
BAB IV

 LAPORAN PENELITIAN DAN ANALISIS DATA

A. Penyajian Data

1. Gambaran Umum Desa Bahaur Hilir Kecamatan Kahayan Kuala Kabupaten

Pulang Pisau Provinsi Kalimantan Tengah

Desa Bahaur adalah sebuah nama desa yang berada di Kecamatan Kahayan Kuala,

Kabupaten Pulang Pisau, Kalimantan Tengah, dengan jumlah penduduk sekitar 1.144

jiwa serta luas wilayah sekitar 22,95 KM., dengan berbagai jenis mata pencarian yaitu

sebagai pedagang, nelayan, berkebun, bertani, beternak serta yang usaha yang mulai

berkembang saat ini yaitu usaha walet. Masyarakat Desa Bahaur Hilir Kecamatan

Kahayan Kuala Kabupaten Pulang Pisau Provinsi Kalimantan Tengah mayoritas

mendukung adanya usaha penangkaran burung walet. Karena adanya usaha

penangkaran burung walet dapat mengurangi pengangguran di Desa Bahaur Hilir.

Secara administrasi Desa Bahaur Hilir masuk wilayah Kecamatan Kahayan Kuala

Kabupaten Pulang Pisau Provinsi Kalimantan Tengah dan terletak pada posisi

113.9800067 Bujur Timur dan -3.138637 Lintang Selatan (Profil Desa Bahaur Hilir,

2016). Menurut BPS Kabupaten Pulang Pisau (2017), Desa Bahaur Hilir berada

dibantaran sungai Kahayan. Wilayah Desa Bahaur Hilir di bagian sebelah barat dan

timur merupakan daerah dataran dan berbukit dan bergelombang dengan dominasi hutan

hujan tropis dengan ketinggian 0-25 Mdpl. Seperti pada umumnya desa lain di

Kecamatan Kahayan Kuala, maka lokasi Desa Bahaur Hilir terletak dibantaran Sungai

Kahayan dan berdampingan dengan Desa Bahaur Basantan, Bahaur Tengah dan Bahaur

Hulu.1

Desa Bahaur Hilir Desa yang sudah ada sejak jaman penjajahan Belanda. Sayang

tidak ada catatan sejarah yang bisa menjadi acuan mengenai kapan dan bagaimana asal

mula terbentuknya Desa Bahaur Hilir, hanya yang diketahui bahwa dulunya ada

beberapa orang atau keluarga yang membuka hutan di wilayah pesisir Sungai Kahayan

ini untuk lahan bertani dan pemukiman. Namun nama Desa Bahaur Hilir itu sendiri

menurut cerita berasal dari nama tanaman pohon bambu (haur) yang dulunya banyak

terdapat di Desa dan karena letak desa berada paling ujung muara atau bagian hilir

Sungai Kahayan maka disebutlah menjadi Desa Bahaur Hilir. Barulah Sekitar tahun

1956 di bentuk menjadi sebuah Desa oleh Pemerintahan Kabupaten Kapuas dan saat ini

sudah berubah menjadi bagian wilayah Kabupaten Pulang Pisau karena terjadinya

pembentukan kabupaten baru. Pada tahun 2007 bulan Maret terjadi pemekaran Desa

Bahaur Hilir, menjadi 2 (dua) Desa yaitu Desa Bahaur Hilir dan Desa Tanjung Perawan

dan kemudian pada tahun 2010 kembali terjadi pemekaran wilayah Desa Bahaur Hilir

menjadi sebuah Desa dan kelurahan yaitu Desa Bahaur Hilir dan Kelurahan Bahaur

Basantan. Pemekaran tersebut bertujuan untuk memaksimalkan pelayanan kepada

masyarakat serta pembangunan yang semakin maju dan merata. Penduduk Desa Bahaur

Hilir adalah masyarakat yang majemuk, dengan berbagai macam suku, agama dan

keyakinan yang berbeda-beda, tetapi bisa berdampingan hidup damai karena saling

menhormati dan menghargai perbedaan masing-masing.2

2. Struktur Pemerintahan Desa Bahaur Hilir

1 Tim Pemetaan Sosial Badan Restorasi Gambut, Profil Desa Peduli Gambut: Desa Bahaur Hilir Kecamatan

Kahayan Kuala Kabupaten Pulang Pisau Provinsi Kalimantan Tengah. (Jakarta: Kemitraan, 2018), hlm. 5.
2 Ibid., hlm 27.

