

PENGUATAN KETAHANAN INDONESIA MELALUI PENGURANGAN RISIKO BENCANA
Strengthened Indonesian Resilience: Reducing Risk from Disasters (StIRRRD)

VERSI 25 JULI 2016

**RENCANA AKSI PENGURANGAN RISIKO BENCANA
 KABUPATEN MOROWALI**

Tahun Kalender : April 2016 - Desember 2019

Nama Kota/Kabupaten	Morowali
Provinsi	Sulawesi Tengah
Target capaian	Masyarakat dan Organisasi Tangguh Bencana Morowali
Focal Point	<i>Bapak Yosar Kardiati (Kepala BPBD Morowali)</i> <i>Bapak Wayan (Dinas Tata Ruang Morowali)</i> <i>Bapak I Ketut Sulendra dan Ibu Ida Sri Oktaviana (Universitas Tadulako)</i>

ASPEK KELEMBAGAAN

NO	TUJUAN	AKSI/KEGIATAN	INDIKATOR	KERANGKA WAKTU				PENANGGUNG JAWAB	ANGGARAN (Rp)	SKALA PRIORITAS
				2016	2017	2018	2019			
1	Membangun kesamaan persepsi kebencanaan dan koordinasi antar pihak	a. Pelaksanaan lokakarya SKPD, LSM dan Universitas b. Kordinasi pemantauan dan pengendalian dampak pada kawasan industri	a. Terselenggaranya pelaksanaan lokakarya LSM dan Universitas dari tingkat kabupaten hingga desa atau KSB secara rutin b. Adanya laporan evaluasi dari tim kepada Bupati untuk diteruskan ke Propinsi dan Pusat	X	X	X	X	Leader : BPBD Morowali Support : DPRD, BAPPEDA, BAGIAN HUKUM, DINAS PU, DINAS PPRD, DINAS PSDA, KECAMATAN DAN KELURAHAN, TNI, POLRI, BASARDA/BASARNAS, UNTAD, DISHUBKOMINFO	Rp. 200.000.000 Rp. 150.000.000	

NO	TUJUAN	AKSI/KEGIATAN	INDIKATOR	KERANGKA WAKTU				PENANGGUNG JAWAB	ANGGARAN (Rp)	SKALA PRIORITAS
				2016	2017	2018	2019			
2	Pembentukan kelompok relawan PRB	Pendataan data relawan, khususnya yang punya ketrampilan	Ada daftar relawan terlatih dan siap bertugas	X	X	X	X	Leader : BPBD Morowali Support : BAPPEDA, DINKES, DISDIK, DINAS PU, DINAS PPRD, DINSOSNAKERTRANS, DISHUT, DKP, TNI, POLRI, Kecamatan, desa	Rp. 100.000.000	
3	Menyusun payung hukum untuk perencanaan kegiatan PRB dalam dokumen perencanaan	a. Koordinasi SKPD, NGO, akademisi, KSB,Desa untuk menyusun perencanaan	a. Adanya dokumen perencanaan: Renstra, Need assessment		X	X		Leader : BPBD Morowali Support : DPRD, BAGIAN HUKUM, BAPPEDA, Dinas PU/TR, Dinas PPRD, DINAS PSDA, KECAMATAN DAN KELURAHAN/desa, TNI, POLRI, UNTAD, DISHUBKOMINFO	150.000.000	
		b. Menyusun Perda, perbup, perdes	b. Adanya dokumen Perda kasiba/lingkungan siap bangun, RDTRK kawasan rawan bencana, perbup, perdes		X	X	X		200.000.000	
		c. Menyusun perangkat aturan untuk membuat MoU dengan lembaga-lembaga terkait di Kabupaten Morowali, Universitas local (UNTAD), perusahaan/industri di Morowali dan luar daerah/negeri	c. Adanya MoU kerjasama dengan pihak terkait, universitas lokal (UNTAD), dan perusahaan-perusahaan		X	X	X		300.000.000	
4	Pembentukan Forum PRB	Menyediakan data sumberdaya di tiap SKPD, kabupaten, kecamatan, desa, KSB	Terbentuknya Forum PRB Morowali	X	X			Leader : BPBD Morowali, Support: DINKES, DISDIK, DINAS PU, Dinas PPRD, DISHUBKOMINFO, DINSOSNAKERTRANS, DISHUT, DKP, TNI, POLRI, Kecamatan, Desa, PMI, LSM , UNTAD	200.000.000	

