
60

BAB IV

PENYAJIAN DAN ANALISIS DATA

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat Kabupaten Hulu Sungai Utara

Residen Koordinator Kalimantan Selatan yaitu Zainal Abidin gelar

Sutan Komala Pontas yang mewakili Gubernur Kalimantan Selatan yang

mengucapkan pelantikan kepada para anggota DPRDS Kabupaten Amuntai

yang berjumlah 16 orang tersebut. Sehingga hal tersebut merupakan suatu

peristiwa berdirinya Kabupaten Amuntai secara resmi dan tertanggal pada

tanggal 1 Mei 1952.

Pada perkembangan wilayah serta sistem pemerintahan, maka

Kabupaten Amuntai berubah nama menjadi Kabupaten Hulu Sungai Utara

hingga sekarang dengan Undang-Undang Nomor 22 Tahun 1948. Setelah itu

beberapa tahun kemudian pada tanggal 4 April 2002 terbit SK Gubernur

Kalimantan Selatan Nomor 0110 Tahun 2002 tentang pembentukan Tim

Pertimbangan Pemekaran Wilayah Kabupaten Hulu Sungai Utara dan diiringi

SK DPRD Propinsi Kalimantan Selatan Nomor 11 Tahun 2002 tanggal 7 Mei

2002 tentang persetujuan terbentuknya Kabupaten Balangan yang

memisahkan diri dengan Kabupaten Hulu Sungai Utara. Setelah

pertimbangan-pertimbangan mengenai pemekaran tersebut, maka pada

tanggal 8 April 2003 dilantik Bupati dari Balangan yang pertama oleh

61

Gubernur Kalimantan Selatan. Setelah resminya Kabupaten Balangan dan

Kabupaten Hulu Sungai Utara berpisah dengan seiring waktu maka terjadilah

krisis ekonomi bagi kehidupan Kabupaten Hulu Sungai Utara yang mana

sekarang merupakan menjadi Kabupaten tertinggal dalam bidang ekonomi,

karena sumber daya alam dan yang lainnya biasanya bersama Kabupaten

Balangan, dan sekarang tidak, karena pada dasarnya sumber daya alam yang

ada di Kabupaten Balangan lebih banyak dibandingkan di Kabupaten Hulu

Sungai Utara. Diantaranya adalah yang berpotensi di Kabupaten Balangan

adalah Peternakan, Pertambangan, Perkebunan, Pertanian, Perikanan serta

banyak objek wisata yang ada di Kabupaten tersebut. sedangkan di

Kabupaten Hulu Sungai Utara hanyalah lebih kepada Peternakan, Pertanian

dan Pariwisata yaitu candi agung.

2. Visi dan Misi Pemerintah Daerah Kabupaten Hulu Sungai Utara

Visi dari Pemerintah Daerah Kabupaten Hulu Sungai Utara adalah

MANTAP (Maju, Mandiri, Sejahtera, Agamis dan Produktif). Guna

mewujudkan visi tersebut, maka Kabupaten Hulu Sungai Utara juga

mempunyai misi, yaitu:

a. Menciptakan pemerintah yang bersih, berwibawa dan inovatif;

b. Mewujudkan sumber daya manusia yang berdaya saing dengan ditepang

nilai-nilai agamis dan kultur budaya daerah;

c. Menciptakan kesejahteraan masyarakat yang berbasis pengembangan

ekonomi dan sumber daya lokal dengan berlandaskan potensi daerah;

62

d. Membangun infrastruktur daerah yang terintegritas dengan sektor

pendidikan, kesehatan dan ekonomi lokal;

e. Melaksanakan pembangunan secara arif dengan memperhatikan kaidah

kelestarian terhadap lingkungan dan sumber daya alam.

B. Penyajian Data

1. Identitas dan Deskripsi Tentang Upaya Pemerintah Daerah dalam

Meningkatkan Pendapatan Asli Daerah Melalui Pengelolaan Sumber

Daya Alam Kabupaten Hulu Sungai Utara

Berdasarkan hasil wawancara peneliti dengan Pemerintah Daerah

Kabupaten Hulu Sungai Utara yaitu Kepala Bagian Hukum Pemerintah

Daerah Kabupaten Hulu Sungai Utara, Kepala Dinas Pemuda, Olahraga,

Bidaya dan Pariwisata, Kepala Dinas Perikanan, Staff dari Dinas Perumahan,

Kawasan Permukiman dan Lingkungan Hidup dan Kepala Dinas Perikanan,

maka diketahui dalam pengelolaan sumber daya alam tersebut merupakan

suatu pengaruh besar terhadap pemimpin guna dalam meningkatkan

pendapatan asli daerah yang ada, berikut upaya yang dilakukan pemimpin

dalam meningkatkan pendapatan asli daerah melalui pengelolaan sumber

daya alam:

a. Kepala Bagian Hukum Pemerintah Kabupaten Hulu Sungai Utara

1) Identitas Informan Pertama

Nama : Drs. H. Sofian Syahrani, M. Si

Umur : 53 Tahun

63

Jabatan : Kepala Bagian Hukum Pemerintah Kabupaten

Hulu Sungai Utara

Pendidikan Terakhir : S2 UB

Alamat : Jl. H. Saberan Effendi RT. 3 No. 66 Amuntai

2) Penjelasan Informan Pertama

Menurut informan, kumpulan Peraturan Daerah dan Peraturan

Bupati di bagian Hukum yang terkait tentang pengelolaan sumber daya

alam ada, akan tetapi lebih kepada retribusi penjualan produk daerah

Undang-Undang Nomor 23 Tahun 2011 dan Hasil pengelolaan

kekayaan daerah yang dipisahkan, yang mana hal tersebut dimasukkan

dalam ringkasan rancangan APBD Kabupaten Hulu Sungai Utara

Tahun anggaran 2019. Adapun peraturan terbaru pada Tahun 2018 yang

tercatat didalam katalog bagian hukum yaitu peraturan tentang

pedoman pembentukan peraturan daerah, pencabutan atas peraturan

daerah kebupaten hulu sungai utara Nomor 43 Tahun 2011 tentang

Retribusi Izin Gangguan, penyertaan modal pemerintah kabupaten hulu

sungai utara kepada PDAM Kabupaten Hulu sungai utara Tahun

anggara 2018-2019, penyelenggaraan kabupaten layak anak, rencana

pembangunan jangka menengah daerah tahun 2017-2022 dan

pertanggung jawaban pelaksanaan APBD Tahun anggaran 2018.

Sedangkan peraturan yang lain langsung dibuat oleh dinas terkait dalam

bidang tugasnya. Bagian hukum merupakan suatu tempat penyaringan

64

peraturan untuk mengetahui Peraturan tersebut masih bisa dipakai atau

sudah dicabut sesuai dengan peraturan kementerian dalam negeri.

Program kerja dari bagian hukum berkaitan dengan

pengelolaan sumber daya alam guna peningkatan pendapatan asli

daerah salah satunya adalah mengadakan rapat-rapat koordinasi dan

konsultasi baik itu antar dinas dalam daerah ataupun luar daerah,

penyusunan rencana kerja rancangan peraturan perundang-undangan

yang terkait sumber daya alam seperti perikanan ataupun yang lainnya,

dan kerjasama soialisasi peraturan perundang-undangan terkait sumber

daya alam.1

b. Dinas Perumahan, Kawasan Permukiman dan Lingkungan Hidup

Kabupaten Hulu Sungai Utara

1). Nama : Yati

Jabatan : Kesekretariatan

2). Jawaban Informan Kedua

Menurut Informan, tidak ada Pendapatan Asli Daerah

menyangkut Sumber Daya Alam yang dikelola, untuk kehutanan

kebijakan diambil alih oleh Provinsi dan perkebunan diambil alih oleh

dinas pertanian, akan tetapi pendapatan asli daerah hanya menangani IMB

dan pelayanan sampah, upaya dari Dinas ini untuk kedepan yaitu dalam

bidang air minum yang merupakan salah satu sumber daya alam Daerah,

1 H. Sofian Syahrani, Kepala Bagian Hukum, Wawancara Pribadi, Amuntai, Senin, 31

Desember 2018, 11.33.