Struktur pemerintahan desa Bahaur Hilir dipimpin oleh kepala desa atau dalam

sebutan lokal dikenal dengan nama Pembakal yang dipilih melalui pemilihan langsung

oleh masyarakat setempat, kemudian sekretaris desa yang membawahi beberapa bidang

yang dibantu oleh beberapa Kepala Urusan, selanjutnya ada pelaksana tekhnis yang

merupakan unsur pembantu Kepala Desa sebagai pelaksana tugas operasional yang

terdiri dari 3 Kepala Seksi, kemudian untuk membantu tugas kewilayahan terdapat RT

dan RW. Selanjutnya dalam menjalankan tugasnya Pemerintaha, Desa Bahaur Hilir

mempunyai Badan Khusus yang bertugas sebagai Pengawas Pemerintah Desa dalam

menjalankan system Pemerintahan yang disebut dengan Badan Permusyawaratan Desa

(BPD). Untuk memberikan pelayanan kepada masyarakat, khususnya disektor

pemerintahan umum, pemerintah desa telah memberikan pelayanan berupa Pembuatan

surat-surat administrasi keperluan warga seperti NI-N7, Pengantar KTP, Akta

Kelahiran, Kartu Keluarga, dll yang telah terdokumentasi dengan baik. Selain itu,

pemerintah desa juga telah memberi bantuan pelayanan administarsi yang tidak dapat

dilakukan di desa seperti membantu pengurusan pembuatan Pajak Bumi dan Bangunan

warga, membantu mengurus pembuatan BPJS Kesehatan warga, dll.

3. Keadaan Usaha Pengelolaan dan Pengusahaan Sarang Burung Walet di Desa

Bahaur Hilir

Di desa Bahaur Kecamatan Kahayan Kuala Kababupaten Pulang Pisau yang

mayoritas penduduknya berstatus ekonomi menengah kebawah dengan berbagi mata

pencaharian yaitu: pedagang, petani, nelayan, berkebun, kini di desa Bahaur banyak

berdiri bangunan walet atau sarang burung walet, yang sudah hampir 5 tahun

belakangan ini sejak akhir tahun 2006, desa Bahaur didatangi banyak burung walet yang

tidak diketahui dari mana asalnya, oleh karena hal tersebutlah warga desa Bahaur mulai

mendirikan bangunan walet untuk memanfaatkan hal tersebut.

Kemunculan burung walet di desa Bahaur sejak tahun 2006, kemunculan burung

walet ini ditandai dengan banyaknya yang berterbangan di desa Bahaur. Sekitar tahun

2007 mulai berdiri usaha walet, usaha tersebut terus berkembang seiring dengan

banyaknya warga yang mendirikan usaha yang serupa, serta usaha walet tersebut sangat

mudah dalam menjalankannya dan harga jual sarang burung walet yang sekarang cukup

tinggi, itulah yang menjadi ketertarikan warga dalam mendirikan usaha waletnya.3

Dengan semakin berkembangnya jumlah usaha walet di Desa Bahaur ini dan seiring

dengan berjalannya waktu, tentunya akan merubah keadaan ekonomi masyarakat desa

Bahaur yang akan terus meningkat selaras dengan peningkatan pendapatan yang mereka

peroleh dari usaha burung walet tersebut.

Dengan adanya usaha walet, desa Bahaur kini dipenuhi dengan bangunanbangunan

besar yang diisi oleh burung walet, usaha walet tersebut tidak hanya dimiliki oleh warga

yang ekonominya menengah saja, bahkan juga dimiliki oleh warga yang ekonominya

pas-pasan, dan hanya mampu membuat usaha waletnya dengan ukuran yang kecil, akan

tetapi karena burung walet yang begitu banyaknya, sehingga rumah walet yang

berukuran kecil pun berisi sarang burung walet yang bernilai ekonomis tinggi. Dengan

demikian usaha dapat merubah pola hidup warga Bahaur, namun yang dikhawatirkan

adalah berapa lamakah usaha itu akan bertahan, karena dia hanya mengandalkan

keadaan alam yang tidak menentu.

Masyarakat di Desa Bahaur Hilir Kecamatan Kahayan Kuala Kabupaten Pulang

3 Ibid., hlm 41.

Pisau Provinsi Kalimantan Tengah masih banyak yang melakukan pembangunan sarang

burung walet di atas ruko (rumah toko) dimana lantai bawah rumah tersebut digunakan

sebagai tempat tinggal sedangkan bagian lantai 2 dan seterusnya untuk sarang walet dan

usaha ini tidak memiliki izin dan tidak sesuai dengan peraturan Bupati Murung Raya

No 22 tahun 2018 tentang Izin Usaha Pengelolaan dan Pengusahaan Sarang Burung

Walet.

Pelaku usaha sarang burung walet di desa Bahaur Hilir ini hanya melihat dari aspek

nilai ekonominya, tetapi tidak memperhatikan dan mengabaikan aspek hukum yang

berkaitan dengan tata ruang, Izin Mendirikan Bangunan (IMB), nilai estetika, bahkan

dampak terhadap fungsi lingkungan hidup. Realita maraknya bangunan rumah burung

walet yang didirikan di atas rumah toko (ruko) tempat usaha oleh para pengusaha sarang

burung walet di desa Bahaur Hilir tanpa dilengkapi dengan izin perubahan atau

penambahan bangunan pada dokumen Izin Mendirikan Bangunan (IMB) sebelumnya,

jelas menampakkan kecenderungan penyimpangan perilaku dan akibatnya mengarah

pada ketidakteraturan di desa Bahaur Hilir.

