

BAB I

PENDAHULUAN

A. Latar Belakang

Indonesia dalam pemerintahannya mempunyai tujuan yaitu untuk menciptakan kesejahteraan sosial bagi seluruh rakyat Indonesia. Kota-kota besar di Indonesia saat ini sedang melakukan pembangunan guna meningkatkan taraf hidup kesejahteraan masyarakat agar menjadi lebih baik. Peran ekonomi sebagai jantung pemerintahan yang mengatur segala hal berkaitan dengan kebijakan negara. Negara yang memiliki tingkat ekonomi yang baik maka akan mempunyai dampak positif pada kualitas permintaan masyarakatnya, serta kesejahteraan bagi seluruh warganya (Abdullah, 2014).

Kebijakan yang dikeluarkan pemerintah pasti memiliki tujuan, yaitu menciptakan kesejahteraan masyarakat, mewujudkan kedamaian dalam bermasyarakat dan melindungi hak-hak masyarakat. Oleh karena itu relokasi pasar termasuk kedalam kebijakan pemerintah guna terciptanya kesejahteraan serta ketertiban dalam masyarakat termasuk pada para pedagang dan pembeli di pasar.

Pasar secara sederhana dapat dikatakan tempat bertemunya penjual dan pembeli untuk melakukan proses transaksi yaitu jual beli barang maupun jasa (Sihombing et al., 2019). Maupun pasar tradisional adalah pasar yang dibangun dan dikelola oleh pemerintah, pasar tradisional lebih

mengarah kepada penjualan barang-barang lokal dan kurang ditemui barang impor didalamnya. Hal tersebut menunjukkan bahwasanya pada pasar tradisional itu tentunya lebih bersifat nasionalis dalam hal perdagangan. Pasar tradisional tentunya juga merupakan wadah masyarakat dari berbagai lapisan masyarakat yang mendapatkan kebutuhan sehari-hari dengan harga yang relatif lebih terjangkau dan lebih murah dibandingkan pada harga ditawarkan di pasar modern (Soelistiyono et al., 2018).

Secara jumlah dan varian jenis barang dagangan, pasar tradisional umumnya memiliki persediaan barang yang jumlahnya lebih sedikit daripada *hypermarket* karena secara jumlah persediaan barang dagangan yang dijual oleh para pedagang sesuai dengan modal yang dimiliki oleh para pedagang masing-masing, begitu pula dengan penentuan harga yang tidak sama antar pedagang satu dengan pedagang lainnya (Istifhama, 2017).

Pasar dapat diidentikkan dengan proses atau cara bagaimana memasarkan suatu barang dagangan, proses bagaimana menyebarluaskan sebuah produk ke tengah-tengah masyarakat dengan berbagai caranya. Dalam proses menyebarluaskan sebuah produk ini pasti akan terjadi interaksi sosial yang dilakukan antara penjual dengan pembeli dan juga masyarakat umum lainnya. Bahkan ada kalanya di beberapa pasar tradisional hasil interaksi sosial melibatkan ikatan emosi sehingga pasar pun digunakan sebagai tempat hiburan dan kesenian rakyat (Rizal et al., 2012).

Salah satu institusi dalam ekonomi yang paling berperan penting adalah pasar. karena di pasar tempat terjadinya berbagai transaksi yang

berarti ada banyak pengenalan produk baru artinya peningkatan maupun penurunan perekonomian tergantung pada permintaan pasar.

Tujuan dijalankannya usaha perdagangan yaitu agar memperoleh pendapatan. Pendapatan diperoleh dari hasil penjualan yang mana hasil dari penjualan itu melebihi dari biaya produksi atau dengan cara mengurangi biaya yang dikeluarkan dari hasil penjualan yang didapatkan (Yuliyanti, 2017).

Relokasi pasar merupakan perpindahan lokasi berjualan barang dagang ketempat yang lebih nyaman, lebih layak dan lebih tertata. Menurut kamus besar Bahasa Indonesia relokasi merupakan pemindahan tempat rencana industri pada suatu daerah yang akan segera diwujudkan.

Peraturan Presiden Nomor 112 Tahun 2007 tentang penataan dan pembinaan pasar tradisional, pusat perbelanjaan dan toko modern serta Peraturan daerah No 3 tahun 2015 tentang pengelolaan pasar rakyat, pusat perbelanjaan dan toko swalayan menyatakan bahwa Penataan merupakan upaya pemerintah daerah untuk mengatur dan mengelola keberadaan pendirian pasar umum, pusat bisnis maupun pusat perbelanjaan di suatu daerah agar masing-masing berkembang secara serasi, saling memperkuat dan saling menguntungkan.

