

51

BAB IV

PENYAJIAN DATA DAN LAPORAN PENELITIAN

A. Penyajian Data

1. Gambaran Umum Kecamatan Pelaihari

Kecamatan Pelaihari termasuk ke dalam wilayah administratif dari wilayah

Kabupaten Tanah Laut yang berada pada 114,6420-114,8770 Bujur Timur, 3,640620-

3,992040 Lintang Selatan. Secara langsung sebelah utara Kecamatan Pelaihari

berbatsan dengan Kecamatan Tambang Ulang , sebelah Timur berbatasan dengan

Kecamatan Bajuin dan Batu Ampar, Sebelah Barat berbatasan dengan Kecamatan

Takisung, Sebelah selatan berbatasan dengan Kecamatan Panyipatan. Luas area atau

wilayah Kecamatan Pelaihari adalah378,95 Km2 yang terbagi ke dalam 5 Kelurahan

dan 15 Desa, sebagaimana yang tersaji pada tabel berikut ini:

Tabel 4. 1. Luas Daerah dan Persentase terhadap Luas Kecamatan Menurut Desa di

Kecamatan Pelaihari43

No. Desa / Kelurahan Luas (Km2)

Persentase

terhadap Luas

Kecamatan

1. Sungai Riam 42,33 11,17

2. Kampung Baru 32,77 8,65

3. Sumber Mulia 10,5 2,77

4. Tampang 11,5 3,04

5. Sarang Halang 11 2,9

6. Bumi Jaya 8 2,11

7. Atu-Atu 3 0,79

8. Angsau 10,5 2,77

9. Pelaihari 15 3,96

10. Karang Taruna 22 5,81

11. Telaga 23 6,07

12. Guntung Besar 6 1,58

13. Panjaratan 16 4,22

43 Kecamatan Pelaihari Dalam Angka, 2021, h. 4.

52

No. Desa / Kelurahan Luas (Km2)

Persentase

terhadap Luas

Kecamatan

14. Tungkaran 27,75 7,32

15. Panggung 39 10,29

16. Pabahanan 2,8 0,74

17. Ambungan 13,5 3,56

18. Panggung Baru 19 5,02

19. Ujung Batu 21 5,54

20. Pemuda 44,3 11,69

Jumlah penduduk di Kecamatan Pelaihari berdasarkan hasil Sensus Penduduk

2020 (September) sebanyak 77.246 jiwa dan 16,57 persen diantaranya berada di

Kelurahan Angsau. Fasilitas pendidikan yang terdapat di kecamatan Pelaihari

berdasarkan Pendataan Potensi Desa (PODES) 2020 terdiri dari 53 SD/MI, 17

SMP/MTs, 12 SMA/SMK/MA dan 1 Akademi/Perguruan Tinggi. Seluruh desa di

Kecamatan Pelaihari sudah memiliki sarana pendidikan Sekolah Dasar (SD),

sedangkan untuk sarana pendidikan pada tingkat yang lebih tinggi hanya terdapat di

beberapa desa. Umumnya untuk mencapai sarana pendidikan terdekat bagi

desa/kelurahan yang tidak ada sarana pendidikan tergolong mudah hingga sangat

mudah.44

Sarana kesehatan di kecamatan Pelaihari meliputi 4 rumah sakit, 3

poliklinik/balai pengobatan, 3 puskesmas tanpa rawat inap, dan 12 apotek. Akses

untuk mencapai sarana kesehatan terdekat bagi desa/kelurahan yang tidak ada sarana

kesehatan umumnya tergolong mudah/sangat mudah. Sarana transportasi antar desa di

Kecamatan Pelaihari dapat ditempuh melalui jalur darat dengan jenis permukaan jalan

aspal/beton. Jalan antar desa ini umumnya dapat dilalui kendaraan roda empat atau

44 Ibid, h. 7

53

lebih sepanjang tahun. Seluruh desa di Kecamatan Pelaihari sudah dijangkau oleh

layanan operator seluler kondisi sinyal umumnya kuat hingga sangat kuat.45

B. Laporan Penelitian

Covid 19 menjadi pandemi yang melanda seluruh negara di dunia, tidak

terkecuali Indonesia termasuk Provinsi Kalimantan Selatan, Kabupaten Tanah Laut

khususnya Kecamatan Pelaihari. Pemerintah Indonesia termasuk Pemerintah Daerah

Kabupaten Tanah Laut terus berupaya untuk mencegah dan mengendalikan

penyebaran Covid-19 dengan melakukan berbagai cara, hingga saat ini adalah

menerapkan Peraturan Bupati Tanah Laut Nomor 99 Tahun 2020 Tentang Protokol

Kesehatan Covid-19 dan Pengenaan Sanksi Terhadap Pelanggaran Pelaksanaan

Protokol Kesehatan Covid-19 Dalam Rangka Percepatan Penanganan Corona Virus

Disease 2019. Tujuan dari Peraturan Bupati ini adalah:

1. Meningkatkan kepatuhan masyarakat terhadap physical distancing, social

distancing, dan penerapan Protokol Kesehatan Covid-19

2. Memberikan kepastian hukum Pengenaan Sanksi PK Covid-19

3. Mengoptimalkan pelaksanaan PK Covid-19.

Hasil Wawancara dengan Camat Pelaihari mengungkapkan bahwa:

“Peraturan Bupati Tanah Laut Nomor 99 Tahun 2020 mulai di terapkan di

Kecamatan Pelaihari sejak tanggal 28 Juli 2020 yang ditandai dengan

ditetapkannya Keputusan Bupati Tanah Bumbu”46 (Hasil Wawancara dengan

Abdul Rahim, S.ST selaku Camat Pelaihari, 29 Juni 2021).

