
Lailatul Fitri, NPM:16.12.0050.

Kualitas Sumber Daya Manusia Dalam

Memberikan Pelayanan Publik di Kantor

Kebudayaan dan Parawisata Kabupaten

Kotabaru. Adapun latar belakang penelitian

ini dilakukan, karena Kepemimpinan Kepala

Dinas dalam memberikan motivasi

diharapkan dapat meningkatkan kinerja para

pegawai di Kantor Kebudayaan dan

Parawisata Kabupaten Kotabaru.

Tujuan penelitian ini dimaksudkan

untuk mengetahui bagaimana kepemimpinan

Kantor Kebudayaan dan Parawisata

Kabupaten Kotabaru dapat memotivasi

pegawainya, sehingga nantinya dapat

meningkatkan kinerja karyawan.

Manfaat penelitian diharapkan

berguna untuk mengembangkan konsep

peran dan tugas terhadap kepemimpinan

Kepala Dinas dalam memberikan motivasi

terhadap peningkatan kinerja Pegawai pada

Kantor Kebudayaan dan Parawisata

Kabupaten Kotabaru.

Metode penelitian yang digunakan

dalam penelitian ini adalah metode

penelitian deskriptif-korelational. Penelitian

deskriptif-korelational artinya peneliti

berusaha menggambarkan dan kemudian

mencoba menghubungkan adanya kaitan

antara variabel independen terhadap variabel

dependen, dalam hal ini kepemimpinan

Kepala Dinas terhadap motivasi kinerja

pegawai Di Kantor Kebudayaan dan

Parawisata Kabupaten Kotabaru.

Hasil penelitian, menemukan bukti

keberhasilan Kepala Dinas Kantor

Kebudayaan dan Parawisata Kabupaten

Kotabaru dalam memotivasi kinerja para

pegawainya. Hal ini didukung bukti berupa;

ada 55.56 % responden yang sangat

membenarkan bahwa Kepemimpinan Kepala

Dinas pernah memberikan panduan kerja

kepada para pegawainya dengan

menjadwalkan pekerjaan; ada 77,77 %

responden yang membenarkan bahwa

Kepemimpinan Kepala Dinas sudah

menunjukkan kepedulian terhadap

kesejahteraan dan kebutuhan para

pegawainya; ada 75,55 % responden yang

sangat membenarkan bahwa Kepala Dinas

sudah pernah berkonsultasi kepada

pegawainya dengan mempertimbangkan

gagasan mereka pada saat mengambil

keputusan; ada 66.67 % responden yang

sangat membenarkan, bahwa Kepemimpinan

Kepala Dinas sudah pernah mendorong para

pegawainya untuk berprestasi dalam

melayani masyarakat; dan ada 60,00 %

responden yang membenarkan, bahwa

Kepemimpinan Kepala Dinas Kantor

Kebudayaan dan Parawisata Kabupaten

Kotabaru sudah pernah mempengaruhi

persepsi bawahan dengan memotivasinya,

guna memberikan kinerja baik dan efektif.

Kata Kunci : Sumber Daya Manusia,

Pelayanan Publik

PENDAHULUAN

A. Latar Belakng Masalah

Terjadinya reformasi yang terjadi

di Indonesia pada tahun 1998 telah

banyak membawa perubahan yang

fundamental kepada kehidupan

bermasyarakat, berbangsa dan bernegara.

Ketidakpuasan masyarakat akan sistem

pemerintahan yang sentralistik,

buruknya kinerja pemerintah,

profesioanlisme pelayanan kesejahteraan

rakyat yang rendah dan praktik Korupsi,

Kolusi dan Nepotisme (KKN), tuntutan

reformasi itu sendiri tertuju pada

aparatur pemerintah. Rakyat

mengharapkan lahirnya pemerintahan

yang bersih (good governance) dan

mereka cukup paham bahwa

pemerintahan yang baik itu antara lain

dapat terwujud melalui kebijakan

desentralisasi.

Tetapi berbagai tuntutan secara

serta merta tidak akan terbentuk secara

otomatis. Banyak langkah yang mesti

direncaanakan, dilakukan, dan dinilai

secara sistematis dan konsisten. Dalam

konteks ini, penataan sumber daya

manusia menjadi hal yang sangat penting

dilakukan. Terlebih lagi di era

pemerintaahaan Presiden Jokowi seperti

sekarang ini, prioritas utama adalah

infrastruktur dan pelayanan publik.