65

namun laboratorium yang dibuat baru terbentuk dan belum terkelola serta

tidak ada peraturan yang mengatur.2

b. Kepala Dinas Pemuda, Olahraga, Budaya dan Pariwisata Kabupaten

Hulu Sungai Utara

1). Informan Ketiga

Nama : H. Fajeri Ripani, S. Sos, M. Si

Umur : 57 Tahun

Jabatan : Kepala Dinas Pemuda, Olahraga, Budaya dan

Pariwisata Kabupaten Hulu Sungai Utara

Pendidikan Terakhir : S2 UB

Alamat : Jl. H. Hamidan Ds. Sei Karias Kompl. Stadion

2). Jawaban Informan Ketiga

Menurut informan, Pariwisata di Kabupaten Hulu Sungai

Utara yaitu candi agung, kerbau rawa, mesjid dan makam yang

merupakan suatu kepercayaan orang sehingga menjadi suatu tempat

berkunjung (wisata religi) seperti masjid sungai banar, makam

sulaiman yaitu satu badan dua kubur dan yang lainnya. Namun didalam

penelitian adalah hal yang menunjang dalam pendapatan asli daerah

Kabupaten Hulu Sungai Utara yang terkelola dengan baik yaitu candi

agung hingga sekarang, pendapatan asli daerah yaitu melalui karcis

2 Ibu Yati, Bagian Kesekretariatan Dinas Perumahan, Kawasan Permukiman dan

Lingkungan Hidup, Berbincang-bincang, Amuntai, Rabu, 26 Desember 2018, 15.23.

66

yang biasanya dibayar oleh setiap pengunjung. Untuk orang dewasa itu

Rp. 4.000,00 dan untuk anak-anak itu Rp. 3.000,00, karena kerbau rawa

belum dapat dikelola dengan baik sehingga tidak ada pungutan untuk

berkunjung masuk kesana.

Candi agung merupakan suatu tempat pariwisata yang sering

dikunjungi karena banyaknya sejarah yang telah ada pada masa dulu.

Adapun peraturan yang berkenaan dengan pengelolaan sumber daya

alam terkhususkan untuk candi agung tidak ada, akan tetapi semua itu

masuk pada program kerja guna upaya yang akan dilakukan

kedepannya untuk menjadi lebih baik. Program kerjanya antara lain

Program pengembangan pemasaran pariwisata khususnya juga candi

agung yang mana hal itu dilaksanakan oleh Kasi Promosi Pariwisata

Bpa Fahruraji, SE, Program pengelolaan dan pengembangan

pelestarian, program pengelolaan peninggalan sejarah purbakala, dan

program pengembangan kemitraan guna meningkatkan peran serta

masyarakat dalam pengembangan kemitraan pariwisata.

Guna tercapainya program tersebut, maka depala Dinas

mempunyai upaya-upaya untuk pariwisata candi agung guna dalam

peningkatan pendapatan asli daerah yang lebih baik ditahun 2019 dan

seterusnya, antara lain seperti kedisiplinannya para petugas candi,

berusaha untuk memenuhi sarana dan prasarana yang dibutuhkan sesuai

anggaran, dan adanya perubahan-perubahan yang aka dilakukan seperti

perluasan tempat parkir disamping kios-kios cenderamata, perpindahan

67

pintu masuk, perluasan jalan didalam tempat pariwisata candi agung,

yang biasanya hanya jalan setapak untuk jalan kaki, maka disitu mereka

akan membuat jalan lebih lebar, agar disana bisa memakai becak untuk

berkeliling-keliling melihat-lihat situs-situs candi, dan juga dinas ini

bisa melibatkan sekaligus membantu para swasta becak dalam

transportasi becak, bisa juga permainan transportasi anak seperti kereta

api mini guna berkeliling menyusuri danau atau situs candi yang mau

dituju, dan di dinas ini juga akan melakukan adanya sanksi apabila ada

yang tidak jujur masuk dan melakukan hal-hal yang tidak sesuai dengan

peraturan yang ada.3

c. Kepala Dinas Perikanan Kabupaten Hulu Sungai Utara

1). Identitas Informan keempat

Nama : Ir. Ismarlita

Umur : 52 Tahun

Jabatan :Kepala Dinas Perikanan Kabupaten Hulu

Sungai Utara

Pendidikan Terakhir : S1 Perikanan

Alamat :Kompl. CPS RT. 20 No. 32 Sei Malang Amuntai

2). Jawaban Informan Keempat

Menurut informan, Perikanan adalah salah satu sumber daya

alam yang berpotensi di Hulu Sungai Utara. Adapun peraturan yang

3 H. Fajeri Ripani, S. Sos, M. Si, Kepala Dinas Pemuda, Olahraga, Budaya dan Pariwisata,

Wawancara Pribadi, Amuntai, Senin, 31 Desember 2018, 10.01.

