 15

BAB I

PENDAHULUAN

1.1
Latar Belakang Penelitian
Pembangunan adalah suatu proses kegiatan yang dilakukan dalam rangka pengembangan atau mengadakan perubahan-perubahan kearah keadaan yang lebih baik. Pembangunan yang ingin dicapai bangsa Indonesia adalah mewujudkan masyarakat yang adil dan makmur yang merata baik materil maupun spiritual berdasarkan Pancasila dan Undang-undang Dasar 1945. Demi tercapainya pembangunan nasional, maka penyusunan program pembangunan tersebut mengikuti suatu pola atau tatanan yang telah ditentukan di dalam pemerintah negara Indonesia sebagai suatu penyelenggaraan pemerintahan di pusat maupun di daerah.
Penyelenggaraan Pemerintah Daerah diatur dalam Undang-undang Nomor 32 Tahun 2004 tentang Pemerintah Daerah. Dalam Pasal 1 ayat (6) disebutkan: “daerah otonom, selanjutnya disebut daerah, adalah kesatuan masyarakat hukum yang mempunyai batasan-batasan wilayah yang berwenang mengatur dan mengurus urusan pemerintahan dan kepentingan masyarakat setempat menurut prakarsa sendiri berdasarkan aspirasi masyarakat dalam sistem Negara Kesatuan Republik Indonesia.

Didalam latar belakang ini yang sudah dipaparkan dalam undang-undang dasar 45 bahwa didalam tercantum bahwa anak terlantar dan fakir miskin ada dalam penanggung jawab pemerintah dan diperhatikan oleh pemerintah tersebut dan ini masuk ke dalam content isi kebijakan kenapa karena dalam kebijakan perda no 8 Tahun 2012 tentang penyelenggaraan kesejahteraan sosial didalam anak terlantar salah satu aspek yang harus diperhatikan oleh pemerintah karena dilindungi oleh undang-undang dasar 45 pasal 34 ayat 1 dimana negara harus melindungi anak terlantar dan fakir miskin.

Salah satu dari beberapa yang menjadi urusan Pemerintah Daerah pada skala Kabupaten/Kota, yang peneliti kaji dalam penelitian ini berkenaan dengan penanggulangan masalah sosial di Kabupaten Karawang.

Terkait hal itu, di Kabupaten Karawang dengan makin meningkatnya jumlah Penyandang Masalah Kesejahteraan Sosial (PMKS) merupakan fakta yang tak terbantahkan seiring dengan menguatnya peran Kabupaten Karawang sebagai pusat pertumbuhan sosial dan ekonomi regional, dimana akses terhadap penguasaan ekonomi semakin kompetitif.

Penanganan masalah sosial yang tidak tuntas akan memunculkan masalah kesejahteraan sosial yang semakin kompleks. Kesejahteraan sosial merupakan suatu keadaan terpenuhinya kebutuhan hidup yang layak bagi masyarakat, sehingga mampu mengembangkan diri dan dapat melaksanakan fungsi sosialnya yang dapat dilakukan pemerintah, pemerintah daerah dan masyarakat dalam bentuk pelayanan sosial yang meliputi rehabilitasi sosial, jaminan sosial, pemberdayaan sosial, dan perlindungan sosial.
Berbagai permasalahan kesejahteraan sosial yang muncul pada masyarakat Indonesia saat ini, meliputi : menurunnya tingkat ekonomi, penyimpangan norma dan perilaku, meninkatnya masalah sosial, menurunnya kualitas kesehatan dan meningkatnya kriminalitas. Permasalahan kesejahteraan sosial tersebut di latarbelakangi adanya perubahan dalam kehidupan masyarakat di era globalisasi saat ini, yang dibarengi dengan meningkatnya kebutuhan hidup, persaingan hidup yang semakin ketat, ketidakmampuan dan keterbatasan masyarakat untuk beradaptasi.