Penataan sumber daya manusia, khusus

di Kantor Dinas Kebudayaan dan

Parawisata Kabupaten Kotabaru yang

profesional dalam manajemen otonomi

daerah harus diprioritaskan, karena

reformasi dibidang administrasi

pemerintahan mengharapkan hadirnya

pemerintah yang lebih berkualitas, lebih

mampu mengemban fungsi-fungsi

pelayanan kesejahteraan sosial,

pemberdayaan masyarakat, dan

pembangunan sosial ekonomi.

Dalam era demokrasi sekarng ini

wewenang dan tanggung jawab yang

dimiliki oleh pemerintah daerah

diperlukan adanya aparat birokrasi yang

semakin bertanggung jawab. Muara dari

pelaksanaan pemerintah sekarang ini

adalah terselenggaranya pemerintahan

yang “good governance” akan

menghasilkan birokrasi yang handal dan

profesional, efisien, produktif serta

memberikan pelayanan yang berkualitas

kepada masyarakat. Masyarakat dan

pemerintah dapat terjadi sinkronisasi

yaitu saling bersentuhan, menunjang dan

 1

melengkapi dalam satu kesatuan langkah

menunju tercapainya tujuan

pembangunan nasional.

Pelayanan Publik yang

berkualitas dan profesional kepada

masyarakat merupakan tanggungjawab

pemerintah, termasuk didalamnya

Kantor Dinas Kebudayaan dan

Parawisata, dan dilaksanakan secara

menyeluruh oleh Dinas Pekerjaan

Umum dan jajaran dibawahnya.

Pelayanan Publik yang dimaksud dalam

hal ini, yaitu kegiatan pada Bidang

Pengairan Dinas Pekerjaan Umum

kabupaten Kapuas merupakan bentuk

inplementasi dari Kebijakan Pemerintah

dalam mewujudkan ketahanan pangan

nasional. Bentuk kegiatan yang

dilaksanakan mendukung aktifitas

ekonomi kerakyatan. Pengembangan

infrastruktur pengairan mendukung

ketahanan pangan

nasional. Pengembangan dan

optimalisasi Daerah budaya dan

keparawisataanJaringan di Kabupaten

Kotabaru sebagai salah satu produk

andalan buat pendapatan asli daerah.

Peningkatan tujuan distornasi baru

merupakan salah satu upaya

meningkatkan pendapatan asli daerah

(PAD). Bidang kebudayaan dan objek-

objek wisata unggulan telah menajdi

disternasi baru sebagai salah satu

komponen pada Dinas Kebudayaan dan

Parawisata turut serta pula memberikan

kontribusi berupa pembanguan pada

kegiatan- kegiatan tersebut. pada tahun

berjalan seperti pada tahun 2019

ini yaitu. 1. Perbaikan inftrastrutur,

pengelolaan sumber daya alam dan

sumber daya manusia nya harus terus

ditingkatkan, dan ada beberapa tempat

objek wisata yang menjadi unggulan di

daerah Kabupaten Kotabaru.

Sedangkan Peningkatan Jalan

Inspeksi, terdiri dari tiga fungsi utama

pembangunan dan pengelolaan

infrastruktur Irigasi Air minum

PDAM. Adapun fungsi tersebut adalah,

1. fungsi yang menopang produksi

perairan sebagai penunjang objek wisata

tersebut. 2. fungsi konservasi, termasuk

dalam fungsi ini adalah pemeliharaan

elemen-elemen biofisik yang ada seperti

infrastruktur jalan yang mendukung

tempat objek wisata tersebut. Apabila

elemen elemen tersebut tetap terpelihara

maka fungsi konservasi dapat

berlangsung dengan baik. 3. fungsi

pewarisan nilai nilai budaya, termasuk

dalam fungsi ini adalah kesenian asli

daerah untuk ditampilkan dalam

kegiatan keparawisataan di daeraah

Kabupaten Kotabaru dan kearifan lokal

yang mengatur hubungan manusia

dengan manusia dan hubungan antara

manusia dengan lingkungannya. lebih

memperhatikan aspirasi masyarakat local

dan sekitarnya. Pengembangan

infrastruktur tersebut, di samping untuk

memenuhi kebutuhan pengairan

objekwisata yang ada juga untuk

kebutuhan masyarakat Kabupaten

Kotabaru yang selalu kesulitan

mendapatkan pasokan air apabila

memasuki musim kemarau.