68

berkaitan tentang pengelolaan sumber daya alam terkhususkan

perikanan termasuk pada Peraturan Bupati Nomor 33 Tahun 2018

tentang struktur, fungsi dan tugas yang mana semuanya merupakan dari

tanggung jawab oleh Kepala Dinas, dan Kepala Dinas menjalankan

tugas guna dalam memelihara pengelolaan sumber perikanan agar

pendapatannya menjadi lebih baik dan mencapai target. Sedangkan

target yang telah dicapai dari Dinas Perikanan pada tahun ini telah

melebihi target sekitar 125 Juta, adapun dalam sistem pengelolaan

Dinas Perikanan Kabupaten Hulu Sungai Utara tingkat Provinsi

menduduki peringkat satu, dan tingkat Nasional dari segi pengelolaan

dari tujuh peringkat, Dinas Perikanan Kabupaten Hulu Sungai Utara

menduduki peringkat dua.

Program kerja dinas perikanan ditahun 2019 antara lain

program pengelolaan sumberdaya perikanan budidaya, program

pengelolaan sumberdaya perikanan tangkap, Pprogram pengembangan

sumber daya manusia dan pemberdayaan masyarakat perikanan,

program penyediaan dan pemanfaatan Sarana dan Prasarana serta

program optimalisasi usaha perikanan.

Adapun upayanya antara lain akan mengadakan pengadaan

obat-obatan dan sosialilasi terkait hama penyakit ikan guna

meminimalisir banyaknya kematian ikan, melakukan pengembangan

perbenihan ikan, pengelolaan dan pemberdayaan masyarakat pengawas

sumberdaya perikanan, meningkatkan teknologi perikanan dan

69

mengusahakan untuk memaksimalkan bagi para nelayan dalam

membantu bidang sarana prasana, contoh seperti karamba dal lain

sebagainya, pembangunan tempat balai benih ikan untuk kontribusi

pendapatan asli daerah yang bertempat di Banjang dan Gudang dingin

dan pemasaran ikan ada dua unit buat pasca panen ikan sebagai sarana

pemasaran dinas perikanan yang ada di Alabio, adapun target dari

kinerja untuk mengupayakan pendapatan asli daerah melalui

peningkatan bidang produksi perikanan tangkap dan peningkatan

bidang produksi budidaya. Jadi, dari perikanan tangkap bertempat di

Alabio adalah tempat yang sentral pemasaran sehingga gudang dingin

dibangun disana. Dengan adanya gudang dingin maka dinas perikanan

berupaya untuk menjaga stok ketahanan pangan Dinas di bidang

perikanan dalam segi harga. Pada masa saat musim tertentu dimana

hasil perikanan tangkap melimpah dan secara otomatis harga jual ikan

tentunya pasti murah, oleh karena itulah bergunanya gudang dingin

yang baru dinas perikanan bangun guna penampungan ikan untuk

dijadikan ikan kering dan agar harga tetap stabil untuk pendapatan

masyarakat. Setelah harga sudah stabil atau mahal, maka bisalah dijual

dan keuntungan dari Dinas Perikanan mendapatkan PAD juga yang

mana dihitungnya perkilo dalam setiap bulan saat orang menampung

ikan di gudang, dan disitulah keuntungan dinas perikanan sebagai pusat

pemasaran baik itu dari luar daerah juga bisa mencari atau juga bisa dari

luar untuk menjualnya di gudang guna untuk penampungan dan

70

menaikkan harga. Sedangkan balai benih ikan yaitu penghasilannya

musiman, karena daerah Hulu Sungai Utara bukan daerah irigasi,

sehingga saat adanya kemarau panjang, maka istirahat tempat itu tidak

ada lagi yang menampung, karena pada umumnya, balai benih ikan

hanya bisa untuk beberapa hari dan setelah itu bisa langsung ditampung

ke Gudang dingin ikan serta pengoptimalan dari sumber daya manusia

yang dibagi dalam beberapa bidang pembinaan kelompok bagi para

nelayan, bantuan-bantuan sarana prasarana. Adapun kelompok-

kelompoknya, seperti kelompok budidaya, perikanan tangkap, hasil

pengolahan dan pemasaran dan kelmpok pengawas pelestarian sumber

daya alam perikanan.4

3. Dinas Pertanian Kabupaten Hulu Sungai Utara

1). Identitas Informan Kelima

Nama : Ir. Yuli Hertawan

Umur : 54 Tahun

Jabatan :Kepala Dinas Pertanian Kabupaten Hulu Sungai

Utara

Pendidikan Terakhir : S1

Alamat :Jl. Kompl. Blok f No. 45 Sungai Malang

Amuntai

4 Ir. Ismarlita, M. Si, Kepala Dinas Perikanan, Wawancara Pribadi, Amuntai, Senin, 7

Januari 2018, 10.40.

