xvi

Abstrak

Kawasan pesisir Desa Botubarani dan Desa Huangobotu merupakan kawasan strategis yang terdapat di perairan Teluk Tomini yang memiliki sumber daya alam yang potensial untuk dikembangkan serta merupakan salah satu kawasan andalan yang di miliki oleh Kabupaten Bone Bolango. Perikanan/ kelautan dan pariwisata yang merupakan bagian dari program unggulan pemerintah daerah Kabupaten Bone Bolango dalam menunjang perekonomian dan meningkatkan kesejahteraan masyarakat pesisir, dalam pelaksanaannya di jumpai adanya potensi dan kendala lingkungan eksisting yang disebabkan oleh faktor internal dan eksternal wilayah pesisir Desa Botubarani dan Desa Huangobotu Kecamatan Kabila Bone Kabupaten Bone bolango Propinsi Gorontalo. Kaitan dengan hal di atas dilakukan identifikasi kondisi eksisiting lingkungan, sosial ekonomi dengan menggunakan metode pendekatan deskriptif sebagai input perencanaan pemanfaatan ruang wilayah pesisir, yang selanjutnya di analisis dengan menggunakan SWOT, sehingga nantinya akan memberikan arah pemanfaatan ruang pesisir yang tentunya memperhatikan keberlanjutan kondisi lingkungan di masa sekarang dan akan datang.
Letak geografis Desa Botubarani dan Desa Huangobotu yang memiliki daya tarik keindahan panorama pantai dan Taman Laut Olele yang menyimpan keunikan bawah laut, aksesnya dapat di tempuh 10 menit dari wilayah studi serta masyarakat yang mayoritas memiliki pekerjaan tetap sebagai nelayan dan di tunjang oleh berbagai infrastruktur vital baik yang terdapat di lokasi studi maupun yang ada di sekitar wilayah studi seperti pelabuhan Fery dan pelabuhan Gorontalo yang terdapat di kota Gorontalo yang berbatasan langsung dengan Desa Botubarani, pada perkembangannya berpotensi terhadap perubahan ekosistem serta lingkungan pesisir, karena keterbatasan pendidikan yang di miliki oleh masyarakat yang bermukim di lokasi studi. Beberapa peraturan daerah diupayakan oleh pihak eksekutif dan legislatif Kabupaten Bone Bolango sebagai bentuk perpanjangan tangan oleh pemerintah pusat melalui Undang-Undang Otonomi Daerah dalam upaya peningkatan kesejahteraan masyarakat serta upaya pelestarian lingkungan berupa peraturan daerah sudah diperdakan, tetapi belum di tunjang oleh RTRW (Rencana Tata Ruang wilayah) pesisir yang detail sehingga menyebabkan penggunaan tanah/lahan hanya didasarkan pada hak kepemilikan tanah sehingga pemanfaatannya menjadi tidak beraturan dan menimbulkan degradasi lingkungan.

Dalam upaya untuk memaksimalkan potensi SDA dan meminimalkan kondisi yang mengakibatkan degradasi ekosistem lingkungan dan pemanfaatan ruang pesisir, sudah tentunya diperlukan suatu rencana strategi, rencana zonasi, rencana pengelolaan, rencana aksi yang nantinya di dukung oleh pengawasan dalam bentuk monitoring serta evaluasi oleh masyarakat dan pemerintah merupakan kunci kesuksesan terciptanya keberlanjutan pembangunan (Sustanable Development), mengingat keberadaan lokasi studi berada di perairan Teluk Tomini yang merupakan wilayah open space.
Kata kunci : Ruang, Pesisir, lingkungan.

Abstract

Botubarani and Huangobotu Villages are situted in a strategic coastal area with potential natural resources. This strategic situation has made a unique status for Tomini Bay, where these villages are situated. The area is of great opportunity to be substantially developed as one of leading income sources for Bone Bolango Regency. Botubarani and Huangobotu are characterized by their fishery, marine, and tourism industries, which become the major income for local people of the area. Such benefits are significant to support the economy and welfare of the coastal communities. There are two major factors, external and internal, which caused environmental problems in Botubarani and Huangobotu, which are part of Gorontalo Province. Both aspects seemed to need for a careful identification. Such identification could be important in order to know the existing environmental and socio-economic conditions. The identification might be performed by applying a SWOT approach as the input for improving the local economic growth. Such efforts went on in favor of the environmental sustainability, either on the present or the future days.

The geographical position of Botubarani and Huangobotu villages is very attractive because they have beautiful costal panorama. They are situated nearby Olele Marine Park, a place where people spend their vacation by diving underwater. The location for the current study, only ten minutes away from this tourist spot, has its majority inhabitants as fishermen. There has been an advanced development in vital infrastructures, such as ferry port and Gorontalo harbor, which are directly exposed to Botubarani village. Coastal ecosystem and environment there have been experiencing positive developments. However, problem arose due to lack of financial resources owned by the local people. To anticipate this deteriorating problem, the Local Government of Bone Bolango Regency, in their capacity as the local authorities, has stiplulated several local acts. For example, Local Autonomy Act for accommodating the improvement of the local people welfare and environmental preservation. Nonetheless, such idea has not been performed appropriately. The promulgation of any local act has never been followed up by management plan and planning as well as riil actions. Hence, the area suffered from environmental degradation.
In efforts of maximizing the potential of natural sources, and thus minimizing the environmental degradation and ecosystem damage, there must be correct strategic plans, zoning plans, management plans, and implementation plans, supported by a proactive participation of the local people. This, may be well-performed if carefully monitored and evaluated by concerned parties. Such efforts may affect the existence of Tomini Bay, which lies nearby the study area, as it has been developed as an open space zone.
Keywords: Space, Coastline, Environment.
