

LAPORAN BASIS DATA

STATUS LINGKUNGAN HIDUP DAERAH KABUPATEN TULANG BAWANG TAHUN 2007

Diterbitkan : Desember 2007
Data : Oktober 2006 – Oktober 2007

**PEMERINTAH KABUPATEN TULANG BAWANG
PROVINSI LAMPUNG**

**Dinas Pengendalian Dampak Lingkungan Pertambangan dan Energi
Kabupaten Tulang Bawang**

**Alamat : Jl. Cemara, Komplek PEMDA Kabupaten Tulang Bawang
Telpon : 0726-21390
Fax : 0726-21390**

SAMBUTAN BUPATI TULANG BAWANG

Dengan memanjatkan puji syukur kehadiran Tuhan Yang Maha Esa, saya menyambut gembira buku Kumpulan Data Status Lingkungan Hidup Daerah (SLHD) Kabupaten Tulang Bawang Tahun 2007 yang dipublikasikan oleh Dinas Pengendalian Dampak Lingkungan Pertambangan dan Energi Kabupaten Tulang Bawang.

Publikasi ini sangat penting artinya, karena dapat memberikan informasi berupa standar informatif daerah terkait dengan keberadaan status lingkungan hidup di daerah Kabupaten Tulang Bawang sehingga dapat mendorong pengelolaan lingkungan hidup yang berkesinambungan dalam jangka panjang. Buku Kumpulan Data Status Lingkungan Hidup Daerah (SLHD) tersebut sangat bermanfaat untuk menjadi salah satu sumber rujukan bagi pengambilan kebijakan pembangunan yang berkelanjutan di Kabupaten Tulang Bawang.

Kepada semua dinas/instansi dan swasta di Kabupaten Tulang Bawang diharapkan dapat bekerja sama dan berperan aktif guna peningkatan mutu data Status Lingkungan Hidup Daerah (SLHD) Kabupaten Tulang Bawang sehingga publikasi ini merupakan salah satu sumber informasi yang layak dipercaya untuk dimanfaatkan sebagai peralatan perencanaan, pelaksanaan dan evaluasi pembangunan.

Akhirnya, terhadap semua pihak yang telah membantu upaya penerbitan ini saya ucapkan terimakasih dan semoga bermanfaat bagi kita semua.

Menggala, Desember 2007

BUPATI TULANG BAWANG

Drs. ABDURACHMAN SARBINI, S.H., M.H., M.M.

Tabel 1.1. Curah Hujan di Kabupaten Tulang Bawang

Kabupaten : Tulang Bawang
 Provinsi : Lampung
 Tahun Data : 2001 - 2005

Parameter	Tahun				
	2001	2002	2003	2004	2005
1. Curah Hujan (mm)	2543	2562	2324	2500	2350
a. CH Minimum	6	25	99	34	89
	Ags	Jun	Sep	Jun	Sep
b. CH Maksimum	596	411	363	391	373
	Peb	Des	Jan	Des	Jan
2. Hari Hujan (hari)	145	151	173	141	163
a. HH Minimum	2	3	8	4	7
	Ags	Jun	Jun	Jun	Jun
b. HH Maksimum	22	20	23	21	22
	Jan	Mar	Jan	Mar	Jan

Sumber : Stasiun Klimatologi Pangkalan Astra Ksetra, 2006.

Tabel 1.2 Nama dan Panjang Sungai di Kabupaten Tulang Bawang

Kabupaten : Tulang Bawang
 Provinsi : Lampung
 Tahun Data : 2006

No.	Sungai	Anak Sungai	Panjang (km)
1	Tulang Bawang		136
		Way Kanan	30
		Way Kiri	50
		Way Bawang Bakung	46
		Way Miring	30
		Way Papan	14
		Way Gelam	28
2	Way Pidada		142
		Way Bujuk	40
3	Way Buaya		43
		Way Buaya	46
		Way Beras-Beras	32
4	Sungai yang menginduk Sungai Mesuji		
	Way Sidang		7
	Way Geban		32
	Way Tulung		21
	Cempedak		18
	Way Bada		42
	Way Piring		20
Way Muara Dua			

Sumber : Dinas Pengairan Kabupaten Tulang Bawang, 2007

Tabel 1.3 Debit Sungai Kabupaten Tulang Bawang

Kabupaten : Tulang Bawang
 Provinsi : Lampung
 Tahun Data : 2003

No.	Induk Sungai	Nama Sungai	Lokasi	Pengukuran Tertinggi	Elevasi		Debit		H maks/ H min	Q maks/ Q min
					H maks (m)	H min (m)	Q maks m3/det	Q min m3/det		
1	Way Tulang Bawang	Way Bujuk	Bujuk Agung TB	11/3/94 30/08/99	4.2	0.1	68.5	0.3	42	228.33
2	Way Tulang Bawang	Way Pidada	Menggala, TB	21/04/98 31/08/95	6.02	0.75	23.2	1.1	8.03	21.09
3	Way Tulang Bawang	Way Pidada	Banjar Agung TB	21/04/98 31/03/95	6.02	0.751	23.2	2.27	8.02	10.22
4	Way Tulang Bawang	Way Umpu Kanan	Pakuan Batu Way Kanan	19/03/95 8/11/97	6.46	0.4	606	9.16	16.15	66.16
5	Way Mesuji	Way Mesuji	Labuhan Bathin, TB	30/10/99 4/7/99	6.12	0.371	246	0.7	16.5	351.43
6	Way Mesuji	Way Mesuji	Labuhan Bathin, TB	23/02/93 30/11/97	5.78	0.2	77.6	0.36	28.9	215.56

