

BAB IV

GAMBARAN UMUM TEMPAT PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Gambaran Tentang Kota Palangka Raya

Berdasarkan Undang-Undang Nomor 21 Tahun 1958 Parlemen Republik Indonesia tanggal 11 Mei 1959, mengesahkan Undang-Undang Nomor 27 Tahun 1959 yang menetapkan pembagian provinsi Kalimantan tengah menjadi 5 (lima) Kabupaten dan Palangka Raya sebagai Ibukotanya.

Kota Palangka Raya adalah Ibu Kota Provinsi Kalimantan Tengah. Secara geografis, Kota Palangka Raya terletak pada: 6°40'-7°20' Bujur Timur dan 1°30'-2°30' Lintang Selatan. Kota Palangka Raya merupakan Ibu Kota dari Provinsi Kalimantan Tengah. Dan wilayah administrasi Kota Palangka Raya terdiri dari 5 (lima) wilayah Kecamatan yaitu Kecamatan Pahandut, Sebangau, Jekan Raya, Bukit Tunggal, dan Rakumpit yang terdiri dari 30 (tiga puluh) desa/ kelurahan dengan batas-batas sebagai berikut:⁶⁸

Sebelah Utara : Kabupaten Gunung Mas

Sebelah Timur : Kabupaten Kapuas

Sebelah Selatan : Kabupaten Pulang Pisau

Sebelah Barat : Kabupaten Katingan

Kota Palangka Raya memiliki luas wilayah 2.678,51 Km² (267.851 Ha) dibagi ke dalam lima Kecamatan yaitu Kecamatan Pahandut, Sebangau, Jekan Raya, Bukit Batu dan Rakumpit dengan luas masing-masing 117,25

⁶⁸Badan Pusat Statistik (BPS), Kota Palangka Raya, 2009, h. 3.

Km², 583,50 Km², 352,62 Km², 572,00 Km² dan 1.053,14 Km². Luas wilayah sebesar 2.678,51 Km² dapat dirinci sebagai berikut:

- a. Kawasan Hutan: 2.485,75 Km²
- b. Tanah Pertanian: 12,65 Km²
- c. Perkampungan: 45,54 Km²
- d. Areal Perkebunan: 22,30 Km²
- e. Sungai dan Danau: 42,86 Km²
- f. Lain-lain: 69,41 Km²⁶⁹

Tabel 3. Total RT/RW di Kota Palangka Raya

Kecamatan	Kelurahan	Rukun Tetangga	Rukun Warga
Pahandut	Pahandut	96	26
	Panarung	51	14
	Langkai	70	17
	Tumbang Rungan	2	1
	Tanjung Pinang	11	4
	Pahandut Seberang	10	2
Jumlah di Kecamatan Pahandut		240	64
Sebangau	Kereng Bangkirai	13	3
	Sabaru	10	3
	Kalampangan	30	5
	Kameloh Baru	3	1

⁶⁹*Ibid.*,

	Bereng Bengkel	6	1
	Danau Tundai	2	1
Jumlah di Kecamatan Sebangau		64	14
Jekan Raya	Menteng	58	12
	Palangka	128	28
	Bukit Tunggal	74	14
	Petuk Katimpun	6	2
Jumlah di Kecamatan Jekan Raya		366	56
Bukit Batu	Marang	5	2
	Tumbang Tahai	7	2
	Banturung	10	3
	Tangkiling	13	3
	Sei Gohong	7	2
	Kanarakan	4	1
	Habaring Hurung	7	2
Jumlah di Kecamatan Bukit Batu		53	15
Rakumpit	Petuk Bukit	5	2
	Pager	2	1
	Panjehang	2	1
	Gaung Baru	1	1

	Petuk Barunai	3	1
	Mungku Baru	3	1
	Bukit Sua	2	1
Jumlah di Kecamatan Rakumpit		18	8
Total RT/RW di Kota Palangka Raya		639	153

Sumber: Kantor Walikota Palangka Raya, Bagian Administrasi Pemerintahan Umum⁷⁰

2. Gambaran tentang Lokasi Penelitian

a) Kelurahan Langkai Kecamatan Pahandut

Lokasi penelitian yang diambil sebagai tempat penelitian berada di Kelurahan Langkai Kecamatan Pahandut yang memiliki jumlah penduduk sebanyak 132.186 yang terdiri dari 67.773 jiwa laki-laki dan 64.413 jiwa perempuan. Jumlah kepala keluarga (KK) di Kecamatan Pahandut saat ini mencapai 37.137 KK.⁷¹

Kecamatan Pahandut adalah salah satu diantara 5 (lima) Kecamatan yang ada di Kota Palangka Raya dengan luas wilayah 117,25 Km² dengan topografi terdiri dari tanah datar, berawa-rawa dan dilintasi oleh sungai Kahayan.

