
69

ANALISIS TINGKAT PENGGUNAAN DALAM SISTEM LAPOR DI

DINAS KOMUNIKASI DAN INFORMATIKA KOTA BANJARBARU

TAHUN 2019

Siwalatri, NPM.16110089, 2020, Pembimbing I: Dr. Murdiansyah Herman,

S.Sos, M.AP, Pembimbing II: M. Agus Humaidi, S.I.Kom, M.I.Kom

Fakultas Ilmu Sosial dan Ilmu Politik, Program Studi Ilmu Komunikasi

Universitas Islam Kalimantan Muhammad Arsyad Al-Banjari

E-Mail: siwalatri09@gmail.com

ABSTRAK

Siwalatri, NPM. 16.11.0089 “ANALISIS TINGKAT PENGGUNAAN DALAM

SISTEM LAPOR DI DINAS KOMUNIKASI DAN INFORMATIKA KOTA

BANJARBARU TAHUN 2019”

”Bimbingan Bapak Dr. Murdiansyah Herman, S.Sos, M.AP sebagai Pembimbing

Utama dan Bapak Muhammad Agus Humaidi, S.I.Kom, M.I.Kom disebagai Co

Pembimbing.

 Era globalisasi sekarang merupakan suatu era yang menuntut

sebuah perubahan yang begitu besar dan dengan saat ini berkembang

sangat pesat seiring dengan penemuan dan pengembangan ilmu

pengetahuan dalam bidang komunikasi dan informasi sehingga mampu

menciptakan alat-alat yang mendukung perkembangan informasi, mulai

dari sistem komunikasi sampai dengan alat komunikasi.

 Tujuan penelitian ini adalah untuk memberikan penjelasan dan

jawaban tentang perumusan masalah. Tinjauan pustaka yang digunakan

dalam penelitian ini adalah teor-teori tentang Komunikasi, Aplikasi,

Sistem Informasi dan LAPOR. Berdasarkan hasil kegiatan juga bahwa

kehadiran aplikasi LAPOR di tengah masyarakat Kota Banjarbaru adalah sebagai

mailto:siwalatri09@gmail.com

dampak dari perkembangan teknologi informasi dan komunikasi yang memang

luar biasa. Dengan adanya aplikasi LAPOR ini, komunikasi menjadi lebih mudah

dan cepat serta lebih transparan dalam menyampaikan informasi.

Kata Kunci : Komunikasi, Aplikasi, LAPOR.

ABSTRACT

Siwalatri, NPM. 16.11.0089 "ANALYSIS OF USE LEVELS IN THE REPORT

SYSTEM IN THE COMMUNICATION AND INFORMATION SERVICES OF

BANJARBARU CITY IN 2019"

"The guidance of Dr. Murdiansyah Herman, S. Sos, M.AP as the main advisor

and Mr. Muhammad AgusHumaidi as Co Advisor.

 The era of globalization is now an era that demands a change that is so

big and currently growing very rapidly along with the discovery and development

of science in the field of communication and information so as to create tools that

support the development of information, from communication systems to tools.

communication.

 The purpose of this study is to provide explanations and answers about

the problem formulation. The literature review used in this research is the theories

on Communication, Applications, Information Systems and LAPOR. Based on

the results of the activity, the presence of the LAPOR application in the

community of Banjarbaru City is a result of the extraordinary developments in

information and communication technology. With the LAPOR application,

communication becomes easier and faster and more transparent in conveying

information.

Keywords: Communication, Application, LAPOR.

PENDAHULUAN

 Teknologi informasi merupakan suatu kebutuhan bagi masyarakat era

globalisasi, dimana hal tersebut berperan sebagai penunjang komunikasi dan

informasi di segala aspek kehidupan. Perkembangan yang terjadi dalam bidang

ICT (Information and Communication Technology) telah membawa dampak

signifikan pada kehidupan manusia. Internet sebagai suatu sistem global jaringan

komputer yang saling terhubung satu sama lain memegang peranan sangat

penting.

Salah satu fungsinya yaitu sebagai media penunjang kebutuhan manusia

akan ketersediaan berbagai informasi yang dapat diakses dengan mudah melalui

berbagai alat komunikasi dan harus mampu menyampaikan informasi kesegala

arah di mana saja dan kapan saja dalam waktu yang relatif singkat. Pertumbuhan

ICT yang sangat pesat dengan hadirnya latar yang memudahkan masyarakat untuk

mengakses informasi dan berkomunikasi seperti telepon seluler, komputer, tablet,

dan perangkat lainnya membawa kemajuan yang positif terkaitnya pengguna

internet di Indonesia.