Pada kesempatan yang sama Camat Pelaihari juga menyatakan bahwa:

45 Ibid.

46 Hasil Wawancara dengan Dwi Anggriani, SSTP selaku Camat Pelaihari, Senin, 27 Desember

2021

54

“…yang melatar belakangi diimplementasikannya Peraturan Bupati Tanah

Laut Nomor 99 Tahun 2020 Tentang Protokol Kesehatan Covid-19 dan

Pengenaan Sanksi Terhadap Pelanggaran Pelaksanaan Protokol Kesehatan

Covid-19 Dalam Rangka Percepatan Penanganan Corona Virus Disease 2019

di Kecamatan Pelaihari adalah adalah masih banyaknya masyarakat yang

tidak mempedulikan protokol kesehatan, khususnya di tempat-tempat umum

misalnya saja pasar.”47

Berkenaan dengan tahapan dalam implementasi Peraturan Bupati Tanah Laut

Nomor 99 Tahun 2020 Tentang Protokol Kesehatan Covid-19 dan Pengenaan Sanksi

Terhadap Pelanggaran Pelaksanaan Protokol Kesehatan Covid-19 Dalam Rangka

Percepatan Penanganan Corona Virus Disease 2019 di Kecamatan Pelaihari, Camat

Satui menyatakan”

“Implementasi peraturan Bupati tersebut di Kecamatan Pelaihari Kabupaten

Tanah Laut dilaksanakan dengan beberapa tahapan, mulai dari tahapan

sosialisasi, persiapan, pelaksanaan, hingga evaluasi. Sosialisasi, sosialisasi

dilakukan melalui beberapa cara, mulai dari pembuatan spanduk, penyebaran

informasi melalui sosial media, hingga memalui publisitas dengan cara

memasang tulisan di mobil-mobil. Tahapan selanjutnya dari implementasi

peraturan Bupati tersebut adalah persiapan. Tahap persiapan misalnya

adalah pembangunan posko-posko Covid-19 di tingkat Desa yang dibarengi

dengan penunjukan pihak-pihak yang bertugas di masing-masing posko.

Selanjutnya adalah tahapan pelaksanaan, dalam bentuk pembatasan-

pembatasan kegiatan masyarakat, misalnya untuk kegiatan operasional kerja

di Kantor Kecamatan yang seluruhnya mengharuskan penerapan protokol

kesehatan. Sementara untuk memaksimalkan pembatasan di tengah

masyarakat dilaksanakan pengawasan melalui patroli keliling oleh tim

gabungan yang terdiri dari unsur pemerintah, polisi, serta satuan polisi

pamong praja”.48

Berdasarkan pada hasil wawancara di atas diketahui bahwa pelaksanaan

Peraturan Bupati Tanah Laut Nomor 99 Tahun 2020 Tentang Protokol Kesehatan

Covid-19 dan Pengenaan Sanksi Terhadap Pelanggaran Pelaksanaan Protokol

Kesehatan Covid-19 Dalam Rangka Percepatan Penanganan Corona Virus Disease

47 Ibid.

48 Ibid.

55

2019 yang masuk ke dalam wilayah administratif Kecamatan Pelaihari diawali dengan

tahapan sosialisasi, kemudian dilanjutkan dengan tahapan persiapan, pelaksanaan dan

terakhir adalah tahapan evaluasi. Berdasarkan hasil Wawancara diatas juga diketahui

bahwa pelaksanaan Peraturan Bupati Tanah Laut Nomor 99 Tahun 2020 Tentang

Protokol Kesehatan Covid-19 dan Pengenaan Sanksi Terhadap Pelanggaran

Pelaksanaan Protokol Kesehatan Covid-19 Dalam Rangka Percepatan Penanganan

Corona Virus Disease 2019 di Kecamatan Pelaihari juga ditunjang oleh ketersediaan

sumber daya manusia, mulai dari aparatur Kecamatan, aparatur desa, kepolisian,

pamong praja, tenaga kesehatan, relawan, tokoh masyarakat, tokoh agama hingga

masyarakat yang secara terpadu berkontribusi dalam pelaksanaan Peraturan Bupati

Tanah Laut Nomor 99 Tahun 2020 Tentang Protokol Kesehatan Covid-19 dan

Pengenaan Sanksi Terhadap Pelanggaran Pelaksanaan Protokol Kesehatan Covid-19

Dalam Rangka Percepatan Penanganan Corona Virus Disease 2019 guna

membiasakan masyarakat untuk berperilaku sesuai dengan protokol kesehatan

khususnya di tingkat Kecamatan Pelaihari.

