

PROSEDUR BANTUAN SOSIAL PROGRAM KELOMPOK USAHA

BERSAMA (KUBE) DALAM MEMBERDAYAKAN MASYARAKAT MISKIN

DINAS SOSIAL KOTA BANJARMASIN.

Dicky Azmi

Universitas Islam Kalimantan (UNISKA) Muhammad Arsyad Al-Banjari

Banjarmasin

Jl. Adhiyaksa No.2 Kayu Tangi Banjarmasin

e-mail : dickyazmi29@gmail.com

Dicky Azmi NPM 16.12.0239 Yang menjadi rumusan masalah dalam penelitian ini

adalah: Penelitian ini bertujuan untuk mengetahui Prosedur Bantuan Sosial Program

Kelompok Usaha Bersama (KUBE) dalam Pemberdayaan Masyarakat Miskin Dinas Sosial

Kota Banjarmasin. Hal tersebut berguna untuk memudahkan dalam upaya mengurangi angka

kemiskinan di kota Banjarmasin.

Metode yang dipakai penelitian ini menggunakan metode penelitian dengan teknik

kualitatif, penelitian dengan teknik kaulitatif adalah prosedur penelitian yang menghasilkan

data deskriptif berupa kata-kata tertulis atau lisan dari orang-orang dan perilaku yang dapat

diamati.

Hasil penelitian menunjukkan bahwa dengan Prosedur Bantuan Sosial Program

Kelompok Usaha Bersama (KUBE) dalam Pemberdayaan Masyarakat Miskin Dinas Sosial

Kota Banjarmasin untuk mencapai tujuan yang diinginkan yaitu dapat menekan angka

kemiskinan di kota Banjarmasin.

Kata kunci : Prosedur, Peran, Pemanfaatan

Latar Belakang

Dinas Sosial Kota Banjarmasin

merupakan unsur pelaksana urusan

pemerintahan bidang sosial yang menjadi

kewenangan daerah sebagaimana

mempunyai tugas membantu Walikota

melaksanakan urusan pemerintahan

dibidang Kesejahteraan sosial yang

menjadi kewenangan daerah dan tugas

pembantuan yang diberikan kepada Kota

Banjarmasin.

Dinas Sosial Kota Banjarmasin

terbentuk berdasarkan Peraturan Daerah

Kota Banjarmasin Nomor 7 Tahun 2016

tentang Pembentukan dan Susunan

Perangkat Daerah Kota Banjarmasin.

Untuk melaksanakan Tugas Pokok dan

Fungsi Dinas Sosial Kota Banjarmasin

berdasarkan Peraturan Walikota

Banjarmasin Nomor 119 Tahun 2016

tentang Uraian Tugas Dinas Sosial Kota

Banjarmasin adalah Dinas yang

mempunyai tugas pokok melaksanakan

urusan rumah tangga Daerah dan tugas

pembantuan dalam bidang pengembangan

Data dan Informasi Kesejahteraan Sosial,

bidang Perlindungan, Jaminan Sosial dan

Penanganan Kemiskinan, bidang

Rehabilitasi Sosial dan bidang

Pemberdayaan Sosial wilayah Kota

Banjarmasin Salah satu bidang Dinas

Sosial Kota Banjarmasin yang mempunyai

tugas melaksanakan perlindungan sosial

terhadap korban bencana dan orang

mailto:dickyazmi29@gmail.com

terlantar, pemberian jaminan sosial

keluarga dan penanganan kemiskinan.

Berdasarkan judul yang di angkat penulis

dalam penelitiannya mengarah kepada

tugas Dinas Sosial Kota Banjarmasin

dalam pemberian jaminan sosial keluarga

dan penanganan kemiskinan diantaranya

dalam pemberian pendampingan terhadap

pengembangan usaha dan kemitraan usaha

masyarakat miskin dan orang tidak mampu

yang telah memiliki embrio usaha

berdasarkan prosedur dan pedoman kerja

secara berkelompok yang disebut dengan

Kelompok Usaha Bersama (KUBE). salah

satu program Dinas Sosial Kota

Banjarmasin dalam upaya penanganan

kemiskinan dan pemberdayaan masyarakat

miskin bertujuan meningkatkan taraf

kehidupan masyarakat yang sejahtera.

