

UNIVERSITI PUTRA MALAYSIA

**IMPACTS OF SOCIAL FORESTRY PROGRAMMES
ON LOCAL COMMUNITIES AND FOREST CONDITIONS
IN WEST KALIMANTAN, INDONESIA**

ANANG SUDARNA

FH 2001 25

**IMPACTS OF SOCIAL FORESTRY PROGRAMMES
ON LOCAL COMMUNITIES AND FOREST CONDITIONS
IN WEST KALIMANTAN, INDONESIA**

**By
ANANG SUDARNA**

**Thesis Submitted in Fulfilment of the Requirement for
the Degree of Doctor of Philosophy in the Faculty of Forestry
Universiti Putra Malaysia**

June 2001

*In loving memory of
my respected late father Soeradikrama bin Dipabangsa,
my respected mother Ny. Sarmah binti Tjakrawidjaja,
my respected late father and mother in law Soeratman Marso and Ny. Ende Halinah
who would have been proud
my beloved wife Nenny Sumarliany Sudarna
my beloved son Muhamad Bayu Mahawelly Sudarna and
my beloved daughter Safira Qisthina Ayuningtyas Sudarna
my beloved late son Muhamad Tosan Malayana Sudarna
to you all I dedicate this work*

Abstract of thesis submitted to the Senate of Universiti Putra Malaysia in fulfilment of the requirement for the degree of Doctor of Philosophy.

**IMPACTS OF SOCIAL FORESTRY PROGRAMMES
ON LOCAL COMMUNITIES AND FOREST CONDITIONS
IN WEST KALIMANTAN, INDONESIA**

By

ANANG SUDARNA

June 2001

Chairman : Associate Professor Dr. Rusli Bin Mohd

Faculty : Forestry

The goal of the study was to evaluate social forestry programmes as an approach towards achieving the goal of sustainable forest management (SFM) by assessing the impacts and outcomes of these programmes on the socio-economic condition of local communities and forest resource conditions. Surveys utilising structured closed-ended questionnaire were carried out on a random sample of 450 participants and 150 non-participants of the programmes of nine selected villages. Informal interview, direct observation, and small group discussion were also conducted to collect the required information.

This research found different impacts at different locations. The programme has caused significant impacts on school going children and training opportunities at one location; on rice production, application of IAT, employment opportunities, training courses, and farmers' skills at another location. However, at both locations the programme failed to improve forest conditions. However, programme implemented at the 3rd location has reduced shifting cultivation and

people dependency on forest-based activities, but has increased planting HYV of rubber, employment opportunities, training, farmers' skills, and awareness on the importance of forest sustainability. The programme at this location has also shown promises at increasing forest resource conditions. Above all, the programmes at all locations failed to increase the income of forest-dependent communities. The different findings at different locations were due mainly to different approaches applied in the programme planning and implementation.

The intended objective to get a high people's participation in the programmes has not optimally been realised. The majority of participants participated at medium and low level in decision-making and planning, benefit sharing, and evaluation activities. A higher level of participation was found in the implementation activities. PFM programme was more conducive to encourage people's participation than FVCD programme. Overall, there were only two independent variables; namely extension and empowerment, that had significantly influenced people's participation at all research locations. Unluckily, government services have negatively influenced people's participation.

This study also found that PFM appears to be an appropriate approach toward achieving SFM. In spite this fact, the programme will get a considerable success, if it acknowledges the high potential and strategic position of local communities on forest management appropriately. This necessitates reorientation of forest management policy towards sustaining forest resources through developing human resources. The FVCD programme should be focussed on strengthening local institutions, people empowerment, training courses, and extension services. In this regard, increasing effectiveness of extension services by setting-up network with other government agencies is highly recommended.

The authoritarian and centralise forest development paradigm should radically be reformed to facilitate the implementation of democratic and just forest management policy. The MOF should take steps to accelerate the process in empowering local communities in order for them to contribute in achieving the goal of SFM. Thus, Government Regulations No. 6 of 1998, and MOF's decisions No. 677 of 1995 and No. 523 of 1997, which are not conducive to support this necessity, need to be reviewed. Gaining an appropriate momentum to foster such shift should be persistent efforts of the MOF and fully supported by all stakeholders of forest management who have a moral and responsibility for prospering millions forest-dependent communities and sustaining invaluable Indonesia's forest resources.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi syarat untuk mendapatkan ijazah Doktor Falsafah.