Implementasi sebuah kebijakan, termasuk Peraturan Bupati Tanah Laut Nomor

99 Tahun 2020 Tentang Protokol Kesehatan Covid-19 dan Pengenaan Sanksi

Terhadap Pelanggaran Pelaksanaan Protokol Kesehatan Covid-19 Dalam Rangka

Percepatan Penanganan Corona Virus Disease 2019 agar berjalan lancar tentunya

memerlukan ketersediaan dukungan dana. Sebagaimana pernyataan dari Camat

Pelaihari sebagai berikut:

“implementasi Peraturan Bupati Tanah Laut Nomor 99 Tahun 2020 Tentang

Protokol Kesehatan Covid-19 dan Pengenaan Sanksi Terhadap Pelanggaran

Pelaksanaan Protokol Kesehatan Covid-19 Dalam Rangka Percepatan

Penanganan Corona Virus Disease 2019 di biayai oleh Pemerintah Daerah.

Dana yang diterima di alokasi untuk pengadaan alat perlindungan diri dan

seluruh perlengkapan yang diperlukan untuk menunjang kelancara

56

implementasi peraturan bupati tersebut, juga meliputi pengadaan posko di

beberapa titik.49

Guna menjamin efektivitas implementasi Peraturan Bupati Tanah Laut Nomor

99 Tahun 2020 Tentang Protokol Kesehatan Covid-19 dan Pengenaan Sanksi

Terhadap Pelanggaran Pelaksanaan Protokol Kesehatan Covid-19 Dalam Rangka

Percepatan Penanganan Corona Virus Disease 2019, maka pemberian Sanksi

pelanggaran protokol kesehatan harus ditegakkan.

Pasal 13 Peraturan Bupati Tanah Laut Nomor 99 Tahun 2020 Tentang Protokol

Kesehatan Covid-19 dan Pengenaan Sanksi Terhadap Pelanggaran Pelaksanaan

Protokol Kesehatan Covid-19 Dalam Rangka Percepatan Penanganan Corona Virus

Disease 2019, menyebutkan:

(1) Setiap orang yang melanggar ketentuan tidak menggunakan masker dan/atau

pelindung wajah (face shield) sebagaimana dimaksud dalam Pasal 4 ayat (7), Pasal

5 ayat (2), Pasal 6 ayat (6), Pasal 7 ayat (2), Pasal 8 ayat (2), atau Pasal 9 ayat (2)

dikenakan sanksi :

a. administratif teguran lisan dengan kewajiban menyiapkan 1(satu) buah

masker untuk dipakai sendiri;

b. administratif teguran tertulis dengan kewajiban menyerahkan 5 (lima)buah

masker;

c. menanam 1 (satu) jenis tanaman pelindungatau buah-buahan di pekarangan

rumah; atau

d. denda administratif sebesar Rp100.000,00 (seratus ribu rupiah).

49 Ibid.

57

(2) Setiap orang yang melanggar ketentuan wajib menjaga jarak (physical distancing)

minimal 1 (satu) meter sebagaimana dimaksud dalam Pasal 4 ayat (8), Pasal 5 ayat

(3), Pasal 6 ayat (7), Pasal 7 ayat (3), Pasal 8 ayat (3), atau Pasal 9 ayat (3)

dikenakan sanksi :

a. administratif teguran tertulis dengan kewajiban menyerahkan 5 (lima) buah

masker;

b. menanam 1 (satu) jenis tanaman pelindung atau buah-buahan di pekarangan

rumah; atau

c. denda administratif sebesar Rp100.000,00 (seratus ribu rupiah).

(3) Pelanggaran terhadap ketentuan dalam Pasal 11 dikenakan sanksi :

a. administratif teguran tertulis; atau

b. denda administratif paling banyak Rp1.000.000,00 (satu juta rupiah).

(4) Setiap orang yang melanggar ketentuan sebagaimana dimaksud dalam Pasal 12

ayat (1), ayat (2), ayat (3) dan ayat (4) dikenakan sanksi sesuai ketentuan peraturan

perundang-undangan.

(5) Sanksi administratif sebagaimana dimaksud pada ayat (1), ayat (2) dan ayat (3)

adalah sanksi administratif berjenjang.

(6) Pemberian sanksi sebagaimana dimaksud pada ayat (1), ayat (2)dan ayat (3)

dilakukan oleh Satpol PP dan Damkar, dan dapat didampingi oleh Kepolisian serta

Kodim.