B. Hasil Penelitian dan Analisis Data

1. Tata kelola perijinan pembangunan sarang burung walet di Desa Bahaur Hilir

Kecamatan Kahayan Kuala Kabupaten Pulang Pisau Provinsi Kalimantan

Tengah

Mengingat sarang burung walet merupakan salah satu satwa liar yang dapat

dimanfaatkan secara lestari untuk sebesar-besarnya kesejahteraan rakyat dengan tetap

menjamin keberadaan populasinya di alam dan sesuai dengan Keputusan Menteri

Kehutanan Nomor 100/KPTS-II/2003 tentang pedoman Pemanfaatan Sarang Burung

Walet. Dikarenakan sarang burung walet merupakan potensi alam yang dimanfaatkan

oleh manusia sebagai suatu bahan makanan yang bermanfaat bagi kesehatan yang sudah

sejak lama diusahakan oleh masyarakat maka dipandang perlu adanya peraturan tentang

pengusahaan penangkaran sarang burung walet tersebut untuk mencapai keselarasan

dalam pengawasan, pelestarian satwa guna meningkatkan Pendapatan Asli Daerah di

masyarakat.

Peraturan Bupati Pulang Pisau Nomor 6 Tahun 2018 Izin Usaha Pengelolaan dan

Pengusahaan Sarang Burung Walet yang disahkan pada tanggal 08 Januari 2018 oleh

Edy Pratowo selaku Bupati Pulang Pisau. Kehadiran Peraturan bupati Nomor 6 Tahun

2018 Izin Usaha Pengelolaan dan Pengusahaan Sarang Burung Walet ditetapkan untuk

mengatur pengelolaan dan pengusahaan sarang burung walet, sekaligus meningkatkan

pelayanan kepada masyarakat dalam menunjang kelancaran penyelenggaraan urusan

pemerintahan, urusan pembangunan dan urusan kemasyarakatan secara berdaya guna

dan berhasil guna, maka perlu adanya kontribusi dan partisipasi masyarakat pengusaha

sarang burung walet melalui kewajiban membayar retribusi izin mendirikan bangunan

sarang burung walet. Untuk menindaklanjuti Peraturan Daerah Kabupaten Pulang Pisau

Nomor 03 Tahun 2011 tentang Retribusi Izin Mendirikan Bangunan Sarang Burung

Walet dan memperhatikan pertimbangan sebagaimana pada pasal Perpub No. 6 tahun

2018, maka perlu ditetapkan Peraturan Bupati Peraturan Bupati tentang Tata Cara

Penagihan Retribusi Izin Mendirikan Bangunan Sarang Burung Walet.

Setiap pengusahaan sarang burung walet baik secara pribadi ataupun sebuah badan

usaha dengan nama dan dalam bentuk apapun yang melakukan kegiatan pengelolaan

dan pengusahaan sarang burung walet dalam bentuk kegiatan pengambilan sarang

burung walet di habitat alami dan di luar habitat alami setelah dikeluarkannya peraturan

tentang Izin Usaha Pengelolaan dan Pengusahaan Sarang Burung Walet wajib

mendapatkan izin mendirikan bangunan dari Bupati atau pejabat yang ditunjuk. Maksud

dari Peraturan Bupati ini adalah memberikan landasan hukum dan pedoman dalam

melaksanakan penagihan Retribusi Izin Mendirikan Bangunan Sarang Burung Walet.

Penagihan Retribusi adalah serangkaian tindakan agar Wajib Retribusi melunasi utang

retribusi dan biaya penagihan retribusi dengan menegur atau memperingatkan,

melaksanakan penagihan seketika dan sekaligus, memberitahukan Surat Paksa,

mengusulkan pencegahan, melaksanakan penyitaan, menjual barang yang telah disita

dan atau melakukan penyegelan terhadap bangunan sarang burung walet.

Pembuatan sarang burung Walet di atas rumah ataupun dekat permukiman warga

menimbulkan pro dan kontra, meskipun pemelihara yang akan membangun usaha ini

tidak merugikan orang lain, apalagi bagi mereka yang punya penghasilan lebih untuk

membangun rumah yang layak untuk kenyamanan burung bersarang dan berkembang

biak. Lagi pula usaha ini termasuk upaya dalam pembudidayaan agar walet tersebut

dapat lestari dan tidak terancam punah. tetapi dengan dibangunnya usaha ini di area

permukiman warga, apalagi bangunan tersebut berada di atas rumah, memang di atas

rumah pemilik sarang walet, tetapi yang menjadi kontra adalah dari suara tape peniru

suara indukan burung untuk memancing burung asli agar mau tinggal di rumah yang

telah dibangun tersebut sangat mengganggu karena suaranya yang bising.