 . Dewasa ini Masyarakat

semakin terbuka dalam memberikan

kritik bagi pelayanan kepada

masyarakat/publik. Salah satu bentuk

Pelayanan Publik kepada masyarakat

yang dilaksanakan oleh pemerintah.

Reformasi dibidang Dinas Pekerjaan

Umum untuk meningkatkan pelayanan

kepada masyarakat dan menjadikannya

lebih efisien, efektif serta dapat

dijangkau oleh seluruh lapisan

masyarakat.

Dengan adanya semangat bebas

fungli, khususnya di Daerah Kabupaten

Kotabaru, yang mana pemerintah telah

menarapkan Undang-undang pelayanan

publik No. 25 tahun 2009, terutama pada

Bab I pasal 1 yang berbunyi :

 (1) Pelayanan publik adalah kegiatan

atau rangkaian kegiatan dalam

rangka pemenuhan kebutuhan

pelayanan sesuai dengan peraturan

perundangundangan bagi setiap

warga negara dan penduduk atas

barang, jasa, dan/atau pelayanan

administratif yang disediakan oleh

penyelenggara pelayanan publik.

(2) Penyelenggara pelayanan publik yang

selanjutnya disebut Penyelenggara

adalah setiap institusi penyelenggara

negara, korporasi, lembaga

independen yang dibentuk

berdasarkan undangundang untuk

kegiatan pelayanan publik, dan

badan hukum lain yang dibentuk

semata-mata untuk kegiatan

pelayanan publik.

(3) Atasan satuan kerja penyelenggara

adalah pimpinan satuan kerja yang

membawahi secara langsung satu

atau lebih satuan kerja yang

melaksanakan pelayanan publik.

(4) Organisasi penyelenggara pelayanan

publik yang selanjutnya disebut

Organisasi Penyelenggara adalah

satuan kerja penyelenggara

pelayanan publik yang berada di

lingkungan institusi penyelenggara

negara, korporasi, lembaga

independen yang dibentuk

berdasarkan undangundang untuk

kegiatan pelayanan publik, dan

badan hukum lain yang dibentuk

semata-mata untuk kegiatan

pelayanan publik.

(5) Pelaksana pelayanan publik yang

selanjutnya disebut Pelaksana adalah

pejabat, pegawai, petugas, dan setiap

orang yang bekerja di dalam

organisasi penyelenggara yang

bertugas melaksanakan tindakan atau

serangkaian tindakan pelayanan

publik.

(6) Masyarakat adalah seluruh pihak, baik

warga negara maupun penduduk

sebagai orang perseorangan,

kelompok, maupun badan hukum

yang berkedudukan sebagai

penerima manfaat pelayanan publik,

baik secara langsung maupun tidak

langsung.

(7) Standar pelayanan adalah tolok ukur

yang dipergunakan sebagai pedoman

penyelenggaraan pelayanan dan

acuan penilaian kualitas pelayanan

sebagai kewajiban dan janji

penyelenggara kepada masyarakat

dalam rangka pelayanan yang

berkualitas, cepat, mudah,

terjangkau, dan terukur.

Sejalan dengan dikeluarkannya

peraturan perundang-undangan

desentralisasi bidang kepegawaian

kepada daerah otonom tersebut diatas,

maka unit pengelola sumber daya

aparatur dalam hal ini Pegawai Negeri

Sipil sudah selayaknya ditangani oleh

sebuah lembaga teknis daerah berbentuk

badan atau kantor, Selama ini daerah

otonom hanya memiliki kewenangan

terbatas dalam pengelolaan sumber daya

aparatur, antara lain menyangkut usulan

kenaikan pangkat, usulan mutasi, usulan

pengisian jabatan kerja dan usulan

pemberhentian, sedangkan keputusan

terakhir tetap berada di tangan

Pemerintah Pusat. Keberadaan Peraturan

Pemerintah tersebut pemberian

kewenangan dalam bidang kepegawaian

perlu diimbangi dengan penataan

manajemen dan kelembagaan yang

mengelola sumber daya aparatur.