**KESAN PROGRAM PERHUTANAN SOSIAL
KEPADА MASYARAKAT TEMPATAN DAN KONDIСI HUTAN
DI KALIMANTAN BARAT, INDONESIA**

Oleh

ANANG SUDARNA

June 2001

Pengerusi: Profesor Madya Dr. Rusli Bin Mohd

Fakulti : Perhutanan

Tujuan pengkajian ini adalah untuk menilai program perhutanan sosial sebagai suatu pendekatan untuk mencapai tujuan pengurusan hutan mampan dengan menilai kesan program ke atas keadaan sosial-ekonomi masyarakat tempatan dan kondisi hutannya. Kaedah tinjauan sederhana telah digunakan dalam kajian ini. Proses temubual telah dilakukan keatas 450 peserta dan 150 bukan peserta program di sembilan desa terpilih. Perbincangan dengan sekelompok kecil, temubual tidak formal, dan pemerhatian secara langsung juga dilaksanakan untuk mengumpulkan semua maklumat yang diperlukan.

Kajian ini mendapati kesan yang berbeda pada tiap tempat. Program pada tempat pertama menghasilkan kesan positif pada pendidikan kanak-kanak dan peluang latihan. Pada lokasi kedua program menghasilkan kesan yang nyata dalam meningkatkan hasil keluaran padi, penerapan teknologi, peluang kerja dan latihan, dan keterampilan petani. Tetapi, di kedua-dua tempat program tidak menghasilkan apa-apa kesan dalam membaiki kualiti hutan. Program yang

dilaksanakan di tempat ketiga menghasilkan kesan positif dalam mengurangkan kegiatan pertanian pindah dan kebergantungan masyarakat pada kegiatan-kegiatan berlandaskan hutan, tetapi program di tempat ini menghasilkan kesan dalam peningkatan penanaman pokok getah unggul, peluang pekerjaan dan latihan, keterampilan petani, dan kesedaran masyarakat tentang pentingnya pelestarian hutan. Program di lokasi ini juga berkesan dalam pemulihian kondisi hutan. Namun demikian, kesemua program yang dikaji gagal meningkatkan pendapatan masyarakat yang penghidupannya bergantung pada hutan.

Keinginan untuk meningkatkan penyertaan masyarakat dalam pelaksanaan program dan pelestarian sumber hutan tidak mencapai hasil yang memuaskan. Penyertaan dari sebahagian terbesar masyarakat tempatan dalam perancangan dan pengambilan keputusan, perkongsian hasil, dan evaluasi, didapati pada tahap sederhana atau rendah. Tahap penyertaan yang lebih tinggi berlaku pada pelaksanaan kegiatan. Program di tempat ketiga didapati lebih berguna untuk peningkatkan penyertaan masyarakat daripada program di kedua tempat lainnya. Keseluruhannya, hanya ada dua aktiviti, iaitu penyuluhan dan penguatkuasaan masyarakat, yang mempengaruhi secara langsung penyertaan masyarakat. Malangnya, pentadbiran pemerintah berkesan negatif terhadap penyertaan masyarakat tempatan.

Kajian ini mendapati bahawa PFM adalah pendekatan yang paling sesuai dalam pengurusan hutan untuk mencapai kelestariannya. Disamping fakta itu, PFM akan lebih berjaya, jika semua potensi strategik masyarakat tempatan dapat digunakan secara optimal dalam pengurusan hutan. Hal ini mengharuskan adanya perubahan pandangan ke arah pengurusan sumber hutan melalui pembinaan sumber manusia. Program FVCD harus dipusatkan pada pengukuhan

lembaga-lembaga tempatan, penguatkuasaan masyarakat, latihan, dan penyuluhan. Dalam kaitan ini, peningkatan dayaguna penyuluhan melalui kerjasama dengan agensi pemerintah lainnya sangatlah disarankan.

Konsep pengurusan hutan yang menumpu harus diubah untuk menyokong pelaksanaan kebijaksanaan pengurusan hutan yang adil dan demokratik. Kementerian Perhutanan haruslah mengambil langkah-langkah dalam mempercepatkan penguatkuasaan masyarakat tempatan agar mereka dapat berperan dalam pengurusan hutan mampan. Oleh itu, Peraturan Pemerintah No. 6/1999, dan Keputusan Menteri Kehutanan No. 677/1995 dan No. 523/1997, yang kurang menyokong perubahan ini harus dikaji semula. Kekuatan untuk mendorong perubahan harus dilakasankan secara berterusan oleh Kementerian Perhutanan dan disokong oleh mana-mana pihak yang mempunyai keinginan dan tanggung jawab dalam mensejahterakan jutaan masyarakat yang penghidupannya bergantung kepada hutan dan pelestarian sumber hutannya.

