

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Kemiskinan merupakan masalah sosial yang senantiasa hadir di tengah-tengah

masyarakat, khususnya di Negara-negara berkembang termasuk di Negara Indonesia.

Di Indonesia masalah kemiskinan merupakan masalah sosial yang senantiasa relevan,

bukan saja karena masalah kemiskinan telah ada sejak lama dan masih hadir di

tengah-tengah kota saat ini, melainkan pula karena kini gejalanya semakin meningkat

sejalan dengan krisis multi dimensional yang masih dihadapi oleh Bangsa Indonesia.

Oleh sebab itu, salah satu cara dalam mewujudkan pembangunan yang

bertujuan untuk mensejahterakan suatu bangsa sesuai dengan UUD 1945 pada alinea

ke IV adalah dengan dibentuknya suatu usaha bersama berbadan hukum dengan

tujuan mensejahterakan anggotanya secara khusus dan mensejahterakan masyarakat

pada umumnya.

Dalam mensejahterakan masyarakat terutama dalam bidang ekonomi sanggat

diperlukan lembaga keuangan. Lembaga keuangan adalah setiap perusahaan yang

kegiatan usahanya berkaitan dengan bidang keuangan. Dalam operasionalnya

lembaga keuangan dapat berbentuk lembaga keuangan konvensional (komersial) dan

lembaga keuangan syariah (sosial). Lembaga keuangan syariah secara esensial

berbeda dengan lembaga keuangan konvensional baik dalam tujuan, mekanisme,

2

kekuasaan, ruang lingkup, serta tanggung jawab. Setiap institusi dalam lenbaga

keuangan syariah menjadi bagian integral dari sistem keuangan syariah, lembaga

keuangan syariah bertujuan membantu mencapai tujuan sosial ekonomi masyarakat

Islam. (Soemitra, 2009, hal. 29)

Dalam lembaga keuangan sosial atau bisa disebut lembaga keuangan syariah

terdiri dari dua yaitu bank dan non bank. Bank yang diperankan oleh perbankan

syaraiah sedangkan non bank diperankan oleh koperasi syariah.

Koperasi syariah adalah badan usaha yang berangotakan orang-orang atau

badan hukum koperasi dengan melandaskan kegiatannya berdasarkan perinsip syariah

sekaligus sebagai gerakan ekonomi rakyat yang berdasarkan asas kekeluargaan.

Yang terdapat pada Qs. Al-Maidah ayat 2

َٰۖ إنَِّ نِِۚ وَٱتَّقوُاْ ٱللَّّ ثۡمِ وَٱلۡعدُۡوََٰ ٰۖ وَلََ تعَاَوَنوُاْ عَليَ ٱلِۡۡ وَتعَاَوَنوُاْ عَليَ ٱلۡبِرِّ وَٱلتَّقۡوَىَٰ

َ شَدِيدُ ٱلۡعِقاَبِ ٱللَّّ
Artinya: “Tolong-menolong atau bekerja samalah kamu dalam kebaikan dan

janganlah kamu tolong-menolong dalam berbuat durhaka kepada Tuhan”.

Dari ayat di atas dijelaskan bahwa pengelolaan koperasi tidak ada unsur

kezaliman dan pemerasan, sebab pengelolaannya bersifat demokratis dan terbuka

serta membagi keuntungan dan kerugian kepada para anggota secara tanggung

rentang karena memiliki unsur tolong menolong.

Istilah koperasi ditinjau dari segi bahasa berasal dari bahasa inggris co-

operation. Co berarti berasama dan operation berarti usaha, jadi koperasi arinya

“usaha bersama”. Koperasi merupakan suatu alat yang ampuh bagi pembangunan,

3

oleh karena koperasi merupakan suatu wadah, di mana kepentingan pribadi dan

kepentingan kelompok tergabung sedimikian rupa. Sehingga memulai kegiatan

kelompok, kepentingan pribadi para anggota tersebut, kelompok tersebut bisa terjadi

jika kelompok itu secara relative homogeny dan setiap anggotanya mampu

memberikan kontribusi yang nyata. (Muljono, 2012, hal. 13)

Koperasi bersifat terbuka untuk umum, hasil dan keuntungan dapat di nikmati

jauh lebih banyak dibandingkan bentuk usaha yang lain.disamping itu koperasi juga

dapat membawa kesejahteraan bagi anggotanya asal di kelola dan dipelihara dengan

baik, jujur dan usahanya berjalan dengan lancar. Koperasi dapat tumbuh dan

berkembang menjadi lembaga ekonomi masyarakat yang kuat dan menjadi wadah

utama untuk membina dan memajukan rakyat yang miskin dan lemah kedudukannya

di dalam ekonomi untuk bekerja sama memperbaiki nasib dan meningkatkan taraf

hidup mereka. Peningkatan keunggulan kompetitif melalui prestasi operasi

membutuhkan suatu tanggapan dalam suatu fungsi operasi. (schroeder, 1989, hal.

