keluarga besar
atas dukungan dan cinta kasih tiada tara*

RIWAYAT HIDUP

Silvia Lucyanti dilahirkan di Tegal Provinsi Jawa Tengah pada tanggal 15 Maret 1984. Merupakan anak keempat atau bungsu dari pasangan Bapak Mulyono dan Ibu Sri Hindarti. Penulis menamatkan pendidikan dasar di SD Negeri Munjung Agung I Kabupaten Tegal pada tahun 1996, pendidikan menengah pertama di SLTP Negeri 3 Tegal pada tahun 1999 dan pendidikan menengah atas di SMU Negeri 1 Slawi pada tahun 2002.

Pada tahun yang sama melanjutkan pendidikan ke jenjang perguruan tinggi yaitu pada Fakultas Kehutanan Universitas Gadjah Mada Yogyakarta dan meraih gelar Sarjana pada Tahun 2007. Pada tahun 2008, penulis mulai bekerja sebagai Pegawai Negeri Sipil pada Kementerian Kehutanan tepatnya di Unit Pelaksana Teknis (UPT) Balai Taman Nasional Laiwangi Wanggameti di Waingapu Kabupaten Sumba Timur, Provinsi Nusa Tenggara Timur. Pada tahun 2010 penulis menikah dengan Untoro Adi Pradono. Kemudian pada tahun 2012, mendapatkan kesempatan memperoleh beasiswa Pusbindiklatren Bappenas untuk melanjutkan pendidikan pada program studi Magister Ilmu Lingkungan Universitas Diponegoro Semarang.

DAFTAR ISI

HALAMAN JUDUL	i
LEMBAR PERSETUJUAN	ii
LEMBAR PENGESAHAN	iii
PERNYATAAN	iv
KATA PENGANTAR	v
HALAMAN PERSEMBAHAN	vii
RIWAYAT HIDUP	viii
DAFTAR ISI	ix
DAFTAR TABEL	xii
DAFTAR GAMBAR	xv
DAFTAR LAMPIRAN	xvii
ABSTRAK	xviii
ABSTRACT	xix
I. PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Perumusan Masalah	6
1.3 Tujuan Penelitian	7
1.4 Output Penelitian	7
1.5 Manfaat Penelitian	8
1.6 Keaslian Penelitian.....	8
II. TINJAUAN PUSTAKA	11
2.1 Kawasan Konservasi	11
2.2 Kawasan Taman Nasional dan Zona Pemanfaatan	12
2.3 Pariwisata Alam di Kawasan Konservasi	14
2.4 Daya Dukung Lingkungan Wisata	17
2.4.1 Lingkungan Wisata	17
2.4.2 Daya Dukung Wisata	18

2.4.3	Klasifikasi Daya Dukung Lingkungan Wisata	21
2.5	Persepsi	25
2.6	Pembangunan Pariwisata Berkelanjutan	26
2.7	Strategi Pengembangan Pariwisata Berkelanjutan	28
III.	METODOLOGI PENELITIAN	31
3.1	Tipe Penelitian	31
3.2	Ruang Lingkup Penelitian	31
3.3	Lokasi dan Waktu Penelitian	32
3.4	Metode Pengumpulan Data	32
3.5	Jenis dan Sumber Data	33
3.6	Sampel Penelitian	34
3.7	Teknik Pengambilan Data	36
3.7.1	Aspek Fisik	36
3.7.2	Aspek Sosial-Psikologis	39
3.7.3	Aspek Ekonomi	40
3.7.4	Data dan Informasi Arah Strategi Pengembangan	41
3.8	Analisis Data	41
3.8.1	Rumus Perhitungan Daya Dukung Lingkungan Fisik	41
3.8.2	Analisis Deskriptif	42
3.8.3	Penyusunan Strategi Pengembangan Wisata Berdasarkan Daya Dukung Lingkungan Wisata	44
3.8	Alur Pikir Penelitian	48
IV.	HASIL DAN PEMBAHASAN	49
4.1	Gambaran Umum Kawasan Taman Nasional Gunung Ciremai .	49
4.1.1	Letak dan Luas	49
4.1.2	Topografi dan Hidrologi	51
4.1.3	Potensi Sumberdaya Alam	52
4.2	Gambaran Umum Obyek Wisata Alam Bumi Perkemahan Palutungan	52

