

RENCANA PEMBANGUNAN JANGKA PANJANG NASIONAL 2005-2025

Disiapkan oleh :

AHMAD DADING GUNADI

Perencana Madya

Direktorat Industri, Iptek, Pariwisata dan Ekonomi Kreatif

Badan Perencanaan Pembangunan Nasional

VISI PEMBANGUNAN NASIONAL 2005-2025

1. Bangsa **mandiri** adalah bangsa yang mampu mewujudkan kehidupan sejajar dan sederajat dengan bangsa lain yang telah maju dengan mengandalkan pada kemampuan dan kekuatan sendiri.
2. Suatu bangsa dikatakan makin **maju** apabila sumber daya manusianya memiliki kepribadian bangsa, berakhlak mulia, dan berkualitas pendidikan yang tinggi.
3. Bangsa **adil** berarti tidak ada diskriminasi dalam bentuk apapun, baik antarindividu, gender, maupun wilayah.
4. Bangsa yang **makmur** adalah bangsa yang sudah terpenuhi seluruh Kebutuhan hidupnya, sehingga dapat memberikan makna dan arti penting bagi bangsa-bangsa lain di dunia.

MISI PEMBANGUNAN NASIONAL 2005-2025

1. Mewujudkan **masyarakat** berakhlak mulia, bermoral, beretika, berbudaya, dan beradab berdasarkan falsafah Pancasila.
2. Mewujudkan bangsa yang berdaya-saing
3. Mewujudkan **masyarakat** demokratis berlandaskan hukum
4. Mewujudkan Indonesia aman, damai, dan bersatu
5. Mewujudkan pemerataan pembangunan dan berkeadilan
6. Mewujudkan Indonesia asri dan lestari
7. Mewujudkan Indonesia menjadi **negara** kepulauan yang mandiri, maju, kuat, dan berbasiskan kepentingan nasional
8. Mewujudkan Indonesia berperan penting dalam pergaulan dunia internasional

SASARAN PEMBANGUNAN NASIONAL 2005-2025

1. Terwujudnya masyarakat Indonesia yang berakhlak mulia, bermoral, beretika, berbudaya, dan beradab.
2. Terwujudnya bangsa yang **berdaya saing** untuk mencapai masyarakat yang lebih makmur dan sejahtera
3. Terwujudnya Indonesia yang demokratis, berlandaskan hukum dan berkeadilan
4. Terwujudnya rasa aman dan damai bagi seluruh rakyat serta terjaganya keutuhan wilayah Negara Kesatuan Republik Indonesia dan kedaulatan negara dari ancaman baik dari dalam negeri maupun luar negeri
5. Terwujudnya pembangunan yang lebih **merata dan berkeadilan**
6. Terwujudnya Indonesia yang asri dan lestari
7. Terwujudnya Indonesia sebagai negara kepulauan yang mandiri, maju, kuat, dan berbasiskan kepentingan nasional
8. Terwujudnya peranan Indonesia yang meningkat dalam pergaulan dunia internasional

ARAH PEMBANGUNAN NASIONAL 2005-2025

1. Mewujudkan Masyarakat Yang Berakhlak Mulia, Bermoral, Beretika, Berbudaya, Dan Beradab
2. Mewujudkan Bangsa Yang Berdaya-saing
3. Mewujudkan Indonesia Yang Demokratis Berlandaskan Hukum
4. Mewujudkan Indonesia Yang Aman, Damai Dan Bersatu
5. Mewujudkan Pembangunan Yang Lebih Merata Dan Berkeadilan
6. Mewujudkan Indonesia Yang Asri Dan Lestari
7. Mewujudkan Indonesia Menjadi Negara Kepulauan Yang Mandiri, Maju, Kuat Dan Berbasis Kepentingan Nasional
8. Mewujudkan Indonesia Yang Berperan Aktif Dalam Pergaulan Internasional

ARAH PEMBANGUNAN NASIONAL 2005-2025

1. MEWUJUDKAN MASYARAKAT YANG BERAKHLAK MULIA, BERMORAL, BERETIKA, BERBUDAYA, DAN BERADAB

- a. Pembangunan agama diarahkan untuk memantapkan fungsi dan peran agama sebagai landasan moral dan etika dalam pembangunan, membina akhlak mulia, memupuk etos kerja, menghargai prestasi, dan menjadi kekuatan pendorong guna mencapai kemajuan dalam pembangunan.
- b. Pembangunan dan pemantapan jati diri bangsa ditujukan untuk mewujudkan karakter bangsa dan sistem sosial yang berakar, unik, modern, dan unggul.
- c. Budaya inovatif yang berorientasi iptek terus dikembangkan agar bangsa Indonesia menguasai iptek serta mampu berjaya pada era persaingan global.