Selanjutnya berdasarkan Peraturan Dearah Kabupaten Karawang Nomor 8 Tahun 2012 Tentang Penyelenggaraan Kesejahteraan Sosial, dalam Pasal 5 disebutkan:
Sasaran Penyelenggaraan pelayanan Kesejahteraan sosial meliputi:

a. Anak balita terlantar

b. Anak terlantar

c. Anak berhadapan dengan hukum

d. Anak jalanan

e. Penyandang Disabilitas anak

f. Anak yang menjadi korban tindak kekerasan atau yang diperlakukan salah.

g. Anak yang memerlukan perlindungan khusu.

h. Lanjut usia terlantar

i. Penyandang disabilitas

j. Tunasusila

k. Gelandangan

l. Pengemis

m. Pemulung

n. Kelompok minoritas

o. Bekas warga binaan lembaga permasyarakatan

p. Orang dengan immunodeficiency Virus/Acquired immuno-deficiency syndrome (HIV/AIDS)

q. Korban penyalahguaan narkotika, psikotropika, dan zat adiktif (NAPZA)

r. Pekerja migran bermasalah sosial

s. Korban bencana

t. Wanita rawan sosial ekonomi

u. Fakir miskin

v. Keluarga bermasalah psikologis, dan

w. Rumah tidak layak huni

Salah satu dari beberapa sasaran dalam penyelenggaraan kesejahteraan sosial yang akan peneliti kaji dalam penelitian ini adalah berkenaan dengan Pelayanan anak terlantar.

Mengasuh dan merawat anak hukumnya wajib, sama seperti wajibnya orang tua memberikan nafkah yang layak kepadanya. Pasal 45 Undang- undang No 1 tahun 1974, mewajibkan orang tua untuk memelihara dan mendidik anak – anak mereka sebaik – baiknya. Kewajiban ini berjalan sampai anak ini menikah atau dapat berdiri sendiri. Demikian pula sebaliknya, pada pasala 46 undang – undang No 1 tahun 1974, anak wajib menghormati orang tua dan menuruti kehendak mereka yang baik serta apabila anak telah dewasa, ia wajib memelihara menurut kemampuan, orang tua dan keluarga dalam garis lurus keatas bila mereka itu memerlukannya.

Jumlah penyandang masalah sosial di Kabupaten Karawang khususnya masalah penyandang cacat sebesar 5,322 jiwa. Sedangkan jumlah yayasan dan organisasi sosial di Kabupaten Karawang yang menangani masalah anak terlantar sebanyak 129 buah. Namun hanya sebagian kecil jumlah yayasan yang masih aktif.

 Lembaga yang khusus menangani anak terlantar seperti tenggelam karena peran mereka kurang maksimal, hal ini dapat disebabkan oleh kurang begitu menjual isu mengenai anak terlantar hingga baik dalam masalah pendanaan mereka masih sangan membutuhkan dari berbagai sumber lain.

Peran Pemerintah yang masih sangat kurang dalam menangani masalah ini juga Pemerintah sudah terlalu banyak menghadapi permasalahan-permasalahan sosial lainnya hingga anak terlantar terlupakan. Oleh karena itu diperlukan peran-peran aktif dari Pemerintah dalam menangani permasalahan ini.

Di Kabupaten Karawang sendiri jumlah anak terlantar yang ditanggung pemerintah hanya sebanyak 1400 jiwa pada tahun 2011, hal ini sangat kecil jumlanya dari pada jumlah anak terlantar keseluruhan di Kabupaten Karawang, karena selama ini Pemerintah cenderung memperlakukan anak terlantar sebagai orang yang mengalami persoalan sosial sehingga penanganan anak terlantar umumnya diwujudkan dalam bentuk santunan. Seharusnya mereka diberikan kesempatan untuk mendapatkan hak yang sama sebagai warga Negara.

Anak terlantar merupakan bagian dari masyarakat Kabupaten Karawang yang mempunyai kedudukan, hak, kewajiban dan peran yang sama dengan masyarakat Kabupaten Karawang lainnya disegala aspek kehidupan dan penghidupan. Untuk mewujudkan kesamaan hak, kewajiban, dan peran anak terlantar diperlukan upaya dan sarana yang lebih memadai, terpadu dan berkesinambungan dalam rangka menciptakan kemandirian dan kesejahteraan anak terlantar. Salah satu wujud kesetaraan dan pemberdayaan adalah perlakuan non diskriminatif, penyediaan sarana dan prasarana yang memadai dan upaya terpadu serta berkesinambungan dari Pemerintah Daerah dengan melibatkan peran aktif masyarakat.