Berkenaan dengan pelaksanaan patrol dan pengenaan denda atas pelanggaran

protokol kesehatan ini, peneliti telah mengadakan wawancara dengan beberapa

masyarakat sebagai berikut:

“selama saya berdagang di pasar ini, paling tidak 2 kali sehari saya

menemukan patrol polisi dan satpol PP, bahkan bila sedang hari pasar patrol

58

bisa sampai 3 bahkan 4 kali, kalau ada yang tidak memakai masker maka akan

ditegur langsung”50

“saya sering melihat polisi dan juga satpol PP patrol berkeliling sambal

mengingatkan warga untuk mematuhi protokol kesehatan utamanya memakai

masker”51

“setahu saya jika terkena razia dan terbukti melanggar protokol kesehatan

khususnya tidak memakai masker maka akan dikenalkan denda sebesar Rp.

200.000,-”52

“saya pernah terkena razia karena tidak memakai masker dan disuruh memilih

antara menanam pohon atau membayar denda, dan saya memilih menanam

pohon”53

“Kalau saya sendiri tidak pernah terkena razia, tapi saya pernah mendengar

bahwa apabila tidak memakai masker, maka akan didenda Rp.100.00 sampai

Rp. 200.000”54

Berkenaan dengan efektif tidaknya implementasi Peraturan Bupati Tanah Laut

Nomor 99 Tahun 2020 Tentang Protokol Kesehatan Covid-19 dan Pengenaan Sanksi

Terhadap Pelanggaran Pelaksanaan Protokol Kesehatan Covid-19 Dalam Rangka

Percepatan Penanganan Corona Virus Disease 2019, Camat Pelaihari menyatakan:

“Penegakan peraturan Bupati mengenai protokol kesehatan ini ujung

tombaknya adalah pada satuan polisi pamong praja yang pada dasarnya

bertugas melaksanakan pratroli pengawasan, menghimpun data dan informasi

terkait kegiatan masyarakat, melakukan tindakan pre-emtif, preventif, an pro-

yustisia”55.

Hassil penelitian juga mengungkapkan adanya standar Operasional prosedur

pelaksanaan penegakan hukum protokol Covid-19 melalui Peraturan Bupati Tanah

50 Hasil Wawancara dengan Karliansyah, Tukang Potong Rambut, 27 Desember 2021.

51 Hasil Wawancara dengan Hartati Pedagang Sayur di Pasar Pelaihari, 27 Desember 2021.

52 Hasil Wawancara dengan Dahlia, Pedagang di Pasar Pelaihari, 28 Desember 2021.

53 Hasil Wawancara dengan Mariana, Penjual Bubur, 29 Desember 2021.

54 Hasil Wawancara dengan Siti Atonah, Penjual Sayur di Pasar Pelaihari, 29 Desember 2021.

55 Hasil Wawancara dengan Camat Pelaihari

59

Laut Nomor 99 Tahun 2020 Tentang Protokol Kesehatan Covid-19 dan Pengenaan

Sanksi Terhadap Pelanggaran Pelaksanaan Protokol Kesehatan Covid-19 Dalam

Rangka Percepatan Penanganan Corona Virus Disease 2019, yakni:

1. Penyampaian informasi melalui media cetak maupun elektronik, dalam bentuk

pengarahan dan edukasi kepada msyarakat tentang pentingnya penerapan protokol

kesehatan Covid-19 di masa pandemic ini.

2. Melakukan pembinaan dan sosialisasi kepada masyarakat Kecamatan Pelaihari

melalui pendekatan yang dilakukan oleh tim Gugus Tugas dan juga melalui

operasi penegakan hukum protokol kesehatan di pagi, siang dan malam hari.

3. Melalukan penindakan preventif non yustisial

4. Melakukan penindakan pro yustisial

C. Pembahasan

Kenyataan yang terjadi di lapangan, keadaan dan situasi Indonesia sekarang ini

terbilang sangat memprihatinkan, bahkan juga kondisi dan situasi di seluruh dunia.

Pandemi COVID-19 menjadi penyebab utama yang membuat keresahan bahkan

kepanikan di seluruh belahan dunia. Adapun pandemi merupakan wabah penyakit

yang menular dan terjadi secara bersamaan di mana-mana, baik itu meliputi daerah

geografis yang luas dalam hal ini mencakup negara atau benua. Sedangkan COVID-

19 merupakan penyakit baru yang dapat ditularkan melalui droplet yang disebabkan

dari tipe corona virus yang baru ditemukan.

Satuan Gugus Tugas COVID-19 atau yang disingkat Satgas COVID-19

merupakan satuan kerja yang dibentuk oleh pemerintah Indonesia dalam rangka

koordinasi kegiatan antar-lembaga untuk mengupayakan pencegahan serta

60

penanggulangan dampak penyakit koronavirus baru di Indonesia. Gugus Tugas berada

dalam lingkungan Badan Nasional Penanggulangan Bencana dengan

mengikutsertakan pihak lain dalam hal ini Kementerian Kesehatan, TNI, Polri dan

Pemerintah Daerah atau menyangkut hal ini Satuan Polisi Pamong Praja sebagai

Aparat Penegak Perda dan Perkada. Dipengaruhi dengan kondisi dan situasi di masa

pandemi Covid-19 yang mewajibkan seluruh lapisan masyarakat untuk dapat taat serta

patuh terhadap aturan yang diterapkan. Sehingga Satpol PP berperan penting dalam

menertibkan masyarakat di daerah sebagai upaya disiplin terkait protokol kesehatan

yang berlaku.