4.2.1	Letak dan Luas	52
4.2.2	Peruntukan Kawasan.....	54
4.2.3	Klimatologi	54
4.2.4	Aksesibilitas	54
4.2.5	Potensi Sumberdaya Alam Hayati	55
4.2.6	Kondisi Umum Sosial Ekonomi Sekitar Obyek Wisata .	55
4.3	Analisis Daya Dukung Lingkungan Fisik	58
4.3.1	Daya Dukung Fisik (<i>Physical Carrying Capacity/PCC</i>).	58
4.3.2	Daya Dukung Riil (<i>Real Carrying Capacity/RCC</i>).....	60
4.3.3	Daya Dukung Efektif (<i>Effective Carrying Capacity/RCC</i>)	66
4.3.4	Kondisi Aktual Kunjungan Wisatawan Dikaitkan dengan Daya Dukung Lingkungan Fisik.....	69
4.4	Analisis Daya Dukung Sosial- Psikologis	73
4.4.1	Pendekatan Menurut Persepsi Wisatawan	73
4.4.2	Pendekatan Menurut Persepsi Masyarakat Lokal	96
4.5	Kajian Ekonomi Masyarakat	107
4.5.1	Karakteristik Ekonomi Masyarakat	107
4.5.2	Penyediaan Kesempatan Usaha Lokal Pada Sektor Wisata	111
4.5.3	Kontribusi Manfaat Ekonomi	113
4.6	Analisis Arahan Strategi Pengembangan Wisata	120
4.6.1	Analisis Internal	121
4.6.2	Analisis Eksternal	125
4.6.3	Analisis SWOT	127
V.	KESIMPULAN DAN SARAN	151
5.1	Kesimpulan	151
5.2	Saran	153
	DAFTAR PUSTAKA	157
	LAMPIRAN	163

DAFTAR TABEL

Tabel 1. Penelitian Terdahulu	9
Tabel 2. Jenis dan Sumber Data	33
Tabel 3. Jumlah Pengunjung Buper Palutungan tahun 2010 s/d 2012	35
Tabel 4. Indeks Kepekaan Tanah Terhadap Erosi	38
Tabel 5. Sistem Skoring pada Kriteria Kelas Lereng	38
Tabel 6. Komponen Data Kuisisioner Analisis Daya Dukung Psikologis- Sosial	39
Tabel 7. Komponen Data Analisis Daya Dukung Ekonomi	40
Tabel 8. Penilaian Faktor Koreksi	42
Tabel 9. Penilaian Skor dan Kategori Persepsi Responden	44
Tabel 10. Matrik <i>Internal Factor Analysis Summary</i> (IFAS)	45
Tabel 11. Matrik <i>External Factor Analysis Summary</i> (EFAS)	46
Tabel 12. Matrik Analisis SWOT	47
Tabel 13. Jumlah Penduduk Desa Cisantana Berdasarkan Usia	56
Tabel 14. Mata Pencaharian Penduduk Desa Cisantana Tahun 2012	57
Tabel 15. Durasi Rata-Rata Waktu Kunjungan Wisatawan Buper Palutungan	59
Tabel 16. Nilai Daya Dukung Fisik (<i>Physical Carrying Capacity</i>)	60
Tabel 17. Penilaian Indeks Kelerengan Area Wisata	61
Tabel 18. Nilai Indeks Kelerengan Rata-Rata pada Masing-Masing Ruang	62
Tabel 19. Perhitungan Indeks Diversitas Simpson	63
Tabel 20. Nilai Daya Dukung Riil (<i>Real Carrying Capacity</i>)	64
Tabel 21. Jumlah Staf Pengelola CV Wisata Putri Mustika	67
Tabel 22. Perhitungan Daya Dukung Efektif	68
Tabel 23. Jumlah Pengunjung Buper Palutungan Tahun 2010-2012	70
Tabel 24. Kapasitas Daya Dukung Riil dan Daya Dukung Efektif Buper Palutungan	71
Tabel 25. Profil Demografi Responden Pengunjung.....	73

