
 

 

 

 

 

 

 

 

 

 

LAMPIRAN - LAMPIRAN  


DAFTAR RIWAYAT HIDUP 

 

1. 

2. 

3. 

4. 

5. 

6. 

 

 

7. 

 

 

 

 

 

 

8. 

 

 

 

 

 

 

 

 

 

 

 

 

 

10. 

Nama Lengkap 

Tempat dan Tanggal Lahir 

Agama 

Kebangsaan 

Status Pernikahan 

Alamat 

 

 

Pendidikan 

 

 

 

 

 

 

Orang Tua 

a. Ayah 

1) Nama 

2) Pekerjaan 

3) Alamat 

 

 

b. Ibu 

1) Nama 

2) Pekerjaan 

3) Alamat 

 

 

 

Saudara 

: 

: 

: 

: 

: 

: 

 

 

: 

 

 

 

 

 

 

 

 

: 

: 

: 

 

 

 

: 

: 

: 

 

 

 

: 

 Abdul Rahman Sayuti 

 Pagatan, 27Oktober 2000 

 Islam 

 Indonesia 

 Belum Menikah 

 Jl. H. M. Ali RT 01, Desa Tanete, Kec.  

Kusan Hilir, Kab. Tanah Bumbu, 

Kalimantan Selatan 

a. SDN Tanete (2011) 

b. SMP N 7 Kusan Hilir (2014) 

c. MAN 1 Tanah Bumbu (2017) 

d. Fakultas Syariah UIN Antasari 

Banjarmasin Jurusan Hukum Tata 

Negara Islam 

 

 

 

Syarifuddin 

- 

 Jl. H. M. Ali RT 01, Desa Tanete, Kec. 

Kusan Hilir, Kab. Tanah Bumbu, 

Kalimantan Selatan 

 

Hernawati  

Ibu Rumah Tangga 

 Jl. H. M. Ali RT 01, Desa Tanete, Kec. 

Kusan Hilir, Kab. Tanah Bumbu, 

Kalimantan Selatan 

 

Anak ke-4 dari 4 bersaudara 

a. Mariama 

b. Dina Mariana 

c. Kurniawati 

 

 

 

Banjarmasin, 14 Juni 2021 

Penulis  

 
Abdul Rahman Sayuti 

 

 


DAFTAR PEDOMAN WAWANCARA  

Untuk Kepala Desa Tanete: 

1. Berapa jumlah keseluruhan penduduk bapak di Desa Tanete? 

2. Berapa jumlah penduduk laki-laki maupun perempuan di Desa Tanete? 

3. Berapa jumlah keseluruhan Kepala Keluarga di Desa Tanete? 

4. Berapa jumlah Kepala Keluarga di setiap RT yang ada di Desa Tanete? 

5. Berapa jumlah keseluruhan RT di Desa Tenete? 

6. Apakah setiap RT memiliki jumlah penduduk yang sama atau berbeda? 

7. Mengapa jumlah penduduk Rtnya itu berbebda-beda? 

8. Ada berapa yang mempunyai jumlah penduduk RT nya sama dan ada berapa jumlah 

penduduk  RTnya berbeda? 

9. Bagaimana cara pembentukan RT yang ada di Desa Tanete ini? 

10. Apakah bapak mengetahui syarat membentuk sautu RT itu? 

11. Apa saja yang menjadi syarat dalam membentuk suatu RT? 

12. Apakah ada kendala dalam pembentukan suatu RT di Desa Tanete? 

13. Bagaimana bapak mengatasi atau menyelesaikan kendala tersebut dalam 

pembentukan RT di Desa Tanete? 

14. Bagaimana pertanggung jawabanya nanti terhadap pembentukan RT di Desa Tanete 

ini yang tidak memenuhi syarat yang sudah di atur? 

15. apa kah ada langkah yang akan di ambil untuk memberikan solusi mengenai RT yang 

tidak memenuhi syarat? 

16. Langkah apasaja yang akan di ambil oleh bapak selaku Kepala Desa Tanete untuk 

memperbaiki RT  kedepannya nanti agar memenuhi syarat yang sudah di atur secara 

jelas? 

Untuk Para Ketua RT di Desa Tanete: 

1. Bagaimana pendapat bapak tentang pembentukan RT di Desa Tanete? 

2. Apakah bapak mengentahui syarat di kategorikan sebuah RT? 

3. Apakah jumlah Kepala Keluarga di tempat RT bapak sudah mencukupi dalam 

ketegori sebuah RT? 

4. Ada berapa jumlah Kepala Keluarga yang bapak Ketuai? 

5. Mengapa di RT bapak hanya memiliki sekian jumlah Kepala Keluarga? 

6. Apa saja faktor penyebabnya? 


7. Langkah apa saja yang bapak ambil untuk memperbaiki jumlah Kepala Keluarga di 

RT ini agar lebih baik?  

 


Dokumentasi Wawancara 

 

A. Wawancara Pribadi dengan Kepala Desa Tanete 

           

B. Wawancara Pribadi dengan Ketua RT 01 

          

C. Wawancara Pribadi dengan Ketua RT 02 

            

 

 

 

   


D. Wawancara Pribadi dengan Ketua RT 03 

           

E. Wawancara Pribadi dengan Ketua RT 04 

             
  


      
 

 
 

 
BUPATI TANAH BUMBU 

PROVINSI KALIMANTAN SELATAN 

 
PERATURAN DAERAH KABUPATEN TANAH BUMBU 

NOMOR 1 TAHUN 2017 

 
TENTANG 

 
PEDOMAN PEMBENTUKAN RUKUN TETANGGA, RUKUN WARGA, 

LEMBAGA KEMASYARAKATAN LAINNYA DAN DUSUN 

 
DENGAN RAHMAT TUHAN YANG MAHA ESA 

 

BUPATI TANAH BUMBU, 
 

Menimbang : a. bahwa Rukun Tetangga, Rukun Warga dan Lembaga 

Kemasyarakatan Lainnya merupakan lembaga 
kemasyarakatan dan mitra Pemerintah Daerah yang 
memiliki peranan dalam memelihara dan melestarikan 

nilai-nilai kehidupan kemasyarakatan yang berdasarkan 
swadaya, kegotongroyongan dan kekeluargaan dalam 
rangka meningkatkan kesejahteraan, ketentraman dan 

ketertiban dalam kehidupan bermasyarakat; 

b. bahwa guna meningkatkan efektivitas dan efisiensi 

penyelenggaraan pemerintahan, pembangunan dan 
pelayanan pada masyarakat desa dipandang perlu untuk 
mengatur tata cara pembentukan, penghapusan dan 

penggabungan dusun; 

c. bahwa berdasarkan Pasal 2 ayat (3) dan ayat (4) Peraturan 

Menteri Dalam Negeri Nomor 5 Tahun 2007 tentang 
Pedoman Penataan Lembaga Kemasyarakatan, 
pembentukan lembaga kemasyarakatan di desa maupun di 

kelurahan berpedoman pada Peraturan Daerah; 

d. bahwa berdasarkan pertimbangan sebagaimana dimaksud 
dalam huruf a, huruf b dan huruf c, perlu membentuk 

Peraturan Daerah tentang Pedoman Pembentukan Rukun 
Tetangga, Rukun Warga, Lembaga Kemasyarakatan 

Lainnya dan Dusun; 
 
Mengingat : 1. Undang-Undang Nomor 2 Tahun 2003 tentang 

Pembentukan Kabupaten Tanah Bumbu dan Kabupaten 
Balangan di Provinsi Kalimantan Selatan (Lembaran Negara 

Republik Indonesia Nomor 22 tahun 2003, Tambahan 
Lembaran Negara Republik Indonesia Nomor 4265); 

 

 

 


2. Undang-Undang Nomor 12 Tahun 2011 tentang 
Pembentukan Peraturan Perundang-undangan (Lembaran 

Negara Republik Indonesia Tahun 2011 Nomor 82, 
Tambahan Lembaran Negara Republik Indonesia Nomor 

5234); 

3. Undang-Undang Nomor 6 Tahun 2014 tentang  Desa 
(Lembaran Negara Republik Indonesia Tahun 2014 Nomor 

7, Tambahan Lembaran Negara Republik Indonesia Nomor 
5495); 

4. Undang-Undang Nomor 23 Tahun 2014 tentang 

Pemerintahan Daerah (Lembaran Negara Republik 
Indonesia Tahun 2014 Nomor 244, Tambahan Lembaran 

Negara Republik Indonesia Nomor 5587) sebagaimana telah 
diubah beberapa kali terakhir dengan  Undang-Undang 
Nomor 9 Tahun 2015 tentang Perubahan Kedua Atas 

