

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Perkembangan kota menunjukkan bahwa semakin banyak pembangunan

yang menghabiskan ketersediaan lahan di perkotaan. Pesatnya pembangunan baik

secara fisik maupun infrastruktur diikuti pula dengan timbulnya berbagai

permasalahan lingkungan.1 Kota merupakan wujud pembangunan yang berpusat

pada masyarakat, sehingga pembangunan kota harus mengedepankan kepentingan

semua masyarakat yang tinggal di dalamnya, seperti aktivitas manusia yang

berfungsi sebagai pusat kegiatan sosial, ekonomi, pemerintahan, hukum, politik,

dan pendidikan serta yang menyediakan fasilitas pelayanan untuk masyarakat.2

Kota dituntut menjadi lebih kompak, sosial, inklusif, terhubung dan terpadu.3

Oleh karena itu di Perkotaan diperlukan ruang terbuka hijau (RTH) sebagai pola

pengamanan rekreasi berhubungan dengan tempat-tempat yang mempunyai fungsi

sosial dan nilai rekreasi bagi warga kota seperti taman kota, taman lingkungan,

taman pemakaman umum, hutan kota, kebun raya dan jembatan layang

merupakan daerah-daerah yang perlu dilindungi dari pembangunan kota.

1Hanny Maria Caesarina dan Nahdi Saubari “Peran Ruang Terbuka Hijau Dalam

Perencanaan Kota Sebagai Potensi Pembentuk Smart City”, Jukung (Jurnal Teknik Lingkungan)

Vol 5, No. 1 (2019): hlm. 29.

2http://www.bakosurtanal.go.id/assets/download/artikel/BIGRuangTerbukaHijauyang

SemakinTerpinggirkan.pdf. Di akses pada tanggal 20 Februari 2020, Pukul 07.20 WITA.

3Nirwono Joga, dkk, Kota Cerdas Berkelanjutan, (Jakarta: PT Gramedia Pustaka Utama,

2017), hlm. 1-2.

http://www.bakosurtanal.go.id/assets/download/artikel/BIGRuangTerbukaHijauyang%20SemakinTerpinggirkan.pdf
http://www.bakosurtanal.go.id/assets/download/artikel/BIGRuangTerbukaHijauyang%20SemakinTerpinggirkan.pdf

2

Suasana kota yang padat bangunan dengan dinamika kehidupan serba

cepat dalam rutinitas pekerjaan sehari-hari membuat masyarakat cepat lelah, jenuh

dan mudah stress. Mereka membutuhkan suasana baru yang alami dan

menyegarkan sebagai tempat untuk bersantai melepas penat bersama keluarga dan

teman. Kota memerlukan RTH sebagai tempat rekreasi dan wisata alami yang

mudah dan murah.4

Menurut Pasal 1 Peraturan Menteri Pekerjaan Umum Nomor 5 Tahun

2008 tentang Pedoman Penyediaan dan Pemanfaatan Ruang Terbuka Hijau di

Kawasan Perkotaan, pengertian ruang terbuka hijau (RTH) adalah area

memanjang/jalur dan atau mengelompok, yang penggunaannya lebih bersifat

terbuka, tempat tumbuh tanaman, baik yang tumbuh tanaman secara alamiah

maupun yang sengaja ditanami. Sedangkan pengertian RTH menurut

Purnomohadi, merupakan sebentang lahan terbuka tanpa bangunan yang

mempunyai ukuran, bentuk dan batas geografis tertentu dengan status penguasaan

apapun, yang di dalamnya terdapat tetumbuhan hijau berkayu dan tahunan

(perennial woody plants), dengan pepohonan sebagai tumbuhan penciri utama dan

tumbuhan lainnya (perdu, semak, rerumputan, dan tumbuhan penutup tanah

lainnya), sebagai tumbuhan pelengkap, serta benda-benda lain yang juga sebagai

pelengkap dan penunjang RTH yang bersangkutan.5

4Ibid.,hlm. 66-67.

5Nadia Imansari dan Parfi Khadiyanta, “Penyediaan Hutan Kota Dan Taman Kota

Sebagai Ruang Terbuka Hijau (RTH) Public Menurut Preferensi Masyarakat Di Kawasan Pusat

Kota Tangerang”, Jurnal Ruang Vol 1, No. 3 (2015): hlm. 2.

