

RINGKASAN

Suaka Margasatwa Nantu-Boliyohuto merupakan hutan hujan tropis yang mempunyai ciri khas berupa keanekaragaman dan/atau keunikan jenis flora dan fauna dan ekosistemnya. Pengelolaan kawasan konservasi bertujuan bukan hanya difokuskan pada potensi spesies flora dan fauna khas yang dilindungi, namun juga kebutuhan sosial ekonomi masyarakat sekitar. Tujuan penelitian ini mengembangkan model pengelolaan kawasan konservasi berbasis ekowisata. Konsep ekowisata merupakan konsep pembangunan berkelanjutan yang dapat menjembatani kepentingan konservasi dan kepentingan masyarakat sekitar dalam hal pengembangan ekonomi. Hasil penelitian menunjukkan bahwa SM Nantu_Boliyohuto memiliki unsur-unsur daya tarik sangat tinggi, aksesibilitas dan potensi pasar cukup tinggi, serta keamanan lingkungan dan penerimaan masyarakat cukup tinggi, namun fasilitas wisata masih kurang. Potensi atraksi ekowisata yang bias dikembangkan yaitu: pengamatan burung, atraksi satwa liar, atraksi keindahan dan keunikan tumbuhan/ vegetasi, *trackking*, wisata sungai, wisata panorama alam, wisata pendidikan, dan wisata budaya. Model pelaksanaan penyelenggaraan ekowisata berprinsip pada: konservasi, insentif ekonomi, partisipasi masyarakat, edukasi, dan minimal dampak.

Kata kunci: biodiversitas, ekowisata, kawasan konservasi, suaka margasatwa, Nantu-Boliyohuto