Undang-Undang Nomor 23 Tahun 2014 tentang 
Pemerintahan Daerah (Lembaran Negara Republik 

Indonesia Tahun 2015, Nomor 58, Tambahan Lembaran 
Negara Republik Indonesia Nomor 5679); 

5. Peraturan Pemerintah Nomor 73 Tahun 2005 tentang 

Kelurahan (Lembaran Negara Republik Indonesia Tahun 
2005 Nomor 159, Tambahan Lembaran Negara Republik 
Indonesia Nomor 4588); 

6. Peraturan Pemerintah Nomor 43 Tahun 2014 tentang 
Peraturan Pelaksanaan Undang-Undang Nomor 6 Tahun 

2014 tentang Desa (Lembaran Negara Republik Indonesia 
Tahun 2014 Nomor 123, Tambahan Lemabaran Negara 
Republik Indonesia Nomor 5539) sebagaimana telah diubah 

dengan Peraturan Pemerintah Nomor 47 Tahun 2015 
tentang Perubahan Atas Peraturan Pemerintah Nomor 43 
Tahun 2014 tentang Peraturan Pelaksanaan Undang-

Undang Nomor 6 Tahun 2014 tentang Desa (Lembaran 
Negara Republik Indonesia Tahun 2015 Nomor 157, 

Tambahan Lembaran Negara Republik Indonesia Nomor 
5717); 

7. Peraturan Menteri Dalam Negeri Nomor 5 Tahun 2007 

tentang Pedoman Penataan Lembaga Kemasyarakatan; 

8. Peraturan Menteri Dalam Negeri  Nomor 80 Tahun 2015 

tentang Pembentukan Produk Hukum Daerah (Berita 
Negara Republik Indonesia Tahun 2015 Nomor 2036);  

 

 
 
 

 
 

 
 
 

 
 

 


Dengan Persetujuan Bersama 
 

DEWAN PERWAKILAN RAKYAT DAERAH KABUPATEN TANAH BUMBU 
 

dan 
 

BUPATI TANAH BUMBU 

 
MEMUTUSKAN: 

 

Menetapkan : PERATURAN DAERAH TENTANG PEDOMAN PEMBENTUKAN 
RUKUN TETANGGA, RUKUN WARGA, LEMBAGA 

KEMASYARAKATAN LAINNYA DAN DUSUN. 
 

BAB I 

KETENTUAN UMUM 
 

Pasal 1 
 
Dalam Peraturan Daerah ini yang dimaksud dengan: 

1. Daerah adalah Kabupaten Tanah Bumbu. 
2. Pemerintah Daerah adalah Bupati sebagai unsur 

penyelenggara Pemerintahan Daerah yang memimpin 

pelaksanaan urusan pemerintahan yang menjadi 
kewenangan daerah otonom. 

3. Bupati adalah Bupati Tanah Bumbu. 
4. Dewan Perwakilan Rakyat Daerah selanjutnya disingkat 

DPRD adalah lembaga perwakilan rakyat daerah yang 

berkedudukan sebagai unsur penyelenggara pemerintah 
daerah. 

5. Kecamatan adalah wilayah kerja Camat sebagai perangkat 

daerah Kabupaten Tanah Bumbu. 
6. Camat adalah pemimpin dan koordinator penyelenggaraan 

pemerintahan di wilayah kerja kecamatan yang dalam 
pelaksanaan tugasnya memperoleh pelimpahan 
kewenangan pemerintahan dari Bupati untuk menangani 

sebagian urusan otonomi daerah dan menyelenggarakan 
tugas umum pemerintahan. 

7. Desa adalah kesatuan masyarakat hukum yang memiliki 
kewenangan untuk mengatur dan mengurus kepentingan 
masyarakat setempat berdasarkan asal usul dan adat 

istiadat setempat yang diakui dalam sistem Pemerintahan 
Nasional dan berada di daerah Kabupaten Tanah Bumbu. 

8. Kelurahan adalah wilayah kerja Lurah sebagai perangkat 

daerah Kabupaten Tanah Bumbu dalam wilayah kerja 
kecamatan. 

9. Pemerintah Desa adalah Kepala Desa dan Perangkat Desa 
sebagai unsur penyelenggara Pemerintahan Desa. 

10. Peraturan Desa adalah peraturan perundang-undangan 

yang dibuat oleh Badan Permusyawaratan Desa bersama 
Kepala Desa. 

11. Rukun Tetangga yang selanjutnya disingkat RT adalah 
lembaga yang dibentuk melalui musyawarah masyarakat 
setempat dalam rangka pelayanan pemerintahan dan 

kemasyarakatan yang ditetapkan oleh Pemerintah 
Desa/Kelurahan. 


12. Rukun Warga yang selanjutnya disingkat RW adalah bagian 
dari wilayah kerja Kepala Desa/Lurah dan merupakan 

lembaga yang dibentuk melalui musyawarah pengurus RT 
di wilayah kerjanya yang ditetapkan oleh Pemerintah 

Desa/Kelurahan. 
13. Yang dimaksud Lembaga Kemasyarakatan lainnya 

diantaranya lembaga Keagamaan, Lembaga Perekonomian, 

Lembaga Kesenian dan Olah Raga, Lembaga Adat; 
14. Dusun adalah bagian wilayah dalam desa yang merupakan 

lingkungan kerja pelaksanaan pemerintahan desa yang ada 

dalam wilayah Kabupaten Tanah Bumbu. 
15. Kepala Dusun adalah perangkat desa yang berkedudukan 

sebagai unsur pelaksana tugas Kepala Desa dalam wilayah 
dusun. 

16. Pembentukan dusun adalah penggabungan beberapa 

dusun, atau bagian dusun yang bersandingan, atau 
pemekaran dari satu dusun menjadi dua dusun atau lebih. 

17. Penggabungan Dusun adalah penyatuan dua dusun atau 
lebih menjadi dusun baru. 

18. Penghapusan Dusun adalah tindakan meniadakan dusun 

yang ada sebagai akibat tidak lagi memenuhi persyaratan. 
19. Batas alam adalah penggunaan unsur alam seperti 

gunung, sungai, pantai, danau dan lain sebagainya yang 

dinyatakan atau ditetapkan sebagai batas wilayah dusun. 
20. Batas buatan adalah penggunaan unsur buatan manusia 

seperti pilar batas, jalan, saluran irigasi dan lain 
sebagainya yang dinyatakan atau ditetapkan sebagai batas 
wilayah dusun. 

21. Kepala keluarga adalah: 

a. orang yang bertempat tinggal dengan orang lain, baik 
mempunyai hubungan darah maupun tidak dan 

bertanggung jawab terhadap keluarga; 

b. orang yang bertempat tinggal seorang diri; atau 

c. kepala asrama, kepala rumah yatim piatu dan tempat 
lain dimana beberapa orang tinggal bersama. 

 

BAB II 
MAKSUD DAN TUJUAN PEMBENTUKAN 

 
Pasal 2 

 

RT dan RW dibentuk dengan maksud dan tujuan untuk: 
a. memelihara dan melestarikan nilai kehidupan masyarakat 

di daerah yang berdasarkan kegotongroyongan dan 

kekeluargaan; 
b. meningkatkan kelancaran pelaksanaan tugas-tugas 

pemerintahan, pembangunan dan kemasyarakatan di 
daerah; dan 

c. menghimpun seluruh potensi swadaya masyarakat dalam 

meningkatkan kesejahteraan rakyat. 
 

Pasal 3 
 

Dusun dibentuk dengan maksud dan tujuan untuk 

meningkatkan kemampuan penyelenggaraan pemerintahan 


secara berdayaguna dan berhasil guna serta pelayanan publik 
guna mempercepat terwujudnya kesejahteraan masyarakat 

sesuai tingkat perkembangan dan kemajuan pembangunan. 
 

BAB III 
TATA CARA PEMBENTUKAN 

 

Pasal 4 
 

(1) Disetiap desa dan kelurahan dapat dibentuk RT dan RW 

sesuai dengan kebutuhan.  

(2) Pembentukan RT dimusyawarahkan dan dimufakatkan 

oleh Kepala Desa/Lurah bersama kepala keluarga dari 
warga setempat dengan memperhatikan jumlah kepala 
keluarga dan jangkauan pelayanan. 

(3) Pembentukan RW dimusyawarahkan dan dimufakatkan 
oleh Kepala Desa/Lurah bersama pengurus RT setempat. 

(4) Pembentukan RT dan RW tidak dapat dilakukan apabila 
masih terdapat permasalahan batas wilayah RT dan/atau 
RW. 