ACKNOWLEDGEMENTS

This thesis could not have been finished without advises, assistance, stimulation, and encouragement from others. I received these from many persons, to whom I would like to express my deep sincere thanks and gratitude.

First and foremost, I wish to thank Associate Professor Dr. Rusli Bin Mohd, the Chairman of Supervisory Committee and former Dean of Faculty of Forestry of UPM, who showed so much interest in my study and for his valuable comments and more importantly his trust on my capability to join Graduates Studies at Faculty of Forestry, UPM.

I am also equally grateful to members of supervisory committee; Prof. Dr. Ir. Dudung Darusman, M.A., Faculty of Forestry, Institut Pertanian Bogor (IPB- Indonesia), who has spent his invaluable time on correcting my draft since the preparation of my research. The suggestions he gave me during the field work and his critical remarks on my draft were always very helpful; Dr. Lim Hin Fui, Forest Research Institute of Malaysia (FRIM), who showed enthusiasm on my study and this gave me special encouragement to work harder. His persistent suggestions and critical comments were very useful to develop this thesis on the right track; and Dr. Khamurudin Mohd Noor, Faculty of Forestry of UPM, for his guidance and supervisions throughout the preparation of this thesis which were fruitful in developing my work. His friendly comments were also very useful and helped me to develop my self-confidence.

I would also like to take this opportunity to express my sincere appreciation H.E. former Minister of Forestry of the Republic of Indonesia, Ir. Djamaludin Suryohadikusumo and Dr. Ir. Nurmahmudi Ismail, MSc. for their

wisdom in awarding a scholarship that enable me to pursue my doctoral study. I am also grateful to Ir. Harsono, MBA former Director General of RRL and Ir. Harnanto Hadisiswojo, former Director General of Forest Utilisation for their support to carry out research on this field. I also owe my gratitude to Ir. J.L. Rombe and Ir. E. Kosasih, former and present Director of Centre for Forestry Education and Training (CFET), and Ir. B. Hermes Kudik, former Head of FTC Manokwari-Irian Jaya, for granting me the study leave to complete this study.

My sincere appreciation also goes to Ir. H. Hings Abdillah Karim, MBA, Head of RFO of West Kalimantan, Ir. Arman Malolongan, Head of FRS of West Kalimantan, Dr. Tim Nolan, Team Leader of SFDP and Dr. Dicky Simorangkir expatriate of SFDP and all counterparts, Ir. H. Mamat Mulyana, Director of PT. Alas Kusumah Group of West Kalimantan, Ir. H. Harimawan, MBA, Manager of Pawan Selatan Camp, F. Rusli, FVCD Manager of PT. Pinantara Intiga for giving me the permission and providing me necessary facilities, and other supports during the field data collection. I am also thankful to all staff members of RFO and PFS of West Kalimantan, field staffs of the PFM and FVCD programmes, Kepala Desa, Kepala Kampung, and Kepala Adat in which the research was carried out, who can not be mentioned here by name but had helped me a lot, particularly by providing me all required data and technical supports.

I am also deeply grateful to Prof. Dato' Dr. Hj. Nik Muhamad Majid, Dean of Faculty of Forestry, Assoc. Prof. Dr. Hj. Farida Hanum Ibrahim, Head of the Department of Forest Products, Assoc. Prof. Dr. Nor Aini Abd Shukor, Co-ordinator of Graduate Studies of Faculty of Forestry, and Dr. Ahmad Aunuddin Nuruddin, Head of the Department of Forest Management, who have helped me in one way or another and provide me with necessary facilities.

I offer my sincere thank to Assoc. Prof. Dr. Mohd Hamami Sahri, Assoc. Prof. Ahmad Said Sajap, Dr. Jamaluddin Basharuddin, Assoc. Prof. Dr. Awang Noor, Dr. Zaidon Ashari, Dr. Azani, Dr. Abdullah, Assoc. Prof. Dr. Kamil Yusoff (FSAS), Puan Salmah, En. Rosdi, Saad, Paiman, Ka Aida, Ka Azima, and all faculty members and staffs at Faculty of Forestry who cannot be mentioned here by name but who have helped me in one way or another.