Berlanjut dengan respon dari Pemerintah Provinsi Kalimantan Selatan,

khususnya Bupati dan Wakil Bupati Kabupaten Tanah Laut beserta jajaran dan

perangkat daerah yang bertugas dalam mendukung kebijakan pemerintah pusat terkait

penerapan prokes, membuat Peraturan Bupati Tanah Laut Nomor 99 Tahun 2020

Tentang Protokol Kesehatan Covid-19 dan Pengenaan Sanksi Terhadap Pelanggaran

Pelaksanaan Protokol Kesehatan Covid-19 Dalam Rangka Percepatan Penanganan

Corona Virus Disease 2019 sebagai Upaya Pencegahan dan Pengendalian Corona

Virus Disease 2019 (Covid-19) di Kabupaten Tanah Laut termasuk Kecamatan

Pelaihari.

Protokol Kesehatan merupakan serangkaian tata aturan serta ketentuan yang

wajib dilaksanakan oleh seluruh pihak sebagai syarat dalam melaksanakan aktivitas

dengan aman di masa pandemi COVID-19. Protokol Kesehatan dilaksanakan demi

berjalannya aktivitas masyarakat dengan aman dan nyaman tanpa membahayakan

Kesehatan dan keamanan orang lain. Di Indonesia sendiri dikenal dengan istilah 5M

dalam penerapan prokes antara lain dengan rutin cuci tangan, gunakan masker, jagalah

61

jarak, jauhi kerumunan serta Mengurangi mobilitas. Namun pada nyatanya masih

banyak ditemukan masyarakat Kabupaten Tanah Laut khususnya Kecamatan Pelaihari

yang melanggar protokol kesehatan.

Peneliti menganalisis implementasi Peraturan Bupati Tanah Laut Nomor 99

Tahun 2020 Tentang Protokol Kesehatan Covid-19 dan Pengenaan Sanksi Terhadap

Pelanggaran Pelaksanaan Protokol Kesehatan Covid-19 Dalam Rangka Percepatan

Penanganan Corona Virus Disease 2019 di Kecamatan Pelaihari menggunakan teori

implementasi oleh Grindle yang menyatakan bahwa keberhasilan Implementasi dapat

di lihat dari 2 poin yakni Isi Kebijakan dan Lingkungan Implementasinya.

Adapun dasar dalam menegakan Peraturan Bupati Tanah Laut Nomor 99

Tahun 2020 Tentang Protokol Kesehatan Covid-19 dan Pengenaan Sanksi Terhadap

Pelanggaran Pelaksanaan Protokol Kesehatan Covid-19 Dalam Rangka Percepatan

Penanganan Corona Virus Disease 2019 di Kecamatan Pelaihari, yaitu:

1) 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)

sebagaimana telah diubah dengan Undang-Undang Nomor 15 Tahun 2019

tentang Perubahan Atas Undang-Undang Nomor 12 Tahun 2011 tentang

Pembentukan Peraturan Perundang-undangan (Lembaran Negara Republik

Indonesia Tahun 2019 Nomor 183, Tambahan Lembaran Negara Republik

Indonesia Nomor 6398);

2) 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 dengan Undang–

62

Undang Nomor 9 Tahun 2015 tentang Perubahan Kedua Atas Undang–Undang

Nomor 23 Tahun 2014 tentang Pemerintahan Daerah (Lembaran Negara Rebuplik

Indonesia Tahun 2015 Nomor 58, Tambahan Lembaran Negara Rebuplik Indonesia

Nomor 5679);

3) Undang–Undang Nomor 30 Tahun 2014 tentang Administrasi Pemerintahan

(Lembaran Negara Republik Indonesia Tahun 2014 Nomor 292, Tambahan

Lembaran Negara Republik Indonesia Nomor 5601);

4) Peraturan Menteri Dalam Negeri Nomor 20 Tahun 2020 tentang Percepatan

Penanganan Corona Virus Disease 2019 di Lingkungan Pemerintah Daerah (Berita

Negara Republik Indonesia Tahun 2020 Nomor 249);

5) Keputusan Presiden Nomor 12 Tahun 2020 tentang Penetapan Bencana Nonalam

Penyebaran Corona Virus Disease 2019 (COVID-19) Sebagai Bencana Nasional;

6) Keputusan Menteri Dalam Negeri 440-830 Tahun 2020 tentang Pedoman Tatanan

Normal Baru Produktif dan Aman Corona Virus Disease 2019 Bagi Aparatur Sipil

Negara di Lingkungan Kementerian Dalam Negeri dan Pemerintah Daerah;

7) Keputusan Bersama Menteri Pendidikan dan Kebudayaan, Menteri Agama,

Menteri Kesehatan, dan Menteri Dalam Negeri Nomor 01/KB/2020, Nomor 516

Tahun 2020, Nomor HK.03.01/Menkes/363/2020, dan Nomor 440-882 Tahun 2020

tentang Panduan Penyelenggaraan Pembelajaran pada Tahun Ajaran

2020/2021 dan Tahun Akademik 2020/2021 di Masa Pandemi Corona Virus

Disease 2019 (COVID-19);