Sumber : Dinas Pengairan Kabupaten Tulang Bawang, 2006

Tabel 1.4.1. Kualitas Air Way Tulang Bawang

Kabupaten : Tulang Bawang
 Provinsi : Lampung
 Tahun Data : 2006

No.	Parameter	Unit	Periode							Baku Mutu Air Kelas ...		
			Mei-06	Jun-06	Jul-06	Agt-06	Okt-06	Nop-06	Des-06	II	III	IV
LOKASI SAMPLING TB-01												
1	pH	-	7,34	7,28	6,87	7,14	8,23	7,42	7,86	6 - 9	6 - 9	6 - 9
2	Suhu	°c	29,9	27,8	28,2	31,2	29,6	29,6	28,3	Dev. 3	Dev. 3	Dev. 5
3	Salinitas	%	0,00	0,01	0,02	-	0,09	0,06	0,02	-	-	-
4	Daya Hantar Listrik	µs/cm	77,3	170	349	234	1706	1224	434	-	-	-
5	Oksigen Terlarut	mg/l	3,12	3,68	3,29	2,79	2,57	3,12	4,67	>4,0	>3,0	0
6	Padatan Terlarut (TDS)	mg/l	37	81	168	157	838	594	35	1000	1000	2000
7	Kekeruhan	NTU	33,2	17,4	9,92	-	31,4	36,3	32,5	-	-	-
8	BOD	mg/l	1,96	2,54	1,4	1,2	5,7	2,8	5,8	<3	<6	<12
9	COD	mg/l	5,3	7,9	4,9	2,22	50,5	64,4	17,1	<25	<50	<100
10	Sianida (CN)	mg/l	0,017	0,009	0,018		0,016	0,018	0,008	<0,02	<0,02	-
11	Nitrat-Nitrogen (NO ⁻³ -N)	mg/l	ttd	0,212	1,51	0,728	0,308	0,15	0,55	<10	<20	<20
12	Nitrit-Nitrogen (NO ⁻² -N)	mg/l	0,051	0,150	0,627	0,058	0,081	0,016	0,146	<0,06	<0,06	-
13	Sulfat (SO ⁻⁴)	mg/l	5,64	5,57	7,59	4,51	27,3	32,6	15	<400	-	-
LOKASI SAMPLING TB-02												
1	pH	-	7,21	7,19	7,28	7,03	7,74	7,52	7,56	6 - 9	6 - 9	6 - 9
2	Suhu	°c	30,2	29	29,9	31	30,9	30,3	28,3	Dev. 3	Dev. 3	Dev. 5
3	Salinitas	%	0,00	0,00	0,00	0	0,01	0,00	0,00	-	-	-
4	Daya Hantar Listrik	µs/cm	28,4	37,7	39,6	64,9	113	100	109,7	-	-	-
5	Oksigen Terlarut	mg/l	4,36	5,08	4,53	4,54	4,62	4,16	4,77	>4,0	>3,0	0
6	Padatan Terlarut (TDS)	mg/l	14	18	19	30	54	47	52	1000	1000	2000
7	Kekeruhan	NTU	66,7	21,1	30,6	11,9	26,7	37	152	-	-	-
8	BOD	mg/l	1,92	1,54	1,61	ttd	5,6	1,9	1,9	<3	<6	<12
9	COD	mg/l	2,4	6,1	4,1	ttd	9,9	4,2	5	<25	<50	<100
10	Sianida (CN)	mg/l	0,019	0,02	0,018	0,012	0,011	0,009	0,001	<0,02	<0,02	-
11	Nitrat-Nitrogen (NO ⁻³ -N)	mg/l	0,038	0,028	0,678	0,251	0,231	0,2	1,71	<10	<20	<20
12	Nitrit-Nitrogen (NO ⁻² -N)	mg/l	0	0	0	ttd	0,005	0,079	0,053	<0,06	<0,06	-
13	Sulfat (SO ⁻⁴)	mg/l	10,7	4,02	3,59	0,792	3,6	10,3	23,4	<400	-	-

No.	Parameter	Unit	Periode							Baku Mutu Air Kelas ...		
			Mei-06	Jun-06	Jul-06	Agt-06	Okt-06	Nop-06	Des-06	II	III	IV
LOKASI SAMPLING TB-03												
1	pH	-	7,48	7,12	6,91	7,08	7,82	8,02	7,63	6 - 9	6 - 9	6 - 9
2	Suhu	°c	30,4	29,8	30,3	29,5	31,6	30	28,1	Dev. 3	Dev. 3	Dev. 5
3	Salinitas	%	0,00	0,00	0,00	0	0	0,00	0,01	-	-	-
4	Daya Hantar Listrik	µs/cm	27,8	45,3	41,8	71,6	88,1	81,6	109,7	-	-	-
5	Oksigen Terlarut	mg/l	4,61	4,86	4,02	4,87	4,87	4,91	4,77	>4,0	>3,0	0
6	Padatan Terlarut (TDS)	mg/l	13	21	20	34	41	38	52	1000	1000	2000
7	Kekeruhan	NTU	276	44,7	125	23,7	21,6	31,3	152	-	-	-
8	BOD	mg/l	7,81	1,05	2,83	0	3,7	4	3,9	<3	<6	<12
9	COD	mg/l	15,9	5	6,8	0,2	8	5,4	8	<25	<50	<100
10	Sianida (CN)	mg/l	0,003	0,023	0,024	0,024	0,019	0,003	0,006	<0,02	<0,02	-
11	Nitrat-Nitrogen (NO ⁻³ -N)	mg/l	0,136	0,153	0,725	0,567	0,115	0,163	1,31	<10	<20	<20
12	Nitrit-Nitrogen (NO ⁻² -N)	mg/l	0,005	ttd	0,01	ttd	ttd	ttd	0,049	<0,06	<0,06	-
13	Sulfat (SO ⁻⁴ 2)	mg/l	22	7,16	17,3	3,15	3,09	9,51	23	<400	-	-
LOKASI SAMPLING TB-04												
1	pH	-	7,43	6,88	7,14	6,89	7,06	7,88	7,64	6 - 9	6 - 9	6 - 9
2	Suhu	°c	30,2	27	29,7	30,1	30,7	29,8	20,8	Dev. 3	Dev. 3	Dev. 5
3	Salinitas	%	0,00	0,00	0,00	0	0,01	0,00	0,00	-	-	-
4	Daya Hantar Listrik	µs/cm	31,4	38,2	38,1	89,8	108	96	42,5	-	-	-
5	Oksigen Terlarut	mg/l	4,77	4,82	4,52	4,12	4,74	4,47	4,3	>4,0	>3,0	0
6	Padatan Terlarut (TDS)	mg/l	15	18	18	12	51	46	20	1000	1000	2000
7	Kekeruhan	NTU	51,8	24,3	33,1	19,8	24,3	63,8	187	-	-	-
8	BOD	mg/l	2,93	2,04	0,35	ttd	7,4	4	3,9	<3	<6	<12
9	COD	mg/l	3,5	7,02	1	1	14	13,3	6,9	<25	<50	<100
10	Sianida (CN)	mg/l	0,001	0,02	0,018	0,01	0,013	0,005	0,007	<0,02	<0,02	-
11	Nitrat-Nitrogen (NO ⁻³ -N)	mg/l	0,017	0,022	0,785	0,167	0,249	0,564	1,27	<10	<20	<20
12	Nitrit-Nitrogen (NO ⁻² -N)	mg/l	0	0,000	0	ttd	ttd	0,036	0,069	<0,06	<0,06	-
13	Sulfat (SO ⁻⁴ 2)	mg/l	6,34	4,02	4,71	1,78	3,56	12,2	28,1	<400	-	-