Tabel 26. Profil Psikografi Responden Pengunjung	75
Tabel 27. Potensi Daya Tarik Lingkungan Wisata Buper Palutungan	79
Tabel 28. Penilaian Lanskap Wisata Alam di Bumi Perkemahan Palutungan	80
Tabel 29. Distribusi Responden Menurut Kecukupan Fasilitas Wisata ..	83
Tabel 30. Distribusi Responden Menurut Kelompok Umur	97
Tabel 31. Distribusi Responden Menurut Kelompok Umur dan Tingkat Pendidikan	97
Tabel 32. Interaksi Masyarakat dengan Pengunjung Berdasarkan Pendidikan	99
Tabel 33. Distribusi Responden Menurut Persepsi Tingkat Gangguan Kehadiran Pengunjung	101
Tabel 34. Distribusi Tingkat Penerimaan Responden Menurut Tingkat Gangguan Kedatangan Pengunjung.....	102
Tabel 35. Keterlibatan Masyarakat Dalam Pengelolaan Buper Palutungan	105
Tabel 36. Distribusi Responden Menurut Jenis Mata Pencaharian	108
Tabel 37. Distribusi Responden Menurut Tingkat Pendapatan	109
Tabel 38. Jumlah Pelaku Usaha Wisata Buper Palutungan.....	111
Tabel 39. Persepsi Responden Menurut Intensitas Penyediaan Usaha Lokal.....	113
Tabel 40. Rincian Karcis Masuk Buper Palutungan.....	114
Tabel 41. Rincian Donasi Buper Palutungan.....	114
Tabel 42. Perkiraan Kontribusi Manfaat Ekonomi Bagi Pengelola dan Masyarakat	115
Tabel 43. Persepsi Responden Menurut perolehan Manfaat Ekonomi	116
Tabel 44. Target dan Realisasi PAD Kabupaten Kuningan dari Sektor Wisata	117
Tabel 45. Kontribusi PAD Desa Cisantana dari Buper Palutungan	117
Tabel 46. Kontribusi PNBK dari Buper Palutungan	119
Tabel 47. <i>Internal Factor Analysis Summary</i> (IFAS)	128

Tabel 48. <i>External Factor Analysis Summary</i> (EFAS)	130
Tabel 49. Penentuan Alternatif Strategi	131
Tabel 50. Matrik Analisis SWOT	132
Tabel 51. Penilaian dan Penentuan Strategi Prioritas	133
Tabel 52. Peran Para Pihak Pada Penerapan Strategi I	137
Tabel 53. Peran Para Pihak Pada Penerapan Strategi IV	141

DAFTAR GAMBAR

Gambar 1. Jumlah Pengunjung di Obyek Wisata Taman Nasional Gunung Ciremai (2007 – 2011).....	3
Gambar 2. Keterkaitan Persepsi dan Preferensi	26
Gambar 3. Peta Lokasi Penelitian.....	32
Gambar 4. Alur Pikir Penelitian	48
Gambar 5. Letak Kawasan Taman Nasional Gunung Ciremai	50
Gambar 6. Pembagian Ruang Pada Area Buper Palutungan.....	53
Gambar 7. Perbandingan Jumlah Pengunjung Tahun 2010–2012 dengan Daya Dukung Efektif (ECC)	72
Gambar 8. Permasalahan Sampah Akibat Terlampauinya Daya Dukung Fisik Lingkungan	72
Gambar 9. Grafik Skor Jawaban Responden Menurut Tingkat Daya Tarik Wisata	80
Gambar 10. Keindahan Hutan Pinus	81
Gambar 11. Curug Putri.....	82
Gambar 12. Grafik Persentase Responden Menurut Kondisi Fisik Fasilitas Wisata.....	83
Gambar 13. Grafik Persentase Responden Menurut Tingkat Kebersihan Fasilitas Wisata.....	84
Gambar 14. Grafik Skor Jawaban Responden Menurut Tingkat Kepuasan Penggunaan Fasilitas Wisata	86
Gambar 15. Grafik Persentase Responden Menurut Jarak Kenyamanan Terhadap Pengunjung Lain.....	88
Gambar 16. Grafik Skor Jawaban Responden Menurut Tingkat Kenyamanan Aktivitas Wisata	89
Gambar 17. Grafik Skor Jawaban Responden Menurut Kepuasan Aktivitas Wisata	91
Gambar 18. Grafik Distribusi Responden Menurut Keinginan Berwisata	92
Gambar 19. Grafik Persentase Responden Menurut Tingkat Dukungan	