8) Keputusan Menteri Kesehatan Nomor HK.01.07/MENKES/413/2020 tentang

Pedoman Pencegahan dan Pengendalian Corona Virus Disease 2019 (COVID-19);

63

Implementasi Peraturan Bupati Tanah Laut Nomor 99 Tahun 2020 Tentang

Protokol Kesehatan Covid-19 dan Pengenaan Sanksi Terhadap Pelanggaran

Pelaksanaan Protokol Kesehatan Covid-19 Dalam Rangka Percepatan Penanganan

Corona Virus Disease 2019 di Kecamatan Pelaihari efektivitasnya sangat bergantung

pada Satuan Polisi Pamong Praja, sebab mereka berperan sebagai Aparat Penegak

hukum Protokol Kesehatan, yang bertugas menjalankan serangkaian kegiatan, yaitu:

a. Patroli pengawasan dan pembinaan pada lokasi/ kawasan yang disinyalir terjadi

pelanggaran protokol kesehatan seperti di tempat-tempat ramai / tempat kumpul

(kuliner malam, kafe, rumah makan, karaoke, taman kota, pasar tradisional, mall,

pertokoan, kantor pemerintah maupun kantor swasta, tempat ibadah, terminal,

transportasi serta tempat wisata) , dan juga mobilisasi kegiatan masyarakat yang

berpotensi berkerumun.

b. Menghimpun data dan informasi terkait kegiatan masyarakat baik perorangan

maupun badan hukum yang berpotensi melanggar protokol kesehatan terutama

terkait kegiatan di bidang social dan budaya seperti acara pernikahan, kegiatan

olahraga, kegiatan seni dan kegiatan lainnya.

c. Melakukan Tindakan Pre-emtif (pembinaan, sosialisasi maupun edukasi) tentang

peraturan walikota dan kebijakan pemerintah Kabupaten Tanah Laut dalam upaya

penanganan Covid-19

d. Melakukan Tindakan Preventif (teguran) secara lisan maupun tulisan, Tindakan

penertiban berupa pembubaran paksa kerumunan, penutupan tempat usaha yang

melakukan pelanggaran protokol kesehatan.

64

e. Melakukan Tindakan pro-yustisia, yaitu penegakan hukum protokol kesehatan

melalui proses pengadilan yang dilakukan oleh PPNS dengan membuat BAP

kepada pelanggaran protokol kesehatan Covid-19.

Lokasi pelaksanaan Peraturan Bupati Tanah Laut Nomor 99 Tahun 2020

Tentang Protokol Kesehatan Covid-19 dan Pengenaan Sanksi Terhadap Pelanggaran

Pelaksanaan Protokol Kesehatan Covid-19 Dalam Rangka Percepatan Penanganan

Corona Virus Disease 2019 di Kecamatan Pelaihari, yakni:

1. Pengawasan Pintu-pintu masuk Kawasan Kecamatan Pelaihari pada beberapa

Check Poin a

2. Operasi Yustisi oleh Satgas Kecamatan Pelaihari

3. Pemantauan pelaksanaan kegiatan masyarakat di tempat-tempat umum seperti

Mall, Warung, Pedagang Kaki Lima, Lapak Jajanan, Rumah Makan dan Rumah

Kopi. Adapun sasaran tempat tersebut yaitu ACC, MCM, Pasar.

4. Pemantauan kegiatan pada tempat ibadah

5. Pemantauan kegiatan di tempat wisata, taman dan areal publik lainnya.

6. Pengawasan penggunaan transportasi umum di beberapa titik.

Fokus atau isi dari Peraturan Bupati Tanah Laut Nomor 99 Tahun 2020

Tentang Protokol Kesehatan Covid-19 dan Pengenaan Sanksi Terhadap Pelanggaran

Pelaksanaan Protokol Kesehatan Covid-19 Dalam Rangka Percepatan Penanganan

Corona Virus Disease 2019, yakni:

1. Kepentingan yang dipengaruhi oleh kebijakan

Kepentingan yang dipengaruhi oleh kebijakan dalam hal Penegakan Protokol

Kesehatan Covid-19 merupakan kepentingan seluruh pihak entah itu masyarakat

65

maupun pemerintah itu sendiri yang mengeluarkan kebijakan. Semua semata-

mata dilakukan agar dapat keluar dari masalah pendemic Covid-19.

2. Jenis Manfaat yang akan dihasilkan

Penegakan protokol kesehatan Covid-19 yang dilakukan Satuan Polisi Pamong

Praja dilakukan dengan tujuan yang sangat mulia agar dapat memberikan

Tindakan kepada seluruh pihak yang melanggar sehingga manfaatnya dapat

dirasakan entah dari patuhnya masyarakat terhadap kebijakan yang diberikan

mengenai protokol kesehatan Covid-19 maupun dampak kesehatan dan terjaga

dari paparan Covid-19.