3

Jenis ruang terbuka hijau dalam Pasal 29 huruf A Undang-Undang

Republik Indonesia Nomor 26 Tahun 2007 tentang Penataan Ruang terdiri dari

ruang terbuka hijau publik dan ruang terbuka hijau privat.

Ruang terbuka hijau (RTH) dapat berfungsi secara ekologis, sosial budaya,

arsitektur dan ekonomi. Secara ekologis, RTH dapat meningkatkan kualitas air

tanah, mencegah banjir, mengurangi polusi udara dan menurunkan temperatur

kota. Contohnya seperti hutan kota, taman botani, dan sempadan sungai. Secara

sosial budaya, keberadaan RTH dapat memberikan fungsi sebagai ruang interaksi

sosial, dan sarana rekreasi. Contohnya seperti taman kota, lapangan olahraga,

kebun raya dan tempat pemakaman umum. Secara arsitektur, RTH dapat

meningkatkan nilai keindahan dan kenyamanan kota melalui nilai keindahan dan

kenyamanan kota melalui keberadaan taman kota, kebun bunga dan jalur hijau di

jalanan kota. Secara ekonomi, RTH berfungsi secara langsung seperti

pengusahaan lahan-lahan kosong menjadi lahan pertanian/perkebunan dan

pengembangan sarana wisata hijau perkotaan yang dapat mendatangkan

wisatawan lokal maupun asing.6

Proporsi RTH dalam Pasal 29 Undang-Undang Republik Indonesia Nomor

26 Tahun 2007 tentang Penataan Ruang, Kota harus memiliki RTH sebesar 30%

dari keseluruhan total wilayah kota. Dengan presentase RTH publik sebesar 20%

dan presentase RTH privat 10%. Dalam tujuan Ruang Terbuka Hijau di Kawasan

Perkotaan (RHKTP) Peraturan Menteri Dalam Negeri Pasal 2 Nomor 1 Tahun

2007 tentang Penataan Ruang Hijau di Perkotaan yaitu:

6Yetrie Ludang, Keragaman Hayati Ruang Terbuka Hijau Berbasis Pengetahuan Ulayat

di Kota Palangkaraya, (Tangerang: An1mage Team, 2017), hlm. 12-13.

4

(1) Menjaga keserasian dan keseimbangan ekosistem dalam perkotaan.

(2) Mewujudkan keseimbangan antara lingkungan alam dan lingkungan

buatan di perkotaan.

(3) Meningkatkan kualitas lingkungan perkotaan yang bersih, indah, sehat

dan nyaman.

Selain itu, di dalam Al-Qur’an terdapat ayat yang membahas tentang

peduli lingkungan yaitu pada Surah Al-A’raf/7 : 56

 ِ قَرِيبٌ مِنَ الْمُحْسِنيِنَ وَلََ تفُْسِدوُا فِي الْْرَْضِ بعَْدَ إِصْلََحِهَا وَادْعُوهُ خَوْفًا وَطَمَعًا ۚ إِنَّ رَحْمَتَ اللَّّ

“Dan janganlah kamu berbuat kerusakan di bumi setelah (diciptakan)

dengan baik. Berdoalah kepada-Nya dengan rasa takut dan penuh harap.

Sesungguhnya rahmat Allah sangat dekat kepada orang yang berbuat kebaikan.”7

 Ayat ini telah menjelaskan bahwa Allah SWT memerintahkan kita untuk

menjaga lingkungan sekitar, salah satunya lingkungan alam dalam hal ini berarti

ruang terbuka hijau agar dapat selalu terjaga dan dilestarikan agar tidak hilang

akibat adanya lahan terbangun.

Sesuai dengan Undang-Undang Republik Indonesia Nomor 26 Tahun

2007 Tentang Penataan Ruang, Pasal 29 dan 30, setiap kota harus memiliki luasan

RTH minimal 30% dari total luas kota/kawasan perkotaan. Yang di bagi dua jenis

yaitu RTH publik minimal sebesar 20% dari luas kota dan RTH privat sebesar

10%. Proporsi 30% merupakan ukuran minimal untuk menjamin keseimbangan

kota, baik keseimbangan sistem hidrologi dan sistem mikroklimat, maupun sistem

ekologis lainnya, yang selanjutnya akan meningkatkan ketersediaan udara bersih

7Departemen Agama RI, Al-Quran Terjemahan, (Bandung: CV Darus Sunnah, 2015),

hlm. 230.