Kesetaraan dan Pemberdayaan anak terlantar merupakan salah satu prodak kebijakan Pemerintah Daerah yang dikeluarkan oleh Pemerintah Kabupaten Karawang guna mewujudkan kemandirian, kesamaan hak dan kesempatan serta meningkatkan kemampuan anak terlantar dalam segala aspek kehidupan dan penghidupan. Akan tetapi dalam pengaplikasian atau implementasi di lapangan prodak kebijakan tersebut belum maksimal. Masih belum optimalnya pemberdayaan yang di lakukan oleh pemerintah untuk anak terlantar tersebut.
Tabel 1.1 Kegiatan Pemberdayaan Keterampilan AnakTerlantar di Kabupaten Karawang Tahun 2011-2013

	Tahun
	Target
	Realisasi
	%

	2011
	800 Anak Terlantar
	600 Anak Terlantar
	75 %

	2012
	950 Anak Terlantar
	550 Anak Terlantar
	58 %

	2013
	750 Anak Terlantar
	375 Anak Terlantar
	50 %

Sumber:Data Dinas Sosial Kabupaten Karawang Tahun dan Olahan Peneliti 2015
Tabel Grafik 1.2 Kegiatan PemberdayaanKeterampilan Anak Terlantar di Kabupaten Karawang Tahun 2011-2013

[image: image1.emf]0200400600800201120122013

 Sumber:Data Dinas Sosial Kabupaten Karawang Tahun dan Olahan Peneliti 2015
Berdasarkan uraian tersebut, terlihat bahwa kegiatan Pemberdayaan keterampilan anak terlantar dari tahun 2011 sampai 2013 tidak pernah mencapai target.Karena bisa dilihat dari program-program yang ada didalam peraturan daerah masih belum ada perubahan sama sekali,bisa Dilihat dari kecenderungan tidak tercapainya target, dari hasil pengamatan di lapangan terdapat fakta-fakta yang mempengaruhi yaitu :

1. Masih banyak pengaruh dari pihak-pihak yang berkepentingan terhadap pelaksanaan kebijakan.

2. Sumber daya manusia yang kurang memadai.

3. Karakter dari lembaga yang turut mempengaruhi Kebijakan.

 kondisi tersebut menurut Dinas Sosial Kabupaten Karawang harus memiliki mekanisme atau sistem pengelolaan kelembagaan yang terpadu baik menyangkut operasional maupun koordinasi yang dilakukan. Jika melihat indikator yang digunakan maka faktor yang menyebabkan tidak tercapainya target kegiatan pelatihan keterampilan anak terlantar adalah kurangnya koordinasi antar lembaga terkait yang dilakukan oleh Dinas Sosial Kabupaten Karawang dan keterbatasan sumber daya manusia yang dikerahkan.

Marilee.S Grindel (1980:8-15) mengidentifikasikan dua hal yang dapat memberikan keberhasilan suatu implementasi kebijakan yaitu: “Content of policy and contexct of implementation”.Content of policy dapat didefinisikan sebagai usaha untuk melihat apakah hakekat dan tujuan utama yang hendak dicapai dari suatu kebijakan. Apakah kebijakan yang diambil dalam proses pengambilan keutusan merupakan suatu pilihan yang tepat? Apakah hekeket kebijakan tersebut secara langsung berhubungan dengan masalah yang muncul atau tidak? dan lain-lainnya.

Berdasarkan latar belakang penelitian di atas, peneliti tertarik untuk meneliti mengenai kesetaraan dan pelayanan anak terlantar dilihat dari pelaksanaan kebijakan Pemerintah Daerah, yang dibatasi pada Content of policy dan context of implementation. Hasil penelitian ini dituangkan dalam karya tulis ilmiah berbentuk skripsi dengan judul: “ImplementasiKebijakan Penyelenggaraan Kesejahteraan SosialAnak Terlantar di Kabupaten Karawang”(StudiPadaSepanjangJalanTuparev Karawang)
1.2
Rumusan Masalah