Program Kelompok Usaha

Bersama (KUBE) adalah Kelompok

keluarga miskin yang dibentuk, tumbuh

dan berkembang atas prakarsanya dalam

melaksanakan Usaha Ekonomi Produktif

(UEP) untuk meningkatkan pendapatan

dan kesejahteraan sosial keluarga. Usaha

Ekonomi Produktif (UEP) adalah bantuan

sosial yang diberikan kepada Kelompok

Usaha Bersama untuk meningkatkan

pendapatan dan kesejahteraan sosial

keluarga. Kelompok Usaha Bersama

(KUBE) beranggotakan 5 sampai 20

kepala keluarga dari masyarakat miskin

yang masuk dalam Basis Data Terpadu

(BDT) yang didampingi oleh Pendamping

sosial.
Rumusan Masalah

Berdasarkan latar belakang yang

telah diuraikan diatas, maka penulis

merumuskan permasalahan yang terjadi

pada Program Bantuan Sosial Kelompok

Usaha Bersama (KUBE) dapat

diidentifikasikan sebagai berikut :

Dari data tersebut di atas maka penulis

merumuskan masalah sebagai berikut :

a. Bagaimana prosedur dalam

pembentukan Kelompok Usaha

Bersama (KUBE) ?

b. Bagaimana Peran Pendamping Sosial

dalam membina dan memberikan

motivasi kepada anggota Kelompok

Usaha Bersama (KUBE) ?

c. Bagaimana Pemanfaatan Bantuan

Sosial Kelompok Usaha Bersama

(KUBE) ?

Tujuan Dan Manfaat Peneitian

1. Tujuan Penelitian

Adapun tujuan yang ingin di capai

dalam penulisan skripsi ini adalah

sebagai berikut :

Bedasarkan uraian masalah yang

sudah dipaparkan, maka tujuan dari

penelitian ini adalah sebagai berikut :

a. Untuk meningkatkan kesetiakawanan

sosial antar anggota Kelompok Usaha

Bersama (KUBE)

b. Untuk memberikan bimbingan teknis

dan motivasi sosial kepada anggota

Kelompok Usaha Bersama (KUBE)

c. Untuk dapat mengelola dengan baik

bantuan Sosial Kelompok Usaha

Bersama (KUBE) berupa uang

maupun barang

Manfaat Penelitian

Adapun manfaat dari penulisan skripsi

ini antara lain adalah :

a. Bagi penulis

Menambah pengetahuan bukan

hanya secara teoritis akan tetapi juga

secara praktis tentang pentingnya

kerjasama dalam berkelompok untuk

mencapai suatu tujuan bersama.

b. Bagi Dinas Sosial Kota Banjarmasin

Dapat memberi gambaran dan

informasi yang berguna bagi Dinas

atau Instansi tentang pengelolaan dan

pemilihan jenis usaha Kelompok

Usaha Bersama (KUBE) yang

sekarang diminati.

Metode Penelitian

Penelitian menggunakan

pendekatan kualitatif dalam

mengamati KUBE, dengan metode

studi kasus, teknik pengambilan

sampel dilakukan secara purposif,

studi ini dilakukan pada KUBE

Barokah, Anugerah, Ar – Ridho, Intan

dan Kube Maju Bersama (KUBE aktif

atau berhasil) di Kota Banjarmasin

Kecamatan Banjarmasin Utara

Kelurahan Alalak Selatan.

a. Observasi / Pengamatan Langsung

Petugas bisa langsung datang

ke lokasi KUBE dengan

mengamati kondisi yang ada.

b. Wawancara

langsung Petugas bisa

melakukan Tanya jawab dengan

anggota KUBE secara langsung.

c. Kuesioner / formulir

Petugas bisa memberikan

instrument / formulir evaluasi

kepada anggota KUBE untuk

selanjutnya diisi dan diberikan

penelitian.

d. Pelaporan KUBE

Pemantauan dan evaluasi dapat

dilakukan dapat dilakukan melalui

proses pelaporan yang dismpaikan

oleh KUBE.

e. Pemantauan Melalui Aplikasi

Sistem Informasi

Pemantauan dan evaluasi dapat

dilakukan melalui aplikasi sistem

infomasi yang dikembangkan oleh

Direktorat Jenderal Penanganan

Fakir Miskin.