2. Efektivitas Perbup No 6 Tahun 2018 Tentang Izin Usaha Pengelolaan dan

Pengusahaan Sarang Burung Walet di Desa Bahaur Hilir Kecamatan Kahayan

Kuala Kabupaten Pulang Pisau Provinsi Kalimantan Tengah

Pengukuran efektivitas dalam suatu pelaksanaan suatu kebijakan atau undang

undang dilakukan untuk mengukur sejauhmana keberhasilan atau outcome yang

dihasilkan selama pelaksanaan kebijakan tersebut berjalan. Efektivitas dalam hal ini

diartikan sebagai keberhasilan implementasi yang mencakup target tertentu yang sudah

ditetapkan, sesuai dengan sasaran dan rencana yang di buat, dan mencakup hasil yang

susuai dalam pedoman yang berlaku. Menurut Effendy (1989:14), menjelaskan

Efektivitas adalah ”Komunikasi yang prosesnya mencapai tujuan yang direncanakan

sesuai dengan biaya yang dianggarkan, waktu yang ditetapkan dan jumlah personil yang

ditentukan.” Pengertian diatas mengartikan bahwa indikator efektivitas dalam arti

tercapainya sasaran atau tujuan yang telah ditentukan sebelumnya merupakan sebuah

pengukuran dimana suatu target telah tercapai sesuai dengan apa yang telah

direncanakan.

Adapun isi Perbup No.6 Tahun 2018 tentang Izin Usaha Pengelolaan dan Pengusahaan

Sarang Burung Walet yaitu:

a. bahwa untuk meningkatkan pelayanan kepada masyarakat dalam menunjang

kelancaran penyelenggaraan urusan pemerintahan, urusan pembangunan dan urusan

kemasyarakatan secara berdaya guna dan berhasil guna, maka perlu adanya kontribusi

dan partisipasi masyarakat pengusaha sarang burung walet melalui kewajiban

membayar retribusi izin mendirikan bangunan sarang burung walet;

b. bahwa agar pelaksanaan penagihan retribusi izin mendirikan bangunan sarang

burung walet sesuai dengan peraturan perundang-undangan yang berlaku maka perlu

adanya pedoman/tata cara penagihan retribusi izin mendirikan bangunan sarang

burung walet;

c. bahwa menindaklanjuti Peraturan Daerah Kabupaten Pulang Pisau Nomor 03 Tahun

2011 tentang Retribusi Izin Mendirikan Bangunan Sarang Burung Walet dan

memperhatikan pertimbangan sebagaimana dimaksud huruf a dan huruf b, maka

perlu ditetapkan Peraturan Bupati Peraturan Bupati tentang Tata Cara Penagihan

Retribusi Izin Mendirikan Bangunan Sarang Burung Walet;4

Adanya Perpub No 6 Tahun 2018 Tentang Izin Usaha Pengelolaan dan

Pengusahaan Sarang Burung Walet ditetapkan untuk mengatur pengelolaan dan

pengusahaan sarang burung walet, sekaligus demi mencapai keselarasan lingkungan,

pelestarian satwa serta guna meningkatkan Pendapatan Asli Daerah (PAD) di Desa

Bahaur Hilir. Hasil penelitian ini dipaparkan secara berurutan dengan fokus masalah

yaitu bagaimana efektivitas Perpub No 6 Tahun 2018 Tentang Izin Usaha Pengelolaan

dan Pengusahaan Sarang Burung Walet di Desa Bahur Hilir dan apa saja kah faktor

pendorong dan penghambat efektivitas peraturan daerah tersebut. Hal ini diperkuat

berdasarkan sejumlah data yang akan penulis uraikan sebagai berikut:

a. Informan Pertama

Nama : IR

Umur : 49 tahun

Pekerjaan : Pengusaha sarang burung walet

Peneliti melakukan wawancara kepada informan pada tanggal 30

Oktober 2021. Dalam wawancara ini peneliti telah mengambil dan

menelusuri data yang memang dibutuhkan untuk analisi, adapun

4 Perbup No.6 Tahun 2018 Tentang Izin Usaha Pengelolaan dan Pengusahaan Sarang Burung Walet

data yang telah ditelusuri ketika peneliti menanyakan beberapa

pertanyaan kepada informan yaitu:

Apakah ada kepengurusan terkait perizinan pembangunan sarang

walet anda? Dan apakah pernah ada dari pihak pemerintah yang

melakukan pemeriksaan terkait izin usaha sarang burung walet yang

anda bangun?

Informan menjawab:

“terkait perizinan pembangunan saya tidak pernah mengurus izin

soalnya saya membangunnya diatas ruko yang waktu itu saya beli

ruko ini surat menyuratnya sudah langsung ada dan kebetulan

dilantai paling atas kosong jadi saya coba coba membangun sarang

burung walet. Dan untuk pemeriksaan saat ini belum pernah ada dari

pihak pemerintah datang ke sekitar sini untuk melakukan

pemeriksaan terkait perizinan masalah usaha sarang burung walet

dan dari awal saya membangun juga tidak ada tindak peneguran”.5

Berdasarkan pernyataan informan di atas, beliau menyatakan bahwa belum ada

mengurus terkait perizinan pembangunan dikarenakan beliau membangun sarang

burung waletnya diatas ruko, dan untuk tindakan pemeriksaan tidak pernah ada

tindakan pemeriksaan atau teguran dari pihak pemerintah ke sarang burung

waletnya sejak ia membangun hingga sekarang.

b. Informan Kedua

Nama : RE

5 IR, Wawancara (Desa Bahaur Hilir, 30 Oktober 2021)

Umur : 51 tahun

Pekerjaan : Pengusaha sarang burung walet

Peneliti melakukan wawancara kepada informan pada tanggal 30 Oktober 2021.