 Dalam era globalisasi sekarang merupakan suatu era yang

menuntut sebuah perubahan yang begitu besar dan saat ini berkembang

dengan sangat pesat seiring dengan penemuan dan pengembangan ilmu

pengetahuan dalam bidang komunikasi dan informasi sehingga mampu

menciptakan alat-alat yang mendukung perkembangan informasi, mulai

dari sistem komunikasi sampai dengan alat komunikasi yang searah

maupun dua arah (Interaktif).

Sebagai negara yang sedang berkembang, Indonesia selalu

beradaptasi berbagai teknologi informasi sehingga akhirnya tiba di suatu

masa di mana penggunaan internet mulai menjadi makanan sehari-hari

yang dikenal dengan teknologi berbasis internet (Iinternet Based

Technology).

 Menurut Prof. Dr.Soerjono Soekamto di dalam pengantar sosiologi,

interaksi sosial merupakan kunci rotasi semua kehidupan sosial.

 Dengan tidak adanya komunikasi ataupun interaksi antar satu sama lain

maka tidak mungkin ada kehidupan bersama. Jika hanya fisik yang saling

berhadapan antara satu sama lain, tidak dapat menghasilkan suatu bentuk

kelompok sosial yang dapat saling berinteraksi. Maka dari itu dapat disebutkan

bahwa interaksi merupakan dasar dari suatu bentuk proses sosial karena tanpa

adanya interaksi sosial, maka kegiatan–kegiatan antar satu individu dengan yang

lain tidak dapat disebut interaksi.

METODE PENELITIAN

 Metode yang digunakan adalah metode studi kasus sesuai dengan yang

disampaikan oleh Robert K Yin (2008). Studi kasus digunakan sebagai suatu

penjelasan komprehensif yang berkaitan dengan berbagai aspek seseorang, suatu

kelompok, suatu organisasi, suatu program, atau suatu situasi kemasyarakatan

yang diteliti, diupayakan dan ditelaah sedalam mungkin. Studi kasus juga

memiliki pengertian berkaitan dengan penelitian yang terperinci tentang seseorang

atau suatu unit sosial dalam kurun waktu tertentu.

Menurut Creswell (1988), studi kasus merupakan penelitian yang mengeksplorasi

suatu sistem yang terikat atau sebuah kasus (atau bisa jadi beberapa kasus) yang

terjadi selama kurun waktu tertentu melalui pengumpulan data yang mendalam

dan terperinci dari berbagai sumber informasi yang dapat dipercaya kebenaran

persaksiannya. Pengumpulan informasi dalam studi kasus menurut Creswell dapat

dilakukan dengan melakukan wawancara pada informan, observasi lapangan

langsung, serta berbagai dokumen serta laporan yang sudah ada sebelumnya dan

bahan materi berbentuk audivisual.

HASIL DAN PEMBAHASAN

 1). Diagram Laporan Masuk Yang Dilakukan Oleh Masyarakat Kota

 Banjarbaru Dalam Sistem LAPOR Tahun 2019

Gambar 6. Diagram Laporan Masuk

 Berdasarkan diagram diatas terlihat bahwa laporan masuk yang telah

disampaikan oleh masyarakat Kota Banjarbaru tiap bulannya pada tahun 2019

sangat baik dan meningkat dengan begitu aspresiasi masyarakat dalam membantu

Pemerintah Daerah dalam mewujudkan peningkatan akses kualitas pelayanan

publik serta menunjang pembangunan dan infrastruktur Kota Banjarbaru sangat

luar biasa. Bukan hanya Pemerintah Daerah yang merasakan efek dari perubahan

di segi layanan publik tetapi juga Diskominfo Kota Banjarbaru yang berperan

penting dalam menjembatani akses untuk menyampaikan langsung kepada intansi

terkait atau yang bersangkutan sehingga pesan yang disampaikan dapat di tangani

dan diselesaikan.

 2). Diagram Platfrom Yang Digunakan Oleh Masyarakat Kota

 Banjarbaru Dalam Sistem LAPOR Tahun 2019

Gambar 7. Diagram Sumber Laporan

 Berdasarkan tabel diatas terlihat bahwa pengguna aplikasi LAPOR suka

menggunakan website dalam melakukan laporan/pengaduan, dengan hasil

tertinggi adalah 127 penguna (48,4%) memilih websate,disusul android 76

pengguna (29%), SMS 56 pengguna (21%), 2 orang yang melakukan tatap muka

(1%) dan yang paling rendah adalah 1 pengguna hotline (0,3%) dari total

responden 262 pengguna aplikasi LAPOR di Diskominfo Kota Banjarbaru.