Sumber : Bapedalda Provinsi Lampung (2006)

Tabel 1.4.2. Kualitas Air Sungai Way Tulang Bawang Juli-Oktober 2007

Kabupaten : Tulang Bawang
 Provinsi : Lampung
 Tahun Data : 2007

No.	Parameter	Unit	Bulan												PP.82/01 Air Kls II
			Juli			Agustus			September			Oktober			
			Lokasi Pengambilan			Lokasi Pengambilan			Lokasi Pengambilan			Lokasi Pengambilan			
			STA-02	STA-03	STA-04	STA-02	STA-03	STA-04	STA-02	STA-03	STA-04	STA-02	STA-03	STA-04	
DATA ANALISIS LAPANGAN (SAMPLING)															
1	pH	-	6.97	7.19	7.03	6.85	6.58	6.85	7.04	7.18	6.97	7.08	7.21	7.24	6 - 9
2	Suhu	°c	31.4	31.5	30.6	29.1	29.7	30.1	29.6	28.9	29.0	30.2	29.4	30.1	Dev. 3
3	Salinitas	%	0	0	0	0	0	0	0.000	0.000	0.000	0.000	0.000	0.000	---
4	Daya Hantar Listrik	µs/cm	69	73	78	63	51	84	62.1	56.3	74.2	68.2	82.4	72.1	---
5	Oksigen Terlarut	mg/l	5.17	5.36	5.03	5.02	4.81	5.14	4.96	5.18	4.16	5.03	5.02	4.89	> 4,0
6	Padatan Terlarut (TDS)	mg/l	27.6	32.85	31.2	39	28	47	30.0	26.0	34.0	32.0	41.0	37.0	1000
7	Kekeruhan	NTU	105	86.7	93.2	32.4	38.1	34.2	54.2	56.9	59.1	13.7	28.3	21.2	---
DATA ANALISIS LABORATORIUM															
8	BOD	mg/l	5.7	3.7	1.66	4.61	2.53	2.57	8.20	5.85	7.97	7.61	3.4	4.63	< 3
9	COD	mg/l	12.4	8.8	5.4	8	6.1	4.2	16.3	11.4	16.3	14.8	12.2	13.7	< 25
10	Sianida (CN)	mg/l	0.007	0.017	0.012	0.013	0.013	0.018	0.009	0.002	0.009	0.012	0.02	0.007	< 0,02
11	Nitrat-Nitrogen (NO ⁻³ -N)	mg/l	0.98	0.458	1.03	0.822	1.01	0.775	0.598	0.918	1.37	0.19	1.03	0.235	< 10
12	Nitrit-Nitrogen (NO ⁻² -N)	mg/l	0.016	0.014	0.013	0.01	0.01	0.012	0.017	0.015	0.021	< 0.012	0.026	< 0.012	< 0,06
13	Sulfat (SO ⁻⁴ 2)	mg/l	0.185	0.195	0.162	0.15	0.19	0.2	0.081	0.089	0.078	1.5	1.66	1.73	(-)
14	Amoniak (NH ₃ -N)	mg/l	1.95	2.16	1.87	0.260	0.280	0.290	0.260	0.280	0.290	0.340	0.410	0.330	

Sumber : Dispedaltamben Kab. Tuba, 2007.