71

2). Jawaban Informan Kelima

Menurut Informan, dinas pertanian membidangi 5 bidang satu

sekertaris, bidang penyuluhan, bidang perkebunan dan holtikultura,

bidang kesehatan hewan dan bidang tanaman pangan dan bidang

prasarana dan sarana pertanian.

Program kerja yang terkait sumber daya alam daerah hulu

sungai utara terkait peningkatan dan pengembangan sarana dan

prasarana pertanian yang dibutuhkan seperti sarana lahan dan air irigasi

pertanian, penyediaan dan penyaluran pupuk serta pestisida, alat dan

mesin pertanian, program pelayanan pembiayaan dan investasi

pertanian, program peningkatan produksi dan produktivitas tanaman

pangan seperti pengembangan intensifikasi tanaman pangan,

pengembangan perbenihan tanaman pangan, pengembangan

kelembagaan perbenihan tanaman pangan, perlindungan dan

pengendalian tanaman pangan dari serangan organisme pengganggu

tanaman, peningkatan mutu tanaman pangan, pengembangan

pengolahan dan pemasaran hasil tanaman pangan, Program

peningkatan produksi hasil peternakan seperti pengembangan

pembibitan pakan ternak, pengelolaan dan pendistribusian produksi

ternak, Program peningkatan kesehatan hewan seperti peningkatan dan

pengawasan kesehatan hewan dan masyarakat, pengamatan penyakit

hewan dan ternak, Program peningkatan produksi dan produktivitas

tenaman perkebunan dan holtikultura seperti pengembangan dan

72

pengelolaan tanaman perkebunan, pengolahan dan pemasaran hasil

tanaman perkebunan dan holtikultura dan terakhir adalah program

peningkatan dan pemberdayaan penyuluhan pertanian seperti

peningkatan/pembangunan sarana dan prasarana penyuluhan dari

pertanian, peningkatan dan pengembangan lembaga penyuluhan dan

pertanian dan peningkatan dan pengembangan lembaga petani.

Secara umum upaya dalam peningkatan sumber daya alam

guna pendapatan asli daerah yaitu untuk meningkatkan usaha pertanian

rakyat. Maksudnya baik itu sarana dan prasarana, pembinaan ilmu

pengetahuan seperti adanya penyuluhan kepada masyarakat, membantu

dalam permodalan kredit ke Bank. Karena semua itu merupakan usaha

tani yang memerlukan usaha modal, jelas memerlukan keterampilan,

jelas juga memerlukan arahan dari para petugas dinas pertanian. Dinas

pertanian mendapatkan modal maka mereka adakan sosialisasi yang

mana juga bekerjasama dengan Bank. Sehingga dengan adanya upaya

tersebut mereka berharap dengan meningkatnya modal usaha itu akan

meningkat pula pendapatan asli daerah dinas pertanian dengan hasil

dari masyarakat daerah. Kemudian untuk kebijakan dari dinas pertanian

lebih kepada pembinaan dibidang teknis melalui penyuluhan. Dalam

penyuluhan dinas ini menyebar orang-orang dinas pertanian ditiap-tiap

perkecamatan guna membimbing masyarakat Daerah untuk bertani

yang baik, untuk jumlah penyuluh tersebar sebanyak 107 orang,

berkebun yang baik dan beternak yang baik dalam sehari-hari, dan

73

untuk nama tempat bagi penyulu itu bernama Balai Penyuluh Pertanian,

dalam seminggu juga mendapatkan penyuluhan dari Balai penyuluh

pertanian Kabupaten untuk diberikan bimbingan untuk usaha pertanian

buat dibawa ke kecamatan-kecamatan. Kepala dinas pertanian berharap

dengan pembinaan teknis usaha petani ini lebih efisien, karena petani-

petani itu minsednya yang penting asal tumbuh dan asal bisa panen,

tidak memikirkan berapa keuntungan yang didapatkan, padahal harapan

dari Dinas Pertanian misalnya ada 2 belig maka hasil panennya bisa

mencapai 8 sampai 10 belig dengan tawaran sarana yang mereka

tawarkan. Sarana prasarananya nanti yang akan mereka lakukan juga

buat para petani, itu akan dibuatkan jalan usaha tani, gunanya untuk

menuju tempat mereka bertani guna lebih teratur dan tidak sampai

menginjak tanaman lagi hingga ada tanaman yang rusak. Bisa juga

mereka membantu dengan bibit padi, pupuk dan yang lainnya.5

2. Deskripsi tentang Kendala Pemerintah Daerah dalam Peningkatan

Pendapatan Asli Daerah Melalui Pengelolaan Sumber Daya Alam

Kabupaten Hulu Sungai Utara

a. Dinas Pemuda, Olahraga, Budaya dan Pariwisata Kabupaten Hulu

Sungai Utara

Kendala yang dihadapi khususnya sarana dan prasarana yang

masih terbatas, contohnya seperti alur masuk ke candi masih manual

5 Yuli Hertawan, Kepala Dinas Pertanian, Wawancara Pribadi, Amuntai, Senin, 7 Januari

2019, 12.15.