I am also thankful to my colleagues at the CFET: mas Rahman, mas Bambang, pakde Linggar, mba Har, mas Wahyu, Karmin, Susyanto, pa Amir, Om Mujio, Slamet, Hambali, Nafis, mba Endang, Ema, Cacih, Rita, Iyus, Jaya who have helped me by providing necessary administrative support and facilities. My special thank goes to Ibu Nuraeni, who helped me with the editing of the draft.

My affectionate gratitude too goes to my Indonesian friend at UPM, Dr. Dwi, Dr. Enizar, Dr. Wihandoyo, Dr. Mulyadi, Dr. Nuni, Dr. Lalang, Dr. Edy, mas Tony, pa Muhrizal, mas Sugeng, Yusef, Iwan, Gama, Lailan, Nunung, Faik, Ade, Slamet, pa Tamal, Wijo, Peny, and all PPI members who cannot be mentioned here by name but have helped me in one way and another. I would not forget to mention my debt of gratitude to my international friends Syamsul, Kochi, Iyus, Evelin, and Jo, who have helped me a lot. Their assistance was very helpful.

Finally, my deepest gratitude and sincere love go to my beloved wife Nenny Sumarliani, my son Muhammad BMW Sudarna, and my daughter Safira Q.A. Sudarna, who always encouraged and gave me spiritual and moral support with their love and so patiently accepted the long period of separation which was of paramount important to complete this study. To you I dedicate this work.

Serdang, June 2001
Anang Sudarna

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	vi
ACKNOWLEDGEMENTS	ix
APPROVAL SHEETS	xii
DECLARATION FORM	xiv
LIST OF TABLES	xviii
LIST OF FIGURES	xix
LIST OF ABREVIATIONS	xx
 CHAPTER	
1. INTRODUCTION	1
1.1 Background	1
1.2 The Problem Statement	6
1.3 Objectives of the Research.....	7
1.4 The Importance and Contribution of the Research	7
1.5 Scope and Limitation of the Research	9
2. LITERATURE REVIEW	12
2.1 Introduction	12
2.2 The Programmes	12
2.2.1 'Prosperity Approach' Programme	13
2.2.2 Community Forestry Programme	13
2.2.3 Forest Village Community Development Programme ...	14
2.2.4 Social Forestry Programme	19
2.3 The Impacts Analysis	21
2.3.1 The Framework for Impacts Analysis	21
2.3.2 Outcome Line	22
2.4 Impacts of the Programmes	26
2.4.1 Economic Impacts	26
2.4.2 Social Impacts	32
2.4.3 Outcomes on Forest Conditions	33
2.5 People Participation.....	34
2.5.1 The Concept and Scope of Participation	34
2.5.2 Level of Participation	36
2.5.3 Factors Influencing Participation	38
2.5.4 Measuring Participation	47
3. RESEARCH METHODOLOGY	50
3.1 Introduction	50
3.2 The Conceptual Framework	50
3.3 Hypotheses and Assumptions	54
3.3.1 Statement of Hypotheses	54
3.3.2 Assumptions	56

3.4	Research Location and Study Design	57
3.4.1	Research Location	57
3.4.2	Study Design	58
3.5	Data Collection Instruments, Pre Testing, and Reliability Test.....	63
3.5.1	Data Collection Instruments	63
3.5.2	Pre Testing of Instruments	64
3.5.3	Reliability Test	65
3.6	Methods for Data Collection	67
3.6.1	Sources of Data	67
3.6.2	Data Gathering Techniques	69
3.7	The Description of Operational Variables	73
3.7.1	Independent Variables	74
3.7.2	Dependent Variables	84
3.8	Methods of data Processing and Analysis	94
3.8.1	Data Processing	94
3.8.2	Data Analysis	95
4.	PROFILE OF THE STUDY AREAS AND RESPONDENTS	99
4.1	Introduction.....	99
4.2	Bio-physical Conditions of Research Areas	99
4.2.1	Location and Physical Features	100
4.2.2	Forest Resources Management	102
4.2.3	Population and Socio-economic Setting.....	106
4.3	The Characteristics of Respondents	110
4.3.1	Gender	110
4.3.2	Age of Respondents	111
4.3.3	Land Occupation.....	112
4.3.4	Household Income	115
4.3.5	Household Size and Types	116
4.3.6	Educational Attainment	118
4.3.7	Occupational Status	120
4.3.8	Residential Status	123
5.	IMPACTS AND OUTCOMES OF THE PROGRAMMES	125
5.1	Introduction	125
5.2	People Participation	126
5.3	Economic Impacts	130
5.3.1	Household Income.....	130
5.3.2	Agricultural Production	134
5.3.3	Dependency on Forest Resources.....	140
5.3.4	Accessibility to Forest Resources	145
5.4	Social Impacts	149
5.4.1	Employment Generations	149
5.4.2	Human Resources Development	151
5.4.3	People Awareness	160
5.4.4	People Satisfaction	161
5.4.5	Conflicts Resolution	165