101)

Perkembangan Koperasi Syariah di Kalimantan Selatan khususnya di Kota

Banjarbaru memang cukup pesat keberadaannya, hal tersebut sesuai data yang

diperoleh. Berikut ini merupakan data perkembangan koperasi Koperasi Syariah Kota

Banjarbaru, yaitu:

Tahun Koperasi Syariah

Aktif

Koperasi Syariah

Tidak Aktif

Jumlah Koperasi

Syariah

2017 2 1 3

2018 4 1 5

4

Sumber: Dinas Koperasi, UKM dan Tenaga Kerja tahun 2017-2018

Berdasarkan data di atas terlihat bahwa pada tahun 2017 dan 2018 keberadaan

Koperasi di Kota Banjarbaru memang mengalami perkembangan yang cukup

signifikan setiap tahunnya, akan tetapi dengan adanya perkembangan tersebut ada

koperasi yang tidak aktif. Dalam tidak aktifnya koperasi tersebut terdapat masalah-

masalah dalam perkembangannya diantaranya kegiatan operasional tidak berdasarkan

prinsip, nilai dan azas koperasi, buruknya manajemen koperasi baik manajemen

keuangan maupun manajemen SDM, minimnya partisipasi anggota akibat kurangnya

pendidikan dan perkoperasian, kurangnya modal usaha yang juga disebabkan oleh

tidak disiplinnya administratif oleh anggota serta tidak adanya kemitraan yang dijalin

oleh koperasi. (Abduh, 2017, hal. 30-31)

Walau mengalami perkembangan akan tetapi jumlahnya masih jauh dari

koperasi, alasannya yaitu masih belum banyaknya masyarakat yang mengetahui

adanya koperasi syariah, cara mengatasi dengan pemahaman dengan sosialisasi,

penyuluhan, pendampingan-pendampingan, serta faktor yang menyebabkan Koperasi

Syariah menjadi tidak aktif antara lain: keanggotaannya yang tidak lagi memiliki visi

dan misi yang sama, ketidakmampuan pengeolaan, pengawasan yang kurang, tidak

memiliki target dan rencana jangka panjang, serta kurang memiliki hubungan

kerjasama dengan pihak lain.

5

Perkembangan Koperasi Kota Banjarbaru

Tahun Koperasi Aktif Koperasi Tidak

Aktif

Jumlah Koperasi

2019 95 42 137

2020 100 44 144

Sumber: Dinas Koperasi, UKM dan Tenaga Kerja tahun 2019-2020

Dalam hal ini Dinas Koperasi, UKM dan Tenaga Kerja Kota Banjarbaru

memiliki pengaruh yang sangat besar dalam perkembangan koperasi yang aktif

maupun yang tidak aktif. Peran atau tugasnya antara lain untuk mengawasi dan

membina keadaan koperasi-koperasi yang ada di Banjarbaru termasuk koperasi.

Selain itu juga bertugas membantu Walikota melaksanakan Urusan Pemerintahan

dalam bidang koperasi, usaha kecil menengah dan tenaga kerja yang menjadi

kewenangan Daerah dan Tugas Pembantuan yang diberikan kepada Kota Banjarbaru.