Tabel 1.5. Kualitas Air Way Terusan

Kabupaten : Tulang Bawang
 Provinsi : Lampung
 Tahun Data : 2006

No.	Parameter	Unit	Periode							Baku Mutu Air Kelas ...		
			Mei-06	Jun-06	Jul-06	Agt-06	Okt-06	Nop-06	Des-06	II	III	IV
LOKASI SAMPLING TR-01												
1	pH	-	7,37	7,43	7,21	7,45	8,26	7,62	7,81	6 - 9	6 - 9	6 - 9
2	Suhu	°c	30,7	28,7	30,4	30,1	31,9	31,2	34,4	Dev. 3	Dev. 3	Dev. 5
3	Salinitas	%	0,00	0,00	0,00	0	0	0,00	0,00	-	-	-
4	Daya Hantar	µs/cm	33,4	37,7	55,3	39,6	70,9	67,6	59,3	-	-	-
5	Oksigen Terlarut	mg/l	4,23	4,82	4,61	4,32	4,12	4,29	4,14	>4,0	>3,0	0
6	Padatan Terlarut	mg/l	16	18	26	19	34	32	28	1000	1000	2000
7	Kekeruhan	NTU	26,4	20,8	17,4	26,4	9,49	54,6	52,6	-	-	-
8	BOD	mg/l	1,96	1,54	2,22	3,5	7,5	6	3,9	<3	<6	<12
9	COD	mg/l	2,8	5,7	6,4	13	13,7	8,8	9,9	<25	<50	<100
10	Sianida (CN)	mg/l	0,009	0,019	0,018	0,024	0,009	0,005	0,009	<0,02	<0,02	-
11	Nitrat-Nitrogen	mg/l	0,02	0,002	0,86	1	0	0,089	1,84	<10	<20	<20
12	Nitrit-Nitrogen	mg/l	0,01	ttd	0,002	0,343	ttd	ttd	0,087	<0,06	<0,06	-
13	Sulfat (SO ⁴)	mg/l	7,29	7,68	5,87	6,66	1	3,24	19,7	<400	-	-
LOKASI SAMPLING TR-02												
1	pH	-	7,02	7,12	6,78	7,12	8,39		7,22	6 - 9	6 - 9	6 - 9
2	Suhu	°c	29,4	27,4	28,6	28,9	29,4		28,9	Dev. 3	Dev. 3	Dev. 5
3	Salinitas	%	0,00	0,00	0,00	0	0		0,00	-	-	-
4	Daya Hantar	µs/cm	35,6	4,75	52,3	50,9	65,9		64	-	-	-
5	Oksigen Terlarut	mg/l	3,86	4,99	4,24	4,16	4,21		5,21	>4,0	>3,0	0
6	Padatan Terlarut	mg/l	17	22	25	24	31		30	1000	1000	2000
7	Kekeruhan	NTU	49,8	25,6	17,9	32,8	29		53,8	-	-	-
8	BOD	mg/l	1	7,01	1,4	2,4	8,9		3,4	<3	<6	<12
9	COD	mg/l	2	6,8	11	6	18,4		12,6	<25	<50	<100
10	Sianida (CN)	mg/l	0,005	0,008	0,008	0,011	0,006		0,004	<0,02	<0,02	-
11	Nitrat-Nitrogen	mg/l	0,018	0,2	1,24	0,221	0,218		1,59	<10	<20	<20
12	Nitrit-Nitrogen	mg/l	0	0	0	ttd	ttd		0,033	<0,06	<0,06	-
13	Sulfat (SO ⁴)	mg/l	4,04	3,85	2,99	10,4	12,38		19,9	<400	-	-

Sumber : Bapedalda Provinsi Lampung (2006)

Tabel 1.6. Hasil Uji Kualitas Air Sungai Way Miring Juli-Oktober 2007

Kabupaten : Tulang Bawang
 Provinsi : Lampung
 Tahun Data : 2007

No.	Parameter	Unit	Bulan				PP.82/01
			Juli	Agustus	September	Oktober	
			Lokasi Pengambilan				
			STA-01	STA-01	STA-01	STA-01	Air Kls II
DATA ANALISIS LAPANGAN (SAMPLING)							
1	pH	-	7.51	7.88	7.94	7.83	6 - 9
2	Suhu	°c	29.6	29.8	29.3	29.9	Dev. 3
3	Salinitas	%	0.01	0.01	0.020	0.020	---
4	Daya Hantar Listrik	µs/cm	299	840	503	445	---
5	Oksigen Terlarut	mg/l	3.46	2.47	3.27	3.21	> 4,0
6	Padatan Terlarut (TDS)	mg/l	148	461	239	212	1000
7	Kekeruhan	NTU	32.2	39.1	42.3	37.2	---
DATA ANALISIS LABORATORIUM							
8	BOD	mg/l	6.12	6.38	19.3	10.5	< 3
9	COD	mg/l	15.4	10.7	38.3	33.7	< 25
10	Sianida (CN)	mg/l	0.003	0.02	0.028	0.017	< 0,02
11	Nitrat-Nitrogen (NO ⁻³ -N)	mg/l	0.79	0.686	0.495	0.247	< 10
12	Nitrit-Nitrogen (NO ⁻² -N)	mg/l	0.005	0.009	0.020	< 0.012	< 0,06
13	Sulfat (SO ⁻⁴ 2)	mg/l	1.61	1.11	0.079	2.2	(-)
14	Amoniak (NH ₃ -N)	mg/l	2.23	0.93	1.93	1.24	

Sumber : Dispedaltamben Kab. Tuba, 2007.

Tabel 1.7. Hasil Uji Kualitas Air Sungai Way Pidada Juli-Oktober 2007

Kabupaten : Tulang Bawang
 Provinsi : Lampung
 Tahun Data : 2007

No.	Parameter	Unit	Bulan				PP.82/01
			Juli	Agustus	September	Oktober	
			Lokasi Pengambilan				
			STA-05	STA-05	STA-05	STA-05	Air Kls II
DATA ANALISIS LAPANGAN (SAMPLING)							
1	pH	-	7.39	6.15	7.38		6 - 9
2	Suhu	°c	30.2	31.4	29.8	K	Dev. 3
3	Salinitas	%	0	0	0.000	E	---
4	Daya Hantar Listrik	µs/cm	96	53	85.4	R	---
5	Oksigen Terlarut	mg/l	4.11	2.8	3.11	I	> 4,0
6	Padatan Terlarut (TDS)	mg/l	38.4	28	41.0	N	1000
7	Kekeruhan	NTU	35.2	115	191	G	---
DATA ANALISIS LABORATORIUM							
8	BOD	mg/l	3.69	4.52	12.4		< 3
9	COD	mg/l	7	8.4	25.4	K	< 25
10	Sianida (CN)	mg/l	0.014	0.019	0.013	E	< 0,02
11	Nitrat-Nitrogen (NO ³ -N)	mg/l	7.53	1.24	1.49	R	< 10
12	Nitrit-Nitrogen (NO ² -N)	mg/l	0.1	0.035	0.053	I	< 0,06
13	Sulfat (SO ⁴ ²⁻)	mg/l	0.367	0.4	0.123	N	(-)
14	Amoniak (NH ₃ -N)	mg/l	1.59	0.410	0.410	G	

Sumber : Dispedaltamben Kab. Tuba, 2007.