Hasil Penelitian Dan Pembahasan

Berdasarkan hasil penelitian di

ketahui bahwa proses pembentukan

Kelompok Usaha Bersama (KUBE) di

Kelurahan Alalak Selatan Kecamatan

Banjarmasin Utara Kota Banjarmasin

dapat di ketahui bahwa Proses

pemberdayaan masyarakat miskin

melalui kelompok usaha bersama di

kelurahan Alalak Selatan diawali

dengan tahap pengenalan yaitu dengan

pembentukan kelompok. Berdasarkan

data yang diperoleh peneliti berkatitan

dengan proses pembentukan

kelompok usaha bersama di Kelurahan

Alalak Selatan terdapat tiga tahapan

yaitu :

a. Tahap persiapan. Tahap ini

meliputi penyuluhan sosial dan

kegiatan orientasi dan observasi.

b. Tahap pelaksanaan. Tahap ini

meliputi penjajakan lokasi dan

pemetaan kebutuhan, kemudian

bimbingan sosial dasar.

c. Tahap penyerahan bantuan. Dari

ketiga tahapan tersebut semuanya

didominasi oleh pemerintah

(Kementerian Sosial dan Dinas

Sosial) hal ini terjadi karena

pembentukan kelompok usaha

bersama di Keluarahan Alalak

Selatan adalah sebagai dari

program pemberdayaan fakir

miskin yang dicanangkan

pemerintah pusat atau Kemensos.

Menurut Pranarka dalam Prijono

(1996) yang mengungkapkan

bahwa ada 3 fase penting dalam

proses pemberdayaan yaitu :

1) Fase Initial

2) Fase Partisipatoris

3) Fase Emansipatoris

Berkaitan dengan waktu dan

tenaga, pada fase initial dan tahap

penyadaran seperti yang diungkapkan

Pranarka dalam Prijono (1996),

bantuan yang bersifat stimulus pada

program pemberdayaan fakir miskin

atau program tahap pertama akan

mengakibatkan kerugian yang cukup

besar hal ini terlihat dari gagalnya 20

dari 30 kelompok usaha bersama yang

telah terbentuk di Kota Banjarmasin,

hal ini berarti hanya 10 kelompok

yang berhasil memenuhi indikator

keberhasilan proses pengenalan yang

telah ditetapkan oleh pemerintah.

Namun sisi positif dari kegiatan ini

adalah 10 kelompok terpilih yang

kemudian akan menerima bantuan

lanjutan telah siap untuk diberdayakan

dan dikembangkan sesuai dengan

kemampuan dan kapasitas yang

dimilikinya. Kemudian untuk

pengembangan kapasitas dan

kelembagaan Kelompok Usaha

Bersama (KUBE) ada beberapa

pendekatan yang bisa dilakukan oleh

pihak yang memberdayakan atau

pelaku pemberdayaan bahwa

pelaksanaan proses dalam pencapaian

tujuan pemberdayaan dapat dicapai

melalui pendekatan pemberdayaan

yang disingkat menjadi 5P, yaitu :

1) Pemungkinan

2) Penguatan

3) Perlindungan

4) Penyokongan

5) Pemeliharaan

Berkaitan dengan pendekatan

pemberdayaan diatas sampai saat ini

metode yang dijalankan oleh pelaku

pemberdayaan dalam hal ini dinas

sosial kota Banjarmasin adalah

penyokongan, perlindungan dan

pemeliharaan sementara untuk

pemungkinan dan penguatan

diserahkan sepenuhnya kepada

pendamping sosial. Dimana langkah-

langkah yang diambil oleh

pendamping sosial dan Kelompok

Usaha Bersama (KUBE) di Alalak

Selatan adalah sebagai berikut :

1) Meningkatkan intensitas

pertemuan dan pembinaan

kepemimpinan kelompok.