 3). Diagram Kategori Laporan Yang Telah Dipilih Oleh Masyarakat Kota

 Banjarbaru Dalam Sistem LAPOR Tahun 2019

Gambar 9. Diagram Kategori Laporan

 Berdasarkan tabel diatas terlihat bahwa pelapor/pengaduan yang

disampaikan oleh masyarakat Kota Banjarbaru banyak yang terklasifikasi kategori

pengaduan sebanyak 195 pengguna (75%), disusul aspirasi 35 pengguna (13%) ,

dan Permintaan informasi 31 pengguna (12%) dari total responden 262 pengguna

aplikasi LAPOR di Diskominfo Kota Banjarbaru.

 4). Diagram Status Laporan Dalam Sistem LAPOR Tahun 2019

Gambar 9. Diagram Status Laporan

 Berdasarkan tabel diatas terlihat bahwa laporan yang telah disampaikan

oleh masyarakat Kota Banjarbaru dan diterima oleh Diskominfo Kota Banjarbaru

banyak yang sudah terselesaikan dengan 256 laporan (98%) yang dinyatakan

selesai kemudian ada 6 laporan (2%) yang masih dalam tindak proses, dari total

responden 262 pengguna aplikasi LAPOR di Diskominfo Kota Banjarbaru.

 1. Proses Akses LAPOR

 Untuk mengakses aplikasi LAPOR, salah satuya

 menggunakan platform websate. Hal pertama yang dilakukan

 yaitu:

 a. Buka link www.lapor.ig.id selanjutnya klik “LAPOR!-Layanan

 Aspirasi dan Pengaduan Online Rakyat.

 b. Dalam langkah ini sebelum anda masuk dalam akun pastikan

 anda harus sudah memiliki akun yang sudah terdaftar terlebih

 dahulu. Jika belum maka:

➢ Klik DAFTAR di pojok kanan atas lalu isi: Nama Lengkap, Email,

Username, No.Telpon, Password, Password Confirmation lalu klik

‘DAFTAR’

➢ Jika sudah terdaftar anda kembali ke portal awal LAPOR

kemudian klik ‘MASUK’ di pojok kanan atas bersebelahan dengan

‘DAFTAR’, lalu isi: (Email, No.Telpon, atau Username) kemudian

masukkan Password lalu klik ‘MASUK’.

➢ Selanjutnya isi laporan/aduan yang ingin anda sampaikan sesuai

aturan dan prosedur yang berlaku.

http://www.lapor.ig.id/

 c. Jika sudah melakukan laporan/pengaduan maka selanjutnya

 keluar dari akun dengan mengklik tombol logout yang terdapat

 dibagian kanan atas situs aplikasi LAPOR untuk menjaga

 keamanan dan privasi akun anda dari hal-hal yang tidak di

 inginkan atau oknum yang tidak bertanggung jawab.

 2. Platform Yang Sering Digunakan Pelapor/Pengadu

 Platform adalah sebuah program yang digunakan untuk

 mengesekusi rencana kerja, dimana platform difungsikan sebagai

 wadah utama atau dasar untuk menjalankan sistem yang akan

 digunakan. Dan sistem yang biasa menggunakan platform ini

 sanagt banyak mulai dari bidang komputer, bisnis dan sampai

 dengan politik. Sama seperti yang ada pada stadi kasus yang

 diambil pada penelitian ini, diketahui bahwa platform yang b

 anyak digunakan masyarakat Kota Banjarbaru adalah platform

 websate.

 Websate yaitu sebuah kumpulan halaman pada suatu

 domain di internet yang dibuat untuk tujuan yang dituju yang

 berhubungan dengan Pelayanan Aspirasi dan Pengaduan Online

 Rakyat serta dapat diakses diakses secara luas mulai halaman

 depan (Home Page) menggunakan sebuah browser. Yang mana

 platform websate ini sangat digandrungi atau diminati oleh

 masyarakat Kota Banjarbaru di apliksi LAPOR.

 3. Tindak Lanjut Laporan Yang Sudah Disampaikan

 Tindak lanjut laporan adalah langkah selanjutnya

 melakukan dalam penyelesaian perkara atau suatu permasalahan

 yang di hadapi, tindak lanjut dengan kata lain tindak proses yaitu

 rangkaian tindakan yang diambil untuk tujuan menyelesaikan suatu

 permasalahan yang sedang ditangani atau dihadapi oleh instansi

 terkait. Dengan begitu laporan/pengaduan yang di ajukan dalam

 aplikasi LAPOR oleh masyarakat Kota Banjarbaru kepada

 Diskominfo Kota Banjarbaru agar dapat segera terealisai dan

 diselesaikan oleh instansi terkait yang berwenang menangani.