Pemberdayaan merupakan cara yang dilakukan pemerintah daerah dalam melindungi pasar rakyat agar tetap mampu berkembang menjadi suatu usaha yang lebih berkualitas baik dari aspek manajemen dan menjadi wadah

agar dapat bersinergi dengan toko swalayan dan pusat perbelanjaan (Pengelolaan Pasar Rakyat, Pusat Perbelanjaan Dan Toko Swalayan, 2015).

Pemerintah Kabupaten Penajam Paser Utara telah merelokasi Pasar tradisional yang berada di Kecamatan Babulu Darat ke lokasi yang tidak berjauhan dari pasar sebelumnya di wilayah Babulu Darat. Tujuan dilakukannya relokasi yaitu karena pasar Babulu yang lama sudah tidak bisa di kondisikan lagi yang dalam artiannya adalah tempat yang kotor, banyak tempat pedagang yang tidak menetap, serta menimbulkan kemacetan di jalan raya karena posisi pasar lama Babulu Darat berada tepat di pinggir jalan. Akan tetapi di pasar lama ini tingkat pendapatan masyarakat jauh lebih tinggi dibanding pasar yang baru.

Kepala Dinas Koperasi, Usaha Kecil Menengah, Perindustrian dan Perdagangan (Diskumperindag) telah melakukan pencabutan undian untuk kios para pedagang di pasar Babulu Darat yang baru. Dalam kegiatan ini ada sebanyak 312 kios yang telah tersedia, sedangkan total pedagang yang akan dipindahkan berjumlah 460 pedagang (Fajrin, 2021). Para pedagang mulanya diundi untuk bisa mendapatkan kios di pasar yang baru, namun dikarenakan kios yang berada di pasar baru hanya mencapai 312 kios maka para pedagang otomatis harus mendapat kios yang seadanya yaitu kios darurat akibat tidak cukupnya kios. Biaya pembangunan kios darurat tersebut ditanggung masing-masing pedagang, para pedagang tersebut bekerja sama dengan Bumdes babulu Darat. Untuk biaya pembangunan kios

darurat, pedagang membayar separuh dan selebihnya dicicil ke Bumdes (Kade, 2021).

Upaya pemerintah dalam merelokasi pasar Babulu ini sangatlah tegas, karena mereka menekankan kepada para pedagang agar jangan melakukan aktifitas dagang lagi di daerah pasar lama guna membangun ketertiban dalam masyarakat.

Banyak sekali para pedagang yang harus merasakan perbedaan pendapatan mereka selama di pasar yang baru ini, walaupun pasar yang baru ini bisa dibilang bersih, rapi dan tertata akan tetapi tingkat pendapatan pedagang lebih rendah dibanding pada pasar sebelum direlokasi karena kondisi pasar yang besar. Terkadang pelanggan itu sendiri pun bisa dikatakan malas untuk ke pasar karena lokasinya yang masuk kedalam dan antrian pengambilan tiket parkir yang sangat membuang waktu.

Berdasarkan pemaparan latar belakang diatas peneliti tertarik untuk melakukan penelitian yang berjudul **“Analisis Dampak Relokasi Pasar Tradisional Terhadap Pendapatan Pedagang di Pasar Babulu Kabupaten Penajam Paser Utara”**.

B. Rumusan Masalah/Fokus Penelitian

Berdasarkan latar belakang diatas, maka permasalahan yang dibahas dalam penelitian ini adalah sebagai berikut

1. Bagaimana proses relokasi di pasar Babulu Darat ?
2. Apa saja dampak relokasi pasar terhadap pendapatan pedagang di pasar Babulu Darat ?

C. Tujuan Penelitian

Berdasarkan latar belakang dan perumusan masalah, maka tujuan penelitian ini sebagai berikut :

1. Untuk mengetahui proses relokasi di pasar Babulu Darat.
2. Untuk mengetahui dampak relokasi terhadap pendapatan pedagang di pasar Babulu Darat.

D. Signifikasi Penelitian

Adapun signifikasi dari hasil penelitian sebagai berikut :

1. Peneliti

Penelitian ini menjadi sarana belajar dalam meningkatkan pengetahuan dan wawasan di bidang perdagangan khususnya memberikan ilmu pengetahuan akan fakta yang telah terjadi di lingkungan masyarakat.

2. Penelitian Selanjutnya

Hasil penelitian ini diharapkan dapat dijadikan referensi untuk pertimbangan penelitian selanjutnya.

3. Lembaga Pendidikan

Penelitian ini diharapkan dapat dijadikan referensi oleh para mahasiswa sebagai media informasi, ilmu dan menambah pengetahuan di bidang pendapatan serta bisa menjadi dasar pertimbangan dalam memulai usaha perdagangan.