Tabel 1.8. Hasil Uji Kualitas Air Sungai Way Bujuk Juli-Oktober 2007

Kabupaten : Tulang Bawang
 Provinsi : Lampung
 Tahun Data : 2007

No.	Parameter	Unit	Bulan				PP.82/01
			Juli	Agustus	September	Oktober	
			Lokasi Pengambilan				
			STA-06	STA-06	STA-06	STA-06	Air Kls II
DATA ANALISIS LAPANGAN (SAMPLING)							
1	pH	-	7.11	6.89	7.83		6 - 9
2	Suhu	°c	30.4	30.6	29.3	K	Dev. 3
3	Salinitas	%	0	0	0.030	E	---
4	Daya Hantar Listrik	µs/cm	134	275	725	R	---
5	Oksigen Terlarut	mg/l	3.48	4.29	2.89	I	> 4,0
6	Padatan Terlarut (TDS)	mg/l	536	184	347	N	1000
7	Kekeruhan	NTU	54.6	129	176	G	---
DATA ANALISIS LABORATORIUM							
8	BOD	mg/l	5.71	8.63	27.1		< 3
9	COD	mg/l	10.6	21.3	57.9	K	< 25
10	Sianida (CN)	mg/l	0.013	0.021	0.009	E	< 0,02
11	Nitrat-Nitrogen (NO ⁻³ -N)	mg/l	1.03	1.19	1.04	R	< 10
12	Nitrit-Nitrogen (NO ⁻² -N)	mg/l	0.072	0.039	0.038	I	< 0,06
13	Sulfat (SO ⁻⁴ 2)	mg/l	1.5	0.97	0.119	N	(-)
14	Amoniak (NH ₃ -N)	mg/l	1.74	0.650	0.650	G	

Sumber : Dispedaltamben Kab. Tuba, 2007.

Lampiran 1. Lokasi Pengukuran Kualitas Air Mei-Desember 2006

Kabupaten : Tulang Bawang
 Provinsi : Lampung
 Tahun Data : 2006

No.	Ruas Sungai	Lokasi Sampling			Kode Lokasi	Posisi Geografis	
		Desa/Kampung	Kecamatan	Kabupaten		Bujur Timur	LT. Selatan
DPS WAY TULANG BAWANG							
1	Way Miring	Astra Ksetra	Astra Ksetra	T. Bawang	TB-01	105°13'43,3"	04°34'2,34"
2	Way Tulang Bawang	Panaragan	Tuba Tengah	T. Bawang	TB-02	105°04'51,6"	04°28'36,4"
3	Way Tulang Bawang	Ujung Gunung	Menggala	T. Bawang	TB-03	105°14'31,4"	04°28'18,4"
4	Way Tulang Bawang	Penumangan Lama	Tuba Tengah	T. Bawang	TB-04	105°06'51,2"	04°27'20,2"
DPS WAY TERUSAN							
1	Way Terusan	Bakung Udik	Gd.Meneng	T. Bawang	TR-01	105°21'13,8"	04°32'58,0"
2	Way Terusan	Gunung Batin Ilir	Trs.Nunyai	Lamteng	TR-02	105°12'21,7"	04°38'37,8"

Sumber : BAPEDALDA Provinsi Lampung, 2007

TABEL 2.1. Jumlah Kendaraan Bermotor dan Bahan Bakar yang Digunakan

Provinsi : Lampung
 Kabupaten : Tulang Bawang
 Tahun Data : 2006

No.	Jenis Kendaraan	Satuan	Jenis Bahan Bakar		Total
			Bensin	Solar	
1	Mobil Penumpang	Buah	163	295	458
2	Bus	Buah	203	203	406
3	Truk	Buah	227	565	864
4	Sepeda Motor	Buah	3.204	-	3.204
5	Pick-Up	Buah	195	448	643

Sumber : Dinas Perhubungan Kabupaten Tulangbawang, 2007

Tabel 3.1. Kerusakan Hutan Berdasarkan Penyebabnya

Kabupaten : Tulang Bawang
 Provinsi : Lampung
 Tahun Data : 2006

No.	Penyebab Kerusakan	Luas (Ha)				
		Tahun 2002	Tahun 2003	Tahun 2004	Tahun 2005	Tahun 2006
1	Kebakaran Hutan	1650	110	700	150	618
2	Ladang Berpindah	-	-	-	-	-
3	Illegal Logging	-	-	-	-	-
4	Perambahan Hutan	6000	7500	9000	10500	12000
5	Lainnya	-	-	-	-	-
Total		7650	7610	9700	10650	12618