 Dalam stadi kasus ini sepanjang tahun 2019 di terima ada

 262 laporan/aduan dari masyarakat Kota Banjarbaru dengan

 berbagai keluhan dan permasalahan yang terkait dengan fasilitas

 dan infrakstruktur umum yang menyangkut layanan publik lalu

 dari semua laporan yang sudah di terima 256 laporan/pengaduan

 sudah terselesaikan dan 6 laporan/pengaduan masih dalam tindak

 proses/tindak lanjut oleh instansi terkait yang berwenang

 menangani.

Tabel 2.1 Penelitian Terdahulu

No. NAMA DAN JUDUL PENELITIAN HASIL PENELITIAN

1. Suci Sitoresmi, 2013. “Efektivitas Sistem

Informasi Layanan Aspirasi Dan

Pengaduan Online Rakyat (Lapor) Pada

Unit Kerja Presiden Bidang Pengawasan”

Berdasarkan hasil penelitian yang

dilakukan terhadap data kuantitatif

yang diperoleh, dapart

disimpulkan bahwa hasil

penelitian terhadap 100 responden

menunjukkan bahwa sistem

informasi pada LAPOR! di UKP4

adalah efektif. Dari lima dimensi

yang ada, tiga dimensi diantaranya

menunjukkan skala efektif yaitu:

kualitas sistem, kualitas informasi

dan kepuasan pengaduan. Dimensi

pengguna menunjukkan skala

sangat efektif sedangkan pada

dimensi kualitas pelayanan

menunjukkan hasil cukup efektif.

2. Siti Widharetno Mursalim, 2018.

“Analisis Manajemen Pengaduan Sistem

Layanan Aspirasi Pengaduan Online

Rakyat (Lapor) Di Kota Bandung”

Secara keseluruhan Pengelolaan

Layanan Aspirasi Pengaduan

Online Rakyat di Dinas

Komunikasi dan Informatika

Pemerintahan Kota Bandung dapat

disimpulkan bahwa dengan adanya

Layanan Aspirasi Pengaduan

Online Rakyat (LAPOR!) ini

ditujukan untuk mempermudah

masyarakat sebagai tempat

pengaduan dalam mengeluarkan

aspirasi ataupun keluhan terhadap

kinerja pemerintah Kota Bandung.

Selanjutnya Pengelolaan sistem

LAPOR! di Dinas Komunikasi dan

Informatika Pemerintahan Kota

Bandung belum tersosialisasi

secara merata di kalangan

masyarakat sendiri dilihat dari

masih banyaknya masyarakat yang

belum menggunakan aplikasi

LAPOR!

3. Nur Atnan Dan Ayub Ilfandy Imran,

2018. “Tingkat Partisipasi Publik Melalui

Pemanfaatan Media Lapor Di Kota

Bandung”

Pada bagian ini akan dianalisis

hasil penelitian pada bagian

sebelumnya. Analisis mengacu

pada hasil yang diperoleh dari tiga

rumusan masalah besar dalam

penelitian ini. Terdapat tiga hal

yang dianalisis, yaitu (1) Tingkat

partisipasi penggunaan LAPOR

oleh masyarakat Kota Bandung,

(2) Faktor-faktor yang

mempengaruhi partisipasi

penggunaan LAPOR, dan (3)

Kinerja Operator Program

LAPOR.

4. Richa Amalia Permatasari, Bayu

Priyambadha, Achmad Arwan, 2018.

“Pengembangan Sistem Aplikasi

Pelaporan Masyarakat Berbasis Web Di

Kabupaten Pekalongan”

Berdasarkan hasil analisis

kebutuhan, didapatkan 21

kebutuhan fungsional dan 1

kebutuhan non-fungsional yang

dibutuhkan dalam sistem aplikasi

pelaporan masyarakat berbasis

web. Dalam tahap analisis

kebutuhan, dilakukan analisis data

yang dimodelkan dalam bentuk

Entity Relationship Diagram

(ERD) dan analisis kebutuhan

yang dimodelkan dalam bentuk

use case diagram.

5. Rosa, 2019. ”Layanan Aspirasi Dan

Pengaduan Online Rakyat (Lapor)

Sebagai Salah Satu Pengimplementasian

Smart City Dengan Bentuk Aplikasi”

Birokrasi yang terkesan rumit

telah menjadi pengahalang antara

masyarakat dan pemerintahan ,

masyarakat yang sulit untuk

menjangkau informasi dari

pemerintah dan lamanya proses

pemberian dan penerima layanan

membuat kerja pemerintah di nilai

kurang efektif dan efisien serta

menimbulkan kecurigaan dari

masyarakat yang menyebabkan

kurangnya kepercayaan

masyarakat terhadap pemerintah.