Aparat pemerintah sebagai

penyelenggara pelayanan bagi

masyarakat sekaligus sebagai

penanggung jawab fungsi pelayanan

umum di Indonesia yang mengarahkan

tujuannya kepada public service,

memikirkan dan mengupayakan

tercapainya sasaran pelayan kepada

seluruh masyarakat dalam berbagai

lapisan.

Dalam hal ini diperlukan

pegawai yang profesional agar mampu

meningkatkan mutu, pengetahuan,

keterampilan karena didorong dengan

banyaknya tanggung jawab tugas

pemerintah serta pengabdiannya kepada

masyarakat sesuai dengan kemampuan

yang dimiliki pegawai. Pegawai atau

aparatur pemerintah yang profesional

sangat berpengaruh secara signifikan dan

positif terhadap kemajuan dan

peningkatan kualitas pelayanan

organisasi pemerintah. Hal ini

disebabkan bahwa pegawai pemerintah

sebagai penentu, perencana, pelaksana,

dan pengawas administrasi

pemerintahan.

Mengingat pentingnya

profesionalisme kerja sebagai

persyaratan untuk meningkatkan kualitas

pelayanan publik kepada masyarakat,

maka setiap pegawai di Kantor Dinas

Kebudayaan dan Parawisata Kabupaten

Kotabaru dituntut untuk senantiasa

meningkatkan profesionalismenya,

berdasarkan asumsi saya terlihat bahwa

profesionalisme kerja pegawai belumlah

sesuai dengan kondisi yang diharapkan

yaitu profesionalisme kerja yang dapat

mendukung terlaksananya dan

terwujudnya pelayanan publik yang

lebih baik dan berkualitas.

Sejalan dengan pemikiran

tersebut di atas, dewasa ini semakin

disadari oleh semakin banyak pihak, di

dalam dan diluar organisasi

pemerintahan, bahwa sumber daya

manusia merupakan unsur terpenting,

jauh lebih penting dari semua sumbar

daya dan dana lainnya yang dimiliki atau

mungkin dimiliki oleh organisasi dalam

rangka pencapaian tujuan dan berbagai

sasaran yang ingin dicapainya.

Dalam konteks pengelolaan

sumber daya manusia, dengan demikian

dapat dikatakan bahwa dasar

perencanaan sumber daya manusia

adalah upaya sadar yang dilakukan oleh

pimpinan suatu organisasi untuk

memutuskan jumlah dan mutu pegawai

yang diperlukan oleh organisasi

tersebuit. Tujuannya ialah agar

organisasi memiliki tenaga kerja atau

pegawai yang tidak hanya sesuai dengan

kebutuhan organisasi tersebut dalam

menjalankan fungsi dan tugasnya, akan

tetapi juga agar para pegawai yang

dipekerjakan itu memahami berbagai

persyaratan yang ditentukan dan

dilaksanakannya.

Berkaitan dengan persoalan

itulah, pentingnya penelitian ini

dilakukan, dengan mengambil judul

“Kualitas Sumber Daya Manusia Dalam

Memberikan Pelayanan Publik di Kantor

Dinas Kebudayaan dan Parawisata

Kabupaten Kotabaru.”

B. Permasalahan

Pelayanan kepada Masyarakat

dianggap masih belum meningkatkan

kualitas yang memadai. Oleh sebab itu

pemerintah daerah dibawah komandan

Bupati, sering mendorong untuk

memotivasi para pegawainya untuk

meningkatkan profesionalisme

pelayanan terebut. Disamping itu juga

pemerintah daerah juga sering

memberikan pelatihan kepada

pegawainya, untuk lebih maksimal

memberikan pelayanan publik tersebut.

Sehingga wajarlah permasalahan ini

yang penulis angkat dalam penelitian

nanti.

C. Rumusan Masalah

Dengan mempertimbangkan

berbagai hal yang berkaitan dengan”

kualitas sumber daya manusia terhadap

pelayanan publik yang profesional

kepada masyarakat”, seperti tersebut

dalam latar belakang masalah diatas,

akhirnya dapat dirumuskan masalahnya

sebagai berikut:

1. Bagaimana Kualitas Sumber Daya

Manusia Dalam Memberikan

Pelayanan Publik di Kantor Dinas

Kebudayaan dan Parawisata

Kabupaten Kotabaru?