5.5	Outcomes on Forest Resources.....	170
5.5.1	Reforestation.....	170
5.5.2	Forest Protection	172
5.5.3	Shifting Cultivation.....	173
5.5.4	'Illegal' Logging	176
5.6	Summary of the Programmes Impacts	178
6.	DISCUSSION	182
6.1	Introduction	182
6.2	Participation and Programme Impacts	182
6.3	Factors Influencing Participation	189
6.4	Improvement of the Programmes	202
6.5	Summary of the Chapter	206
7.	SUMMARY, CONCLUSIONS, AND RECOMMENDATIONS	208
7.1	Summary of Findings	210
7.1.1	Characteristics of Respondents	210
7.1.2	Forest Resources Management	211
7.1.3	Impacts and Outcomes of the Programmes	212
7.1.4	Participation and Socio-economic Impacts	221
7.1.5	Participation and Forest Conditions	222
7.2	Conclusions	223
7.3	Implications and Recommendations	226
7.3.1	Implications	226
7.3.2	Recommendations	230
REFERENCES	233
APPENDICES	246
BIODATA OF THE AUTHOR	283

LIST OF TABLES

Table	Page
3.1 The Reliability Coefficient of the Scales	67
4.1 Forest Classification in the Study Areas By Forest Function	99
4.2 The Distribution of Household Respondents By Gender	110
4.3 The Distribution of Respondents By Age	111
4.4 The Distribution of Respondents By Land Holding Size	112
4.5 The Distribution of Respondents By Annual Income	116
4.6 The Distribution of Respondents By Family Size and Type	117
4.7 The Distribution of Respondents By Literacy Status	119
4.8 The Distribution of Respondents By Occupational Status.....	121
4.9 The Distribution of Respondents By Residential Status	124
5.1 Level of Participation of Respondents in the PVCD and PFM Programmes	126
5.2 The Results of Kurskal-Wallis Test on the Extent of Participation at Three Research Locations	129
5.3 The Average Annual per capita Income of Respondents in 1997	131
5.4 The Average Cultivation Areas of Rice in 1997	137
5.5 Rubber Trees Ownership, Latex Production, and Test Results	139
5.6 People Dependency on Forest Resources for Energy and Construction Materials	141
5.7 Distribution of Respondents by Main Sources of Income	142
5.8 The Direct Employment Generated by Programme Implementation	150
5.9 The Distribution of Respondents and Household Member by Education Attainment.....	152
5.10 The School Attendance of Children of 6-14 Years of Age	153
5.11 The Distribution of Respondent by the Application of Improved Agricultural Techniques (IAT)	156
5.12 The Results of Statistical Test on the Application of IAT	157
5.13 People Satisfaction in Programme Implementation	162
5.14 Frequency of Conflict Occurrences in the Research Areas	165
5.15 Results of Kurskal-Wallis Test on Some Independent Variables showing Mean-rank, χ^2 -values, and Significant Level (α) of the Programme Impacts at three Locations	178
5.16 The Summary of Programme Performance	180
6.1 Correlation between Participation and Programmes Impacts	183
6.2 Correlation between People Participation and Forest Conditions	184
6.3 Regression Analysis of Independent Variables and People Participation at Three Research Locations	190
6.4 Stepwise Multiple Regression between People Participation and Predictor/Independent Variables (N=450)	193

LIST OF FIGURES

Figure		Page
2.1	The Simplified Hypothetical Outcome Lines of the Programmes	23
3.1	A Conceptual Framework Showing Programme Activities and Expected Impacts	52
4.1	Map of West Kalimantan Showing Study Locations	101