Berdasarkan latar belakang penelitian dan permasalahan diatas maka peneliti mencoba mengidentifikasi masalah sebagai berikut :

1. Bagaimana implementasi kebijakan penyelenggaraan kesejahteraan sosial anak terlantar di kabupaten karawang.

2. Hambatan-hambatan apa saja yang dihadapi implementasi kebijakan penyelenggaraan kesejahteraan sosial anak terlantar di kabupaten karawang

3. Usaha-usaha apa saja yang di lakukan untuk mengatasi masalah penyelenggaraan kesejahteraan sosial anak terlantar di kabupaten karawang

1.3
Tujuan dan Kegunaan Penelitian

1.3.1
Tujuan Penelitian

Adapun tujuan penelitian ini yaitu :

1. Untuk mengetahui, memahami, dan menganalisis secara mendalam bagaimanaImplementasi Penyelenggaraan Pelayanan Kesejahteraan Sosial Anak Terlantar Di Kabupaten Karawang.

2. Untuk mengetahui, memahami, dan menganalisis secara mendalam apa saja hambatan-hambatan yang muncul dalam Implementasi Penyelenggaraan Pelayanan Kesejahteraan Sosial Anak Terlantar Di Kabupaten Karawang.

3. Untuk mengetahui, memahami, dan menganalisis secara mendalam upaya-upaya yang telah dan akan dilakukan oleh Pemerintah Kabupaten Karawang dalam mengatasi hambatan-hambatan tersebut.

1.3.2
Kegunaan Penelitian

1.3.2.1 Keguaan Akademis

Diharapkan hasil penelitian ini menjadi media untuk mengaplikasikan berbagai teori yang telah dipelajari, yang pada akhirnya dapat berguna dalam pengembangan, pemahaman, penalaran, serta pengalaman peneliti, juga diharapkan ada guna dan manfaatnya bagi pengembangan administrasinegara dalam bidang kajian kebijakan Pemerintah.

1.3.2.2 Kegunaan Praktis

Diharapkan hasil penelitian ini dapat menjadi bahan masukan bagi pengambil keputusan untuk melaksanaan perbaikan dan penyempurnaan pelaksanaan tugas dan fungsinya dalam pelayanan masyarakat yang berkaitan dengan kesejahteraan sosial, terutama kepada pemerintah Kabupaten Karawang dan Dinas Sosial Kabupaten Karawang sebagai pelaksana Kebijakan Pemerintah Kabupaten Karawang dalam penyelenggaraan dan pelayanan kesejahteraan sosial.

1.4
Kerangka Pemikiran

Kebijakan memiliki bermacam-macam definisi, dengan demikian perlu dipahami terlebih dahulu batasan yang jelas tentang kebijakan. Secara etimologis, kata kebijakan pemerintah barasal dari Bahasa Inggris yang terdiri dari dua kata yaitu: “policy”dan “publik”. Mengenai istilah policy, sampai saat ini belum ada kesepakatan dari para ahli, karena sebagian dari para ahli menterjemahkan policy sebagai kebijakan dan sebagian lagi sebagai kebijaksanaan.

Dibawah ini peneliti uraikan pengertian kebijaksanaan dan kebijakan menurut para ahli yaitu:
Carl J Federick sebagaimana dikutip Leo Agustino(2008: 7)mendefinisikan kebijakan sebagai serangkaian tindakan/kegiatan yangdiusulkan seseorang, kelompok atau pemerintah dalam suatu lingkungantertentu dimana terdapat hambatan-hambatan (kesulitan-kesulitan) dankesempatan-kesempatan terhadap pelaksanaan usulan kebijaksanaantersebut dalam rangka mencapai tujuan tertentu. Pendapat ini jugamenunjukan bahwa ide kebijakan melibatkan perilaku yang memilikimaksud dan tujuan merupakan bagian yang penting dari definisi kebijakan,karena bagaimanapun kebijakan harus menunjukan apa yangsesungguhnya dikerjakan daripada apa yang diusulkan dalam beberapa kegiatan pada suatu masalah. Solichin Abdul Wahab mengemukakan bahwa istilah kebijakan sendiri masih terjadi silang pendapat dan merupakan ajang perdebatan para ahli.Maka untuk memahami istilah kebijakan, Solichin Abdul Wahab(2008: 40-50) memberikan beberapa pedoman sebagai berikut :