Sumber : Dinas Perkebunan Kehutanan Kabupaten Tulang Bawang, 2007

Tabel 3.2.2. Luas Lahan Kritis dan Sebarannya di Kabupaten Tulang Bawang

Kabupaten : Tulang Bawang
 Provinsi : Lampung
 Tahun Data : 2005 - 2006

No.	Kecamatan	Tahun 2005				Tahun 2006			
		Luas Lahan (Ha)	Luas Lahan Kritis (Ha)	% Terhadap Total Luas		Luas Lahan (Ha)	Luas Lahan Kritis (Ha)	% Terhadap Total Luas	
				Lahan Kritis	Luas Lahan			Lahan Kritis	Luas Lahan
1	Rawajitu Timur	16,800.00	100	0.34	0.01	16,800.00	100	0.35	0.01
2	Menggala	65,998.60	900	3.05	0.12	65,998.60	900	3.14	0.12
3	Tulang Bawang Tengah	26,989.00	400	1.35	0.05	26,989.00	400	1.40	0.05
4	Tulang Bawang Udik	20,536.00	550	1.86	0.07	20,536.00	550	1.92	0.07
5	Tumijajar	13,211.00	350	1.18	0.05	13,211.00	350	1.22	0.05
6	Gedung Meneng	47,165.00	5100	17.26	0.66	47,165.00	5100	17.82	0.66
7	Banjar Agung	22,980.15	400	1.35	0.05	22,980.15	400	1.40	0.05
8	Lembu Kibang	9,028.00	200	0.68	0.03	9,028.00	200	0.70	0.03
9	Gunung Terang	14,190.50	300	1.02	0.04	14,190.50	300	1.05	0.04
10	Gunung Agung	8,221.50	8500	28.76	1.09	8,221.50	8600	30.04	1.11
11	Pagar Dewa	13,328.00	500	1.69	0.06	13,328.00	500	1.75	0.06
12	Banjar Margo	12,251.25	400	1.35	0.05	12,251.25	400	1.40	0.05
13	Way Serdang	25,087.00	900	3.05	0.12	25,087.00	900	3.14	0.12
14	Simpang Pematang	14,006.00	500	1.69	0.06	14,006.00	450	1.57	0.06
15	Mesuji	312,568.00	4500	15.23	0.58	312,568.00	4400	15.37	0.57
16	Tanjung Raya	18,582.00	2100	7.11	0.27	18,582.00	2000	6.99	0.26
17	Way Kenanga	6,671.00	300	1.02	0.04	6,671.00	300	1.05	0.04
18	Penawar Tama	12,812.35	850	2.88	0.11	12,812.35	100	0.35	0.01
19	Penawar Aji	10,950.00	200	0.68	0.03	10,950.00	250	0.87	0.03
20	Rawajitu Utara	16,876.00	100	0.34	0.01	16,876.00	100	0.35	0.01
21	Rawajitu Selatan	4,437.65	100	0.34	0.01	4,437.65	100	0.35	0.01
22	Mesuji Timur	43,778.00	1700	5.75	0.22	43,778.00	1600	5.59	0.21
23	Rawa Pitu	11,995.00	250	0.85	0.03	11,995.00	250	0.87	0.03
24	Gedung Aji	28,622.00	450	1.52	0.06	28,622.00	475	1.66	0.06
Jumlah		777,084.00	29550	100.00	3.80	777,084.00	28625	100.00	3.68

Sumber : Dinas Perkebunan Kehutanan Kabupaten Tulang Bawang, 2007

Tabel 3.2.1. Luas Lahan Kritis dan Sebarannya di Kabupaten Tulang Bawang

Kabupaten : Tulang Bawang
 Provinsi : Lampung
 Tahun Data : 2003 - 2004

No.	Kecamatan	Tahun 2003				Tahun 2004			
		Luas Lahan (Ha)	Luas Lahan Kritis (Ha)	% Terhadap Total Luas		Luas Lahan (Ha)	Luas Lahan Kritis (Ha)	% Terhadap Total Luas	
				Lahan Kritis	Luas Lahan			Lahan Kritis	Luas Lahan
1	Menggala	67,680.00	1,000	3.23	0.13	67,680.00	800.00	2.68	0.10
2	Tulang Bawang Udik	20,536.00	500	1.62	0.06	20,536.00	500.00	1.67	0.06
3	Tumijajar	13,211.00	300	0.97	0.04	13,211.00	300.00	1.00	0.04
4	Tulang Bawang Tengah	26,989.00	400	1.29	0.05	26,989.00	400.00	1.34	0.05
5	Pagar Dewa	13,328.00	500	1.62	0.06	13,328.00	500.00	1.67	0.06
6	Gedung Meneng	47,165.00	5,000	16.16	0.64	47,165.00	5,000.00	16.72	0.64
7	Lembu Kibang	9,028.00	250	0.81	0.03	9,028.00	200.00	0.67	0.03
8	Way Kenanga	6,671.00	400	1.29	0.05	6,671.00	300.00	1.00	0.04
9	Gunung Terang	14,200.50	300	0.97	0.04	14,200.50	300.00	1.00	0.04
10	Gunung Agung	8,221.50	8,000	25.85	1.03	8,221.50	8,500.00	28.43	1.09
11	Banjar Agung	21,298.75	400	1.29	0.05	21,298.75	400.00	1.34	0.05
12	Banjar Margo	12,251.25	400	1.29	0.05	12,251.25	400.00	1.34	0.05
13	Gedung Aji	28,622.00	500	1.62	0.06	28,622.00	400.00	1.34	0.05
14	Penawar Aji	10,950.00	250	0.81	0.03	10,950.00	250.00	0.84	0.03
15	Penawar Tama	11,472.00	1,000	3.23	0.13	11,472.00	1,050.00	3.51	0.14
16	Rawajitu Selatan	5,778.00	100	0.32	0.01	5,778.00	100.00	0.33	0.01
17	Rawajitu Utara	16,876.00	100	0.32	0.01	16,876.00	100.00	0.33	0.01
18	Rawajitu Timur	43,768.00	100	0.32	0.01	43,768.00	100.00	0.33	0.01
19	Rawa Pitu	11,995.00	250	0.81	0.03	11,995.00	250.00	0.84	0.03
20	Way Serdang	25,087.00	1,000	3.23	0.13	25,087.00	1,000.00	3.34	0.13
21	Simpang Pematang	14,006.00	700	2.26	0.09	14,006.00	500.00	1.67	0.06
22	Tanjung Raya	18,582.00	2,500	8.08	0.32	18,582.00	2,250.00	7.53	0.29
23	Mesuji	312,568.00	5,000	16.16	0.64	312,568.00	4,500.00	15.05	0.58
24	Mesuji Timur	43,768.00	2,000	6.46	0.26	43,768.00	1,800.00	6.02	0.23
Jumlah		777,084.00	30,950	100.00	3.98	777,084.00	29,900.00	100.00	3.85