5

yang di perlukan masyarakat. Dengan proporsi sebesar ini, RTH pun sekaligus

dapat meningkatkan nilai estetika kota.8

Luas RTH Publik penyediannya menjadi tanggung jawab Pemerintah

Daerah dan luas RTH Privat penyediannya menjadi tanggung jawab,

pihak/lembaga swasta, perseorangan dan masyarakat yang dikendalikan melalui

izin pemanfaatan ruang oleh Pemerintah Daerah. Sementara itu, luas RTH kota

atau kawasan perkotaan masih minim, salah satunya Kota Banjarmasin.

Banjarmasin yang di juluki Kota Seribu Sungai ini memiliki wilayah seluas 98,46

km2. Meliputi 5 Kecamatan yaitu Banjarmasin Utara, Banjarmasin Barat,

Banjarmasin Timur, Banjarmasin Tengah dan Banjarmasin Selatan. Berdasarkan

data Badan Pusat Statistik (BPS) tahun 2019, Kota Banjarmasin memiliki

penduduk sebanyak 700.870 jiwa. Kota Banjarmasin merupakan Pusat Kegiatan

Wilayah (PKW) sebagai kota pusat pemerintahan serta sebagai pintu gerbang

nasional dan kota-kota pusat dan kegiatan ekonomi nasional. Juga merupakan kota

penting di wilayah Kalimantan selatan yang saat ini memiliki posisi yang sangat

strategis secara geografis, walau luasnya yang terkecil di Kalimantan. Kota yang

dijuluki Kota Seribu Sungai merupakan sebuah kota delta atau kota kepulauan

sebab terdiri dari sedikitnya 25 buah pulau kecil yang merupakan bagian-bagian

kota yang dipisahkan oleh sungai-sungai di antaranya pulau Tatas, pulau Kelayan,

pulau Rantauan Keliling, pulau Insan dan lain-lain.9

8Nirwono Joga, dkk, Op.cit., hlm. 69-70.

9https://id.m.wikipedia.org/wiki/Kota_Banjarmasin. Diakses pada tanggal 20 Februari

2020, Pukul 07:38 WITA.

https://id.m.wikipedia.org/wiki/Kota_Banjarmasin

6

Lahan Kota Banjarmasin terdiri atas lahan terbuka hijau, namun seiring

meningkatnya kebutuhan ruang untuk menampung kebutuhan manusia beserta

aktivitasnya maka terjadilah alih guna ruang terbuka hijau. Kuantitas dan kualitas

ruang terbuka publik terutama ruang terbuka hijau (RTH) Kota Banjarmasin dari

tahun ke tahun mengalami penurunan yang sangat signifikan dan mengakibatkan

penurunan kualitas lingkungan hidup.

Kota Banjarmasin merupakan wilayah yang belum memenuhi proporsi

luas RTH sebesar 30% dari luas kota. Sedangkan Kota Banjarmasin sendiri sudah

memiliki Peraturan Daerah Nomor 9 Tahun 2014 tentang Ruang Terbuka Hijau

yang dituangkan dalam pasal 9 ayat 2 yang berbunyi :

“Luas RTH sebagaimana dimaksud pada ayat (1) paling sedikit 30% dari

luas kawasan perkotaan, RTH Publik paling sedikit 20% dan RTH Privat paling

sedikit 10%”.

Sesuai dengan wawancara penulis dengan pihak terkait yakni dari Dinas

Lingkungan Hidup dan Dinas Pekerjaan Umum dan Penataan Ruang (PUPR)

Kota Banjarmasin masih belum mencapai standar proporsi RTH publik yang ideal

yakni harus minimal 20% dari luas wilayah kota. Luas RTH di Kota Banjarmasin

masih sekitar 10% dari luas wilayah kota Banjarmasin. Berdasarkan permasalahan

ini penulis tertarik untuk melakukan penelitian lebih mendalam dan terarah

dengan membuat karya ilmiah yang berbentuk skripsi yang berjudul

“Implementasi Peraturan Daerah Nomor 9 Tahun 2014 Tentang Ruang

Terbuka Hijau di Kota Banjarmasin.”

7

B. Rumusan Masalah

Berdasarkan latar belakang masalah di dalam penelitian ini dirumuskan

sebagai berikut :

1. Bagaimana Implementasi Peraturan Daerah Nomor 9 Tahun 2014 tentang

Ruang Terbuka Hijau di Kota Banjarmasin?

2. Faktor-faktor apakah yang mempengaruhi implementasi Peraturan Daerah

Nomor 9 Tahun 2014 Tentang Ruang Terbuka Hijau di Kota Banjarmasin?