ARAH PEMBANGUNAN NASIONAL 2005-2025

2. MEWUJUDKAN BANGSA YANG BERDAYA-SAING

- a. Membangun Sumber Daya Manusia yang Berkualitas
- b. Memperkuat Perekonomian Domestik dengan Orientasi dan Berdaya Saing Global
- c. Penguasaan, Pengembangan, dan Pemanfaatan Ilmu Pengetahuan dan Teknologi
- d. Sarana dan Prasarana yang Memadai dan Maju
- e. Reformasi Hukum dan Birokrasi

ARAH PEMBANGUNAN NASIONAL 2005-2025

3. MEWUJUDKAN INDONESIA YANG DEMOKRATIS BERLANDASKAN HUKUM

- a. Penyempurnaan struktur politik yang dititikberatkan pada proses pelembagaan demokrasi
- b. Penataan peran negara dan masyarakat dititikberatkan pada pembentukan kemandirian dan kedewasaan masyarakat serta pembentukan masyarakat madani yang kuat dalam bidang ekonomi dan pendidikan.
- c. Penataan proses politik yang dititikberatkan pada pengalokasian/representasi kekuasaan
- d. Pengembangan budaya politik yang dititikberatkan pada penanaman nilai-nilai demokratis
- e. Peningkatan peranan komunikasi dan informasi yang ditekankan pada pencerdasan masyarakat dalam kehidupan politik

ARAH PEMBANGUNAN NASIONAL 2005-2025

3. MEWUJUDKAN INDONESIA YANG DEMOKRATIS BERLANDASKAN HUKUM

- f. Sistem hukum nasional yang mantap bersumber pada Pancasila dan Undang Undang Dasar Negara Republik Indonesia 1945
- g. Pembaruan produk hukum untuk menggantikan peraturan perundang-undangan warisan kolonial
- h. Memantapkan dan mengefektifkan berbagai organisasi dan lembaga hukum, profesi hukum, dan badan peradilan
- i. Penerapan dan penegakan hukum dan hak asasi manusia (HAM)
- j. Peningkatan perwujudan masyarakat yang mempunyai kesadaran hukum yang tinggi terus ditingkatkan
- k. Penuntasan penanggulangan penyalahgunaan kewenangan aparaturnegara

ARAH PEMBANGUNAN NASIONAL 2005-2025

4. MEWUJUDKAN INDONESIA YANG AMAN, DAMAI DAN BERSATU

- a. Keterpaduan pembangunan pertahanan, pembangunan keamanan dalam negeri, dan pembangunan keamanan sosial
- b. Pembangunan pertahanan yang mencakup sistem dan strategi pertahanan, postur dan struktur pertahanan, profesionalisme TNI, pengembangan teknologi pertahanan
- c. Sistem dan strategi pertahanan nasional secara terus menerus disempurnakan
- d. Postur dan struktur pertahanan diarahkan untuk dapat menjawab berbagai kemungkinan tantangan, permasalahan aktual, dan pembangunan kapabilitas jangka panjang
- e. Peningkatan profesionalisme Tentara Nasional Indonesia

ARAH PEMBANGUNAN NASIONAL 2005-2025

4. MEWUJUDKAN INDONESIA YANG AMAN, DAMAI DAN BERSATU

- f. Peningkatan kondisi dan jumlah alutsista setiap matra
- g. Pemantapan komponen cadangan dan pendukung pertahanan negara
- h. Perlindungan wilayah yurisdiksi laut Indonesia ditingkatkan dalam upaya melindungi sumber daya laut bagi kemakmuran sebesar-besarnya rakyat
- i. meningkatkan profesionalisme Polri beserta institusi terkait
- j. Peningkatan profesionalisme lembaga intelijen dan kontra intelijen

ARAH PEMBANGUNAN NASIONAL 2005-2025

5. MEWUJUDKAN PEMBANGUNAN YANG LEBIH MERATA DAN BERKEADILAN

- a. Memperhatikan potensi dan peluang keunggulan sumberdaya darat dan/atau laut di setiap wilayah
- b. Percepatan pembangunan dan pertumbuhan wilayah-wilayah strategis dan cepat tumbuh didorong
- c. Keberpihakan pemerintah ditingkatkan untuk mengembangkan wilayah-wilayah tertinggal dan terpencil
- d. Wilayah-wilayah perbatasan dikembangkan dengan mengubah arah kebijakan pembangunan yang selama ini cenderung berorientasi *inward looking* menjadi *outward looking*
- e. Pembangunan kota-kota metropolitan, besar, menengah, dan kecil diseimbangkan pertumbuhannya dengan mengacu pada sistem pembangunan perkotaan nasional.

ARAH PEMBANGUNAN NASIONAL 2005-2025

5. MEWUJUDKAN PEMBANGUNAN YANG LEBIH MERATA DAN BERKEADILAN

- f. Pertumbuhan kota-kota besar dan metropolitan dikendalikan dalam suatu sistem wilayah pembangunan metropolitan yang kompak, nyaman, efisien dalam pengelolaan, serta mempertimbangkan pembangunan yang berkelanjutan.
- g. Percepatan pembangunan kota-kota kecil dan menengah ditingkatkan, terutama di luar Pulau Jawa.
- h. Peningkatan keterkaitan kegiatan ekonomi di wilayah perkotaan dengan kegiatan ekonomi di wilayah perdesaan didorong secara sinergis
- i. Pembangunan perdesaan didorong melalui pengembangan agroindustri padat pekerja.