2) Sedangkan dalam administrasi

keuangan terjadi penambahan

pembukuan seperti Buku Rencana

Kegiatan, Kartu Perkembangan

Kesejahteraan Anggota KUBE,

Buku Penerimaan Bantuan

KUBE, Buku Kas, Buku

Perkembangan dan Hasil UEP

dan Buku Tamu dan Buku

Anggota serta Iuran

Kesetiakawanan Sosial (IKS)

yang besarnya antara 2000-5000

rupiah tiap kelompok dan

administrasi kelompok sudah

bersifat transparan.

1. Kesimpulan

Memperhatikan hasil

penelitian dan pembahasan yang telah

dilakukan maka dapat ditarik

kesimpulan sebagai berikut :

a. Program Kelompok Usaha

Bersama (KUBE) merupakan

salah satu program

Penangggulangan Kemiskinan

yang berbasis Pemberdayaan

Masyarakat melalui bantuan dana

untuk pengembangan usaha

bersama di dalam kelompok.

Implementasinya belum berjalan

sesuai tujuan program yaitu untuk

meningkatkan pendapatan

masyarakat miskin melalui usaha

ekonomi produktif yang secara

tidak langsung akan memperbaiki

kualitas kesejahteraan mereka.

Tahapan persiapan yang meliputi

pemetaan, identifikasi dan

sosialisasi tidak di jalankan

sehingga akses informasi menjadi

terbatas dan masyarakat miskin

yang menjadi sasaran program ini

tidak memiliki pemahaman yang

berakibat rendahnya kesadaran

untuk menjalankan program ini.

Tahapan pelaksanaan yang terdiri

dari pembentukan kelompok

/pemilihan pengurus, pemilihan

dan penentuan jenis usaha,

verifikasi, pencairan dana

bantuan, pengelolaan usaha dan

monitoring evaluasi juga tidak

dilaksanakan secara utuh

sehingga mengakibatkan

banyaknya KUBE yang tidak

aktif / bubar. Disamping itu

dukungan Dinas Sosial Kota

banjarmasin selaku pelaksana

program ini juga masih sangat

rendah sehingga terkesan program

ini dijalankan sebagai formalitas

belaka. Kualitas pendamping juga

menjadi salah satu faktor

banyaknya KUBE yang tidak

aktif dan bubar.

b. Implementasi program Kelompok

Usaha Bersama mengalami

beberapa hambatan yang

menyebabkan banyaknya KUBE

yang tidak berjalan bahkan bubar.

Adanya jenis usaha yang tidak

berjalan karena mengalami

kendala pemasaran, kelompok

yang bubar karena anggotanya

berpindah, rendahnya pemahaman

dan kemampuan anggota

kelompok dalam mengelola dana

dan usaha serta jumlah

pendamping yang sangat terbatas

sedangkan kelompok yang harus

di damping banyak sehingga tidak

optimal dalam memberikan

pendampingan. Selain itu

pembentukan kelompok yang

diboncengikepentingan tertentu

untuk mendapatkan keuntungan,

serta tidak adanya dukungan dana

dari Dinas Sosial Kota

Banjarmasin juga menjadi

hambatan tersendiri dalam

implementasi program ini.

c. Setelah dilakukan penelitian pada

“aktifitas anggota KUBE Alalak

Selatan di Kelurahan Alalak

Selatan dalam mensejahterakan

ekonomi melalui program KUBE

Sejahtera” maka dapat dipaparkan

hasil penelitian seperti yang sudah

dijelaskan pada bab sebelumnya

yaitu, anggota KUBE Alalak

Selatan menggantungkan

hidupnya pada hasil wirausaha.

Diantaranya untuk memenuhi

kebutuhan sandang, pangan, dan

papan bagi dirinya dan

keluarganya. Aktifitas seperti ini

bisa disebut dengan mata

pencaharian, yaitu kegiatan

seseorang dalam bekerja untuk

mendapatkan hasil guna

memenuhi kebutuhan hidupnya.

Dari keseluruhan uraian yang

telah penulis paparkan

sebelumnya, berdasarkan hasil

penelitian dari lapangan, acuan

dari kerangka teori dan pokok

permasalahan yang telah

diluruskan sebelumnya,maka

penyusun dapat menarik beberapa

kesimpulan, antara lain:

1.Dinamika Kelompok dalam

mensejahterakan masyarakat yang

dilakukan Dinas Sosial Kota

Banjarmasin melalui KUBE

Alalak Selatan di Kelurahan

Alalak Selatan adalah Dinamika

Kelompok dengan cara

menggunakan jenis kelompok

yang efektif. Kelompok efektif

yang menggunaan pedoman untuk

menciptakan kelompok yang bisa

meningkatkan kesejahteraan.