3. Derajat Perubahan yang di inginkan

Dari perubahan yang diinginkan dalam penegakan hukum protokol kesehatan

Covid-19 merupakan suatu harapan yang diinginkan seluruh pihak entah itu

pemerintah maupun seluruh lapisan masyarakat yang ingin terhindar dari paparan

Covid-19, dengan selalu taat dan patuh terhadap protokol kesehatan yang berlaku.

4. Kedudukan Pembuat Kebijakan

Kedudukan pembuat kebijakan mengenai penegakan hukum protokol kesehatan

Covid19, Satuan Polisi Pamong Praja telah mengimplementasikan tugasnya

sesuai dengan kebijakan yang berlaku dengan serta merta memerhatikan letak

pengambilan keputusannya.

5. Pelaksana Program (Siapa)

Dalam implementasi penegakan hukum protokol kesehatan Covid-19, yang

dilaksanakan di Kecamatan Pelaihari terkait personel yang terlibat dalam

pelaksanaan program tersebut diantaranya :

66

a. Aparatur Sipil Negara Pemerintah Kabupaten Tanah Laut yang terdiri dari a)

Satuan Polisi Pamong Praja b) Dinas Perhubungan c) Dinas Perindustrian dan

Perdagangan d) Badan Penanggulangan Bencana Daerah e) Para Camat,

Lurah, Kepala Desa

b. Aparat TNI

c. Aparat POLRI

6. Sumber Daya yang digunakan

Implementasi Peraturan Bupati Tanah Laut Nomor 99 Tahun 2020 Tentang

Protokol Kesehatan Covid-19 dan Pengenaan Sanksi Terhadap Pelanggaran

Pelaksanaan Protokol Kesehatan Covid-19 Dalam Rangka Percepatan

Penanganan Corona Virus Disease 2019 masih mengalami kendala dalam

pelaksanaan penegakan protokol kesehatan Covid-19 di Kecamatan Pelaihari.

Kendala tersebut berkaitan dengan jumlah personil dan masalah sarana dan

prasarana yang belum memadai sehingga alternatif lainnya menggunakan

kendaraan pribadinya untuk ke lokasi tugas.

Satuan Polisi Pamong Praja Kabupaten Tanah Laut khususnya Kecamatan

Pelaihari sebagai aparat penegak hukum protokol kesehatan Covid-19 memiliki

wewenang dalam melaksanakan kebijakan yang berlaku salah satunya dengan

memberikan sanksi berdasarkan aturan yang berlaku. Dengan demikian, perlu adanya

strategi yang disusun dalam pelaksanaan tugasnya untuk penegakan hukum protokol

kesehatan Covid-19. Disamping itu juga Satuan Polisi Pamong Praja Kabupaten Tanah

Laut khususnya Kecamatan Pelaihari harus tetap berpatokan terhadap Standar

Operasional Prosedur yang berlaku sehingga dapat menghindari adanya aksi-aksi yang

67

tidak diinginkan dengan mengedepankan sikap humanis, persuasif dan juga tegas

dalam melaksanakan tugas.

Satuan Polisi Pamong Praja melaksanakan tugas dalam penegakan hukum

protokol kesehatan Covid-19 telah sesuai dengan Standar Operasional Prosedur yang

berlaku dengan berpedoman Peraturan Bupati Tanah Laut Nomor 99 Tahun 2020

Tentang Protokol Kesehatan Covid-19 dan Pengenaan Sanksi Terhadap Pelanggaran

Pelaksanaan Protokol Kesehatan Covid-19 Dalam Rangka Percepatan Penanganan

Corona Virus Disease 2019.

Respon dan daya tanggap yang diterima dari Satuan Polisi Pamong Praja

selaku aparat penegak hukum protokol kesehatan Covid-19 cukup merasa kewalahan

apalagi dengan keterbatasan jumlah pegawai serta sarana dan prasarana sehingga perlu

adanya upaya alternatif dari pemerintah daerah dalam mengatasi permasalahan

tersebut. Selain itu juga respon dari masyarakat, sejauh ini dapat dikatakan cukup,

dikarenakan keadaan dan tuntutan sehingga banyak masyarakat yang memilih untuk

taat dan patuh terhadap kebijakan yang berlaku mengenai protokol kesehatan Covid-

19 walaupun kenyataan dilapangan masih ditemukan banyak yang melanggar protokol

kesehatan yang berlaku.

Implementasi Peraturan Bupati Tanah Laut Nomor 99 Tahun 2020 Tentang

Protokol Kesehatan Covid-19 dan Pengenaan Sanksi Terhadap Pelanggaran

Pelaksanaan Protokol Kesehatan Covid-19 Dalam Rangka Percepatan Penanganan

Corona Virus Disease 2019 memiliki berbagai faktor yang menentukan efektifitas dari

pelaksanaan peraturan Bupati tersebut, baik itu faktor pendukung maupun faktor

penghambat.