Namun seiring dengan

perkembangan teknologi informasi

dan komunikasi dimana segala

akses mulai dapat terjangkau ,

mendorong pemerintah untuk

mengubah kebijakannya menjadi

e-government dimana hal apa saja

yang dilakukan pemerintah

menjadi transparan sehingga

masyarakat dapat memantau

secara langsung kinerja dari

pemerintahan.

KESIMPULAN

 Memperhatikan pembahasan pada masalah yang telah diuraikan pada bab-

bab sebelumnya maka dapat diambil kesimpulan sebagai berikut:

1. Cara akses penggunaan aplikasi LAPOR ini sangat mudah dan bisa di

mengerti. Pesan digital yang dapat dengan mudah dibentuk, dikemas dan

disajikan, dan dengan daya tarik yang tinggi, telah mampu menciptakan

reaksi yang luar biasa dan memberikan dampak yang sangat besar dan

luas, baik untuk masyarakat, instansi terkait maupun Pemerintah Kota

Banjarbaru itu sendiri.

2. Berdasarkan analisis data penggunaan platform di sistem aplikasi LAPOR

di tahun 2019, disimpulkan bahwa pelapor/pengadu lebih banyak (

mayoritas) menggunakan platform Websate dalam melakukan laporan/

pengaduan di aplikasi LAPOR.

3. Berdasarkan analisis data dalam status laporan yang telah disampaikan

pelapor/pengadu di sistem aplikasi LAPOR tahun 2019. Diketahui dan

disimpulkan bahwa dari 262 pelapor/pengadu yang telah melakukan

laporan tercatat 256 laporan dinyatakan terselesaikan atau sudah ditindak

lanjuti oleh instansi terkait yang berwenang menangani

SARAN

 Setelah dilakukan penarikan kesimpulan atas peneliitian ini, maka peneliti memiliki

saran-saran sebagai berikut:

1. Diskominfo Kota Banjarbaru untuk meningkatkan dan bisa terfokus, serta peduli

kepada masyarakat Kota Banjarbaru yang masih belum mengenal dan belum

mengetahui aplikasi LAPOR.

2. Melakukan sosialisai ke beberapa tempat yang diketahui belum mengenal aplikasi

LAPOR.

3. Melancarkan komunikasi pembangunan yang masih belum terealisasi oleh

Pemerintah Daerah/Kota Banjarbaru.

4. Menyediakan kemudahan platform dengan pengembangan aplikasi yang lebih

baik/terkini atau menetapkan platform mana yang lebih efektif dan nyaman di

gunakan sehingga masyarakat yang melakukan laporan/pengaduan tidak dipersulit

dengan proses yang kurang diperlukan.

Referensi

Creswell, John W (1988). Research Defign: Qualitative & Quantitative Appraches,

 Thousand Oaks Sage Pub

Nur Atnan dan Ayub Ilfandy Imran. 2018. Tingkat Partisipasi Publik Melalui Pemanfaatan

 Media Lapor Di Kota Bandung. Vol 3, No.3. (16 Maret 2020)

Richa Amalia Permatasari, Bayu Priyambadha, Achmad Arwan. 2018. Pengembangan Sistem

 Aplikasi Pelaporan Masyarakat Berbasis Web di Kabupaten Pekalongan. Vol.2,

 No.11. (22 Maret 2020)

Rosa. 2019. “Layanan Aspirasi dan Pengaduan Online Rakyat (LAPOR) Sebagai Salah

 Satu Pengimplementasian Smart City Dengan Bentuk Aplikasi”. Ilmu Administrasi

 Publik Fakultas Ilmu Sosial dan Ilmu Politik. Universitas Katolik Parahyangan.

 Kota Bandung

Siti Widharetno Mursalim. 2018. Analisis Manajemen Pengaduan Sistem Layanan

 Aspirasi Pengaduan Online Rakyat (LAPOR) Di Kota Bandung. Vol. XV, No. 1

Soekanto, Soejono. 2012. Sosiologi Suatu Pengantar. Jakarta: Rajawali Pers

Suci Sitoresmi, 2013. Efektivitas Sistem Informasi Layanan Aspirasi dan Pengaduan

 Online Rakyat (LAPOR) Pada Unit Kerja Presiden Bidang Pengawasan dan

 Pengendalian Pembangunan (UKP4). (22 Maret 2020)

Yin, Robert K (2008). Case Study Research: Design And Methods (Applied Social

 Research Methods). Illinois: Sage Publication, Inc