ASPEK ANGGARAN

NO	TUJUAN	AKSI/KEGIATAN	INDIKATOR	KERANGKA WAKTU				PENANGGUNG JAWAB	ANGGARAN (Rp)	SKALA PRIORITAS
				2016	2017	2018	2019			
1.	Mengoptimalkan dana masyarakat di tingkat desa	a. Melakukan kegiatan di tingkat desa dengan dana swadaya masyarakat untuk PRB : banjir, tsunami, longsor, gempabumi, puting beliung	a. Ada kegiatan PRB di tingkat desa dengan dana swadaya	X	X	X	X	Leader : BPBD Morowali Support : BAPPEDA, DINSOSNAKERTRANS, kantor morowalia, disdukcapil, kecamatan/Desa, LSM (lokal),	150.000.000 25.000.000/desa	
		b. Penggunaan dana ADD untuk kegiatan penguatan kapasitas kelompok rentan	b. Ada alternative pembiayaan kegiatan PRB dari dunia usaha di tingkat Kabupaten - Desa			X	X			
2	Mencari sumber pendanaan dari dunia usaha	Mengajukan kerjasama dengan dunia usaha untuk berperan dalam kegiatan PRB	CSR/perusahaan mengalokasikan anggaran rutin untuk membantu kegiatan PRB	X	X	X	X	Leader : BPBD Morowali Support : Disperindagkop, KADIN, HIPMI, UNTAD, LSM, PLN, PDAM	200.000.000	
3.	Mengembangkan kerjasama dengan pihak luar negeri	Mengajukan kerjasama dengan luar negeri untuk berperan dalam kegiatan PRB	Adanya kegiatan kerjasama untuk PRB		X	X	X	Leader : BPBD Morowali , BPBD Prop, BNPB Support: DPRD, SKPD terkait, INGO, NGO local	200.000.000	
4	Mengajukan pengadaan sarana prasarana untuk PRB	Menyusun proposal pengadaan sarana prasarana	Adanya tambahan sarana prasarana pendukung PRB		X	X	X	Leader : BPBD Morowali , BPBD Prop, BNPB Support: DPRD, SKPD terkait, INGO, NGO local	100.000.000	

ASPEK PROGRAM

NO	TUJUAN	AKSI/KEGIATAN	INDIKATOR	KERANGKA WAKTU				PENANGGUNG JAWAB	ANGGARAN (Rp)	SKALA PRIORITAS
				2016	2017	2018	2019			
1	Meningkatnya pemahaman dan pengetahuan	a. Sosialisasi identifikasi gejala dini ancaman bencana di	a. Adanya anggota masyarakat perwakilan KSB atau kecamatan/desa yang	X	X	X	X	Leader : BPBD Morowali Support : UNTAD, DINSOS, BAPPEDA, BPS,	200.000.000	

NO	TUJUAN	AKSI/KEGIATAN	INDIKATOR	KERANGKA WAKTU				PENANGGUNG JAWAB	ANGGARAN (Rp)	SKALA PRIORITAS
				2016	2017	2018	2019			
	masyarakat tentang PRB: banjir, longsor, tsunami, gempabumi, puting beliung	tingkat desa/kelurahan : banjir, longsor, tsunami, gempabumi, puting beliung b. Sosialisasi tentang PRB di wilayah kepulauan c. Sosialisasi pemulihan bencana hingga tingkat desa/kelurahan: banjir, longsor, tsunami, gempabumi, puting beliung d. Menyusun modul PRB : aman gempa	paham mengenai tanda-tanda deteksi dini kegiatan pemulihan: banjir, longsor, tsunami, gempabumi, puting beliung b. Adanya anggota masyarakat di wilayah kepulauan yang memahami pentingnya kegiatan PRB c. Adanya anggota masyarakat perwakilan KSB atau kecamatan/desa/kelurahan yang paham mengenai kegiatan pemulihan: banjir, longsor, tsunami, gempabumi, puting beliung d. Adanya modul PRB : aman gempa					DINKES, Disdukcapil, DISDIK, Dishubkominformo, DKP, Dinas PU, Dinas PPRD, Dinas ESDM, PVMBG, BMKG	300.000.000 250.000.000	
2	Meningkatkan kemampuan kelompok masyarakat : KSB, desa, sekolah	a. Pelatihan tentang pengurangan risiko bencana di tingkat desa/kelurahan (PKK, KSB, majlis taklim, karang taruna, pokmas lain) b. Pemasukan kebencanaan di kurikulum sekolah tentang melalui muatan lokal atau ekstrakurikuler	a. Adanya perwakilan kelompok yang mendapatkan pelatihan PRB b. Adanya kegiatan PRB di sekolah dan buku panduannya	X	X	X	X	Leader : BPBD Morowali Support : UNTAD, DISDIK, Dishubkominformo, DKP, Dinas PU, Dinas ESDM, PVMBG, BMKG, dinas KLH	100.000.000 150.000.000	
				X	X					