Adapun salah satu Strategi yang bisa dilakukan Dinas Koperasi ,UKM dan tenaga

kerja Banjarbaru adalah melakukan kajian pemberdayaan UKM di daerah. Tujuan

kajian adalah untuk mengetahui bagaimana Strategi pemberdayaan UKM berbasis

sumber daya lokal untuk meningkatkan kesejahteraan masyarakat di daerah. Dimana

teknik analisis dalam perumusan strategi bisnis dapat dilakukan melalui tiga tahap,

yaitu tahap input, tahap pencocokan, dan tahap keputusan (David, 2009, hal. 79)

Dinas Koperasi, UKM dan Tenaga Kerja Kota Banjarbaru sebagai lembaga

ekonomi tentu tidak terlepas dari masalah dalam menjalankan tugasnya. Untuk

mengantisipasinya Dinas Koperasi, UKM dan Tenaga Kerja Kota Banjarbaru

bekerjasama dengan koperasi-koperasi yang ada di sana untuk melakukan startegi

6

yang tepat sehingga Dinas koperasi, UKM dan Tenaga Kerja Kota Banjarbaru serta

koperasi yang ada di sana dapat membina koperasi yang tidak aktif sehingga dapat

mengembangkan koperasi tersebut agar mampu mengembangkan perekonomian

rakyat.

Dengan gambaran tersebut penulis tertarik untuk meneliti bagaimana strategi

atau upaya Dinas Koperasi, UKM dan Tenaga Kerja Kota Banjarbaru agar mampu

membina koperasi yang tidak aktif di Banjarbaru yang di tuangkan dalam sebuah

karya tulis ilmiah berbentuk skripsi dengan judul “Strategi Dinas Koperasi, UKM

dan Tenaga Kerja Kota Banjarbaru dalam Pembinaan Terhadap Koperasi di kota

Banjarbaru”

B. Rumusan Masalah

Berdasarkan uraian dalam latar belakang, maka permasalahan yang

dirumuskan adalah sebagai berikut:

1. Bagaimana strategi Dinas Koperasi, UKM dan Tenaga Kerja dalam Pembinaan

Koperasi di kota Banjarbaru?

2. Kendala apa saja yang dihadapi Dinas Koperasi, UKM dan Tenaga Kerja dalam

Pembinaan Koperasi yang tidak aktif di kota Banjarbaru?

C. Tujuan Penelitian

Sejalan dengan rumusan masalah di atas, maka tujuan penelitian ini, adalah:

7

1. Untuk mengetahui dan mendapatkan gambaran yang jelas mengenai strategi

yang sebaiknya dilakukan Dinas Koperasi, UKM dan Tenaga Kerja dalam

Pembinaan Koperasi di kota Banjarbaru

2. Untuk mengetahui kendala apa saja yang dihadapi Dinas Koperasi, UKM dan

Tenaga Kerja dalam pembinaan koperasi yang tidak aktif di kota Banjarbaru.

D. Signifikansi Penelitian

Mengetahui kendala apa saja yang dihadapi Dinas Koperasi, UKM dan

Tenaga Kerja dalam Pembinaan Koperasi di kota Banjarbaru

1. Secara Teoritis

a. Diharapkan dapat memberikan pemikiran dalam pembangunan wawasan

keilmuan bagi perkembangan ilmu ekonomi secara luas dan secara khusus

dalam strategi pembinaan koperasi.

b. Diharapkan memberikan pengetahuan yang lebih tentang Pembinaan

Koperasi, terutama yang berkenaan dengan Strategi Dinas Koperasi, UKM

dan Tenaga Kerja dalam Pembinaan Koperasi di kota Banjarbaru.

2. Secara Praktis

a. Bagi peneliti, diharapkan penelitian ini dapat mengembangkan dan

menambah wawasan peneliti dalam strategi pembinaan koperasi pada Dinas

koperasi, UKM dan Tenaga kerja kota Banjarbaru.

8

b. Bagi masyarakat, diharapkan dapat memberikan informasi dan wawasan

terkait Strategi Dinas Koperasi, UKM dan Tenaga Kerja dalam Pembinaan

Koperasi di kota Banjarbaru.

c. Bagi intansi terkait, diharapkan dapat memberikan masukan serta saran

mengenai Strategi Dinas Koperasi, UKM dan Tenaga Kerja dalam

Pembinaan Koperasi di kota Banjarbaru

E. Definisi Operasional

Untuk memberikan pemahaman yang jelas dari penelitian ini, perlu dijelaskan

beberapa definisi operasional sebagai berikut:

1. Strategi adalah rencana yang cermat mengenai kegiatan untuk mecapai sasaran

khusus dan saling berhubungan dalam hal waktu dan ukiran. (Kamus

Manajemen, 2003) Strategi yang penulis maksud disini adalah strategi dalam

pembinaan oleh Dinas Koperasi dan UKM kota Banjarbaru.