Terhadap Keberadaan dan Keberlanjutan Buper Palutungan	93
Gambar 20. Persentase Responden Menurut Tindakan Negatif Pengunjung Lain Terhadap Lingkungan	95
Gambar 21. Persentase Responden Menurut Tindakan Negatif Terhadap Lingkungan	95
Gambar 22. Persentase Responden Menurut Jenis Kelamin	96
Gambar 23. Persentase Responden Menurut Pengaruh Kehadiran Pengunjung.....	100
Gambar 24. Tingkat Kepuasan Responden Terhadap Keterlibatan Dalam Pengelolaan Buper Palutungan	106
Gambar 25. Tingkat Dukungan Masyarakat Terhadap Pengembangan Buper Palutungan	107
Gambar 26. Grafik Penerimaan PNBP di Kawasan TNGC	118

DAFTAR LAMPIRAN

Lampiran 1. Dokumentasi Foto	163
Lampiran 2. Data Curah Hujan 2004 – 2-12 dan Perhitungan Indeks Curah Hujan.....	166
Lampiran 3. Kuisisioner Responden Wisatawan	167
Lampiran 4. Kuisisioner Responden Masyarakat	172
Lampiran 5. Penilaian Bobot-Rating Internal dan Faktor Eksternal	178
Lampiran 6. Hasil Penilaian Bobot Faktor Internal dan Eksternal.....	184

ABSTRAK

Perkembangan wisata di kawasan konservasi Taman Nasional Gunung Ciremai (TNGC) saat ini menunjukkan kemajuan yang cukup pesat ditandai dengan peningkatan jumlah wisatawan yang datang khususnya di obyek wisata Bumi Perkemahan (Buper) Palutungan. Peningkatan jumlah wisatawan dikhawatirkan melebihi daya dukung yang dapat berpengaruh terhadap kondisi fisik lingkungan, kepuasan pengunjung, persepsi sosial serta perekonomian masyarakat terkait aktivitas wisata di Buper Palutungan. Strategi pengelolaan obyek wisata alam Buper Palutungan perlu menyesuaikan kondisi yang ada terkait daya dukung lingkungan wisata agar dapat mewujudkan pengembangan pariwisata yang berkelanjutan. Oleh karena itu, diperlukan penyusunan strategi yang tepat dalam pengembangan obyek wisata Buper Palutungan berdasarkan kondisi daya dukung baik dari aspek fisik, sosial-psikologis dan ekonomi. Metode yang digunakan dalam menganalisis kondisi daya dukung fisik adalah dengan rumus Cifuentes (1992) sedangkan daya dukung sosial-psikologis dan ekonomi menggunakan analisis deskriptif, dan penyusunan strategi menggunakan analisis SWOT. Penelitian ini menggunakan sampel pengunjung sebanyak 124 responden dan sampel masyarakat sebanyak 95 responden dengan teknik pengumpulan data melalui observasi/survey, wawancara, kuisioner dan studi literatur.