 
Pasal 5 

 

(1) Setiap RT terdiri dari paling sedikit 50 (Lima Puluh) kepala 
keluarga dan paling banyak 80 (Delapan Puluh) kepala 

keluarga atau berdasarkan luas wilayah paling sedikit 
250.000 Ha (dua ratus lima puluh ribu hektar). 

(2) Setiap RW terdiri dari paling sedikit 3 (tiga) RT dan paling 

banyak 6 (enam) RT. 

(3) Penggabungan, penghapusan atau pemekaran RT dan RW 
dapat dilakukan apabila jumlah RT dan RW kurang atau 

melebihi ketentuan sebagaimana dimaksud pada ayat (1) 
dan ayat (2). 

(4) Pembentukan RT dan RW hasil penggabungan dan/atau 
pemekaran sebagaimana dimaksud pada ayat (3) dapat 
dilakukan atas prakarsa masyarakat dengan ketentuan 

sebagai berikut: 
a. usul penggabungan dan pemekaran didasarkan pada 

musyawarah dan mufakat yang difasilitasi oleh Kepala 
Desa/Lurah; 

b. musyawarah dan mufakat dihadiri oleh 2/3 kepala 

keluarga untuk RT, dan 2/3 pengurus RT untuk RW; 
c. hasil musyawarah dan mufakat diusulkan oleh Ketua 

RT/Ketua RW  kepada Kepala Desa/Lurah; dan 

d. Kepala Desa/Lurah menyampaikan usulan tersebut 
kepada Camat untuk disetujui. 

(5) Kepala Desa/Lurah mempunyai kewenangan untuk 
memfasilitasi rencana, pelaksanaan, pemantapan dan 
pengawasan proses penggabungan, penghapusan dan 

pemekaran RT dan RW. 
 

 
 


Pasal 6 
 

(1) Pembentukan RT dan RW di desa ditetapkan dengan 
Peraturan Desa. 

(2) Pembentukan RT dan RW di kelurahan ditetapkan dengan 
Keputusan Lurah yang disahkan oleh Camat atas nama 
Bupati. 

 
Pasal 7 

 

(1) Disetiap desa dan kelurahan dapat dibentuk Lembaga 
Kemasyarakatan lainnya sesuai dengan kebutuhan. 

(2) Lembaga Kemasyarakatan Lainnya dibentuk atas prakarsa 
masyarakat melalui musyawarah dan/atau prakarsa 
masyarakat yang difasilitasi oleh Pemerintah Desa 

dan/atau Kelurahan. 

(3) Pembentukan Lembaga kemasyarakatan lainnya di Desa 

ditetapkan dengan Peraturan Desa. 

(4)  Pembentukan lembaga kemasyarakatan lainnya di 
kelurahan ditetapkan dengan Keputusan Lurah yang 

disahkan oleh Camat atas nama Bupati. 

(5) Peraturan desa sebagaimana dimaksud pada ayat (3) dan 
Keputusan Lurah sebagaimana dimaksud pada ayat (4) 

sekurang kurangnya memuat: 
a. syarat pengangkatan kepengurusan; 

b. masa bakti kepengurusan; 
c. susunan organisasi; dan 
d. tugas pokok dan fungsi. 

 
Pasal 8 

 

Pembentukan dusun sebagaimana dimaksud dalam Pasal 3, 
harus memenuhi syarat: 

a.  jumlah penduduk dusun sekurang-kurang 100 (seratus) 
Kepala Keluarga; 

b. luas wilayah dapat dijangkau dalam meningkatkan 

pelayanan dan pembinaan masyarakat; 
c.  wilayah kerja memiliki jaringan perhubungan atau 

komunikasi antar RT; 
d.  keberadaan sosial budaya yang dapat menciptakan 

kerukunan antar umat beragama dan kehidupan 

bermasyarakat sesuai dengan adat istiadat setempat; 
e.  potensi dusun yang meliputi sumber daya manusia dan 

sumber daya alam yang dapat dikelola untuk kepentingan 

masyarakat dengan memperhatikan pelestarian 
lingkungan; 

f. batas dusun yang dinyatakan dalam bentuk batas alam 
dan/atau batas buatan; dan 

g. sarana dan prasarana, yaitu tersedianya potensi 

infrastruktur wilayah dusun. 
 

 
 
 


Pasal 9 
 

(1) Dusun dibentuk atas prakarsa masyarakat dengan 
memperhatikan perkembangan penduduk setempat.  

(2) Pembentukan dusun dapat dilakukan dengan mekanisme 
penggabungan beberapa dusun, bagian dusun yang 
bersandingan, dan pemekaran dari satu dusun menjadi 

dua dusun atau lebih. 
(3) Pembentukan dusun dengan mekanisme pemekaran dari 

satu dusun menjadi dua dusun atau lebih dapat dilakukan 

setelah dusun induk mencapai usia sekurang-kurangnya  5 
(lima) tahun. 

 
Pasal 10 

 

Tata cara pembentukan dusun adalah sebagai berikut: 
a. adanya prakarsa dan kesepakatan masyarakat untuk 

membentuk dusun; 
b. masyarakat mengajukan usul pembentukan dusun kepada 

BPD dan Kepala Desa; 

c. BPD mengadakan rapat bersama Kepala Desa untuk 
membahas usul masyarakat tentang rencana pembentukan 
dusun, dan kesepakatan rapat dituangkan dalam Berita 

Acara Hasil Rapat BPD tentang rencana pembentukan 
dusun; 

d. Kepala Desa menyampaikan rencana pembentukan dusun 
kepada Bupati melalui Camat, disertai Berita Acara hasil 
rapat BPD dan rencana wilayah administrasi dusun yang 

akan dibentuk; 
e. dengan memperhatikan dokumen usulan Kepala Desa, 

Bupati menugaskan Tim observasi untuk melakukan 

observasi ke dusun yang akan dibentuk, yang hasilnya 
menjadi bahan rekomendasi kepada Bupati; 

f. bila rekomendasi tim observasi menyatakan layak dibentuk 
dusun baru, Bupati melalui Camat memberikan 
rekomendasi kepada Kepala Desa tentang pembentukan 

dusun; 
g. tim observasi sebagaimana dimaksud pada huruf e, 

ditetapkan dengan Keputusan Bupati. 
h. rancangan peraturan desa tentang pembentukan dusun 

yang akan disampaikan oleh Kepala Desa kepada pimpinan 

BPD sebagaimana dimaksud pada huruf f, harus 
melibatkan unsur masyarakat desa; 

i. BPD bersama Kepala Desa melakukan pembahasan atas 

Rancangan Peraturan Desa tentang pembentukan dusun 
dalam forum rapat Paripurna BPD, dan dapat 

mengikutsertakan Pemerintah Kabupaten, Kecamatan dan 
unsur masyarakat desa; 

j. rancangan Peraturan Desa tentang Pembentukan Dusun 

yang telah disetujui bersama antara BPD dan Kepala Desa 
disampaikan oleh Pimpinan BPD kepada Kepala Desa 

untuk ditetapkan menjadi Peraturan Desa; 
k. penyampaian Rancangan Peraturan Desa tentang 

Pembentukan Dusun sebagaimana dimaksud pada huruf j, 

disampaikan oleh Pimpinan BPD paling lambat 7 (tujuh) 
hari terhitung sejak tanggal persetujuan bersama; 


 
 

l. rancangan Peraturan Desa tentang Pembentukan Dusun 
sebagaimana dimaksud pada huruf k, ditetapkan oleh 

Kepala Desa paling lambat 30 (tiga puluh) hari terhitung 
sejak rancangan tersebut disetujui bersama; dan 

m. Kepala Desa melalui Camat menyampaikan Peraturan Desa 

tentang pembentukan dusun kepada Bupati paling lambat 
7 (tujuh) hari sejak ditetapkan. 
 

 
BAB IV 

TUGAS DAN FUNGSI 
 

Pasal 11 

 
RT mempunyai tugas: 

a. membantu menjalankan tugas pelayanan kepada 
masyarakat yang menjadi tanggung jawab Pemerintah 
Daerah; 

b. membantu Kepala Desa/Lurah dalam pelaksanaan urusan 
pemerintahan, pembangunan, sosial kemasyarakatan dan 
pemberdayaan masyarakat; 

c. menyerap aspirasi masyarakat untuk disampaikan dalam 
musyawarah rencana pembangunan desa/kelurahan; 

d. membantu terciptanya ketentraman, ketertiban dan 
kerukunan hidup antar warga; 

e. menggerakan swadaya gotong royong, partisipasi dan 

pemberdayaan masyarakat di wilayahnya; dan 

f. membantu terciptanya kebersihan dan kelestarian 
lingkungan hidup. 