C. Tujuan Penelitian

Sesuai dengan rumusan masalah diatas maka penelitian ini bertujuan untuk:

1. Mengetahui Implementasi Peraturan Daerah Nomor 9 Tahun 2014 tentang

Ruang Terbuka Hijau di Kota Banjarmasin.

2. Mengetahui faktor-faktor yang mempengaruhi implementasi Peraturan Daerah

Nomor 9 Tahun 2014 Tentang Ruang Terbuka Hijau di Kota Banjarmasin.

D. Signifikansi Penelitian

Signifikansi Penelitian disebut juga dengan manfaat dimana sebuah hasil

penelitian hendaknya bermanfaat bagi kepentingan Negara dan masyarakat

(praktis) serta dapat memberikan sumbangan pemikiran bagi perkembangan ilmu

pengetahuan (teoritis).10 Manfaat dari segi praktis dan teoritis akan penulis

sampaikan sebagai berikut :

10Elisabeth Nurhaini Butar-butar, Metode Penelitian Hukum, (Bandung: PT Tafika

Aditama, 2018), hlm. 123.

8

1. Manfaat praktis, yaitu kegunaan yang bersifat memberikan sumbangan

pemikiran untuk ilmu pengetahuan.11 Penelitian ini dapat memberikan

pemikiran dan referensi bagi masyarakat masalah ini.

2. Manfaat teoritis, yaitu manfaat yang dapat berguna bagi kepentingan Negara

dan masyarakat, sebagai bahan informasi untuk perkembangan khususnya

pengetahuan di bidang Hukum Tata Negara, serta memperkaya khazanah

kepustakaan UIN Antasari Banjarmasin dan sebagai bahan informasi untuk

pihak-pihak yang berkepentingan dengan penelitian ini.

E. Definisi Operasional

Agar terhindar dari kesalahpahaman dan kekeliruan terhadap beberapa istilah

yang dipakai dalam penelitian ini, maka penulis memberikan batasan istilah dan

penegasan menegnai judul penelitian sebagai berikut:

1. Implementasi menurut Kamus Besar Bahasa Indonesia (KBBI) adalah

pelaksanaan atau penerapan.12 Implementasi yang peneliti maksudkan dalam

penelitian ini adalah Implementasi Peraturan Daerah Kota Banjarmasin Nomor

9 Tahun 2014 Tentang Ruang Terbuka Hijau.

2. Peraturan Daerah adalah peraturan perundang-undangan yang dibentuk oleh

Dewan Perwakilan Rakyat Daerah dengan persetujuan bersama Kepala Daerah

11Ibid., hlm. 123.

12G. Setya Nugraha, R. Maulina F, Kamus Besar Bahasa Indonesia, (Surabaya: Karima,

2000), hlm. 114.

9

(Gubernur/Bupati/Walikota).13 Peraturan yang peneliti maksudkan dalam

penelitian ini adalah Peraturan Daerah Kota Banjarmasin Nomor 9 Tahun 2014

Tentang Ruang Terbuka Hijau.

3. Ruang terbuka hijau (RTH) adalah area memanjang/jalur dan atau

mengelompok, yang penggunaannya lebih bersifat terbuka, tempat tumbuh

tanaman, baik yang tumbuh tanaman secara alamiah maupun yang sengaja

ditanami.14 Ruang terbuka hijau (RTH) yang dimaksud dalam penelitian ini

adalah ruang terbuka hijau (RTH) publik dan ruang terbuka hijau (RTH) privat

Kota Banjarmasin.

F. Kajian Pustaka

Kajian pustaka ini bertujuan untuk menghindari kesalahan dan untuk

memperjelas penelitian yang penulis angkat, maka diperlukan kajian pustaka

untuk membedakan penelitian ini dengan penelitian yang telah ada. Berikut

perbedaan dengan penelitian terdahulu dalam penelitian ini adalah sebagai

berikut:

Skripsi yang ditulis oleh Muhammad Fahril Masruddin (E12113330)

Mahasiswa Program Studi Ilmu Pemerintahan, Fakultas Ilmu Sosial dan Politik,

Univesitas Hasanuddin Makassar dengan judul “Analisis Pengelolaan Ruang

13Setyadi Bambang, “Pembentukan Peraturan Daerah”, Buletin Hukum Perbankan dan

Kebanksentralan Vol 5, No. 2 (2007): hlm. 1.