ARAH PEMBANGUNAN NASIONAL 2005-2025

5. MEWUJUDKAN PEMBANGUNAN YANG LEBIH MERATA DAN BERKEADILAN

- j. Rencana tata ruang digunakan sebagai acuan kebijakan spasial bagi pembangunan di setiap sektor, lintas sektor, maupun wilayah agar pemanfaatan ruang dapat sinergis, serasi, dan berkelanjutan.
- k. Menerapkan sistem pengelolaan pertanahan yang efisien, efektif, serta melaksanakan penegakan hukum terhadap hak atas tanah.
- l. Kapasitas pemerintah daerah terus dikembangkan
- m. Peningkatan kerja sama antardaerah akan terus ditingkatkan dalam rangka memanfaatkan keunggulan komparatif maupun kompetitif.
- n. Menjaga ketahanan dan kemandirian pangan nasional.
- o. Koperasi yang didorong berkembang luas sesuai kebutuhan.

ARAH PEMBANGUNAN NASIONAL 2005-2025

5. MEWUJUDKAN PEMBANGUNAN YANG LEBIH MERATA DAN BERKEADILAN

- p. Memberi perhatian yang lebih besar pada kelompok masyarakat yang kurang beruntung.
- q. Pembangunan kesejahteraan sosial
- r. Sistem perlindungan dan jaminan sosial disusun, ditata, dan dikembangkan
- s. Pemenuhan perumahan beserta prasarana dan sarana pendukungnya
- t. Pemenuhan kebutuhan dasar masyarakat yang berupa air minum dan sanitasi
- u. Penanggulangan kemiskinan

ARAH PEMBANGUNAN NASIONAL 2005-2025

6. MEWUJUDKAN INDONESIA YANG ASRI DAN LESTARI

- a. Mendayagunakan Sumber Daya Alam yang Terbarukan
- b. Mengelola Sumber Daya Alam yang Tidak Terbarukan
- c. Menjaga Keamanan Ketersediaan Energi
- d. Menjaga dan Melestarikan Sumber Daya Air
- e. Mengembangkan Potensi Sumber Daya Kelautan
- f. Meningkatkan Nilai Tambah atas Pemanfaatan Sumber Daya Alam Tropis yang Unik dan Khas
- g. Memerhatikan dan Mengelola Keragaman Jenis Sumber Daya Alam yang Ada di Setiap Wilayah
- h. Mitigasi Bencana Alam Sesuai dengan Kondisi Geologi Indonesia
- i. Mengendalikan Pencemaran dan Kerusakan Lingkungan

ARAH PEMBANGUNAN NASIONAL 2005-2025

6. MEWUJUDKAN INDONESIA YANG ASRI DAN LESTARI

- j. Meningkatkan Kapasitas Pengelolaan Sumber Daya Alam dan Lingkungan Hidup
- k. Meningkatkan Kesadaran Masyarakat untuk Mencintai Lingkungan Hidup

ARAH PEMBANGUNAN NASIONAL 2005-2025

7. MEWUJUDKAN INDONESIA MENJADI NEGARA KEPULAUAN YANG MANDIRI, MAJU, KUAT DAN BERBASISKAN KEPENTINGAN NASIONAL

- a. Membangkitkan wawasan dan budaya bahari
- b. Meningkatkan dan menguatkan peranan sumber daya manusia di bidang kelautan
- c. Menetapkan wilayah Negara Kesatuan Republik Indonesia, aset-aset, dan hal-hal terkait di dalamnya
- d. Melakukan upaya pengamanan wilayah kedaulatan yurisdiksi dan aset Negara Kesatuan Republik Indonesia
- e. Mengembangkan industri kelautan secara sinergi, optimal, dan berkelanjutan
- f. Mengurangi dampak bencana pesisir dan pencemaran laut
- g. Meningkatkan kesejahteraan keluarga miskin di kawasan pesisir

ARAH PEMBANGUNAN NASIONAL 2005-2025

8. MEWUJUDKAN INDONESIA YANG BERPERAN AKTIF DALAM PERGAULAN INTERNASIONAL

- a. Penekanan pada proses pemberdayaan posisi Indonesia sebagai negara
- b. Penguatan kapasitas dan kredibilitas politik luar negeri
- c. Peningkatan kualitas diplomasi di fora internasional
- d. Peningkatan efektivitas dan perluasan fungsi jaringan kerjasama
- e. Pemeliharaan perdamaian dunia
- f. Penguatan jaringan hubungan dan kerja sama yang produktif antar aktor aktor negara dan aktor-aktor nonnegara

TAHAPAN DAN SKALA PRIORITAS