NO	TUJUAN	AKSI/KEGIATAN	INDIKATOR	KERANGKA WAKTU				PENANGGUNG JAWAB	ANGGARAN (Rp)	SKALA PRIORITAS
				2016	2017	2018	2019			
		c. Melakukan peningkatan kapasitas masyarakat di wilayah kepulauan yang terkena dampak tambang	c. Adanya anggota masyarakat di wilayah kepulauan yang paham PRB serta peningkatan pengetahuan terhadap pekerjaan alternative serta pelatihannya pasca berkurangnya produksi ikan dan rumput akibat penambangan.							
3	Menyusun basis data daerah potensi bencana, kajian risiko bencana	<p>a. Pemetaan geologi.</p> <p>b. Memetakan atau revisi peta daerah rawan bencana berikut zonasi larangannya di daerah potensi banjir, longsor, gempabumi, tsunami, angin puting beliung dan abrasi</p> <p>c. Melakukan kajian risiko bencana dan peta mikrozonasi</p> <p>d. membuat peta dan jalur evakuasi</p> <p>e. membuat mitigasi struktural atau non-struktural</p>	<p>a. Pemetaan geologi untuk mendukung keperluan pembuatan peta bahaya</p> <p>b. Adanya (revisi) Peta bahaya: banjir, longsor, gempabumi, tsunami, puting beliung dan abrasi</p> <p>c. hasil analisis dalam peta risiko bencana dan mikrozonasi Sesar Matano</p> <p>d. adanya peta jalur evakuasi</p> <p>e. adanya zona jalur aman dari bencana; normalisasasi sungai, bronjong/tanggul, penanaman mangrove, EWS</p>	X	X	X	X	<p>Leader : BPBD Morowali</p> <p>Support : UNTAD, DINSOS, BAPPEDA, BPS, DINKES, Disdukcapil, DISDIK, Dishubkominfo, DKP, Dinas PU, Dinas ESDM, PVMBG, BMKG, Dinas KLH</p>	<p>600.000.000</p> <p>300.000.000</p> <p>200.000.000</p> <p>200.000.000</p> <p>300.000.000</p>	

NO	TUJUAN	AKSI/KEGIATAN	INDIKATOR	KERANGKA WAKTU				PENANGGUNG JAWAB	ANGGARAN (Rp)	SKALA PRIORITAS
				2016	2017	2018	2019			
4	Menyiapkan sarana prasarana untuk emergency response	Pembuatan hunian sementara	Adanya kawasan yang siap menjadi hunian	X	X	X	X	Leader : BPBD Morowali Support : BNPB, UNTAD, Bappeda, Dinas PUPR, ATR Dishubkominformasi, dinas KLH	3.000.000.000	

ASPEK SUMBER DAYA MANUSIA

NO	TUJUAN	AKSI/KEGIATAN	INDIKATOR	KERANGKA WAKTU				PENANGGUNG JAWAB	ANGGARAN (Rp)	SKALA PRIORITAS
				2016	2017	2018	2019			
1	Peningkatan sumber daya lembaga kebencanaan	a. Pelatihan Tagana tingkat desa	a. Adanya Tagana desa tiap kecamatan ikut pelatihan/ diklat	X	X	X	X	Leader : BPBD Morowali Support : UNTAD, DINSOSNAKERTRANS, DINKES, TNI, POLRI, DKP, balai diklat, DISHUBKOMINFO, SATPOL PP, DINAS PU, DINAS PSDA, LSM lokal	300.000.000	
		b. Pelatihan tukang bangunan tahan gempa	b. Adanya tukang-tukang terlatih	X	X	X	X		200.000.000	
		c. Rekrutmen penyuluh tenaga pengawas bangunan aman gempa	c. Adanya tenaga-tenaga penyuluh dan pengawas bangunan aman gempa		X	X	X		200.000.000	
		d. Pendidikan dan pelatihan untuk konsultan dan kontraktor	d. Adanya tenaga konsultan dan kontraktor untuk konstruksi tahan gempa	X	X	X	X		200.000.000	
2	Meningkatkan peran Universitas melalui Lembaga Penelitian dan Pengabdian kepada Masyarakat (LPPM)	a. Menyiapkan data desa Morowali dari BPBD untuk keperluan penempatan mahasiswa KKN	a. Ada data desa di kabupaten Morowali	X	X	X	X	Leader : BPBD Morowali Support : UNTAD, DISDIK, DINKES, DINSOSNAKERTRANS, KLH, DKP, BPM PN KB PPr, TNI, POLRI, PMI, SAR, SATPOL PP, LSM lokal	100.000.000	
		b. Penelitian oleh dosen dan mahasiswa terkait PRB	b. Ada kegiatan penelitian terkait PRB	X	X	X	X		300.000.000	
		c. KKN Tematik PRB							200.000.000	

NO	TUJUAN	AKSI/KEGIATAN	INDIKATOR	KERANGKA WAKTU				PENANGGUNG JAWAB	ANGGARAN (Rp)	SKALA PRIORITAS
				2016	2017	2018	2019			
		d. Menyiapkan modul/bahan ajar/pamphlet	c. Kegiatan KKN UNTAD di tingkat kelurahan dan desa di wilayah Kabupaten Morowali d. Tersedia modul/bahan ajar dan pamphlet dengan bahasa yang mudah dipahami oleh masyarakat	X X	X X	X	X		300.000.000	