2. Apa yang menjadi hambatan

Kualitas Sumber Daya Manusia

Dalam Memberikan Pelayanan

Publik di Kantor Dinas Kebudayaan

dan Parawisata Kabupaten Kotabaru?

3. Upaya apa saja yang dilakukan untuk

mengatasi hambatan kualitas sumber

daya manusia terhadap pelayanan

publik di Kantor Kualitas Sumber

Daya Manusia Dalam Memberikan

Pelayanan Publik di Kantor Dinas

Kebudayaan dan Parawisata

Kabupaten Kotabaru?

D. Tujuan Penelitian

Dalam penelitian ini, dapat diperinci

beberapa tujuan penelitian seperti

berikut ini:

1. Untuk mengetahui bagaimana

Kualitas Sumber Daya Manusia

Dalam Memberikan Pelayanan

Publik di Kantor Dinas Kebudayaan

dan Parawisata Kabupaten Kotabaru.

2. Untuk mengetahui faktor apa yang

menjadi hambatan Kualitas Sumber

Daya Manusia Dalam Memberikan

Pelayanan Publik di Kantor Dinas

Kebudayaan dan Parawisata

Kabupaten Kotabaru.

3. Untuk mengetahui upaya apa saja

yang dilakukan dalam mengatasi

hambatan kualitas sumber daya

manusia terhadap pelayanan publik

di Kantor Kualitas Sumber Daya

Manusia Dalam Memberikan

Pelayanan Publik di Kantor Dinas

Kebudayaan dan Parawisata

Kabupaten Kotabaru.

E. Kegunaan Penelitian

Hasil penelitian ini, diharapkan

dapat berguna untuk hal-hal

sebagai berikut ini:
1. Hasil penelitian ini secara teoritis

berguna untuk mengembangkan

konsep kualitas sumber daya

manusia terhadap pelayanan publik

yang di Kantor Kualitas Sumber

Daya Manusia Dalam Memberikan

Pelayanan Publik di Kantor Dinas

Kebudayaan dan Parawisata

Kabupaten Kotabaru.

Hasil penelitian ini secara praktis dapat

dijadikan pedoman bagi peningkatan

kualitas sumber daya manusia terhadap

pelayanan publik secara profesional.

METODOLOGI PENELITIAN

A. Metode Penelitian

Dalam penelitian ini

menggunakan desain penelitian sebagai

berikut:

1. Penelitian Kepustakaan (Library

Research), yaitu penulis menyimak

dan menelaah buku-buku yang

berhubungan dengan obyek

penelitian, yakni yang berkaitan

dengan kualitas sumber daya

manusia terhadap pelayanan publik

di Kantor Kualitas Sumber Daya

Manusia Dalam Memberikan

Pelayanan Publik di Kantor Dinas

Kebudayaan dan Parawisata

Kabupaten Kotabaru. Pada akhirnya

dapat membantu dalam penulisan

skripsi ini.

2. Penelitian Lapangan (Field

Research), yakni penulis dalam

melakukan penelitian ini langsung

menggali data-data lapangan

penelitian.

B. Pendekatan Penelitian

Kualitatif yaitu mutu hasil yang

dihasilkan. Mencerminkan pengukuran

tingkat keberhasilan kualitas SDM di

Kantor Dinas Kebudayaan dan

Parawisata Kabupaten Kotabaru dalam

mendukung pelayanan publik yang

profesional terhadap penyelesaian

masalah.

C. Tipe atau Jenis Penelitian

Penulis dalam penelitian ini

menggunakan metode penelitian

deskriptif-analisis. Penelitian deskriptif-

analisis artinya peneliti berusaha

menggambarkan dan kemudian mencoba

menghubungkan adanya kaitan antara

variabel independen terhadap variabel

dependen. (Sugiyono, 2013).

D. Lokasi Penelitian

Penelitian ini dilakukan di Kantor

Dinas Kebudayaan dan Parawisata

Kabupaten Kotabaru. Penelitian

dilakukan selama satu semester, mulai

September 2019 sampai dengan

Desember 2019.