LIST OF APPEDICES

Appendix		Page
A-1	Definition of Terms	246
A-2	Questionnaire (for participants of the programmes)	247
A-3	Description of Variables and Methods of Measurement	267
A-4	Summary Results of Hypothesis Testing (Independent Sample t-test and Mann-Whitney U-test)	273
A-5	Photo Documentation of Some Programme Activities	277
A-6	Biodata of the Author	283

LIST OF ABBREVIATION AND GLOSSARY

A. Abbreviation

AMDAL	Analisis Mengenai Dampak Lingkungan (<i>Environmental Impact Assessment</i>)
BANGDES	Pembangunan Desa (<i>Village Development</i>)
BAPPEDA	Badan Perencanaan Pembangunan Daerah (<i>Regional Development Planning Board</i>)
BIPHUT	Balai Inventarisasi dan Perpetaan Hutan (<i>Centre for Forest Inventory and Mapping</i>)
BLIHK	Balai Latihan dan Informasi Hutan Kemasyarakatan (<i>Centre for Training and Information of Social Forestry</i>)
HHBK-NTFPs	Hasil Hutan Bukan Kayu (<i>Non Timber Forest Products</i>)
HL	Hutan Lindung (<i>Protection Forest</i>)
HP	Hutan Produksi (<i>Production Forest</i>)
HPT	Hutan Produksi Terbatas (<i>Limited Production Forest</i>)
HPH	Hak Pengusahaan Hutan (<i>Forest Concession</i>)
HTI	Hutan Tanaman Insudri (<i>Industrial Timber Estate</i>)
IDT	Inpres Desa Tertinggal (<i>Poverty Alleviation Program</i>)
ITTO	Organisasi Internasional Kayu Tropika (<i>International Tropical Timber Organisation</i>)
KPLH	Koordinator Pembina Lahan Hutan (<i>Co-ordinator of Village Forest Rangers</i>)
KWTH	Koordinator Wanita Tani Hutan (<i>Co-ordinator of Woman Forest Farmer</i>)
LSM-NGO	Lembaga Swadaya Masyarakat (<i>Non Government Organisation</i>)
MOF	Departemen Kehutanan (<i>Ministry of Forestry</i>)
MUSBANGDES	Musyawarah Pembangunan Desa (<i>Village Development Meeting</i>)
PKHP-PFMA	Pengelolaan Kawasan Hutan Partisipatif (<i>Participatory Forest Management Area</i>)
PLH	Pembina Lahan Hutan (<i>Village Forest Ranger</i>)
PLHK	Penyuluhan Lapangan Hutan Kemasyarakatan (<i>Social Forestry Extension Workers</i>)
PLP	Penyuluhan Lapangan Penghijauan (<i>Regreening Field Extension Worker</i>)
PLPMDH	Penyuluhan Lapangan Pembinaan Masyarakat Desa Hutan (<i>Forest Village Community Development Extension Worker</i>)
PMDH – FVCD	Pembinaan Masyarakat Desa Hutan (<i>Forest Village Community Development</i>)
PPHK – SFDP	Proyek Pengembangan Hutan Kemasyarakatan (<i>Social Forest Development Project</i>)
PPL	Penyuluhan Pertanian Lapangan (<i>Agricultural Field Extension Worker</i>)

PPS	Penyuluhan Pertanian Spesialis (<i>Subject Matter Specialist in Extension</i>)
PUSKESMAS	Pusat Kesehatan Masyarakat (<i>Community Health Centre</i>)
POSYANDU	Pos Pelayanan Terpadu (<i>Integrated Services Post</i>)
PUSTU	Pukesmas Pembantu (<i>Subordinate Community Health Centre</i>)
RAKORBANG	Rapat Kornasi Pembangunan (<i>Development Co-ordination Meeting</i>)
RKL	Rencana Karya Lima Tahun (<i>Five Years Working Plan</i>)
RTL	Rencana Karya Tahunan (<i>Annual Working Plan</i>)
RRL	Reboisasi dan Rehabilitasi Lahan (<i>Reforestation and Land Rehabilitation</i>)
SD	Sekolah Dasar (<i>Elementary School</i>)
SKB	Surat Kebupusan Bersama (<i>Letter of Joint Decision</i>)
SMP	Sekolah Menengah Pertama (<i>Junior High School</i>)
SMU	Sekolah Menengah Umum (<i>Senior High School</i>)
TGHK	Tata Guna Hutan Kesepakatan (<i>Forest Land-Use Plan by Consensus</i>)
TGLDK	Tata Guna Lahan Desa Kesepakatan (<i>Participatory Village Land-Use Plan</i>)
TPTI	Tebang Pilih Tanam Indonesia (<i>Indonesian Selective Cutting and Planting System</i>)
UBSPP	Usaha Bersama Simpan Pinjam Pedesaan (<i>Village Savings and Credit Association</i>)
KUB	Kelompok Usaha Bersama (<i>Self-help Group</i>)
UDKP	Usulan Desa Kordinasi Pembangunan (<i>Village Development Co-ordination Proposal</i>)
UTHM	Usaha Tani Hutan Menetap (<i>Permanent Agroforestry Area</i>)