 
Pasal 12 

 
Dalam melaksanakan tugas sebagaimana dimaksud dalam 
Pasal 11, RT mempunyai fungsi: 

a. pendataan kependudukan dan pelayanan administrasi 
pemerintahan lainnya; 

b. pemeliharaan keamanan, ketertiban dan kerukunan hidup 
antar warga; 

c. pembuatan gagasan dalam pelaksanaan pembangunan 

dengan mengembangkan aspirasi dan swadaya murni 
masyarakat; dan 

d. penggerak swadaya gotong royong dan partisipasi 

masyarakat di wilayahnya. 
 

Pasal 13 
 

RW mempunyai tugas: 

a. membantu menjalankan tugas pelayanan kepada 
masyarakat yang menjadi tanggung jawab Pemerintah 

Daerah; 


b. membantu Kepala Desa/Lurah dalam pelaksanaan urusan 
pemerintahan, pembangunan, sosial kemasyarakatan dan 

pemberdayaan masyarakat; 
c. mengkoordinir dan mensinkronisasikan tugas RT dalam 

wilayahnya; dan 
d. mengkoordinasikan dan menyalurkan aspirasi RT dalam 

segala bidang kehidupan sosial kemasyarakatan dan 

pembangunan. 
 

Pasal 14 

 
Dalam melaksanakan tugas sebagaimana dimaksud dalam 

Pasal 13, RW mempunyai fungsi: 
a. pendataan kependudukan dan pelayanan administrasi 

pemerintahan lainnya; 

b. pemeliharaan keamanan, ketertiban dan kerukunan hidup 
antar warga; 

c. pembuatan gagasan dalam pelaksanaan pembangunan 
dengan mengembangkan aspirasi dan swadaya murni 
masyarakat; 

d. penggerak swadaya gotong royong dan partisipasi 
masyarakat di wilayahnya; 

e. penyelesaian permasalahan perselisihan yang tidak dapat 

diselesaikan di tingkat RT; 
f. pelaksanaan koordinasi dan penyaluran aspirasi RT dalam 

segala bidang kehidupan sosial kemasyarakatan dan 
pembangunan; dan 

g. pelaksanaan ketentraman dan ketertiban lingkungan antar 

RT dalam rangka mendukung terwujudnya ketentraman 
dan ketertiban daerah. 

 

BAB V 
KEPENGURUSAN 

 
Bagian Kesatu 

Susunan 

 
Pasal 15 

 
(1) Susunan pengurus RT terdiri dari: 

a. ketua; 

b. sekretaris; 
c. bendahara; dan 
d. seksi. 

(2) Susunan pengurus RW terdiri dari: 
a. ketua; 

b. sekretaris; 
c. bendahara; dan 
d. seksi. 

(3) Bendahara sebagaimana dimaksud pada ayat (1) huruf c 
dan ayat (2) huruf c dibentuk sesuai dengan kebutuhan. 

(4) Seksi-seksi sebagaimana dimaksud pada ayat (1) huruf d 
dan ayat (2) huruf d dibentuk sesuai dengan kebutuhan. 

 

 


Bagian Kedua 
Pemilihan dan Pengangkatan  

 
Pasal 16 

 
(1) Ketua RT sebagaimana dimaksud dalam Pasal 15 ayat (1) 

huruf a, dipilih oleh kepala keluarga berdasarkan 

musyawarah mufakat. 

(2) Ketua RW sebagaimana dimaksud dalam Pasal 15 ayat (2) 
huruf a, dipilih oleh pengurus RT berdasarkan musyawarah 

mufakat. 

(3) Pengurus RT sebagaimana dimaksud dalam Pasal 15 ayat 

(1) huruf b, huruf c dan huruf d, dipilih oleh Ketua RT dan 
kepala keluarga melalui musyawarah dan mufakat. 

(4) Pengurus RW sebagaimana dimaksud dalam Pasal 15 ayat 

(2) huruf b, huruf c dan huruf d, dipilih oleh Ketua RW dan 
pengurus RT melalui musyawarah dan mufakat. 

 
Pasal 17 

 

Untuk dapat dipilih sebagai pengurus RT dan pengurus RW 
sebagaimana dimaksud dalam Pasal 15 ayat (1) dan ayat (2) 
harus memenuhi syarat sebagai berikut: 

a. warga negara Indonesia; 
b. bertaqwa kepada Tuhan Yang Maha Esa; 

c. setia dan taat kepada Pancasila dan Undang-Undang Dasar 
1945; 

d. berkelakuan baik, jujur, adil, cakap, berwibawa dan penuh 

pengabdian terhadap masyarakat; 
e. sehat jasmani dan rohani; 
f. penduduk desa/kelurahan setempat dan bertempat tinggal 

tetap di wilayah RT dan RW tersebut, paling singkat 12 
(dua belas) bulan dengan tidak terputus-putus atau 

berpindah-pindah tempat yang terdaftar pada kartu 
keluarga (KK) dan memiliki kartu tanda penduduk (KTP) 
setempat; 

g. bukan merupakan Perangkat Desa/Pejabat Kelurahan 
setempat; 

h. mengenal daerahnya dan dikenal oleh masyarakat 
setempat; dan 

i. berusia paling rendah 21 (dua puluh satu) tahun atau 

pernah menikah dan paling tinggi 65 (enam puluh lima) 
tahun pada saat pencalonan; 

j. bisa baca dan tulis paling rendah Sekolah Dasar (SD). 

 
Pasal 18 

 
(1) Dalam proses pemilihan Ketua RT dan Ketua RW, dapat 

dibentuk panitia pemilihan. 

(2) Panitia pemilihan sebagaimana dimaksud pada ayat (1) 
terdiri dari: 

a. ketua; 
b. sekretaris; dan 
c. anggota paling banyak 3 (tiga) orang. 


(3) Panitia pemilihan Ketua RT dibentuk berdasarkan rapat 
pengurus RT yang difasilitasi oleh pengurus RW, paling 

lambat 1 (satu) bulan sebelum berakhirnya masa bakti 
kepengurusan RT, yang dinyatakan dengan berita acara. 

(4) Pengurus RW menyampaikan berita acara pembentukan 
panitia pemilihan untuk ditetapkan dengan Keputusan 
Kepala Desa/Lurah. 

(5) Panitia Pemilihan Ketua RW dibentuk berdasarkan rapat 
pengurus RW yang difasilitasi oleh Kepala Desa/Lurah 
paling lambat 1 (satu) bulan sebelum berakhirnya masa 

bakti kepengurusan RW, yang dinyatakan dengan berita 
acara. 

(6) Berdasarkan berita acara rapat sebagaimana dimaksud 
pada ayat (5), Kepala Desa/Lurah menetapkan panitia 
pemilihan Ketua RW dengan Keputusan Kepala 

Desa/Lurah. 
 

Pasal 19 
 

(1) Pengurus RT dan pengurus RW tidak dapat merangkap 

jabatan sebagai pengurus baik dalam kepengurusan RT, 
RW dan lembaga kemasyarakatan lainnya dan bukan 
merupakan anggota salah satu partai politik. 

(2) Dalam hal Ketua RT terpilih sebagai Ketua RW,  jabatannya 
digantikan oleh pengurus RT lainnya secara musyawarah 

mufakat diantara pengurus RT. 

(3) Dalam hal terdapat pengurus RT yang dicalonkan dan 
terpilih menjadi Ketua atau Pengurus RW, yang 

bersangkutan diwajibkan melepaskan jabatannya sebagai 
pengurus RT. 

(4) Dalam hal pengurus RT terpilih sebagai Ketua atau 

pengurus RW, Ketua RT berhak untuk mengangkat 
pengganti berdasarkan musyawarah mufakat diantara 

pengurus RT. 
 

Pasal 20 

 
(1) Pemilihan pengurus RT dan pengurus RW sebagaimana 

dimaksud dalam Pasal 15 dituangkan dalam berita acara 
hasil pemilihan. 

(2) Berdasarkan berita acara sebagaimana dimaksud pada ayat 

(1), Kepala Desa/Lurah mengangkat pengurus RT dan 
pengurus RW yang ditetapkan dengan Keputusan Kepala 
Desa/Lurah. 

 
Bagian Ketiga  

Masa Bakti 
 

Pasal 21 

 
(1) Masa bakti pengurus RT dan RW di desa selama 5 (lima) 

tahun terhitung mulai tanggal ditetapkannya Keputusan 


Kepala Desa dan dapat dipilih kembali untuk 1 (satu) kali 
masa bakti berikutnya. 

