

Determinan Pengelolaan Sampah terhadap Pandangan Masyarakat dalam Nilai Adipura Kabupaten Barito Kuala Tahun 2021

Hasnan Akromy¹, M. Bahrul Ilmi², Norsita Agustina³

¹Kesehatan Masyarakat, 13201, Fakultas Kesehatan Masyarakat, Universitas Islam Kalimantan Muhammad Arsyad Al Banjari, NPM 18070334

²Kesehatan Masyarakat, 13201, Fakultas Kesehatan Masyarakat, Universitas Islam Kalimantan Muhammad Arsyad Al Banjari, NIDN 1112029001

³Kesehatan Masyarakat, 13201, Fakultas Kesehatan Masyarakat, Universitas Islam Kalimantan Muhammad Arsyad Al Banjari, NIDN 1101088903
email: akromy4edu@gmail.com

ABSTRACT

Introduction: Adipura program is one of the strategies to improve environmental health status. Based on data from the Environmental Service of Barito Kuala Regency, the value of Adipura tends to increase. However, the public's view of Adipura's values is not always positive. Of course, the author wants to examine this problem and the factors that influence the Adipura program in Barito Kuala Regency. **Methods:** The research design used was cross sectional with a quantitative approach. The population in this study is the people of Barito Kuala Regency as many as 1,111 people and the sample is 110 people. The dependent variable is the community's view of the Adipura value while the independent variable is public knowledge, government performance and public awareness in waste management. Collecting data using questionnaires and questionnaires. Processing and data analysis using chi square test with computer applications. **Results:** The results showed that people who have a positive view of the Adipura value are 67.27%, while people who have a negative view of the Adipura value are 32.73%. **Conclusion:** The results of the study indicate that there is a relationship between public knowledge and the community's view of the Adipura value (p -value = 0.035). While the waste management performance factor (p -value = 0.061) and public awareness in waste management (p -value = 0.078) did not show any relationship to the community's view of the Adipura value of Barito Kuala Regency.

Keywords: Adipura values, public, waste management

ABSTRAK

Pendahuluan: Program Adipura adalah salah satu strategi peningkatan derajat kesehatan lingkungan. Berdasarkan data Dinas Lingkungan Hidup Kabupaten Barito Kuala nilai Adipura cenderung meningkat. Namun pandangan masyarakat terhadap nilai Adipura tidak selalu positif. Tentunya penulis ingin meneliti masalah ini dan faktor yang berpengaruh dalam program Adipura Kabupaten Barito Kuala. **Metode:** Desain penelitian yang digunakan adalah *cross sectional* dengan pendekatan kuantitatif. Populasi dalam penelitian ini adalah masyarakat Kabupaten Barito Kuala sebanyak 1.111 jiwa dan sampelnya sebanyak 110 jiwa. Variabel terikat yaitu pandangan masyarakat dalam nilai Adipura sedangkan variabel bebas yaitu pengetahuan masyarakat, kinerja pemerintah dan kesadaran masyarakat dalam pengelolaan sampah. Pengumpulan data menggunakan kuesioner dan angket. Pengolahan dan analisis data menggunakan uji *chi square* dengan aplikasi komputer. **Hasil:** Hasil penelitian menunjukkan bahwa masyarakat yang berpandangan positif terhadap nilai Adipura sebanyak 67,27%, sedangkan masyarakat yang berpandangan negatif terhadap nilai Adipura sebanyak 32,73%. **Simpulan:** Hasil penelitian menunjukkan bahwa ada hubungan antara pengetahuan masyarakat dengan pandangan masyarakat terhadap nilai Adipura (p -value = 0,035). Sedangkan faktor kinerja pengelolaan sampah (p -value = 0,061) dan kesadaran masyarakat

dalam pengelolaan sampah (p -value = 0,078) tidak menunjukkan adanya hubungan terhadap pandangan masyarakat dalam nilai Adipura Kabupaten Barito Kuala.

Kata kunci: masyarakat, nilai Adipura, pengelolaan sampah

DAFTAR PUSTAKA

- Adiputra, I Made Sudarma. 2021. *Metodologi Penelitian Kesehatan*. Medan: Yayasan Kita Menulis
- Andrianto, Aris Dwi. 2017. *Analisis Strategi Komunikasi Pemerintah Kota Balikpapan Dalam Meraih Adipura Kencana 2017*. *Jurnal SEBATIK* 1410-3737, hal. 263-270.
- Arikunto, Suharsimi. 2010. *Prosedur Penelitian: Suatu Pendekatan Praktek*. Jakarta: Rineka Cipta
- Astanti, Dwi Ari. 2014. *Hubungan Tingkat Pengetahuan Dengan Persepsi Masyarakat Terhadap Orang Dengan Gangguan Jiwa Di Dusun Ketingan Tirtoadi Sleman Yogyakarta* dalam <https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=&cad=rja&uact=8&ved=2ahUKEwiy857rvtfxAhVZcCsKHQU6Da4QFjAEegQIBRAD&url=http%3A%2F%2Fdigilib.unisayogya.ac.id%2F4333%2F1%2FNASKAH%2520PUBLIKASI%2520Dwi%2520Ari%2520Astanti%2520pdf-min.pdf&usq=AOvVaw1P0UnH6IKwtlPZpaRowJIl> diakses pada tanggal 10 Juli 2021
- Fahri, Ihsan dkk. 2019. *Dokumen Jakstrada (Kebijakan dan Strategi Daerah) Pengelolaan Sampah Kabupaten Barito Kuala*. Marabahan: Pemerintah Kabupaten Barito Kuala.
- Hanum, Farizah dkk., 2018. *Partisipasi Masyarakat Gampong Nusa Terhadap Pengelolaan Sampah Dengan Program 3R*. *Jurnal Arsip Rekayasa Sipil dan Perencanaan*, 1 (2), hal. 90-101.
- Kemkes RI. 2019. *Derajat Kesehatan 40% Dipengaruhi Lingkungan* dalam <https://sehatnegeriku.kemkes.go.id/baca/rilis-media/20190221/3029520/derajat-kesehatan-40-dipengaruhi-lingkungan/> diakses pada tanggal 22 Februari 2021
- Nopriadi dkk. 2018. *Evaluasi Pelaksanaan Program Adipura Kota Padang Tahun 2018*. *Seminar Nasional Pelestarian Lingkungan (SENPLING) 2018*, hal. 579-585.
- Syam, Dedi Mahyudin, 2016. *Hubungan Pengetahuan dan Sikap Masyarakat Dengan Pengelolaan Sampah di Desa Loli Tasiburi Kecamatan Banawa Kabupaten Donggala*. *Jurnal Penelitian HIGIENE*, 2 (1), hal. 21-24.
- Tim Penyusun. 2021. *Pedoman Penulisan Artikel bagi Mahasiswa Fakultas Kesehatan Masyarakat Program Studi Kesehatan Masyarakat*. Banjarmasin: Fakultas Kesehatan Masyarakat Universitas Islam Kalimantan (UNISKA) Muhammad Arsyad Al Banjari Banjarmasin.