a) Kebijakan harus dibedakan dari keputusan

b) Kebijakan sebenarnya tidak serta merta dapat dibedakan dari

administrasi

c) Kebijakan mencakup perilaku dan harapan-harapan

d) Kebijakan mencakup ketiadaan tindakan atau puna dan yatin dakan

e) Kebijakan biasanya mempunyai hasil akhir yang akan dicapai

f) Setiap kebijakan memiliki tujuan atau sasaran tertentu baik

Eksplisit maupun implisit

g) Kebijakan muncul dari suatu proses yang berlangsung sepanjang

Waktu

h) Kebijakan meliputi hubungan-hubungan yang bersifatantar

Organisasidan yang bersifat intra organisasi

i) Kebijakan public meski tidak ekslusif menyangkut peran kunci

lembaga-lembaga pemerintah

j) Kebijakan itu dirumuskan atau didefinisikan secara subyektif.

Irfan Islam sebagaimana dikutip Suandi (2010: 12) kebijakan harus dibedakan dengan kebijaksanaan.Policy diterjemahkan dengan kebijakan yang berbed aartinya dengan wisdom yang artinya kebijaksanaan.Pengertian kebijaksanaan memerlukan pertimbangan pertimbangan lebih jauhlagi, sedangkan kebijakan mencakup aturan-aturan yang ada didalamnya. James E Anderson sebagaiman adikutip Islamy (2009: 17) mengungkapkan bahwa kebijakan adalah“ apurposivecourse of action followed by an actor or set of actors in dealing with aproblem or matter of concern” (Serangkaian tindakan yang mempunyai tujuan tertentu yang diikuti dan dilaksanakan oleh seorang pelaku atau sekelompok pelaku guna memecahkan suatu masalah tertentu).
Dalam penelitian ini, peneliti mengartikan policy sebagai kebijakan dengan alasan kata kebijakan lebih luas daripada kebijaksanaan; kebijakan lebih menitikberatkan kepada keputusan-keputusan yang mempunyai dampak positif maupun negatif sementara kebijaksanaan lebih menitikberatkan kepada kearifan yang dimiliki seseorang.

Sedangkan kata publicberasal dari kata belanda, “publiek” berarti “orang banyak, para penonton, atau pengunjung, bukan rahasia, untuk umum, rakyat, negara atau pemerintah”.

Kata pemerintah dalam istilah Kebijakan Pemerintah menujkan pelaku atau aktor dari pembuat kebijakan tersebut. Selaras dengan pengertian tersebut, Hoogewerf (ahli bahasa Tobing, 1983:9) menjelaskan pengertian kebijaksanaaan pemerintah sebagai: “...kebijaksanaan para aktor dan golongan tertentu, yaitu pejabat-pejabat pemerintah dan instansi-instansi pemerintah”.

Membuat atau merumuskan suatu kebijakan pemerintah bukanlah sesuatu proses yang sederhana dan mudah, hal ini disebabkan banyak faktor yang terlibat didalamnya. Islamy (1997:78-119) mengemukakan ada 6 (enam) langkah dalam proses perumusan kebijaksanaan negara, yaitu:

1. Perumusan masalah kebijakan negara.

2. Penyusunan agenda pemerintah.

3. Perumusan usulan kebijakan negara.

4. Pengesaahan kebijakan negara.

5. Pelaksanaan kebijakan negara.

6. Penilaian kebijakan negara.

Kesejahteraan sosial merupakan sebuah permasalahan yang serius yang harus mendapat perhatian ekstra dari pemerintah pusat maupun pemerintah daerah. Pemerintah mempunyai tanggung jawab terhadap kelangsungan hidup seluruh warga negara Indonesi. Dalam kebijakan pemerintah terdapat tingkatan yaitu tingkat strategis dalam bentuk Undang-Undang sampai dengan tingkatan yang paling bawah dalam bentuk petunjuk teknis operasional. Seperti yang dijelaskan menurut Lembaga Administrasi Negara (dalam Tachjan, 2006:17): “Membagi kebijakan publik kedalam lingkup Nasional dan kedalam lingkup Wilayah/Daerah. Disetiap lingkup kebijakan publik tersebut terdapat kebijakan umum, kebijakan pelaksanaan ddan kebijakan teknis. Dalam lingkup Wilayah/Daerah, bentuk-bentuk kebijakannya dikaitkan dengan penyelenggaraan asas desentralisasi, asas dekonsentrasi, dan asas tugas pembantuan”.