(2) Masa bakti pengurus RT dan RW di kelurahan selama 3 
(tiga) tahun terhitung mulai tanggal ditetapkannya 

Keputusan Lurah dan dapat dipilih kembali untuk 1 (satu) 
kali masa bakti berikutnya. 

(3) Pengurus RT dan RW yang telah berakhir masa baktinya, 

berkewajiban menyerahkan tugas dan tanggung jawabnya 
kepada pengurus yang baru. 

(4) Ketua RT dan Ketua RW yang telah menjalani 2 (dua) kali 

masa bakti tidak dapat dicalonkan kembali untuk 
pemilihan Ketua RT dan Ketua RW periode berikutnya 

kecuali telah terputus satu periode masa bakti oleh Ketua 
RT dan Ketua RW yang lain. 

 

Pasal 22 
 

Dalam hal pengurus RT dan RW habis masa baktinya, Ketua 
RT dan Ketua RW berkewajiban memberitahukan kepada 
seluruh pengurus tentang pemberhentian/penggantian 

pengurus dan memberitahukan kepada Kepala Desa/Lurah, 
paling lambat 2 (dua) bulan sebelum berakhirnya masa bakti. 

 

Bagian Keempat 
Hak dan Kewajiban 

 
Pasal 23 

 

(1) Pengurus RT dan RW berhak menyampaikan saran dan 
pertimbangan kepada Kepala Desa/Lurah mengenai hal 
yang berhubungan dengan membantu kelancaran 

pelaksanaan tugas pemerintahan, pembangunan dan 
kemasyarakatan. 

(2) Pengurus RT dan RW berkewajiban untuk: 
a. melaksanakan tugas dan fungsi sebagaimana dimaksud 

dalam Pasal 11 sampai dengan Pasal 14; 

b. melaksanakan keputusan musyawarah anggota; 
c. membina kerukunan hidup warga; 

d. membuat laporan lisan dan/atau tertulis mengenai 
kegiatan organisasi paling sedikit 6 (enam) bulan sekali; 
dan 

e. melaporkan hal yang terjadi dalam masyarakat yang 
dianggap perlu mendapat penyelesaian oleh 
Pemerintahan Desa/Kelurahan kepada Kepala 

Desa/Lurah. 
 

Bagian Kelima 
Pemberhentian 

 

Pasal 24 
 

Pengurus RT dan RW berhenti atau diberhentikan karena: 
a. meninggal dunia; 
b. mengundurkan diri atas permintaan sendiri; 

c. pindah tempat tinggal diluar wilayah RT dan RW; 


d. melakukan tindakan tercela dan/atau merugikan warga 
masyarakat RT dan RW; dan/atau  

e. tidak lagi memenuhi persyaratan sebagaimana dimaksud 
dalam Pasal 12. 

 
BAB V 

PENGGABUNGAN DAN PENGHAPUSAN DUSUN 

 
Pasal 25 

 

(1) Dusun yang karena perkembangan tidak lagi memenuhi 
syarat sebagaimana dimaksud dalam Pasal 8, dapat 

digabung dengan dusun lain atau dihapus. 

(2) Penggabungan atau penghapusan dusun sebagaimana 
dimaksud pada ayat (1), terlebih dahulu dimusyawarahkan 

oleh Pemerintah Desa dan BPD dengan unsur masyarakat 
dusun masing-masing. 

(3) Hasil musyawarah sebagaimana dimaksud pada ayat (2), 
dituangkan dalam berita acara musyawarah. 

(4) Berita acara musyawarah sebagaimana dimaksud pada 

ayat (3) disampaikan oleh salah satu Kepala Dusun kepada 
Kepala Desa, dan selanjutnya Kepala Desa menyampaikan 
kepada Bupati melalui Camat. 

(5) Tata cara penggabungan dan penghapusan dusun 
mengikuti ketentuan sebagaimana dimaksud dalam Pasal 

10. 

(6) Hasil penggabungan atau penghapusan dusun ditetapkan 
dengan Peraturan Desa. 

 
BAB VI 

BATAS WILAYAH 

 
Pasal 26 

 
(1) Sebagai batas antar wilayah dusun yang satu dengan 

wilayah dusun yang lain, ditetapkan batas wilayah dusun 

dalam Peraturan Desa dan atas persetujuan bersama dari 
dusun yang bersangkutan. 

(2) Batas wilayah sebagaimana dimaksud pada ayat (1) dapat 
berupa batas alam dan/atau batas buatan.  

 

BAB VII 
TATA KERJA DAN HUBUNGAN KERJA 

 

Pasal 27 
 

Pengurus RT dan RW dalam melaksanakan tugas harus 
berpedoman pada ketentuan Peraturan Perundang-undangan. 

 

 
 

 
 


Pasal 28 
 

(1) Hubungan kerja RT dan RW dengan Pemerintah 
Desa/Kelurahan bersifat kemitraan, konsultatif dan 

koordinatif. 

(2) Hubungan kerja RT dan RW dengan RT dan RW lainnya 
bersifat koordinatif dan konsultatif. 

(3) Hubungan kerja RT dan RW dengan pihak ketiga bersifat 
kemitraan. 
 

BAB VIII 
SUMBER DANA DAN PELAPORAN 

 
Pasal 29 

 

(1) Sumber dana RT dan RW diperoleh dari: 
a. swadaya masyarakat bardasarkan hasil musyawarah 

mufakat; 
b. Anggran Pendapatan dan Belanja Desa; 
c. anggaran yang dialokasikan dalam Anggaran 

Pendapatan dan Belanja Daerah Pemerintah Daerah 
Kabupaten dan/atau Provinsi; 

d. bantuan dari Pemerintah dan Pemerintah Provinsi; dan 

e. bantuan lainnya yang sah dan tidak mengikat. 

(2) Sumber dana RT dan RW yang diperoleh dari Anggaran 

Pendapatan dan Belanja Daerah sebagaimana dimaksud 
pada ayat (1) huruf c dialokasikan sesuai dengan 
kemampuan keuangan daerah. 

(3) Sumber pembiayaan sebagaimana dimaksud pada ayat (1) 
dapat digunakan untuk biaya operasional RT dan RW, 
tunjangan bagi pengurus RT dan RW serta pengadaan 

sarana dan prasarana masyarakat. 

(4) Pengelolaan keuangan yang diperoleh dari sumber 

sebagaimana dimaksud pada ayat (1) huruf b, c dan huruf 
d diadministrasikan secara tertib, teratur dan membuat 
laporan tertulis kepada Camat melalui Kepala Desa/Lurah. 

(5) Pengelolaan keuangan RT yang diperoleh dari sumber 
sebagaimana dimaksud pada ayat (1) diadministrasikan 

secara tertib, teratur dan membuat laporan tertulis yang 
disampaikan setiap semester kepada kepala keluarga. 

(6) Pengelolaan keuangan RW yang diperoleh dari sumber 

sebagaimana dimaksud pada ayat (1) diadministrasikan 
secara tertib, teratur dan membuat laporan tertulis yang 
disampaikan setiap semester kepada pengurus RT. 

 
BAB IX 

PEMBINAAN DAN PENGAWASAN 
 

Pasal 30 

 
Pemerintah Daerah dan Camat wajib melakukan pembinaan 

dan pengawasan terhadap pelaksanaan tugas dan fungsi RT 
dan RW.  


Pasal 31 
 

(1) Pembinaan dan pengawasan Pemerintah Daerah 
sebagaimana dimaksud dalam Pasal 30 meliputi: 

a. memberikan pedoman teknis pelaksanaan dan 
pengembangan RT dan RW; 

b. memberikan pedoman penyusunan perencanaan 

pembangunan partisipatif; 
c. menetapkan bantuan pembiayaan alokasi dana untuk 

pembinaan, pengembangan RT dan RW serta 

memberikan tunjangan bagi pengurus RT dan RW 
sesuai dengan kemampuan keuangan daerah; 

d. memberikan bimbingan, supervisi dan konsultasi 
pelaksanaan serta pemberdayaan RT dan RW;  

e. menyelenggarakan pendidikan dan pelatihan bagi 

pengurus RT dan RW; dan 
f. memberikan penghargaan atas prestasi yang 

dilaksanakan RT dan RW. 