Sumber : Dinas Perkebunan Kehutanan Kabupaten Tulang Bawang, 2007

Tabel 3.3. Rencana dan Realisasi Kegiatan Reboisasi dan Penghijauan

Provinsi : LAMPUNG
Kabupaten : TULANG BAWANG
Tahun Data : 2006

No.	Lokasi (Kecamatan)	Tahun 2004				Tahun 2005				Tahun 2006			
		Rencana		Realisasi		Rencana		Realisasi		Rencana		Realisasi	
		Luas (Ha)	Jml. Pohon	Luas (Ha)	Jml. Pohon	Luas (Ha)	Jml. Pohon	Luas (Ha)	Jml. Pohon	Luas (Ha)	Jml. Pohon	Luas (Ha)	Jml. Pohon
1	Tanjung Raya	250	125000	250	125000	400	160000	400	160000	350	140000	350	140000
2	Simpang Pematang	136.25	68125	136.25	68125	300	120000	300	120000	150	60000	150	60000
3	Menggala	200	100000	200	100000	-	-	-	-	-	-	-	-
4	Mesuji	50	5000	50	5000	100	40000	100	40000	150	60000	150	60000
5	Lambu Kibang	50	25000	50	25000	-	-	-	-	-	-	-	-
6	Way Kenanga	150	75000	150	75000	-	-	-	-	-	-	-	-
7	Gedung Aji	-	-	-	-	-	-	-	-	100	40000	100	40000
8	Tumijajar	-	-	-	-	-	-	-	-	200	80000	200	80000
9	Penawar Aji	-	-	-	-	150	60000	150	60000	250	100000	250	100000
10	Penawar Tama	-	-	-	-	200	80000	200	80000	200	80000	200	80000
11	Way Serdang	-	-	-	-	-	-	-	-	100	40000	100	40000
12	Mesuji Timur	100	50000	100	50000	150	60000	150	60000	50	20000	50	20000
13	Meraksa Aji	-	-	-	-	150	60000	150	60000	-	-	-	-
14	Panca Jaya	63.75	31875	63.75	31875	50	20000	50	20000	100	40000	100	40000
15	Register 45 Sungai Buaya (PT. Silva Inhutani Lampung)									8100	11140976	6429	8395000
T o t a l		1000	480000	1000	480000	1500	600000	1500	600000	9750	11800976	8079	9055000

Sumber : Dinas Perkebunan Kehutanan Kabupaten Tulang Bawang, 2007

Tabel 3.4. Luas dan Jenis Kawasan Hutan di Kabupaten Tulang Bawang

Provinsi : LAMPUNG

Kabupaten : TULANG BAWANG

Tahun Data : 2006

No.	Jenis Hutan	Persediaan Awal		Kondisi			
		Luas		Luas (ha)			
		(Ha)	(%)	Baik	(%)Terhadap Total	Rusak	(%)Terhadap Total
1	Hutan Produksi Tetap						
	a. Register 44	11,470.92	21.02	24,570.92	45.03	30,000.00	54.97
b. Register 45 Sungai Buaya	43,100.00	78.98					
2	Hutan Bakau	4,747.68	100.00	500.00	10.53	4,247.68	89.47

Sumber : Dinas Perkebunan Kehutanan Kabupaten Tulang Bawang, 2007

Tabel 3.5. Luas Pengusahaan Hutan Tanaman Industri

Provinsi : LAMPUNG
 Kabupaten : TULANG BAWANG
 Tahun Data : 2006

No.	Nama Perusahaan	HPH/HTI	Lokasi		Perizinan		
			Desa/Kecamatan	Geografis		Nomor	Luas (Ha)
				LS	BT		
1	PT. Silva Inhutani Lampung	HTI	Mesuji	3°58'20" - 4°13'37"	105°07'50" 105°26'04"	93/KPTS-11/1997 17 Pebruari 1997 (SK. MENHUT)	43100
2	PT Inhutani V	HTI	Gunung Agung	4°08' - 4°18'	104°88' - 105°02'	144/KPTS-11/1999 19 Mei 1999 (SK. MENHUT)	11470.92
Total Luas Hutan							54570.92

Sumber : Dinas Perkebunan Kehutanan Kabupaten Tulang Bawang, 2007

Tabel 3.6. Luas dan Jenis Penggunaan Lahan di Kabupaten Tulang Bawang

Provinsi : LAMPUNG
Kabupaten : TULANG BAWANG
Tahun Data : 2005

No	Penggunaan Lahan	Luas (ha)		Luas (%)	
		Lahan Kering	Lahan Sawah	Lahan Kering	Lahan Sawah
1	Pekarangan	32106.33		8.65227781	-
2	Tegal/kebun				
	a. Padi Palawija	72249.5		19.47	-
	b. tanaman lain	46193.75		12.45	-
3	Peladangan				
	a. Padi Palawija	70735.2		19.06	-
	b. Tanaman Perkebunan	69708.6		18.79	-
4	Tidak ditanami	13070.5		3.52	-
5	Pohon/hutan rakyat	6370		1.72	-
6	Rawa tidak ditanami	45597.5		12.29	-
	lain-lain	14775.75		3.98	-
7	Kolam/Tebet/empang	266.6		0.07	-
8	Irigasi Teknis				
	a. Ditanami Padi	-	10748	-	8.86
	b. Tidak ditanami	-	291	-	0.24
9	Irigasi Non Teknis				
	a. Ditanami Padi	-	152.5	-	0.13
	b. Tidak ditanami	-	228	-	0.19
10	Tadah Hujan				
	a. Ditanami Padi	-	8110.5	-	6.69
	b. Tidak ditanami	-	16554	-	13.65
11	Pasang Surut				
	a. Ditanami Padi	-	20098.5	-	16.57
	b. Tidak ditanami	-	23348	-	19.25
12	Lebak				
	a. Ditanami Padi	-	15675	-	12.92
	b. Tidak ditanami	-	26112.5	-	21.52
Jumlah		371073.73	121318	75.36148708	24.63851292
		492391.73			

Sumber : Dinas Perkebunan dan Kehutanan Kabupaten Tulang Bawang, 2007

Tabel 4.1 Keadaan Flora dan Fauna di Kabupaten Tulang Bawang

Provinsi : LAMPUNG
 Kabupaten : TULANG BAWANG
 Tahun Data : 2006

Golongan	Jumlah Spesies				Persentase diteliti terhadap yang diperhatikan
	Diketahui	Diperhatikan	Diteliti	Dilindungi	
-1	-2	-3	-4	-5	-6
Hewan Menyusui	V	V	V	2	
Burung	83	-	-	5	
Reptil	V	V	V	1	
Amfibi	V	V	V	-	
Ikan	87	-	-	1	
Keong	V	V	V	V	
Serangga	V	V	V	V	
Tumbuh-tumbuhan	138	-	-	3	
Jumlah					