2. Pembinaan adalah proses, cara, perbuatan membina. Yang dimaksud

pembinaan disini adalah usaha yang dilakukan Dinas Koperasi, UKM dan

Tenaga Kerja Kota Banjarbaru agar koperasi tersebut kembali aktif.

3. Koperasi adalah suatu badan usaha dibidang ekonomi, beranggotakan secara

sukarela atas dasar persamaan hak, bekerjasama melakukan suatu usaha dengan

tujuan memenuhi kebutuhan khususnya dari masyarakat umumnya. (Sattar,

2017, hal. 28) Koperasi yang penulis maksud disini adalah koperasi yang tidak

9

aktif dan dilindungi oleh Dinas Koperasi, UKM dan Tenaga Kerja Kota

Banjarbaru.

Dengan demikian, yang dimaksud dengan judul penelitian ini adalah: usaha-

usaha yang dilakukan oleh Dinas Koperasi, UKM dan Tenaga kerja dalam

pembinaan koperasi yang aktif maupun tidak aktif di kota banjarbaru.

F. Penelitian Terdahulu

Penelitian Terdahulu dalam penelitian ini sangat diperlukan untuk

menghindari penelitian yang sama dengan penulis yang akan diteliti, oleh sebab itu

penulis membuat kajian pustaka dari peneliti sebelumnya untuk menemukan

penelitian yang membahas masalah yang terkait, namun demikian ditemukan subtansi

yang berbeda dengan persoalan yang akan penulis angkat, penelitian yang dimaksud

diantaranya:

1. Wungu Amali Ilmi (6661120584), jurusan Ilmu Administrasi Negara Fakultas

Ilmu Sosial dan Ilmu Politik Universitas Sultan Ageng Tirtayasa Serang 2017.

“Strategi Dinas Perdagangan Perindustrian dan Koperasi dalam Pembinaan

Koperasi di Kota)”.

Hasil dari penelitian ini menunjukkan bahwa strategi dinas perdagangan

perindustrian dan koperasi dalam pembinaan koperasi masih belum optimal dan

strategi yang tepat untuk diterapkan dalam pembinaan koperasi yaitu strategi

penguatan kelembagaan organisasi dinas perdagangan perindustrisian dan koperasi

kota Serang, strategi membangun serta memperkuat kerjasama listas sektor dalam

10

melakukan pembinaan koperasi, strategi mendorong peran serta masyarakat

khususnya pengurus dan anggota koperasi untuk berperan aktif dalam

mengembangkan dan memberdayakan koperasi dan strategi penguat kesadaran dan

kepedulan masyarakat kota Serang untuk hidup berkoperasi.

Persamaan dengan penelitian Wungu Amali Ilmi adalah sama melakukan

penelitian tentang strategi pembinaan. Adapun perbedaannya adalah penulis

melakukan penelitian tentang pembinaan koperasi syariah, sedangkan Wungu Amali

Ilmi meneliti tentang pembinaan saja, dan tempat penelitian juga berbeda.

2. M. Aulia Rahman (1301160373), Jurusan Perbankan Syariah Fakultas Ekonomi

dan Bisnis Islam UIN Antasari Banjarmasin 2017. “Strategi Dinas Koperasi

dan Usaha Kecil Menengah (UKM) Provinsi Kalimantan Selatan Dalam

Mengembangkan Koperasi Jasa Keuangan Syariah.

Penelitian ini dilatarbelakangi adanya masalah-masalah yang mempengaruhi

perkembangannya KJKS diantaranya: kurangnya sumber daya manusia yang

menguasai sistem maupun produk dari KJKS, letak KJKS yang jauh dari tempat

perekonomian, dan langkanya keberadaan KJKS di Banjarmasin. Maka strategi

perkembangan sangat dibutuhkan untuk meningkatkan KJKS yang dilakukan oleh

Dinas Koperasi dan UKM, sehingga menghasilkan kinerja yang baik dan KJKS dapat

berkembang, maka analisis SWOT bertujuan untuk mengidentifikasi berbagai faktor

secara sistematis untuk merumuskan strategi perusahaan yang didasarkan pada logika

untuk memaksimalkan kekuatan (Stringths) dan peluang (Opportunities), namun

secara bersamaan dapat meminimalkan kelemahan (Weakneses) dan ancaman

11

(Threats). Dengan bantuan Dinas Koperasi dan UKM sebagai suatu lembaga yang

dapat membantu pengembangan, membina, mengayomi, dan memajukan lembaga

mereka, diharapkan KJKS dapat bertahan dan berkembang.