Dalam wawancara ini peneliti telah mengambil dan menelusuri data yang

memang dibutuhkan untuk analisi, adapun data yang telah ditelusuri ketika

peneliti menanyakan beberapa pertanyaan kepada informan yaitu:

Apakah ada kepengurusan terkait perizinan pembangunan sarang walet anda?

Dan apakah pernah ada dari pihak pemerintah yang melakukan pemeriksaan

terkait izin usaha sarang burung walet yang anda bangun?

Informan menjawab:

“Saya belum ada mengurus tentang perizinan perizinan, saya membangun sarang

waletnya masuk ke dalam pedalaman jauh dari rumah warga karena tanah saya

disitu sudah lama kosong jadi waktu itu saya langsung bangun saja, saya

manfaatkan untuk membangun sarang burung walet dan saya hanya izin ke warga

sekitar saja dan bilang kalau saya akan membangun sarang burung walet disitu,

dan tidak pernah ada dari pihak pemerintah melakukan pemeriksaan ke sarang

burung walet saya dari awal mula saya membangun sarang burung walet ini

sampai sekarang, kemungkinan karena sarang burung walet saya jauh di dalam

saya juga tidak begitu tau”.6

Berdasarkan pernyataan informan di atas, beliau menyatakan bahwa menurut

beliau karena sarang burung walet yang beliau punya letaknya jauh dari rumah

warga sehingga cukup izin ke warga sekitar dan tidak perlu ke pemerintah dan dari

6 RE, Wawancara (Desa Bahaur Hilir, 30 Oktober 2021)

awal membangun sarang burung walet hingga sekarang tidak pernah ada pihak

pemerintah patroli ataupun razia.

c. Informan Ketiga

Nama : MN

Umur : 43 tahun

Pekerjaan : Pengusaha sarang burung walet

Peneliti melakukan wawancara kepada informan pada tanggal 30 Oktober 2021.

Dalam wawancara ini peneliti telah mengambil dan menelusuri data yang

memang dibutuhkan untuk analisi, adapun data yang telah ditelusuri ketika

peneliti menanyakan beberapa pertanyaan kepada informan yaitu:

Apakah ada kepengurusan terkait perizinan pembangunan sarang walet anda?

Dan apakah pernah ada dari pihak pemerintah yang melakukan pemeriksaan

terkait izin usaha sarang burung walet yang anda bangun?

Informan menjawab:

“Dikarenakan saya membangun sarang walet saya disamping rumah dan

berbarengan dengan saya membangun rumah maka masalah izin saya hanya

mengurus IMB rumah lalu membangun rumah setelah membangun rumah baru

saya membangun sarang burung walet samping rumah dan saya tidak ada

mengurus izin yang lainnya, dan dari awal saya membangun hingga sekarang ini

tidak ada pihak pemerintah datang ke tempat saya untuk melakukan peneguran

dan yang lainnya.”7

Berdasarkan pernyataan informan di atas, beliau menyatakan bahwa beliau

7 MN, Wawancara (Desa Bahaur Hilir, 30 Oktober 2021)

tidak ada niatan dalam mengurus izin karena beliau membangunnya berbarengan

dengan beliau mendirikan rumah, dan sejak membangun sarang burung waletnya

hingga sekarang tidak pernah ada pemerintah melakukan pemeriksaan terkait

perizinannya.

d. Informan Keempat

Nama : KH

Umur : 55 tahun

Pekerjaan : Pengusaha sarang burung walet

Peneliti melakukan wawancara kepada informan pada tanggal 31 Oktober 2021.

Dalam wawancara ini peneliti telah mengambil dan menelusuri data yang

memang dibutuhkan untuk analisi, adapun data yang telah ditelusuri ketika

peneliti menanyakan beberapa pertanyaan kepada informan yaitu:

Apakah ada kepengurusan terkait perizinan pembangunan sarang walet anda?

Dan apakah pernah ada dari pihak pemerintah yang melakukan pemeriksaan

terkait izin usaha sarang burung walet yang anda bangun?

Informan menjawab:

“Untuk masalah perizinan pembangunan saya belum ada mengurusnya tetapi

saya hanya izin membangun kepada tetangga tetangga samping rumah karena

saya membangun tepat disamping rumah saya, dan terkait pemeriksaan iya

sebenarnya dulu waktu beberapa tahun setelah saya membangun ada dari pihak

pemerintah datang untuk menegur untuk mengurus izin tapi waktu itu saya

sekeluarga sedang pergi ke luar kota dan yang ada hanya penjaga yang saya upah

untuk menjaga bangunan sarang walet saya”.8

Berdasarkan pernyataan informan di atas, beliau belum ada mengurus terkait

perizinan pembangunan hanya izin kepada pihak tetangga tetangga sekitar, dan

terkait pemeriksaan beliau menyatakan bahwa dulu pernah satu kali pihak

pemerintah datang unutk menegur dan menanyakan terkait izin usaha sarang burung

walet yang dimilikinya namun setelah itu tidak ada lagi pihak pemerintah datang

untuk menanyakan kembali.

e. Informan Kelima

Nama : SM

Umur : 48 tahun

Pekerjaan : Pengusaha sarang burung walet

Peneliti melakukan wawancara kepada informan pada tanggal 31 Oktober 2021.

