

Deliberative Public Policy :

Studi Kebijakan Pelibatan *MultiStakeholder* Melalui Program Pengelolaan Hutan
Bersama Masyarakat oleh Perhutani

Oleh : Yanuardi

Abstract

Tulisan ini bertujuan untuk menguraikan tentang hasil studi tentang Sebuah model Kebijakan Publik yang mempunyai spirit deliberatif, yaitu tentang Proses Program Pengelolaan Hutan bersama Masyarakat (PHBM) yang dikembangkan oleh Perhutani. Studi ini dilakukan melalui Studi Pustaka dengan data yang bersumber dari kajian terhadap Undang-Undang dan peraturan-peraturan pelaksanaan dibawahnya, hasil-hasil penelitian dan berita-berita di media. Dari hasil studi ini terungkap bahwa kebijakan ini muncul dalam konteks untuk menyelesaikan konflik dalam manajemen pengelolaan hutan yang memuncak pascaReformasi Politik. Dalam proses Implementasi kebijakan ini menghadapi masalah ketidakpercayaan *stakeholder* terhadap perhutani. Pada perkembanganya melalui proses sosialisasi yang melibatkan banyak pihak, kebijakan ini dapat diterima oleh *Stakeholder*. Saat ini kebijakan ini telah mampu membangun rasa saling percaya, mengurangi konflik dan mampu meningkat kesejahteraan masyarakat.