Hasil perhitungan dan analisis daya dukung lingkungan wisata diperoleh kesimpulan bahwa rata-rata jumlah wisatawan yang datang ke Buper Palutungan masih berada di bawah daya dukung efektif (*Effective Carrying Capacity*) sebesar 218 pengunjung/hari. Daya dukung psikologis-sosial pengunjung berdasarkan persepsi tingkat kepuasan pengunjung pada penggunaan seluruh fasilitas mencapai 63,29 persen dan kepuasan akvitas wisata mencapai 71,72 persen artinya masih memenuhi daya dukung psikologis pengunjung dengan kategori “Puas”. Sedangkan tingkat penerimaan sosial masyarakat rata-rata adalah 74,31 puas dengan kategori “Cukup Menerima”. Keberadaan Buper Palutungan memberikan manfaat ekonomi namun masih terbatas pada masyarakat yang terlibat sebagai pelaku usaha dan masih minimnya keterlibatan masyarakat setempat dalam pengelolaan Buper Palutungan. Berdasarkan hasil analisis SWOT diperoleh 8 (delapan) prioritas strategi pengembangan diantaranya adalah peningkatan kerjasama dengan pihak pengelola, masyarakat, dan pemerintah dalam menarik kunjungan wisatawan terutama pada hari-hari *off-season*; pengelolaan dan pengaturan pengunjung sesuai dengan daya dukung fisiknya pada musim puncak (*peak-season*); peningkatan keterlibatan masyarakat dalam memperoleh manfaat ekonomi dengan pelatihan ketrampilan produk wisata; penataan ruang dan pengembangan fasilitas wisata sesuai dengan kondisi lingkungan lanskap; pengelolaan limbah sampah dan kebersihan; pengembangan kompetensi sumber daya manusia (SDM) sebagai bagian dari sektor pariwisata; peningkatan keterlibatan masyarakat pada sektor wisata melalui peran lembaga model desa konservasi (LMDK); pengawasan oleh organisasi masyarakat terhadap gangguan yang timbul dari kedatangan pengunjung.

Kata kunci: strategi, wisata, daya dukung, taman nasional, Bumi Perkemahan Palutungan

ABSTRACT

The substantial progress of development of tourism in the conservation area of Mount Ciremai National Park (TNGC) is marked by increasing number of tourists coming, especially in tourist Campsites (Buper) Palutungan. An increasing number of tourists will exceed the carrying capacity that can affect the condition of the physical environment, the social perception of the satisfaction of visitors, as well as related community tourism economy activities in Buper Palutungan. The strategy of managing natural tourism objects of Buper Palutungan needs to adjust existing conditions related to tourism environmental carrying capacity to create the sustainable development of tourism. Therefore, it requires an appropriate strategy in the development of tourism resources based on conditions Palutungan Buper to support the aspects of physical, psychological and socio-economics. The methods to analyze physical carrying capacity used the formula Cifuentes (1992) while the social-psychological and economic carrying capacity used descriptive analysis, and determination of strategies used SWOT analysis. This research used a sample of visitors as much as 124 respondents and community samples as much as 95 respondents. Data were collected through observation/survey, interview, questionnaire and study of literature.

The result and obtained that the average number of tourists coming to Buper Palutungan was still under Effective Carrying Capacity which amounted to 218 visitors/day. Social-psychological support resources visitors according to visitor satisfaction level of perception on the use of the entire facility reached 63,29% and tourism activity satisfaction was 71,72% that still met visitor psychological carrying capacity in “satisfied” category. While the level of social acceptance the Community average was 74,31 percent with category “enough for received”. The existence of Buper Palutungan gave economic benefit but was still limited to the communities involved as perpetrators of the attempt and still lack the involvement of local communities in the management of Buper Palutungan. Based on the results of the analysis of the strategy obtained development strategies include the improvement of priority cooperation with officials, the public, and the government in attracting tourists visit mainly on days off-season; visitor management and settings according to the power of his physical support at peak season (peak-season); increased community involvement in obtaining economic benefits with the skills training of tourist products; spatial development and tourist facilities in accordance with the conditions of the environmental landscape; waste management and hygiene; human resources competence development as part of the tourism sector; increased community involvement in tourism sector through the role of village community conservation (LMDK); oversight by community organizations against the disruption arising from the arrival of visitors

Keywords: *strategy, tourism, carrying capacity, National Park, Palutungan Camping Site*