(2) Pembinaan dan pengawasan Camat sebagaimana dimaksud 
dalam Pasal 30 meliputi: 

a. memfasilitasi pelaksanaan tugas dan fungsi RT dan RW; 
b. memfasilitasi penyusunan perencanaan pembangunan 

partisipatif; 

c. memfasilitasi pelaksanaan pemberdayaan masyarakat; 
d. memfasilitasi kerjasama antar RT dan RW dan 

kerjasama RT dan RW dengan pihak ketiga;  
e. memfasilitasi bantuan teknis dan pendampingan 

kepada RT dan RW; dan 

f. memfasilitasi koordinasi unit kerja pemerintahan dalam 
pengembangan RT dan RW.  

 

BAB X 
KETENTUAN PERALIHAN 

 
Pasal 32 

 

(1) RT dan RW yang telah dibentuk pada saat mulai 
berlakunya Peraturan Daerah ini tetap sebagai RT dan RW. 

(2) RT dan RW yang telah dibentuk sebelum berlakunya 
Peraturan Daerah ini harus disesuaikan dengan ketentuan 
sebagaimana dimaksud dalam Pasal 5 ayat (1) dan ayat (2) 

setelah berakhirnya masa bakti pengurus RT dan RW. 

(3) Pengurus RT dan RW yang ada pada saat mulai berlakunya 
Peraturan Daerah ini tetap menjalankan tugasnya sampai 

berakhir masa baktinya. 

(4) Dusun yang sudah ada sebelum berlakunya peraturan 

daerah ini tetap diakui keberadaanya. 

(5) Sebelum ditetapkannya Kepala Dusun, Kepala Desa dapat 
menunjuk perangkat desa atau tokoh masyarakat sebagai 

Kepala Dusun sementara. 
 

 
 
 


BAB XI 
KETENTUAN PENUTUP 

 
Pasal 33 

 
Peraturan Daerah ini mulai berlaku pada tanggal 
diundangkan. 

Agar setiap orang mengetahuinya, memerintahkan 
pengundangan Peraturan Daerah ini dengan penempatannya 
dalam Lembaran Daerah Kabupaten Tanah Bumbu. 

 
 

Ditetapkan di  Batulicin 
pada tanggal     

BUPATI TANAH BUMBU, 

 
 

 
 

MARDANI H. MAMING 

 
 
Diundangkan di Batulicin 

pada tanggal  

Plt. SEKRETARIS DAERAH KABUPATEN TANAH BUMBU 

 
 
 

 
ERNO RUDI HANDOKO 
 

LEMBARAN DAERAH KABUPATEN TANAH BUMBU 
TAHUN 2017 NOMOR 

 
 
 

 
 

 
 
 

 
 
 

 
NOREG PERATURAN DAERAH KABUPATEN TANAH BUMBU,  

PROVINSI KALIMANTAN SELATAN: (221/2016) 
 

 

 
 

 
 


 
 

 
 

KEMENTERIAN AGAMA REPUBLIK INDONESIA 
UNIVERSITAS ISLAM NEGERI 

ANTASARI BANJARMASIN 
FAKULTAS SYARIAH 

Jalan A. Yani Km. 4.5 Banjarmasin 70235 
Telepon (0511) 3265783 

e-mail: fasya@iain-antasari.ac.id website: www.syariah.uin.antasari.ac.id 

 

CATATAN KONSULTASI BIMBINGAN SKRIPSI 

Nama   :  Abdul Rahman Sayuti 

NIM   :  170101030622 

Jurusan   :  Hukum Tata Negara 

Judul Skripsi    : Implementasi Pasal 5 Ayat 1 Peraturan Daerah Tanah Bumbu 

Nomor 1 Tahun 2017 Tentang Tata Cara Pembentukan Rukun 

Tetangga (RT) Dan Akibat Hukumnya (Study Kasus Di Desa 

Tanete Kecamatan Kusan Hilir Kabupaten Tanah Bumbu). 

Pembimbing I  :  Hj. Endang Pritiwati, S.H, M.Hum. 

Pembimbing II : Arie Sulistyoko S.Sos, M.H. 

CATATAN PEMBIMBING I CATATAN PEMBIMBING II 

24 Maret 2021 

 

 Bab II Tambahkan teori penegakan 

hukum meliputi 

a. Pengertian penegkan hukum 

b. Siapa penegak hukum 

c. Apa fungsi dan wewenangnya 

d. Faktor-faktor keberhasilan 

penegakan hukum 

 

 

 

Hj. Endang Pristiwati, S.H, M.Hum. 

   NIP: 19640225 1989032 002 

19 Februari 2021 

 

 Bab II harus diperbaiki diantaranya: 

1. Antar footnote ada jarak 2 spasi 

2. Tulisan kutipan harus miring 

3. Peraturan perundang-undangan 

tidak perlu dijadikan footnote 

4. Kata sambung seperti,dalam, atau 

jangan di letakkan di awal 

paragrap tapi di taris ke atas 

paragrapnya. 

 

   

 

Arie Sulistyoko, S.Sos, M.H. 

  NIP: 19790118 2005011 004 

mailto:fasya@iain-antasari.ac.id


 
 

 
 

KEMENTERIAN AGAMA REPUBLIK INDONESIA 
UNIVERSITAS ISLAM NEGERI 

ANTASARI BANJARMASIN 
FAKULTAS SYARIAH 

Jalan A. Yani Km. 4.5 Banjarmasin 70235 
Telepon (0511) 3265783 

e-mail: fasya@iain-antasari.ac.id website: www.syariah.uin.antasari.ac.id 

 

CATATAN PEMBIMBING I CATATAN PEMBIMBING II 

15 April  2021 

 

 Bab I dan bab III harus di perbaiki 

mengenai  

1. Judul buku tulisan miring dalam 

footnote 

2. Perbaikan penulisan kata kerja  

3. Latar belakang harus jelas 

berapa jumlah kepala keluarga 

yang tidak sesuai yang terjadi di 

lapangan 

 
 

Hj. Endang Pristiwati, S.H, M.Hum. 

      NIP: 19640225 1989032 002 

22 Februari 2021 

 

 Bab III harus diperbaiki mengenai 

footnote dalam menulis judul buku 

harus tulisanny miring. 

   

  

 

 

 

 

 

 

 

 

 

 

 

 

 

Arie Sulistyoko, S.Sos, M.H. 

NIP: 19790118 2005011 004 

 

*) Catatan:  

1. Silahkan lembar kolom diperbanyak sesuai kebutuhan 

2. Kolom catatan pembimbing diisi oleh mahasiswa sesuai arahan masing-

masing dosen pembimbing yang bersangkutan 

3. Lembar yang sudah diisi dan ditandatangani dosen pembimbing ditunjukkan 

kembali oleh mahasiswa kepada dosen yang bersangkutan pada waktu 

memohon tandatangan pada lembar persetujuan untuk mendaftar 

munaqasyah.  

4. Lembar konsultasi bimbingan yang memuat semua catatan dalam proses 

bimbingan skripsi menjadi syarat dapat didaftarkannya skripsi dalam sidang 

munaqasyah. 
  

mailto:fasya@iain-antasari.ac.id


 
 

 
 

KEMENTERIAN AGAMA REPUBLIK INDONESIA 
UNIVERSITAS ISLAM NEGERI 

ANTASARI BANJARMASIN 
FAKULTAS SYARIAH 

Jalan A. Yani Km. 4.5 Banjarmasin 70235 
Telepon (0511) 3265783 

e-mail: fasya@iain-antasari.ac.id website: www.syariah.uin.antasari.ac.id 

 

CATATAN PEMBIMBING I CATATAN PEMBIMBING II 

02 Mei 2021 

 

 Bab VI  harus di perbaiki meliputi 

1. dalam penulisaan ejaan di 

perhatikan penulisan hurup 

besarnya 

2. Analisis datanya masih sangat 

kurang tajam dan belum 

mendalam 

 
 

Hj. Endang Pristiwati, S.H, M.Hum. 

      NIP: 19640225 1989032 002 

13 April 2021 

 

 Bab VI  harus diperbaiki 

diantaranya: 

1. Data tentang desa belum ada 

footnote 

2. Analisis data sesuaikan dengan 

rumusan masalah 

 

 

 

 

   

  

 

 

Arie Sulistyoko, S.Sos, M.H. 

NIP: 19790118 2005011 004 

 

*) Catatan:  

1. Silakan lembar kolom diperbanyak sesuai kebutuhan 

2. Kolom catatan pembimbing diisi oleh mahasiswa sesuai arahan masing-

masing dosen pembimbing yang bersangkutan 

3. Lembar yang sudah diisi dan ditandatangani dosen pembimbing 

ditunjukkan kembali oleh mahasiswa kepada dosen yang bersangkutan 

pada waktu memohon tandatangan pada lembar persetujuan untuk 

mendaftar munaqasyah.  