B. Glossary

<i>Hukum Adat</i>	Customary Law
<i>Bupati</i>	Head of Kabupaten (District)
<i>Camat</i>	Head of Kecamatan (Sub District)
<i>Damar</i>	Resin from Dipterocarpaceae tree species
<i>Desa</i>	Administrative Village
<i>Dinas</i>	Government Services
<i>Dusun/Kampung</i>	Hamlet, Settlement
<i>Kabupaten</i>	Administrative District
<i>Kantor Wilayah</i>	Regional Offices of a Ministry at provincial level
<i>Kecamatan</i>	Administrative Sub District
<i>Kehutanan</i>	Forestry
<i>Lembaga</i>	Organisation, in PFMA context: village forest user association
<i>Penyuluhan</i>	Extension
<i>Perikanan</i>	Fisheries
<i>Perkebunan</i>	Estate Crops
<i>Peternakan</i>	Animal Husbandry
<i>Swadaya</i>	Self help, Voluntary
<i>Tanaman Pangan</i>	Food crop Agriculture

CHAPTER 1

INTRODUCTION

1.1 Background

During the New Order Government era, from 1968 to 1998, the national development of Indonesia has been devoted to establishing the economy in which the contribution of forest resources and forest-based industries has been important. The need for capital, foreign exchange, and employment creation in the beginning process of economic development forced the Government of Indonesia (GOI) to extensively utilise the Indonesia's rich natural forest resources in the Outer Islands through granting forest concession system to the private sectors, both domestic and foreign companies. This policy was taken after the GOI enacted Statute No. 1 of 1967 concerning Foreign Capital Investment, Statute No. 5 of 1967 concerning Forestry Principles, and Statute No. 7 of 1968 concerning Domestic Capital Investment, and subsequent operational regulations, viz. Government Regulation, Presidential Decrees, Presidential Instructions, and Ministerial Decisions.

The impacts of the forest policy were manifested in the immense exploitation of forest resources. In macro economic level, some indicators showed these impacts. The log production increased from 1.4 million m³ in 1960 to 28.26 million m³ in 1993/1994 (the highest annual log production during the first long-term development: 1969-1994), more than 20 fold increase in 32 years. Moreover, forest-based industries, mostly sawmills and plywood mills, were numerously built across the country. As results, the production of plywood

increased from 0.4 million m³ in 1968 to 10.27 million m³ in 1997, and sawn timber production also increased from 0.17 million m³ in 1968 to 10.24 million m³ in 1989. It is noteworthy that sawn timber production tended to decrease in the last decade, i.e. to only 2.61 million m³ in 1997/1998 (MOF, 1996; 1999).

Therefore, forestry and the forest-based industries have grown from a situation of almost negligible contribution to the economy of the country, to one of the pillars of economic development of the country during the first long-term development (MOF, 1999). The significance achievement was shown in the export performance of forest products, in which the benefits of forest resource utilisation have been mostly realised. Revenues from exports of forest products have increased from US\$ 750 million in 1972 to about US\$ 6.15 billion in 1993/1994 (the highest export revenues), and in 1995 the revenue was US\$ 5.16 billion (MOF, 1996). In addition, the forestry sector has also contributed in creating jobs opportunities. In 1995, for example, 4.5 million Indonesians were employed in the forest management and other forestry-related activities.

From the local people and resources sustainability standpoint, however, the success story mentioned above is debatable, because there is a clear indication that changes in socio-economic conditions of the local people has not directly followed the significant contribution of the sector to the macro economic development of the country. The data of 1995, for instance, showed that 34 % out of 27.2 million of poor people in Indonesia live in the villages within and surrounding forest resources areas (MOF, 1996).

During the recent economic crisis (1997-1999), the condition was predicted getting worse indicated by increasing forest encroachment, illegal