68

1. Faktor Pendukung

Faktor pendukung merupakan faktor yang dapat memberikan dampak

positif terhadap kelancaran pelaksanaan Peraturan Bupati Tanah Laut Nomor 99

Tahun 2020 di Kecamatan Pelaihari Kabupaten Tanah Laut. Adapun faktor

pendukung implementasi Peraturan Bupati Tanah Laut Nomor 99 Tahun 2020 di

Kecamatan Pelaihari Kabupaten Tanah Laut adalah sebagai berikut:

a. Tersedianya Dana untuk implementasi Peraturan Bupati Tanah Laut Nomor

99 Tahun 2020 di Kecamatan Pelaihari Kabupaten Tanah Laut

Dana merupakan faktor pendukung utama penentu keberhasilan sebuah

kegiatan termasuk P Peraturan Bupati Tanah Laut Nomor 99 Tahun 2020 di

Kecamatan Pelaihari Kabupaten Tanah Laut. Sebagaimana hasil wawancara

dengan Camat Pelaihari diketahui bahwa dana implementasi Peraturan Bupati

Tanah Laut Nomor 99 Tahun 2020 di Kecamatan Pelaihari Kabupaten Tanah

Laut sepenuhnya berasal dari Pemerintah Pusat yang didukung juga oleh

Pemerintah Daerah. Dana tersebut diambil dari dana-dana kegiatan lainnya

yang dialihkan untuk menangani Covid-19 karena Covid-19 ini termasuk

bencana non alam yang sifatnya mendesak dan harus segera ditangani.

b. Tersedianya Sumber Daya Manusia

Faktor lain yang menjadi pendukung pelaksanaan Peraturan Bupati Tanah

Laut Nomor 99 Tahun 2020 di Kecamatan Pelaihari Kabupaten Tanah Laut

adalah tersedianya sumber daya manusia. Sumber daya manusia yang

dimaksud disini adalah pihak-pihak yang terlibat dalam pelaksanaan

Peraturan Bupati Tanah Laut Nomor 99 Tahun 2020 di Kecamatan Pelaihari

Kabupaten Tanah Laut. Adapun sumber daya manusia yang dimaksud terdiri

69

dari: aparatur pemerintah daerah, aparatur pemerintah Kecamatan, aparatur

desa, kepolisian, Satuan Polisi Pamong Praja, Relawan, Tenaga Medis, serta

masyarakat yang secara terpadu berkoordinasi dan berkontribusi dalam

rangkaian kegiatan berkenaan dengan pelaksanaan Peraturan Bupati Tanah

Laut Nomor 99 Tahun 2020 di Kecamatan Pelaihari Kabupaten Tanah Laut.

c. Kesediaan Masyarakat untuk mematuhi protokol kesehatan

Masyarakat merupakan sasaran utama dari pelaksanaan Peraturan Bupati

Tanah Laut Nomor 99 Tahun 2020 di Kecamatan Pelaihari Kabupaten Tanah

Laut. Kesediaan masyarakat untuk berperilaku mematuhi protokol kesehatan

dan aturan menjadi faktor pendukung utama.

2. Faktor Penghambat

Faktor penghambat merupakan faktor yang berpotensi menyebabkan

pelaksanaan sebuah kegiatan menjadi tidak maksimal. Berkenaan dengan

pelaksanaan Peraturan Bupati Tanah Laut Nomor 99 Tahun 2020 di Kecamatan

Pelaihari Kabupaten Tanah Laut terdapat sejumlah kendala yang menjadi faktor

penghambat, yaitu:

a. Adanya Hoax tentang Covid-19

Adanya Hoax menjadi salah satu faktor penghambat dalam penyelenggaraan

Peraturan Bupati Tanah Laut Nomor 99 Tahun 2020 di Kecamatan Pelaihari

Kabupaten Tanah Laut. Hoax yang berkaitan dengan Covid-19 menyebar

dengan cepat melalui berbagai media, mulai dari media massa hingga media

sosial. Penyebaran hoax yang tidak terkendali ini menyebabkan sebagian

masyarakat beranggapan bahwa Covid-19 itu tidak nyata dan hanya sebuah

70

settingan, sehingga pada akhirnya ada sebagian kecil masyarakat yang

berperilaku tanpa mempedulikan protokol kesehatan.

b. Belum ada kesepakatan penentuan zona

Belum adanya kesepakatan keseragaman penentuan zona yang berdasarkan

ketentuan jumlah rumah yang terdapat kasus Covid-19 di tingkat administrasi

RT. Beberapa daerah jika mengacu instruksi mendagri maka tidak ada RT

dengan zona merah karena rata-rata kasus dalam RT tersebut dibawah 10

rumah. Hal ini juga disebabkan karena Data kasus Covid-19 harian belum

tersedia sampai dengan memetakan pada level RT, jika dilakukan mapping

agak kesulitan memetakan wilayah sampai dengan batasan administrasi RT.

Hal lain juga belum tersedianya data jumlah rumah per RT. Tentunya hal ini

membutuhkan waktu untuk menyiapkan data tersebut.