E. Populasi dan Sampel

1. Populasi

Yang menjadi populasi dalam

penelitian ini adalah seluruh

masyarakat Kecamatan Palingkau

yang mendapat layanan pengairan

dari petugas atau pegawai dari

Kantor Dinas Kebudayaan dan

Parawisata Kabupaten Kotabaru

selama satu bulan, yang berjumlah

secara keseluruhan kurang lebih 100

orang

2. Sampel

Pemilihan sampel yang digunakan

dalam penelitian ini adalah

menggunakan “Teknik Sampling”

yakni responden yang dianggap

dapat mewakili seluruh masyarakat

Kabupaten Kotabaru yang terlibat

langsung dalam pelayanan publik

dari pegawai Kantor Dinas

Kebudayaan dan Parawisata

 30

Kabupaten Kotabaru, yakni sebanyak

60 orang responden.

Dan pegawai di Kantor Dinas

Kebudayaan dan Parawisata

Kabupaten Kotabaru sebanyak 51

orang responden.

Jadi keseluruhan Responden

yang dijadikan sampel dalam penelitian

ini berjumlah 111 orang responden.

F. Pengumpulan dan Analisis

Data

1. Pengumpulan data

Pengumpulan data dalam penelitian ini,

data dibagi menjadi dua jenis yaitu data

primer dan data skunder. Kedua jenis

data tersebut dikumpulkan dengan cara:

a. Data primer, data yang berkaitan

dengan variabel penelitian ini

dikumpulkan secara langsung

dari responden dengan

menggunakan instrumen yang

telah dipersiapkan (kuesioner).

b. Data sekunder, data mengenai

wilayah, struktur organisasi, dan

lain lain yang berkaitan dengan

masalah penelitian ini diambil

dari dokumen instansi terkait.

(Kantor Dinas Kebudayaan dan

Parawisata Kabupaten Kotabaru).

2. Analisis Data

Analisis data, dalam rangka

memahami hasil data yang

dikumpulkan, maka untuk

menganalisis datanya digunakan

analisis statistika sederhana yaitu

menggunakan tabel frekuensi,

dengan rumus:

 f

Rumus : p = x 100

 n

Keterangan:

p = persen

f = frekuensi

n = jumlah sampel

Kemudian dari analisis statistik tersebut

diatas, diinterpretasikan atau ditafsirkan

sesuai dengan teori-teori yang dikuasai oleh

peneliti

DAFTAR PUSTAKA

Dimock dan Dimock, oleh Soetojo 2002.

Administrasi Negara. Jakarta:

Rineka Cipta

Henry, Nicholas. 2008. Administrasi Negara

dan Masalah Masalah Kenegaraan,

Terjemahan: Luchiana D. Lontoh,

Jakarta, Rajawali.

Henry, Nicholas. Oleh Selaamaat 2008.

Administrasi Negara dan Masalah

Masalah Kenegaraan, Terjemahan:

Luchiana D. Lontoh, Jakarta,

Rajawali.

Kartono, Kartini. 2002. Pemimpin dan

Kepemimpinan, Jakarta, Rajawali.

Manullang, M. 2000. Dasar-dasar

Manajemen. Jakarta, Ghalia

Indonesia.

Sevilla, Consuelo G., Ochave, Jesus A.,

Punsalan, Twila G., Regala, Bella

P., dan Uriarte Gabriel G., 2004.

Pengantar Metode Penelitian.

Terjemahan oleh Alimuddin Tuwu.

2003. Jakarta: Penerbit Universitas

Indonesia.

Siagian, Sondang P. .2013. Fungsi-fungsi

Manajerial, Jakarta, Bina Aksara.

Silalahi, Ulbert. 2006. Pemahaman Praktis

Asas-asas Manajemen. Bandung,

Mandar Maju.

Soekarno K. 2005. Dasar-dasar

Manajemen. Jakarta, Miswar

Suganda, Dann. 2001. Kepemimpinan di

dalam Organisasi dan Manajemen.

Bandung. CV Sinar Baru.

Sugiyono. 2008. Metode Penelitian

Administrasi. Bandung, Alfabeta.

Terry, George R. 2000. Prinsip-prinsip

Manajemen. Jakarta. Bumi Aksara.

	PENDAHULUAN
	Hasil penelitian ini, diharapkan dapat berguna untuk hal-hal sebagai berikut ini:
	C. Tipe atau Jenis Penelitian
	F. Pengumpulan dan Analisis Data
	1. Pengumpulan data
	2. Analisis Data