74

dengan menggunakan karcis, keinginannya dengan memakai prasarana

putar otomatis yang mana disana bisa langsung terhitung jumlah orang

yang masuk dan tidak selisih dengan penghasilan yang didapatkan.

Kedisiplinan para petugas kurang dalam pengawasan. Sedangkan kendala

yang dihadapi pada pariwisata kerbau rawa yaitu belum terkelola,

sehingga belum ada pendapatan asli daerah terkait tempat itu. Karena

kekurangan konsultan pariwisata yang bisa merencanakan bagaimana rute

dan bagaimana tempat itu bisa dijadikan pariwisata untuk menjadi suatu

daya tarik bagi pengunjung untuk mengunjunginya.

a. Dinas Perikanan Kabupaten Hulu Sungai Utara

Kendala adalah kondisi daerah salah satu, karena untuk kondisi

tempat balai benih ikan bukanlah suatu lahan irigasi teknis sehingga untuk

air hanya semata-mata mengharapkan sungai dan taduh hujan dan hanya

pada musim-musim tertentu saja dapat berproduksi serta mereka tidak

memiliki lahan irigasi.

b. Dinas Perumahan, Kawasan Permukiman dan Lingkungan Hidup

Kabupaten Hulu Sungai Utara

Adapun kendalanya adalah belum bisa mengelola dikarenakan

peraturan belum ada dan laboratorium lingkungannya baru saja terbentuk,

sehingga personil untuk itu belum ada.

c. Dinas Pertanian Kabupaten Hulu Sungai Utara

Kendala yang dihadapi ada tiga, dari kondisi daerah, karena

daerah rawa, dan daerah rawa ini diibaratkan itu juga seperti mangkok, jadi

75

daerah ini merupakan tumpukan alirannya, sehingga apabila datangnya air

yang banyak karena hujan dan aliran air dari balangan dan tabalong

tersebut daerah disini tidak bisa melakukan aktivitas betanam. Kemudian

kendala dari segi manusia yaitu masyarakat para petani yang mana rata-

rata mereka hanya berpikir yang penting cukup apa yang ada dan tidak ada

rugi tanpa memikirkan keuntungan sehingga susah untuk memajukan

daerah ini dalam sektor pertanian dan yang terakhir dari segi permodalan,

karena keterbatasan modal juga.

C. Analisis Data

Berdasarkan hasil penelitian yang telah peneliti tulis dan sesuai dengan

data visi MANTAP dan misi terkait nomor 6 yang bunyinya melaksanakan

pembangunan secara arif dengan memperhatikan kaidah kelestarian terhadap

lingkungan dan sumber daya alam yang mana hal tersebut menurut analisis hal

itu sudah terjalankan, oleh karena itu peneliti wajib membahas tentang analisis

data terkait hal itu guna menjawab rumusan masalah dalam penelitian ini,

menurut peneliti sendiri adalah:

1. Upaya Pemerintah Daerah dalam meningkatkan pendapatan asli daerah

melalui pengelolaan sumber daya alam Kabupaten Hulu Sungai Utara

Menurut Peneliti, Pemerintah Daerah adalah orang yang

menyelenggarakan setiap urusan daerah untuk rakyatnya sesuai dengan asas

dan prinsip otonomi seluas-luasnya berdasarkan Undang-Undang Dasar

Negara Republik Indinesia Tahun 1945.