KUBE Alalak Selatan telah

menggunakan kelompok efektif

untuk biasa mengembangkan

kelompok lebih baik lagi dan bias

lebih berkembang dari

sebelumnya.

d. Peran pendamping adalah

pertama, fasilitator, pendamping

yang ditugaskan untuk

memfasilitasi anggota KUBE

ALALAK SELATAN berupa

menyalurkan bantuan,

memberikan modal usaha senilai

Rp. 20.000.000,- per kelompok

KUBE dan melakukan

pendampingan dalam bentuk

dukungan, konsultasi, saran

maupun fasilitas terhadap

pendampin dan kelompok KUBE.

Faktor pendukung dari program

KUBE adalah etos kerja

(semangat) masyarakat yang

tinggi, faktor ekonomi (ingin

memenuhi berbagai macam

kebutuhan hidup), dan yang

terakhir adalah dorongan social

budaya dalam arti masyarakat

ingin melanjutkan perjuangan

mereka dalam meningkatkan

ekonomi. Sedangkan hambatan

yang dirasakan anggota KUBE

adanya kesulitan mendapatkan

modal usaha. Semakin mahalnya

harga bahan pokok untuk

dijadikan usaha mereka. Akan

tetapi dengan adanya beberapa

hambatan tersebut tidak

menghalangi semangat

masyarakat kelurahan Alalak

Selatan dalam mengupayakan

kesejahteraan ekonomi melalui

KUBE Alalak Selatan, karena

mereka sadar bahwa tidak ada

manusia yang hidup di dunia ini

tanpa hambatan dan rintangan hal

tersebut membutuhkan bahwa

tingkat keagamaan masyarakat

Kelurahan Alalak Selatan sudah

cukup tinggi.

2. Saran

Sebagai upaya memberikan

masukan kepada pengambil kebijakan

dalam rangka mengoptimalkan

implementasi program KUBE maka

berdasarkan hasil penelitian, peneliti

memberikan saran sebagai berikut :

a. Program perlu di sosialisasikan

ssecara jelas kepada masyarakat

terutama yang menjadi sasaran

program ini.

b. Pelaksanaan program agar

mengikuti tahapan – tahapan yang

ada sehingga menjadi lebih

terarah, fakus dan tepat yang pada

akhirnya akan meminimalisir

penyimpangan maupun

penyelewengan dalam

pelaksanaan program.

c. Kelompok sasaran penerima

program supaya menggunakan

data yang valid dan mengacu

pada kondisi riil di lapangan.

d. Jumlah pendamping di tambah

dan kualitasnya ditingkatkan.

e. Pembekalah terhadap anggota

KUBE pada saat akan menerima

bantuan sehingga memiliki

pengetahuan dan kemampuan

dalam mengelola dana bantuan.

f. Alokasi anggaran oleh Dinas

Sosial Kota Banjarmasin untuk

mendukung program KUBE.

g. Pemisahan Bidang Sosial menjadi

SKPD tersendiri dari Dinas Sosial

Kota Banjarmasin yang akan

berimlikasi kepada anggaran

maupun staf untuk mendukung

pelaksanaan program ini.

DAFTAR PUSTAKA

Direktorat Jenderal Pemberdayaan

Sosial dan Penanggulangan

Kemiskinan. 2015. Pedoman

Validasi Sasaran Penerima

Bantuan Stimulan

Penanggulangan

Kemiskinan. Jakarta :

Kementerian Sosial RI.

Sudarwanti, Ninik. (2009). Kebijakan

Pengentasan Kemiskinan

(Mengurangi Kegagalan

Penanggulangan

Kemiskinan), Intimedia.

Peraturan Walikota Banjarmasin

Provinsi Kalimantan Selatan.

2016. Tugas Pokok, Fungsi

dan Tata Kerja.

Banjarmasin : Dinas Sosial

Kota Banjarmasin.