4. Lembar konsultasi bimbingan yang memuat semua catatan dalam proses 

bimbingan skripsi menjadi syarat dapat didaftarkannya skripsi dalam 

sidang munaqasyah. 
 

 

mailto:fasya@iain-antasari.ac.id


 
 

 
 

KEMENTERIAN AGAMA REPUBLIK INDONESIA 
UNIVERSITAS ISLAM NEGERI 

ANTASARI BANJARMASIN 
FAKULTAS SYARIAH 

Jalan A. Yani Km. 4.5 Banjarmasin 70235 
Telepon (0511) 3265783 

e-mail: fasya@iain-antasari.ac.id website: www.syariah.uin.antasari.ac.id 

 

CATATAN PEMBIMBING I CATATAN PEMBIMBING II 

10 Juni  2021 

 

 Bab VI dan Bab V harus di perbaiki 

meliput: 

1. Analisis data tentang akibat 

hukumnya lebih di perdalam 

lagi dan lebih panjang.  

2. Penulisan kalimatnya di 

perbaiki agar berbunyi bagus. 

3. Akibat hukumnya harus di 

perjelas lagi apa saja dalam 

kesimpulan  

4. Kesimpulan harus menjawab 

dari permasalahan tersebut dan 

di buat perpoin. 

 
 

Hj. Endang Pristiwati, S.H, M.Hum. 

      NIP: 19640225 1989032 002 

31 Mei 2021 

 

 Bab VI dan Bab V harus diperbaiki 

meliputi: 

1. Gambaran umum mengenai 

desa perlu diberikan footnote 

2. Simpulan harus menyesuaikan 

dengan rumusan masalah dan di 

buat perpoin.  

 

  

 

 

 

 

 

 

 

 

 

 

 

Arie Sulistyoko, S.Sos, M.H. 

NIP: 19790118 2005011 004 

 

*) Catatan:  

1. Silakan lembar kolom diperbanyak sesuai kebutuhan 

2. Kolom catatan pembimbing diisi oleh mahasiswa sesuai arahan masing-

masing dosen pembimbing yang bersangkutan 

3. Lembar yang sudah diisi dan ditandatangani dosen pembimbing 

ditunjukkan kembali oleh mahasiswa kepada dosen yang bersangkutan 

pada waktu memohon tandatangan pada lembar persetujuan untuk 

mendaftar munaqasyah.  

4. Lembar konsultasi bimbingan yang memuat semua catatan dalam proses 

bimbingan skripsi menjadi syarat dapat didaftarkannya skripsi dalam 

sidang munaqasyah. 

mailto:fasya@iain-antasari.ac.id


KEMENTERIAN AGAMA REPUBLIK INDONESIA
L}NIVERSITAS TSLAM NEGERI ANTASARI BANJARMASIN

FAKULTAS SYARIAH
Jalan Jenderal Ahmad Yani Km 4,5 Banjarmasin

Nama
NIM
Program/Jurusan
Judul

UIN relp.(olr) 3z6s7s3

Email: fasya@,uin-antasari.ac.id Web: www.syariah.uin-antasari.ac.id

PENETAPAN JUDUL DAII PEMBIMBING
Nomor : B- l8o7 run.t 4fifi.2tpp.0a.9/t0tz02o

Setelah kami mempelajari dan diadakan perbaikan seperlunya atas rencana penelitian
Saudara (i) :

Abdul Rahman Sayuti
174101030622
S.1 / HTn (Siyasah Syar'iyyah)
Implementasi Pasal 5 Ayat 1 Peraturan Daerah Tanah Bumbu Nomor
1 Tahun 2017 Tentang Tata Cara Pembentukan Rukun Tetangga (RT)
dan Akibat Hukumnya (Studi Kasus di Desa Tanete Kecamatan Kusan
Hilir Kabupaten Tanah Bumbu

Kami dapat menyetujui rencana penelitian (proposal) tersebut. Sebagai tim pembimbing,
kami tetapkan sebagai berikut:

Pembimbing I : Hj. Endang Pristiwati, S.H, M.Hum
Pembimbing II : Arie Sulistyoko, S.Sos, M.H

Saudara (i) diharapkan segera melakukan konsultasi dengan pembimbing I dan pembimbing
II tersebut guna mendapatkan arahan dalam rangka persiapan pembuatan skripsi selanjutnya.

Demikian penetapan ini dibuat untuk diketahui dan dilaksanakan dengan semestinya.

Tenrbusan:
1. Rektor UIN Antasari (sebagai laporan);
2. Dosen pembimbing I dan pembimbing II;
3. Mahasiswa (i) ybs;
4. Anip.

11261991021002


#
q.rtlq

KEMENTERIAN AGAMA REPUBLIK INDONESIA
UNTVERSITAS ISLAM NEGERI ANTASARI

FAKULTAS SYARIAH
Jl. A. Yani Km 4,5 Telp. (0511) 3265783 Banjarmasin 70235

Nomor :

Lamp. :

Hal :

B- tSoz Nn.t4r.u.z/pp.00.9/1Lt2lza
1 naskah proposal
Penetepan Waktu Seminar Froposal Penelitian Mahasiswa

Kepada Yth
Abdul Rahman Sayuti I 174141434622
di

Ban.iarmasin

Banjarmasin, 11 November 2020

Assalamu'alaikum wr. wb.

Berdasarkan surat permohonan Saudara (i) tertanggal 10 November 2020, maka dengan ini
Ketua Prodi HTn (Siyasah Syar'iyyah) Fakultas Syariah UIN Antasari menetapkan waKu
seminar proposal penelitian kepada:

Nama / NIM
Jurusan
Judul

Hari/Tanggal
Waktu
Tempat

dengan susunan tim

Pembimbing I

Pembimbing ll
Moderator

Catatan:
Diharap pelaksanaan seminar tepat waktu untuk
menghindari tertundanya seminar-seminar berikutnya.

: Abdul Rahman Sayuti / 170101434622
; HTn (Siyasah Sya/iyyah) ,
: lmplementasi Pasal 5 Ayat 1 Peraturan Daerah Tanah Bumbu Nomor

1 Tahun 2017 Tentang Cara Pembentukan Rukun Tetangga (RT) dan
Akibat Hukumnya (Studi Kasus di Desa Tanete Kecamatan Kusan
Hilir Kabupaten Tanah Bumbu)

: Rabu,11 November2020
. M.oa - 16.00
: Secara daring

seminar sebagai berikut:

. Hj. Endang Pristiwati, S.H., M.Hum.

; Arie Sulistyoko, S.Sos, M.H.

: H. Rahmat Fadillah, M.H
Pembahas Utama I : llham /
Pembahas Utama I - Fadlillah /

Demikian surat ini dibuat untuk dipergunakan sebagaimana mestinya.

Wassalamu'alaikum wr. wb.

n {Siyasah Syar'iyyah)

No. : 104


@
UlN

KEMENTERIAN AGAMA REPU BLIK INDONESIA

trNlv ERslroJ"tet' NEGLI:I' INTAsARI
FAKULTAS SYARIAH

It.n.V"n', K,4,5 T"lP' (051

su RAr -:l:Xf)'?it 
o s t 12t2o2o

Nomor:B- LI-+S tJt

rr Lrr^ /q'iv'sah SvariYyah) Fakultas Syariah UIN

Yang bertanda tangan di bawah ini' Ketua Prodi HTn (Siyasah Syariyyi

Antasari, menyataKan dengan sebenarnya bahwa:

Nama
NIM
Jurusan
Judul

: AbdulRahman SaYuti

.170101030622

i ffi i il :ffi} ;:Ul'"^?' "t 
1 P e ratu ra n i I " ii l*]l "?}ilS:',H?I T3l

+;ffi;diz tentans ;i:,fTi3ltlli;;" x".,,*tl" Kusan Hirir

Akibat HukumnYa (S

X"UrPrt"n Tanah Bumbu)

Telah melaksanakan seminar proposal penelitian pada:

Hariffanssar : ff?t'];ulf"J"'o"r2o2QWaktu rh Secara daring
TemPat : Ruang MunaqasYa

dengan susunan tim seminar sebagai O:tl*:t.^., 
. , rn Hrrrr;;;;,1, : t5i3ffit&iff,u3l.l,;n**"- -L:-hi^^ ll : i

Pembimbins rr : i:'i#;;G"iirr.n, r',r.n
Moderator ' 

1

;;il;h"tUtama I' llha.T.l

;il;;; utama it : Faotittan I
Hemearrap vrsr,v 

argunakan sebagaimana mestinya'