76

Pendapat pertama dari informan pertama yaitu bagian hukum yang

mana menurut peneliti bagian hukum merupakan suatu tempat informasi

untuk mengetahui peraturan dalam pengupayaan daerah guna peningkatan

pendapatan asli daerah melalui pengelolaan sumber daya alam, yang melalui

peraturan tersebut dari dinas lain. Seperti didalam bab dua mengenai fungsi

kepala bagian hukum yang dinyatakan salah satunya adalah koordinasi

penyusunan produk hukum serta pengendalian implementasi produk hukum

itu sendiri dan peraturan perundang-undangan lainnya. Sehingga, peneliti

menganggap bahwa kepala bagian hukum mempunyai informasi lebih

mengenai peraturan yang ada di dinas yang peneliti tuju. Namun pada

nyatanya, bagian hukum sampai sekarang belum mendapatkan salinan

peraturan yang ada pada dinas yang peneliti tuju, peraturan yang terbaru yang

masuk pada bagian hukum pada tahun 2018 hanya tentang pedoman

pembentukan Peraturan Daerah, pencabutan atas Peraturan Daerah

Kabupaten Hulu Sungai Utara Nomor 43 Tahun 2011 tentang Retribusi Izin

Gangguan, penyertaan modal Pemerintah Daerah Kabupaten Hulu Sungai

Utara kepada PDAM Kabupaten Hulu Sungai Utara Tahun anggaran 2018-

2019, penyelenggaraan Kabupaten layak anak, rencana pembangunan jangka

menengah Daerah tahun 2017-2022 dan pertanggung jawaban pelaksanaan

APBD Tahun anggaran 2018. Adapun fungsi bidang hukum terkait

pengupayaan sumber daya alam adalah sosialisasi, yang mana sosialisasi

dilakukan oleh bidang hukum dengan bekerja sama dengan dinas, badan atau

pun lembaga lain yang merupakan suatu isu pemasalahan yang marak terjadi

77

pada saat itu, namun pada nyatanya sosialisasi tentang sumber daya alam di

Kabupaten hulu sungai utara bukanlah suatu masalah sehingga jarang ada

bahkan tak pernah selama ini yang dilakukan oleh mereka.

Pendapat kedua dari informan kedua yaitu bagian dinas perumahan,

kawasan permukiman dan lingkungan hidup yang mengatakan bahwa dinas

upaya terkait sumber daya alam adalah terkait bidang air minum akan tetapi

belum terealisasikan, dikarenakan pembangunan laboratorium baru

dibangun, sehingga untuk pengelolaan belum ada dan peraturan belum ada,

Pendapat ketiga dari Informan ketiga pertama pariwisata candi

agung dan yang paling berpotensi dan berpengaruh terkait pendapatan asli

daerah, yang mana target pada tahun 2018 untuk pendapatan sudah tercapai,

adapun tentang upaya yang akan dilakukan adalah:

a). Mendisiplinkan para petugas candi agung;

b). Mendisiplinkan para pengunjung dengan adanya sanksi yang dilanggar

sesuai peraturan;

c). Penambahan sarana dan prasarana buat keluar masuknya pengunjung agar

terhitung sesuai dengan nyatanya;

d). Melakukan perluasan parkir dan perluasan jalan tempat wisata candi

agung;

e). Meningkatkan peran dari masyarakat becak guna kesejahteraan

masyarakat;

f). Mencari seorang konsultan pariwisata dalam pengelolaan awal di kerbau

rawa.

78

g). Melakukan pengembangan pemasaran terkait tempat pariwisata;

Dari beberapa upaya yang akan dilakukan oleh kepala dinas yang

artinya telah terpenuhinya salah satu fungsi dan tugas kepala dinas yang

merupakan seorang Pemerintah Daerah, antara lain artinya ia sudah

melaksanakan fungsinya terkait pelaksanaan urusan ketatausahaan,

perumusan kebijakan dibidang pariwisata, penyelenggaraan urusan

pariwisata dan pelaksanaan tugas lain yang diberikan atasan yang berupaya

untuk kesejahteraan masyarakat sesuai dengan visi dan misi Kabupaten Hulu

Sungai Utara guna dalam peningkatan pendapatan asli daerah. Sedangkan

tugas dalam peningkatan pendapatan asli daerah yang dilakukan oleh kepala

dinas salah satunya telah terpenuhi terkait pengupayaan sumber daya alam

pariwisata antara lain:

a). Telah ikut serta dalam mewujudkan visi dan misi bupati;

b). Mengkoordinasi kegiataan terkait bidang pariwisata;

c). Melaksanakan urusan ketatausahaan, pengawasan terhadap kedisiplinan

kinerja bawahan.