10

Terbuka Hijau Di Kota Baubau.15 Fokus penelitian ini adalah pengelolaan ruang

terbuka hijau (RTH) ditinjau dari sudut padang sosial. Metode yang digunakan

dalam penelitian saudara Fahril yaitu penelitian kualitatif dengan teknik

pengumpulan data observasi, wawancara, dokumen, arsip, dan teknik analisis data

yaitu analisis secara kualitatif. Hasil dari penelitian saudara Fahril yaitu

pengelolaan ruang terbuka hijau (RTH) di Kota Baubau sudah tersusun dengan

baik melalui master plan dan faktor yang mempengaruhi ruang terbuka hijau

(RTH) adalah kurangnya kesadaran masyarakat terhadap lingkungan. Adapun

fokus penelitian yang penulis lakukan adalah impelementasi Peraturan Daerah

Nomor 9 Tahun 2014 Tentang Ruang Terbuka Hijau Kota Banjarmasin. Metode

yang peneliti gunakan adalah penelitian hukum empiris dengan teknik

pengumpulan data observasi, wawancara dan dokumentasi, serta analisis secara

deskriptif kualitatif. Hasil dari penelitian ini adalah implementasi Peraturan

Daerah yang dilakukan Pemerintah Kota Banjarmasin masih kurang maksimal

karena ruang terbuka hijau (RTH) Kota Banjarmasin masih belum mencapai 30%

dari luas perkotaan dan faktor yang mempengaruhi pelaksanaan implementasi

Peraturan Daerah yakni komunikasi, sumber daya, disposisi, dan lingkungan

kebijakan.

Skripsi yang ditulis oleh Nur Alika Fitriyani Wulandari (1113015000028)

Mahasiswa Jurusan Pendidikan Ilmu Pengetahuan Sosial, Fakultas Ilmu Tarbiyah

dan Keguruan, Universitas Islam Negeri Syarif Hidayatullah Jakarta dengan judul

“Analisis Ketersediaan Ruang Terbuka Hijau di Kota Serang Tahun 2000-

15Muhammad Fahril Masruddin, “Analisis Pengelolaan Ruang Terbuka Hijau Di Kota

Baubau” (Skripsi tidak diterbitkan. Fakultas Ilmu Sosial dan Ilmu Politik, Universitas

Hasanuddin, Makassar, 2017), hlm. 11

11

2015.”16 Fokus dalam penelitian ini adalah mengenai ketersedian ruang terbuka

hijau (RTH), luas wilayah ruang terbuka hijau (RTH) yang dihitung dari tahun

2000-2015. Metode penelitian yang digunakan oleh saudari Alika yakni

pendekatan deskriptif kuantitatif, dengan teknik pengumpulan data observasi,

Ground Check lapangan, dan menggunakan aplikasi sistem informasi geografis

(SIG). Hasil dari penelitian saudari Alika yakni ketersediaan ruang terbuka hijau

(RTH) Kota Serang dari tahun 2000-2015 mengalami penurunan sebesar 3.675

Hektar. Adapun fokus penelitian yang penulis lakukan adalah implementasi

Peraturan Daerah Nomor 9 Tahun 2014 Tentang Ruang Terbuka Hijau Kota

Banjarmasin. Metode yang penulis gunakan adalah penelitian hukum empiris

dengan teknik pengumpulan data observasi, wawancara dan dokumentasi, serta

analisis secara deskriptif kualitatif. Hasil dari penelitian ini adalah implementasi

Peraturan Daerah yang dilakukan Pemerintah Kota Banjarmasin masih kurang

maksimal karena ruang terbuka hijau (RTH) Kota Banjarmasin masih belum

mencapai 30% dari luas perkotaan dan faktor yang mempengaruhi pelaksanaan

implementasi Peraturan Daerah yakni komunikasi, sumber daya, disposisi, dan

lingkungan kebijakan.

Skripsi yang ditulis oleh Ernawati (11514A0031) Mahasiswa Jurusan

Pendidikan Geografi, Fakultas Keguruan dan Ilmu Pendidikan, Universitas

Muhammadiyah Mataram dengan judul “Studi Pemanfaatan Ruang Terbuka Hijau

16Nur Alika Fitriyani Wulandari, “Analisis Ketersediaan Ruang Terbuka Hijau Di Kota

Serang Tahun 2000-2015” (Skripsi tidak diterbitkan, Fakultas Ilmu Tarbiyah dan Keguruan,

Universitas Islam Negeri Syarif Hidayatullah, Jakarta, 2017), hlm. 10.