Dalam wawancara ini peneliti telah mengambil dan menelusuri data yang

memang dibutuhkan untuk analisi, adapun data yang telah ditelusuri ketika

peneliti menanyakan beberapa pertanyaan kepada informan yaitu:

Apakah ada kepengurusan terkait perizinan pembangunan sarang walet anda?

Dan apakah pernah ada dari pihak pemerintah yang melakukan pemeriksaan

terkait izin usaha sarang burung walet yang anda bangun?

Informan menjawab:

”Terkait perizinan pernah sempat ingin mengurus perizinan tetapi belum

dilakukan sampai sekarang, karena dulu pernah ada sosialisasi tentang perizinan

pembangunan sarang burung walet tetapi hanya sekali itupun sudah lumayan

8 KH, Wawancara (Desa Bahaur Hilir, 31 Oktober 2021)

lama. Kalau masalah pemeriksaan atau menegur ke sarang burung walet saya itu

belum pernah”.9

Berdasarkan pernyataan informan di atas, beliau menyatakan bahwa sempat

ingin mengurus perizinan karena dulu pernah ada sosialisasi terkait masalah

perizinan pembangunan sarang burung walet tetapi sudah lama, dan untuk

pemeriksaan ataupun teguran belum pernah ada tindakan peneguran ataupun

pemeriksaan ke daerahnya terhadap sarang burung walet hingga sekarang.

g. Informan Keenam

Nama : KM

Umur : 55 tahun

Pekerjaan : Pengusaha sarang burung walet

Peneliti melakukan wawancara kepada informan pada tanggal 31 Oktober 2021.

Dalam wawancara ini peneliti telah mengambil dan menelusuri data yang

memang dibutuhkan untuk analisi, adapun data yang telah ditelusuri ketika

peneliti menanyakan beberapa pertanyaan kepada informan yaitu:

Apakah ada kepengurusan terkait perizinan pembangunan sarang walet anda?

Dan apakah pernah ada dari pihak pemerintah yang melakukan pemeriksaan

terkait izin usaha sarang burung walet yang anda bangun?

Informan menjawab:

“Terkait perizinan saya tidak ada mengurusnya karena saya liat orang sekita juga

tidak ada yang mengurus perizinan pembangunan sarang walet, dan dari saya

membangun sarang burung walet saya diatas ruko sampai sekarang belum pernah

9 SM, Wawancara (Desa Bahaur Hilir, 31 Oktober 2021)

ada dari pihak pemerintah melakukan pemeriksaan ataupun sebagainya kepada

saya.”10

Berdasarkan pernyataan informan di atas beliau menyatakan bahwa tidak ada

mengurus perizinan karena melihat orang lain tidak ada yang mengurus tentang

perizinan pembangunan sarang burung walet, maka beliau tidak ada niatan untuk

mengurus perizinan. Terkait pemeriksaan perizinan dari pemerintah tidak pernah

ada sampai sekarang.

h. Informan Ketujuh

Nama : SB

Umur : 42 tahun

Pekerjaan : Pengusaha sarang burung walet

Peneliti melakukan wawancara kepada informan pada tanggal 01 November

2021. Dalam wawancara ini peneliti telah mengambil dan menelusuri data yang

memang dibutuhkan untuk analisi, adapun data yang telah ditelusuri ketika

peneliti menanyakan beberapa pertanyaan kepada informan yaitu:

Apakah ada kepengurusan terkait perizinan pembangunan sarang walet anda?

Dan apakah pernah ada dari pihak pemerintah yang melakukan pemeriksaan

terkait izin usaha sarang burung walet yang anda bangun?

Informan menjawab:

“Untuk masalah perizinan belum ada mengurus karena bangunan sarang walet

saya berada jauh dari pemukiman warga jadi saya tidak ada mengurusnya, kalau

masalah pemeriksaan dari pihak pemerintah atau menegur itu tidak ada, tetapi

10 KM, Wawancara (Desa Bahaur Hilir, 31 Oktober 2021)

pernah mendengar peraturan terkait perizinan tersebut tetapi tidak begitu paham

isinya.”11

Berdasarkan pernyataan informan di atas, beliau menyatakan bahwa tidak ada

mengurus perizinan karena bangunan walet beliau jauh dari pemukiman, tetapi

beliau pernah mendengar tentang peraturan tersebut dan untuk pemeriksaan

ataupun teguran belum pernah ada tindakan peneguran ataupun pemeriksaan ke

sarang burung walet beliau hingga sekarang.

i. Informan Kedelapan

Nama : MH

Umur : 54 tahun

Pekerjaan : Pengusaha sarang burung walet

Peneliti melakukan wawancara kepada informan pada tanggal 01 November

2021. Dalam wawancara ini peneliti telah mengambil dan menelusuri data yang

memang dibutuhkan untuk analisi, adapun data yang telah ditelusuri ketika

peneliti menanyakan beberapa pertanyaan kepada informan yaitu:

Apakah ada kepengurusan terkait perizinan pembangunan sarang walet anda?