Keterangan: V= Tidak/Belum diketahui

Sumber : Dinas Perkebunan dan Kehutanan Kabupaten Tulangbawang, 2007

Tabel 4.2 Daftar Flora dan Fauna Yang Dilindungi
di Kabupaten Tulang Bawang

Provinsi : LAMPUNG

Kabupaten : TULANG BAWANG

Tahun Data : 2006

Golongan	Spesies	Status	Distribusi
-1	-2	-3	-4
HEWAN MENYUSUI	1 Rusa sambar 2 Kijang	Langka Langka	TB TB
BURUNG	1 Itik Rimba 2 Pecuk Ular 3 Belibis Batu 4 Burung Jing 5 Jacana	Langka Langka Langka Langka Langka	TB TB TB TB TB
REPTIL	-	-	-
AMFIBI	-	-	-
IKAN	Arwana	Langka	TB
KEONG	-	-	-
SERANGGA	-	-	-
TUMBUH-TUMBUHAN	1 Rengas 2 Gelam 3 Bungur	Langka Langka Langka	TB TB TB

Keterangan:

TB : Suaka Margasatwa/Cagar Alam Tulang Bawang

Sumber : Dinas Perkebunan dan Kehutanan Kabupaten Tulangbawang, 2007

Tabel 5.1. Kondisi Mangrove di Pesisir Pantai

Kabupaten : TULANG BAWANG

Provinsi : LAMPUNG

Tahun Data : 2006

NO	Lokasi (Kecamatan)	Kondisi Aktual			Penyebab Kerusakan	Upaya	
		Dimanfaatkan* (ha)	Baik (ha)	Rusak (ha)		Kebijakan dan Program	Kendala
1.	Gedung Meneng	8	1	8	Alih Fungsi	Rehabilitasi	Perambah
2	Rawajitu Timur	2	8	2	Alih Fungsi	Hutan Mangrove	Perambah

Ket * : dimanfaatkan untuk tambak, pemukiman, pertanian dll

Sumber data : Dinas Kelautan dan Perikanan Kabupaten Tulang Bawang, 2007

TABEL 5.2. Abrasi dan Reklamasi

Kabupaten : TULANG BAWANG

Provinsi : LAMPUNG

Tahun Data : 2006

No.	Lokasi	Luas (Ha)		Keterangan
		Abrasi	Reklamasi	
1	Kampung Sungai Burung	25	-	Belum ada penanganan, hanya penanaman pohon bakau
2	Pesisir Pantai Kec. Gedung Meneng	Panjang Pantai Yang Terabrasi 5 km	-	Penyebab arus laut, belum ada upaya penanganan, kendala dana
3	Pesisir Pantai Kec. Rawajitu Timur	Panjang Pantai Yang Terabrasi 5 km	-	Penyebab arus laut, belum ada upaya penanganan, kendala dana

Sumber : Dinas Kelautan Perikanan Kab. Tulang Bawang, 2007.

TABEL 5.3. Kependudukan di Laut dan Pesisir

Provinsi : LAMPUNG
 Kabupaten : TULANG BAWANG
 Tahun Data : 2006

No.	Kecamatan (Terletak di Pesisir)	Jumlah KK	Jumlah Penduduk (Jiwa)	Jumlah Penduduk Berdasarkan Mata Pencaharian (Jiwa)		
				Nelayan	Petani Tambak	Lainnya
1	Kecamatan Rawa Jitu Timur	8,697	32,283	-	6958	-
2	Kecamatan Gedung Meneng	13,822	42,224	607	2428	-

Sumber : BKC-KB Kabupaten Tulang Bawang, 2007.

Tabel 5.4. Kegiatan Industri di Sekitar Pantai

Kabupaten : TULANG BAWANG

Provinsi : LAMPUNG

Tahun Data : 2006

NO	Lokasi (Kecamatan)	Industri					
		Nama Industri	Jenis Industri	Jenis Limbah (padat, cair, gas)	Jarak dari bibir pantai	Aspek Legalitas (dokumen pengelolaan LH dan lainnya)	
1	Gedung Meneng	1 Pengolahan Udang	1 Besar	1 Padat, Cair	1 5 km	1 UKL/UPL	
2	Rawajitu Timur	1 Pengolahan Udang	1 Besar	1 Padat, Cair	1 10 km	1 UKL/UPL	

Sumber data : Dinas Kelautan dan Perikanan Kabupaten Tulang Bawang, 2007

Tabel 5.5. Kegiatan Pelabuhan di Sekitar Pantai

Kabupaten : TULANG BAWANG

Provinsi : LAMPUNG

Tahun Data : 2006

NO	Lokasi (Kecamatan)	Pelabuhan		
		Nama Pelabuhan	Jenis Pelabuhan	Aspek Legalitas (dokumen pengelolaan LH dan lainnya)
1	Gedung Meneng	1 Pelabuhan Perikanan Pantai (PPP)	1 Pelabuhan Perikanan	1 -
2	Rawajitu Timur	1 Pelabuhan Tanah Merah	1 Pelabuhan Umum	1 -

Sumber data : Dinas Kelautan dan Perikanan Kabupaten Tulang Bawang, 2007

Tabel 5.6. Kegiatan Budidaya Perikanan di Sekitar Pantai

Kabupaten : TULANG BAWANG

Provinsi : LAMPUNG

Tahun Data : 2006

NO	Lokasi (Kecamatan)	Budidaya Perikanan		
		Kepemilikan	Luas Areal Budidaya	Aspek Legalitas (dokumen)
1	Gedung Meneng	1 PT. DCD	1 22.000 Ha	1 UKL/UPL
		2 Rakyat	2 15.000 H	2 -
2	Rawajitu Timur	1 PT. CPB	1 16.000 Ha	1 UKL/UPL
		2 Rakyat	2 10.000 Ha	2 -

Sumber data : Dinas Kelautan dan Perikanan Kabupaten Tulang Bawang, 2007