12

(RTH) Udayana Kota Mataram”.17 Fokus penelitian ini adalah pemanfaatan ruang

terbuka hijau (RTH) yang memiliki fungsi menjaga lingkungan perkotaan.

Metode yang digunakan dalam penelitian ini adalah penelitian kualitatif dengan

teknik pengumpulan data observasi, wawancara, dan dokumentasi, sedangkan

analisis saudari Ernawati menggunakan analisis redukasi yang merangkum atau

meringkas data, menyajikan data berupa tabel. Hasil dari penelitian ini bahwa

pemenfaatan ruang terbuka hijau (RTH) sudah dikelola dengan baik, ruang

terbuka hijau (RTH) banyak dijadikan sebagai tempat rekreasi dan juga

bermanfaat dibidang ekonomi, Pemerintah Kota Mataram terus berupaya

melakukan penambahan pepohonan di daerah perkotaan. Adapun fokus penelitian

yang penulis lakukan adalah implementasi Peraturan Daerah Nomor 9 Tahun

2014 Tentang Ruang Terbuka Hijau Kota Banjarmasin. Metode yang peneliti

gunakan adalah penelitian hukum empiris dengan teknik pengumpulan data

observasi, wawancara dan dokumentasi, serta analisis secara deskriptif kualitatif.

Hasil dari penelitian ini adalah implementasi Peraturan Daerah yang dilakukan

Pemerintah Kota Banjarmasin masih kurang maksimal karena ruang terbuka hijau

(RTH) Kota Banjarmasin masih belum mencapai 30% dari luas perkotaan dan

faktor yang mempengaruhi pelaksanaan implementasi Peraturan Daerah yakni

komunikasi, sumber daya, disposisi, dan lingkungan kebijakan.

17Ernawati, “Studi Pemanfaatan Ruang Terbuka Hijau (RTH) Udayana Kota Mataram”

(Skripsi tidak diterbitkan, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muhammadiyah,

Mataram, 2019), hlm. 8.

13

G. Sistematika Penulisan

Penelitian ini terdiri dari lima bab dan untuk memberikan gambaran yang

jelas maka disusunlah suatu sistematika yang berisi informasi yang akan dibahas

dalam tiap bab. Adapun sistematika penulisannya adalah sebagai berikut:

Bab I pendahuluan terdiri dari latar belakang masalah penelitian yang

berisikan gambaran dari permasalahan yang akan penulis angkat, kemudian

rumusan masalah merupakan pertanyaan dari latar belakang yang sudah

digambarkan sebelumnya, selanjutnya tujuan penelitian merupakan hasil yang

ingin dicapai oleh penulis, setelah itu disusunlah definisi operasional untuk

memberikan pemahaman yang terarah sehingga tidak menimbulkan makna luas,

kemudian kajian pustaka sebagai pengetahuan adanya penelitian terdahulu yang

juga mengangkat permasalahan yang sama ataupun berbeda juga sebagai referensi

penulis dalam hal ini, dan sistematika penulisan yang memudahkan penyusunan

skripsi secara keseluruhan.

Bab II merupakan landasan teori yang menjadi acuan untuk menganalisis

data yang diperoleh, berisikan tentang Implementasi, Pemerintah Daerah,

Peraturan Daerah, Penataan Ruang, dan Ruang Terbuka Hijau.

Bab III merupakan metode penelitian, yang dipergunakan untuk menggali

data yang terdiri dari jenis dan pendekatan penelitian, lokasi penelitian, data dan

sumber data, teknik pengumpulan data, teknik pengolahan data dan analisis data.

BAB IV Laporan Hasil Penelitian dan analisis tentang Implementasi

Peraturan Daerah Nomor 9 Tahun 2014 tentang Ruang Terbuka Hijau di Kota

Banjarmasin. Tahapan ini menguraikan dengan rinci data hasil dari penelitian

14

lapangan yang dilakukan oleh penulis mengenai permasalahan yang diambil,

mencakup gambaran umum, penyaji data, analisis data, dan pembahasan hasil

penelitian.

BAB V Penutup, dalam bab ini penulis memberikan kesimpulan terhadap

permasalahan yang telah dibahas dan diuraikan dalam bab I sampai bab IV

sebelumnya. Selanjutnya akan dikemukakan beberapa saran yang dirasa perlu dan

penting untuk dipaparkan.