4. Pelaku usaha

Hasil penelitian ini dapat bermanfaat bagi para pedagang dan pelaku ekonomi lainnya yaitu untuk membantu mengembangkan ilmu

pengetahuan tentang sebab akibat pemindahan pasar terhadap pendapatan para pedagang.

E. Definisi Operasional/Istilah

Untuk menghindari kekeliruan dan kesalahpahaman dalam penelitian yang dimaksud, Maka penulis memberikan penjelasan mengenai definisi operasional sebagai berikut.

1. Dampak merupakan sebuah pengaruh kuat yang mendatangkan akibat, baik itu akibat positif maupun akibat negatif. Pengaruh itu sendiri merupakan suatu keadaan dimana ada hubungan sebab akibat antara apa yang memengaruhi dengan apa yang dipengaruhi. Secara sederhana dampak bisa diartikan sebagai sebab dan akibat (Pratiwi et al., 2017). Yang penulis maksud disini adalah dampak dari relokasi pasar terhadap pendapatan pedagang di pasar Babulu Darat.
2. Relokasi adalah perpindahan suatu tempat ke tempat yang baru. Relokasi adalah suatu wujud kebijakan pemerintah daerah yang merupakan kegiatan revitalisasi yaitu proses maupun cara dalam hal menghidupkan kembali suatu tempat yang sebelumnya kurang terberdaya, contohnya adalah relokasi pasar (Manzanaris et al., 2018). yang penulis maksud disini adalah relokasi atau pemindahan pasar di desa Babulu Darat.
3. Pendapatan merupakan hasil dari penjualan barang maupun jasa dalam sebuah perusahaan maupun perorangan. Yang penulis maksud disini yaitu pendapatan hasil jual barang para pedagang di pasar Babulu darat.

4. Pedagang merupakan orang yang melakukan suatu perdagangan di pasar dan melakukan jual dan beli barang yang tidak di produksi sendiri untuk mendapatkan suatu keuntungan. Yang penulis maksud disini adalah pedagang yang menjual barang nya di pasar babulu untuk mendapat suatu keuntungan.

F. Penelitian Terdahulu

Adapaun penelitian terdahulu yang peneliti rasa sangat relevan dengan penelitian ini adalah sebagai berikut :

1. Penelitian yang dilakukan oleh Miftahul Jannah 1501151162 UIN Antasari Banjarmasin Jurusan Ekonomi Syariah Fakultas Ekonomi dan Bisnis Islam (2019), dengan skripsi yang berjudul “Analisis Dampak Relokasi Pasar Ampah di Kecamatan Dusun Tengah Terhadap Pendapatan Pedagang Kaki Lima”. Hasil penelitian tersebut menyimpulkan bahwa dampak dari relokasi pasar Ampah Kecamatan Dusun Tengah yang ditimbulkan diantara nya adalah para pedagang kaki lima harus rela berpindah tempat berdagang nya untuk sementara waktu ketempat yang sudah disediakan yang berdampak kepada tempat yang kurang strategis, dan berkurang nya pelanggan. Persamaan penelitian ini dengan penelitian terdahulu sama-sama meneliti dampak relokasi pasar terhadap pendapatan pedagang serta menggunakan metode penelitian yang sama. Perbedaan nya dengan penelitian ini adalah pada teori. Teori yang dipakai penelitian terdahulu adalah strategi pemasaran sedangkan penelitian ini tidak menggunakan teori strategi pemasaran.

2. Penelitian yang dilakukan oleh Eva yuliyanti 13102894 IAIN Metro Lampung Jurusan Ekonomi Syariah Fakultas Ekonomi dan Bisnis Islam (2018) dengan skripsi yang berjudul “Pengaruh Relokasi Pasar Terhadap Pendapatan Pedagang (Studi pada Pedagang Pasar tradisional modern 24 Tejo agung)”. Hasil penelitian tersebut menyimpulkan bahwa relokasi pedagang sangat berpengaruh terhadap pendapatan para pedagang. Persamaan penelitian ini dengan penelitian terdahulu adalah menggunakan teori yang sama beserta subjek yang sama juga yaitu Pedagang. Perbedaannya dengan penelitian ini yaitu penelitian ini meneliti dampak relokasi pasar terhadap pendapatan pedagang, sedangkan penelitian terdahulu meneliti pengaruhnya dari relokasi pasar terhadap pendapatan pedagang.
3. Penelitian yang dilakukan oleh Diyah Ayu Ariska 2027068103 IAIN Ponogoro Jurusan Ekonomi Syariah Fakultas Ekonomi dan Bisnis Islam (2020) dengan skripsi yang berjudul “Analisis Dampak Relokasi Pasar Terhadap Pendapatan Pedagang Pasar Mejayan Baru Kabupaten Madiun”. Hasil penelitian tersebut menyimpulkan bahwa dampak relokasi pasar bagi pembeli di pasar Mejayan Baru Kabupaten Madiun dapat dilihat dari kurangnya akses transportasi menuju pasar tradisional, sepihnya lingkungan jalan menuju pasar yang mengakibatkan rawan akan kejahatan, harga pembelian berbeda sedikit dari sebelum adanya relokasi. Persamaan penelitian ini dengan penelitian terdahulu adalah sama-sama meneliti tentang dampak terhadap relokasi pasar beserta