Pendapat keempat dari Informan yang mengatakan adanya target

yang akan dicapai salah satunya adalah terkait pendapatan asli daerah, yang

mana pada tahun 2018 telah mencapai target dan ditahun 2019 ini target

pendapatan asli daerah dinaikkan dengan menambah program kerja yang

lebih baik lagi serta peningkatan para pegawai lebih giat lagi, adapun

pengupayaan dari kepala dinas perikanan terkait peningkatan pendapatan asli

79

daerah tentunya tak terlepas dari tugas dan fungsinya sebagai kepala daerah

yang mana termuat didalam Bab II Perbup Nomor 33 Tahun 2018. Adapun

upaya yang akan dilakukan adalah:

a). Pengadaan obat-obatan dan sosialisasi terkait hama penyakit ikan;

b).Pengelolaan dan pemberdayaan masyarakat pengawas sumberdaya

perikanan;

c). Meningkatkan teknologi perikanan;

d). Mengusahakan dengan cara membantu penyediaan sarana dan prasarana

para nelayan;

e). Pembangunan tempat balai benih ikan dan gudang dingin ikan;

f). Pengoptimalan kerja dari sumber daya manusia.

Pendapat kelima dari Informan, menurut peneliti pertanian adalah

sumber daya alam yang berpotensi tinggi di Daerah Kabupaten Hulu Sungai

Utara, dikarenakan mata pencaharian masyarakat paling banyak adalah petani

selain dari nelayan. Sehingga dinas pertanian semaksimal mungkin untuk

mengupayakan apa yang menjadi suatu kebutuhan dari masyarakat guna

mewujudkan visi dan misi bupati Hulu Sungai Utara. Tugas dan fungsi yang

telah ditetapkan oleh bupati Hulu Sungai Utara kepada dinas pertanian sudah

dijalankan seperti, kebijakan sarana dan prasarana, penyuluhan, pembinaan

produksi pertanian, merencanakan dan melaksanakan kegiatan dinas

pertanian seperti yang terdapat didalam Bab II. Program kerja yang dilakukan

80

oleh bidang masing-masing, yang mana di dalam Dinas Pertanian mencakup

5 bidang salah satunya adalah sekertaris, sarana dan prasarana pertanian,

perkebunan dan holtikultura, kesehatan dan bidang tanaman pangan dan

penyuluhan. Untuk upaya yang akan dilakukan antara lain:

a). Membantu dalam permodalan kredit ke Bank;

b). Pembangunan tempat balai penyuluh pertanian perkecamatan;

c). Meningkatkan pertanian usaha rakyat;

d). Pembinaan dibidang teknis penyuluhan; dan

e). Mengusahakan pengoptimalan sarana dan prasarana yang dibutuhkan

masyarakat.

f). Melakukan bidang pemasaran hasil dari pertanian;

2. Kendala yang dihadapi Pemerintah Daerah dalam meningkatkan pendapatan

asli daerah melalui pengelolaan sumber daya alam Kabupaten Hulu Sungai

Utara

Adapun kendala dalam peningkatan Pendapatan Asli Daerah (PAD)

melalui pengelolaan sumber daya alam, yang mendapatkan kendala dalam

menjalankan tugasnya untuk peningkatan tersebut antara lain:

a). Dari pendapat Informan kedua, kendala yaitu mengenai pengelolaan

sumber air minum yang mana dikarenakan belum terkelola dengan baik

pembangunan baru laboratorium dengan belum ada kebijakan dari atasan

serta sumber daya manusia yang belum ada.

81

b). Dari pendapat Informan ketiga, terkhususkan pada sarana dan prasarana

yang masih terbatas, kurangnya kedisiplinan para pengawas (pegawai

kantor), dan belum terkelolanya pariwisata kerbau rawa dikarenakan

belum ada konsultan pariwisata.

c). Dari Pendapat Informan keempat, kendala pada kondisi daerah dan tidak

memiliki lahan irigasi, sehingga untuk meningkatkan pendapatan asli

daerah itu kesulitan, karena semua tergantung cuaca dan musim.

d). Dari pendapat Informan kelima, adapun kendala yaitu dari segi daerah

yang rawa, dari sumber daya manusia, yang mana minsed yang berbeda

dengan orang dinas dan terakhir adalah keterbatasan modal.

Dari beberapa analisis data yang telah peneliti teliti, sejalan dengan data

yang ada, bahwa permasalahan yang banyak dialami para Informan dalam

pengupayaan sumber daya alam adalah kesulitan dalam sarana prasarana kebutuhan

dari dinas masing-masing, yang mana hal tersebut sejalan dengan menurut pendapat

Mardiasmo yang terdapat didalam tulisan Bab II yang menyatakan salah satunya

permasalahan dalam mengelola pendapatan asli daerah bahwa tingginya tingkat

kebutuhan daerah serta lemahya infrastruktur sarana dan prasarana umum.

Sedangkan dari rincian yang tergambar pula secara tiga tahun berturut-turut yang

secara jelas telah nampak bahwa Kabupaten Hulu Sungai Utara merupakan Daerah

tertinggal.