Dan apakah pernah ada dari pihak pemerintah yang melakukan pemeriksaan

terkait izin usaha sarang burung walet yang anda bangun?

Informan menjawab:

”Terkait perizinan saya tidak ada mengurusnya karena kemungkinan

memerlukan biaya mahal untuk perizinan dan saya sengaja membangunnya

diatas rumah untuk menghindari surat izin pembangunan dan kemungkinan

11 SB, Wawancara (Desa Bahaur Hilir, 01 November 2021)

pembayaran pajak yang mahal, sementara pendapatan sarang walet saya masih

belum menentu. Kalau masalah pemeriksaan dari pemerintah sampai sekarang

belum pernah ada pemeriksaan ataupun teguran terkait perizinan.”12

Berdasarkan pernyataan informan di atas, beliau menyatakan bahwa tidak ada

mengurus masalah perizinan karena penghasilan beliau belum menentu jadi untuk

membayar terkait perizinan atau pajak masih belum bisa, Sehingga membangun

diatas rumah mereka agar menghindari surat izin pembangunan dan menghindari

pajak yang cukup mahal dan memilih untuk membangun diatas rumah mereka

karena mempermudah pembuatan sarang burung walet sehingga izin pembangunan

pada awalnya dianggap membangun rumah. Untuk pemeriksaan dari pihak

pemerintah belum pernah hingga sekarang.

j. Informan Kesembilan

Nama : MS

Umur : 46 tahun

Pekerjaan : Anggota Badan Hukum Perizinan Walet

Untuk memperoleh informasi yang lebih jelas mengenai surat izin pembangunan

Sarang walet maka penulis melakukan wawancara langsung dengan pihak Badan

Hukum Perizinan Walet. Wawancara dilakukan pada tanggal 02 November 2021.

Hal ini sesuai dengan yang diungkapkan oleh informan bahwa:

“Setiap yang mempunyai bangunan usaha sarang burung walet baik kepunyaan

pribadi atau suatu badan harus memperoleh izin terlebih dahulu, harus mendapat

12 MH, Wawancara (Desa Bahaur Hilir, 01 November 2021)

persetujuan pihak terkait dan wajib mengajukan permohonan tertulis dengan

memenuhi persyaratan. Pokoknya yang mempunyai bangunan sarang burung

walet dikenakan Wajib retribusi atau wajib pajak pembangunan. Dan untuk saat

ini masih belum ada pengusaha walet yang mendaftarkan usahanya kesini dan

kami tidak pernah mengeluarkan surat izin usaha kepada pengusaha. Untuk data

pengusaha walet yang belum terdaftar kami belum memilikinya karena belum

dilakukan pendataan untuk saat ini, pernah sempat melakukan sosialisasi terkait

perizinan pengelolaan sarang burung walet, tetapi dari masyarakat belum ada

yang mendaftarkannya.”13

 Berdasarkan informasi yang disampaikan oleh informan diatas menjelaskan

bahwa setiap orang atau badan yang mempunyai bangunan sarang burung walet

wajib memperoleh izin dan persetujuan terlebih dahulu kepada pihak yang terkait

agar dapat tercatat dan dikenakan wajib restribusi.

Selanjutnya peneliti menanyakan tentang bagaimana prosedur untuk

mendapatkan surat izin pembangunan sarang burung walet?

Informan menjawab :

“Untuk mendaftar diawali dengan mempersiapkan dokumen berupa formulir dan

disampaikan kepada wajib restribusi yang bersangkutan, setelah formulir diisi

dengan data yang jelas dan lengkap dan ditandatangani dengan matrai 6.000 lalu

wajib melampirkan fotocopy KTP, bukti lunas PBB tahun terakhir, sertifikat

tanah atau bukti kepemilkan tanah, surat pernyataan persetujuan lingkungan

13 MS, Wawancara (Desa Bahaur Hilir, 02 November 2021)

(SPPL) dan surat pengantar camat setempat atau pengantar desa.”14

k. Informan Kesepuluh

Nama : AL

Umur : 40 tahun

Pekerjaan : Kepala Desa Bahaur Hilir

Peneliti juga melakukan wawancara kepada kepala desa pada tanggal 02

November 2021. Dalam wawancara ini peneliti menanyakan mengenai

masyarakat yang mengurus terkait surat izin pembangunan Sarang walet.