Demikian surat keterangan inidibuat untuk dipt 
,lffim\S Desember 2020

SyadiYYah)

S.Sos, M'H

118 200501 1 004

Tembusan:
1. Rektor UIN Antasart

;. i<ai; x""nstn UIN Antasari

3. Mahasiswa Ybs'

4. ArsiP

No. : 104


KEMENTERIAN AGAMA REPUBLIK INDONESIA 
UNIVERSITAS ISLAM NEGERI 

ANTASARI BANJARMASIN 
 FAKULTAS SYARIAH  

Jalan A. Yani Km. 4,5 Banjarmasin 70235 
Telepon (0511) 3265783 

Website: www.fs.uin-antasari.ac.id  Email: fasya@uin-antasari.ac.id 
 

Banjarmasin, 2 Februari 2021 
Nomor : B- 261 /Un.14/III.2/TL.00/02/2021 
Sifat : Biasa 
Hal : Permohonan Izin Riset 
 

Yth. Kepala Badan Kesatuan Bangsa dan Politik (Kesbangpol) 
Kabupaten Tanah Bumbu 

Assalamu’alaikum Warahmatullah Wabarakatuh 

Dengan Hormat, yang bertanda tangan di bawah ini memberikan 
penugasan kepada : 

Nama : ABDUL RAHMAN SAYUTI 
NIM : 170101030622 
Program Studi : Hukum Tatanegara (Siyasah Syariyyah) 
Semester : VII (Tujuh) 
Alamat : Jl. H. M. Ali Ds. Tanete Rt 01 Kec. Kusan Hilir Kab. Tanah 

Bumbu 

untuk melaksanakan riset dalam rangka penyusunan Skripsi selama 1 Bulan dari 
tanggal 5 Februari s/d 5 Maret 2021 dengan judul: 

Implementasi Pasal 5 Ayat 1 Peraturan Daerah Tanah Bumbu Nomor 1 Tahun 
2017 Tentang Tata Cara Pembentukan Rukun Tetangga (RT) dan Akibat 

Hukumnya (Studi Kasus di Desa Tanete Kecamatan Kusan Hilir Kabupaten 
Tanah Bumbu) 

Sehubungan dengan hal di atas, mohon Bapak / Ibu berkenan memberikan 
izin/rekomendasi kepada mahasiswa (i) tersebut untuk melaksanakan riset sesuai 
dengan ketentuan. 

Demikian surat ini di sampaikan, atas perhatian dan kerjasamanya 
diucapkan terima kasih. 

Wassalamu’alaikum Warahmatullah Wabarakatuh. 
 

a.n Dekan 
Wakil Dekan Bidang Akademik 
dan Kelembagaan, 
 

Dr. Budi Rahmat Hakim, M. HI 
NIP. 197904102006041019 

 
 


: KEMENTERIAN AGAMA REPUBLIK INDO-II\TESIA

trNrvsRsiq4s: lsr,arvr NecERI eNrl$eru eaNraRMesnt{
'1 ,'i i :, r' reruLTA$IsYARIAH : ,,: ,i , ,',

l,
.,r i ".: : rARlJLrrlPrDI$+\+r-l+l : ,t lt ,,: I,ti

,lptltr Jenderal Ahmad v3ni',Krn 4,5 Baniarmutlr 
,, . I: 

,, '' 
:i i : ;' : 

TelD. (051 ij :iO!;gf ', ll : : r ,, I

KETERANGAN
tU n.1 4lllt.2,l PP .00.9 t 5 12021

yang bertanda tangan di bawah ini, Ketua Prodi HTN, menyatakan dengan sebenarnya bahwa:"

i Nar.na
i lNlM

I
j

...

I

1

i

,1,r1, SURAT
NQrxq:B- l\b1
.i:.
,il:"

il 1 Jurusan : HTn * ,

Telah melaksenakan ujjqn 
]<omPrehensif 

pada: 
I : : : r,

I Hari/Taltggal i Jumdt, 26 Februari2021 , . "Waktu:' ::08.30-10'30 :'
'iiili ',i;jfempat : Ruang Munaqasyah ofilindl ' '! |' ' ':*

, ,l ,r*etua/Anggota : Prof.Dr. Hj' Masyithah Umdr; U:Hum'

..-; Anggota ;i:DI.H,.NurilKhasyi'in, Lc, MA ,' ,;,, ' ,'

nnigoia : Dr. Hj. Hayatun Naimah' SH, M'Hum'

nOapun nilai yang diperoleh adalah: 79 dan dinyatakdniLulus.
fr r "l''rl]:'

: Abdul Rahman SaYuti
. 170101030622

tr , ,

: lt,,l

l. r,.l
i
I

,l

:,. , ,

Banjarmasin, 31 Mei 2021

r;i #ff
, r .i , ti ).r,," UtN 

-,eni{
97901 1 I

S.Sos, M.H.
200501 I 004

2.
3
4.

t' .it"tt il.l'lil
' !. !, 1

'l'i' :l1 r-.l..;1 r

i'tl,,ilir."l,;,

1,:

ltr ili'r'i,:

No.: 155

:);l

.l
{

't l:i:.j l:

:i",r:r'', ,,!

. iltr'. 1,'1 1'

r ; : :, I ,.,','
il'
ilt
ii
ill
'1,
l:

t'l
lrl

i

)


 

 

 
 

 
KEMENTERIAN AGAMA RI 

FAKULTAS SYARIAH 
UIN ANTASARI BANJARMASIN 

 

Sertifikat 
Nomor: 1308/Un.14/III.2/PP.00.9/06/2021 

Dekan Fakultas Syariah 
UIN Antasari Banjarmasin 

Menerangkan bahwa: 

Abdul Rahman Sayuti 
NIM : 170101030622 

Kelahiran Pagatan, 27 Oktober 2000 
Telah mengikuti 

Tes Kompetensi Baca Tulis Al-Qur’an 
yang dilaksanakan Fakultas Syariah 

UIN Antasari Banjarmasin dengan Predikat 
Baik Sekali 

 
 Banjarmasin, 11 Juni 2021 
 D e k a n, 
 
 
 
 
 Dr. H. Jalaluddin, M.Hum 
 NIP.19661126 199102 1 002 

 


KEMENTERIAN AGAMA REPUBLIK INDONESIA 

UNIVERSITAS ISLAM NEGERI ANTASARI 
FAKULTAS SYARIAH 

Jalan A. Yani Km. 4,5 Banjarmasin 70235 

Telepon (0511) 3265783 
www.fs.uin.antasari.ac.idwebsite:  antasari.ac.id-fasya@uinmail: -e 

 

 

NILAI EKSTRA KURIKULER 
 

 

 Nama :  ABDUL RAHMAN SAYUTI 

 NIM :  170101030622 

 Jurusan :  HUKUM TATA NEGARA 

 Semester :  VIII ( DELAPAN ) 

 Tahun Akademik :  2020 / 2021 

 

NO ASPEK KEGIATAN 
JUMLAH 

KEGIATAN 

NILAI 

KUMULATIF 
KETERANGAN 

1. 

 

 

 

 

 

 

 

 

2. 

Aspek Pokok : 

a. Aspek keagamaan dan moral 

Pancasila. 

b. Aspek penalaran  dan idealisme. 

c. Aspek kepemimpinan dan 

loyalitas terhadap 

almamater,negara,bangsa dan 

agama 

 

Aspek Penunjang : 

a. Aspek pemenuhan    bakat dan 

minat 

b. Aspek pengabdian masyarakat 

 

 

 

1 

 

17 

3 

 

 

 

 

 

2 

 

 

 

25 

 

55 

6 

 

 

 

 

 

4 

 

JUMLAH 23 

 

90 

 

 

 

Banjarmasin, 14 Juni 2021     

   

   

 Dosen Pembimbing Wakil Dekan  

  Bidang Kemahasiswaan dan Kerjasama, 

               
 Endang Pristiwati, S.H., M.Hum Dr. Hj. Hayatun Naimah, SH., M.Hum 

 NIP. 196402251989032002 NIP 19740525 200312 2 004 
 

 

 

 

 

Dibuat rangkap 3 (tiga): 

- 1 (satu) rangkap untuk Dosen Penasehat 

- 1 (satu) rangkap untuk Subbag Mikwa 

- 1 (satu) rangkap untuk yang bersangkutan 

 

 

 


	KEMENTERIAN AGAMA RI
	FAKULTAS SYARIAH
	UIN ANTASARI BANJARMASIN
	Sertifikat
	Dekan Fakultas Syariah
	UIN Antasari Banjarmasin
	Kelahiran Pagatan, 27 Oktober 2000
	Telah mengikuti