subjek yang sama. Perbedaan penelitian ini dengan penelitian terdahulu adalah penelitian terdahulu meneliti dampak relokasi pasar terhadap pedagang dan pembeli, sedangkan penelitian ini hanya meneliti dampak relokasi terhadap pedagang.

4. Penelitian yang dilakukan oleh Nurul Adawiyah Hasibuan 28131026 UIN Sumatera Utara Medan Jurusan Ekonomi Manajemen Syariah Fakultas Ekonomi dan Bisnis Islam (2017) dengan skripsi yang berjudul “Analisis Dampak Relokasi Pasar Terhadap Pendapatan Pedagang Sebelum dan Sesudah Relokasi ke Pasar Induk di Kota Medan (Studi Kasus Pasar Sutomo Medan). Hasil penelitian ini menyimpulkan bahwa pendapat para pedagang tentang pengelolaan pasar sudah baik, hanya sebagian pedagang tidak setuju dengan relokasi karena tempat penjualan tidak penuh dengan para pembeli karena kurangnya sarana transportasi yang melalui area pasar tersebut. Selain kondisi bangunan yang tidak memungkinkan dibatasi oleh tembok karena masuknya tempas hujan, juga karena biaya iuran per bulan yang sangat mahal. Persamaan penelitian ini dengan penelitian terdahulu adalah sama-sama meneliti pendapatan pedagang. Perbedaan penelitian ini dengan penelitian terdahulu adalah penelitian terdahulu meneliti pendapatan pedagang sebelum dan sesudah pasar di relokasi, sedangkan penelitian ini hanya meneliti pendapatan pedagang sesudah pasar di relokasi.

G. Sistematika Penulisan

Sistematika penulisan ini dibuat agar pembahasan dalam skripsi ini lebih terarah, bagian isi akan terdiri atas lima bab, kemudian didalamnya terdiri atas sub-sub bab diantaranya sebagai berikut :

Bab I adalah berupa pendahuluan, bab ini terdiri dari latar belakang penelitian yang memuat alasan atau dasar pemikiran yang melatarbelakangi penelitian ini, dari latar belakang tersebut muncul suatu permasalahan yang kemudian dirumuskan dalam rumusan masalah, setelah itu maka ditetapkan tujuan penelitian ini untuk menjawab dari rumusan masalah tersebut dan disertai signifikansi dari hasil penelitian. Definisi operasional/istilah dirumuskan untuk merincikan istilah-istilah yang terdapat pada judul penelitian yang bermakna luas. Penelitian terdahulu menjadi salah satu referensi dalam penelitian ini sehingga penulis dapat menambah teori yang digunakan dalam penelitian yang dilakukan. Dan yang terakhir sistematika penulisan merupakan bagian yang menjelaskan penelitian yang akan dituangkan kedalam penelitian secara sistematis.

Bab II adalah berupa kajian teori yang memberikan penjelasan tentang teori-teori yang berhubungan dengan permasalahan yang ada pada penelitian, teori-teori tersebut bersumber dari buku, literatur, jurnal dan penelitian-penelitian terdahulu. Dalam bab ini penulis akan mengemukakan pengertian pasar, pengertian relokasi, pendapatan dan pedagang.

Bab III adalah berupa metode penelitian yang berisikan tentang operasional pelaksanaan penelitian ini yang terdiri dari jenis dan pendekatan

penelitian, lokasi penelitian, data dan sumber data yang digunakan, metode pengumpulan data, teknik pengolahan data dan Analisis data

Bab IV adalah berupa hasil dan pembahasan yang menjadi inti dari penelitian dimana dalam bab ini menjelaskan hasil penelitian yang menjadi jawaban atas rumusan masalah.

Bab V adalah berupa penutup, yang berisi penjelasan kesimpulan hasil penelitian yang telah dilakukan, serta rekomendasi penulis kepada berbagai pihak termasuk kepada peneliti selanjutnya.