Hal ini sesuai dengan yang diungkapkan oleh informan bahwa:

“Sampai hari ini pengusaha penangkaran walet belum satupun yang memiliki izin

pengusahaan walet, mereka ada yang datang untuk meminta formulir perizinan

namun setelah itu tidak ada lagi kembali. Hal ini dikarenakan belum bisa

melengkapi persyaratan permohonan. Sempat pernah ada sosialisasi mengenai

surat izin pembangunan dulu, dan ada yang pernah sempat bertanya – Tanya

tetapi sampai sekarang belum ada yang mengurusnya kembali.”15

Dari informasi yang didapat informan menjelaskan bahwa masih belum ada

pengusaha sarang burung walet yang mengurus surat izin pembangunan walaupun

sudah pernah dilakukan sosialisasi terkait perizinan.

Selanjutnya peneliti menanyakan apakah ada tindakan pengecekkan terkait

perizinan pembangunan sarang burung walet? dan apakah ada tindakan

14 Ibid.
15 AL, Wawancara (Desa Bahaur Hilir, 02 November 2021)

penagihan biaya wajib retribusi dari pihak terkait?

Informan menjawab:

“Untuk pemeriksaan terkait perizinan pernah kami lakukan untuk mengecek

bagaimana mereka membangun sarang burung walet, lalu kami tanyakan kepada

mereka apakah sudah ada mengurus perizinan seperti yang tertulis didalam perda

apabila mereka bilang tidak ada pada awalnya kami menyuruh mereka untuk

mengurus izinnya. setelah beberapa waktu nanti kami kembali lagi kesana untuk

menanyakan apakah sudah mengurus izinnya dan apabila masih belum kami akan

memberi surat peringatan sesuai dengan apa yang ditugaskan. Untuk wajib

restribusi belum bisa dilakukan karena belum ada data mengenai pengusaha yang

terdaftar izin pengelolaan sarang burung walet. Untuk tindakan penagihan biaya

retribusi dengan menegur atau memperingatkan, melaksanakan penagihan

seketika dan sekaligus, memberitahukan Surat Paksa, mengusulkan pencegahan,

melaksanakan penyitaan, menjual barang yang telah disita dan atau melakukan

penyegelan terhadap bangunan sarang burung walet.”16

Dari informasi diatas dapat disimpulkan bahwa tindakan penagihan wajib

retribusi belum bisa dilakukan karena belum ada data mengenai pengusaha yang

terdaftar izin pengelolaam sarang burung walet. Dan untuk tindakan pengecekkan

izin pembangunan sudah pernah dilakukan dan pengusaha yang belum memiliki

izin pembangunan diberikan surat peringatan.

Berdasarkan pemaparan hasil wawancara di atas didapatkan dari beberapa

16 Ibid.

informan bahwa masih adanya pengusaha walet yang belum memiliki izin terkait

pembangunan sarang burung walet. Masyarakat banyak yang membangun sarang

burung walet diatas rumahnya agar menghindari surat izin pembangunan dan

menghindari pajak yang cukup mahal, dan ada juga yang membangun jauh dari

pemukiman warga dan hanya meminta izin kepada tetangga sekitar. Sebagian

masyarakat pernah mendengar tentang peraturan perizinan namun masih belum

paham tentang isi dari peraturan tersebut. Salah satu kendala dalam pelaksanaan

perizinan usaha sarang burung walet adalah minimnya kesadaran hukum yang

dimiliki oleh masyarakat dan itu bisa menjadi tradisi yang terjadi secara terus

menerus yang dikuatkan dari hasil wawancara peneliti kepada pengusaha sarang

burung walet yang menyatakan bahwa mereka mengetahui hukum tersebut namun

tetap melanggarnya. Didapatkan hasil dari wawancara terkait badan hukum atau

penegak hukum yang menangani peraturan dirasa kurang maksimal mereka juga

harus memperkenalkan hukum tersebut kepada masyarakat untuk mengetahui

peraturan tersebut ataupun menghimbau masyarakat untuk mengurus terkait

perizinan pembangunan sarang burung walet.

Faktor-faktor pendukung efektivitas Peraturan daerah ini bisa dikatakan sangat

kecil seperti masih adanya upaya dari pihak penegak hukum yang kurang tegas dan

maksimal dalam melaksanakan tugasnya meskipun fasilitas dan saran prasarana

pendukung sangat terbatas. Sementara faktor penghambat dari efektivitas Perda ini

antara lain : Pertama, minimnya kesadaran yang dimiliki oleh masyarakat dalam

menaati hukum seperti yang terjadi peneliti mendapati bahwa masyarakat tahu jika

hukum terkait perizinan usaha sarang burung walet namun masyarakat tetap tidak

ada mengurus perizinan.. Kedua, badan hukum perizinan walet yang belum

memiliki data terkait pengusaha yang belum memiliki surat perizinan pengelolaan

sarang burung walet. Dan dari pihak kepala desa hanya memberi surat peringatan

kepada pengusaha yang belum memiliki izin pembangunan.

	BAB IV LAPORAN PENELITIAN DAN ANALISIS DATA
	A. Penyajian Data
	B. Hasil Penelitian dan Analisis Data