Berdasarkan penelitian yang diperoleh penulis terdapat strategi dalam

pengembangan KJKS di Banjarmasin, yaitu: memperluas akses permodalan bagi

KJKS melalui lembaga keuangan bank maupun non perbankan, meningkatkan peran

KJKS dalam aktivitas ekonomi. Dalam analisis SWOT Dinas Koperasi dan UKM

dalam mengembangkan KJKS, diperlukan perumusan strategi dan kebijakan secara

komprehensif. Penyusunan strategi didasarkan dengan kondisi internal Dinas

Koperasi dan UKM yang berkaitan dengan kekuatan dan kelemahan. Sedangkan dari

sisi ekternal terkait peluang dan tantangan.

Persamaan dengan peneliti M. Aulia Rahman adalah sama melakukan

penelitian tentang strategi. Adapun perbedaannya adalah penulis melakukan

penelitian tentang pembinaan koperasi sedangkan M. Aulia Rahman meneliti tentang

perkembangan KJKS, dan tempat penelitian berbeda.

3. Muh Rachdian Rachman (E 211 10 109), jurusan Ilmu Administrasi Fakultas

Ilmu Sosial dan Ilmu Politik 2015. “Strategi Pembinaan Usaha Kecil

Menengah (UKM) Dinas Koperasi dan UKM Kota Makassar”.

Penelitian ini dilatar belakangi melihat kondisi UKM di kota Makassar yang

kurang maju dibanding daerah-daerah lain yang ada di Indonesia. Pengetahuan para

pelaku UKM tentang pentingnya strategi pemasaran dan peningkatan kualitas produk

yang dihasilkan perlu ditingkatkan mengingat usaha Kecil adalah tulang punggung

12

perekonomian sebuah negara. Dengan membina UKM yang ada Dinas Koperasi dan

UKM Kota Makassar wajib mendampingi para UKM untuk mampu bersaing dengan

menyusun strategi generik untuk dapat menciptakan produk dengan biaya produksi

rendah, unggul, unik, berbeda (menarik) dan fokus menciptakan pasar tersendiri

terhadap usaha yang dijalankan oleh para pelaku UKM.

Hasil penelitian ini menunjukkan bahwa strategi yang digunakan cukup baik

jika dilihat dari 3 aspek strategi yaitu biaya rendah termasuk biaya produksi,

menciptakan produk yang berbeda dan unik, dan target pembeli, segmen produk dan

lokasi pemasaran.

Persamaan dengan penelitian Muh Rachdian Rachman adalah sama

melakukan strategi pembinaan. Adapun perbedaannya adalah penulis melakukan

penelitian tentang pembinaan koperasi syariah sedangkan Muh Rachdian Rachman

pembinaan UKM dan tempat penelitian juga berbeda.

G. Sistematika Penulisan

Sistematika penulisan dalam penyusunan skripsi akan dibagi menjadi Lima

Bab, yaitu :

Bab Pertama: Berisi pendahuluan untuk mengantarkan permasalahan skiripsi

secara keseluruhan. Pendahuluan pada bab pertama didasarkan pada pembahasan

masih secara umum. Bab ini terdiri dari latar belakang, rumusan masalah, tujuan

penelitian, manfaat penelitian, difenisi operasional, kajian pustaka, dan sistematika

penulisan.

13

Bab Kedua: Berisi pembahasan mengenai landasan teori. Pada bab kedua ini

bersisi tentang strategi Dinas Koperasi, UKM dan Tenaga Kerja, koperasi syariah,

serta Pembinaan Koperasi.

Bab Ketiga: Berisi tentang metode penelitian yaitu menguraikan jenis dan

pendekatan penelitian, lokasi penelitian, subjek penelitian dan objek penelitian, data

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

dan tahapan penelitian.

Bab Keempat: Pada bab empat berisi tentang hasil dan pembahasan, yaitu

hasil dan analisis data serta jawaban atas rumusan masalah

Bab Kelima: Berisi tentang penutup, berisi kesimpulan yang merupakan

jawaban atas pokok permasalahan yang penulis ajukan dan juga saran yang akan

berguna bagi penulis pada khususnya dan pihak-pihak lain pada umumnya.

14