Yang secara administrasi berbatasan dengan :

- Sebelah Utara : berbatasan dengan Kecamatan Kahayan Tengah
- Sebelah Timur : berbatasan dengan Kecamatan Sebangau.
- Sebelah Selatan : berbatasan dengan Kecamatan Sebangau.

⁷⁰*Ibid.*, h. 5-6.

⁷¹Sumber data : Kantor Camat Pahandut. h. 7.

- Sebelah Barat : berbatasan dengan Kecamatan Jekan Raya

Visi kecamatan Pahandut adalah sebagai tempat pelayanan prima berwawasan lingkungan sesuai filosofi huma betang.

Misi Kecamatan Pahandut adalah sebagai berikut:

- Meningkatkan Pemberdayaan Masyarakat dan Pelayanan Publik
- Meningkatkan Kualitas Pembangunan Kecamatan/Kelurahan
- Meningkatkan Kualitas Sumber Daya Aparatur Kecamatan Melalui Pendidikan dan Pelatihan
- Mendukung Pariwisata Sebagai Pelestarian Budaya Daerah Kota Palangka Raya.

1) Catering Hj W

Lokasi penelitian yang diambil sebagai tempat penelitian berada di Jalan Dahlia No. 6 yang memiliki jumlah karyawan sebanyak 20 orang yang terdiri dari 17 perempuan dan 3 laki-laki. Omset perhari Rp. 700.000, sedangkan apabila ada jasa cathering maksimal bisa mencapai pendapatan Rp. 50.000.000. Harga untuk satu porsi makanan kotakan Rp. 15.000.

b) Kelurahan Palangka Kecamatan Jekan Raya

Kecamatan Jekan Raya merupakan salah satu bagian wilayah administrasi Kota Palangka Raya dengan memiliki luas lahan sebesar 352,62 Km^2 (13,16% dari Luas Kota Palangka Raya). Kecamatan Jekan

Raya merupakan kecamatan terluas kedua setelah Kecamatan Sebangau.

Secara administrative Kecamatan Jekan Raya dibatasi oleh:⁷²

- Bagian Selatan : Berbatasan dengan Kabupaten Katingan
- Bagian Utara : Berbatasan dengan Bukit Rawi/ Kabupaten Pulang Pisau
- Bagian Timur : Berbatasan dengan Kelurahan Tumbang Rungan Kecamatan Pahandut
- Bagian Barat : Berbatasan dengan Kelurahan Kereng Bangkirai Kecamatan Sebangau

Tabel 4: Luas Wilayah Kota Palangka Raya Menurut Kelurahan

No	Kelurahan	Luas Ha
1	Kelurahan Menteng	31,00 Km ²
2	Kelurahan Palangka	24,75 Km ²
3	Kelurahan Bukit Tunggul	237,12 Km ²
4	Kelurahan Petuk Katimpun	59,75 Km ²

Sumber: Profil dan Tipologi Kecamatan Jekan Raya Tahun 2014

Visi Kecamatan Jekan Raya sebagai pelopor pelaksana tata kelola pemerintahan masyarakat terbaik dan bertanggung jawab.

Misi Kecamatan Jekan Raya adalah sebagai berikut:

- Pelaksanaan kewenangan yang dilimpahkan Walikota kepada camat secara prima, dan menyusun jenis dan jumlah yang diberikan kepada masyarakat.

⁷²Profil dan Tipologi Kecamatan Jekan Raya Tahun 2014, h. 1.

- Menyusun aturan yang jelas mengenai standart pelayanan maksimal (SPM) sehingga tercipta Tata Kelola Pemerintahan yang baik.
- Membuat uraian tugas dan fungsi dari masing-masing secara jelas dan tegas guna mempermudah pemahaman dalam melaksanakan tugas pelayanan yang baik.
- Menyusun kebutuhan personil yang dibutuhkan guna kelancaran kegiatan pelayanan.
- Peningkatan sarana dan prasana/ fasilitas-fasilitas kerja dan komunikasi dengan warga guna mendukung kelancaran pelaksanaan kegiatan administrasi perkantoran di Kecamatan Jekan Raya.
- Pemberdayaan masyarakat dan pengembangan kualitas aparatur melalui pembinaan serta pelatihan baik bersifat formal maupun non formal.⁷³

1) Rumah Makan B

Lokasi penelitian yang diambil sebagai tempat penelitian berada di Rumah Makan B cabang Rajawali yang memiliki jumlah pegawai 23 pegawai yang terdiri dari 13 perempuan dan 10 laki-laki. Omset perharinya mencapai Rp. 10.000.000 untuk seluruh cabang, sedangkan Rumah Makan B cabang Rajawali memiliki omset Rp. 3.000.000 perhari apabila ramai. Harga untuk satu porsi makanan yang paling murah Rp. 17.000.

⁷³*Ibid*, h. 5.