Marilee.S Grindle (1980:8-15) mengidentifikasikan dau hal yang dapat memberikan keberhasilan suatu implementasi kebijakan yaitu: “content of policy and contexct of policy”. Marilee.S Grindle sebagaimana dijelaskan dalam Agustino (2006:154-158) Keberhasilan suatu implementasi kebijakan publik ditentukan oleh:

I. Content of Policy (Isi kebijakan)

a. Interest Affected (kepentingan yang terpengaruhi oleh kebijakan).

Interest affected berkaitan dengan berbagai kepentingan yang mempengaruhi suatu implementasi kebijakan. Indikator ini berargumen bahwa suatu kebijakan dalam pelaksanaannya pesti melibatkan banyak kepentingan, dan sejauh mana kepentingan-kepentigan tersebut membawa pengaruh terhadap implementasinya.

b. Type of Benefits (Jenis Manfaat yang akan dihasilkan)

Pada poin ini content of policy berupaya untuk menunjukan atau menjelaskan bahwa dalam suatu kebijakan harus terdapat beberapa jenis manfaat yang menunjukan dampak positif yang dihasilkan oleh pengimplementasian kebijakan yang hendak dilaksanakan.

c. Extent of change Envision (Derajat perubahan yang diinginkan)

Setiap kebijakan mempunyai target yang hendak dan ingin dicapai. Content of Policy yang ingin dijelaskan pada poin ini adalah bahwa seberapa besar perubahan yang hendak atau ingin dicapai melalui suatu implementasi kebijakan harus mempunyai skala yang jelas.

d. Site of Decision Marking (letak pengambilan keputusan)

Pengambilan keputusan dalam suatu kebijakan memegang peran penting dalam pelaksanaan suatu kebijakan, maka pada bagian ini harus dijelaskan dimana letak pengambilan keputusan dari suatu kebijakan yang akan diimplementasikan.

e. Program Implementer (Siapa pelaksana Program)

Dalam menjalankan suatu kebijakan atau program harus didukung dengan adanya pelaksanaan kebijakan yang kompeten dan kapabel demi keberhasilan suatu kebijakan. Dan, ini harus sudah terdata atau terpapar dengan baik pada bagian ini.

f. Resources Committed(sumber-sumbar daya yang digunakan)

Pelaksanaan suatu kebijakan juga harus didukung oleh sumber-sumber daya yang mendukung agar pelaksanaannya berjalan dengan baik.

II. Context of Policy (Konteks kebijakan)

a. Power, Interest, and Strategy of Actor Involved (Kekuasaan, kepentingan, dan strategi aktor yang terlibat..

Dalam suatu kebijakan perlu diperhitungkan pula kekuatan dan kekuasaan, kepentingan serta strategi yang digunakan oleh para aktor yang terlibat, guna memperlancar jalannya pelaksanaan suatu implementasi kebijakan. Bila hal ini tidak diperhitungkan dengan matang sangat besar kemungkinan program yang hendak diimplementasikan akan jauh arang dari api.

b. Institution and Regime Characteristic (karakteristik lembaga dan rezim yang berkuasa)

Lingkungan diaman suatu kebijakan tersebut dilaksanakan juga berpengaruh terhadap keberhasilannya, maka pada bagian ini ingin dijelaskan kerakteristik dari suatu lembaga yang akan turut mempengaruhi suatu kebijakan.

c. Compliance and Responsiveness (tingkat kepatuhan dan adanya respon dari pelaksana)

Hal lain yang dirasa penting dalam proses pelaksanaan suatu kebijakan adalah kepatuhan dan respon dari para pelaksana, maka yang hendak dijelaskan pada poin ini adalah sejauhmana kepatuhan dan respon dari pelaksana dalam menanggapi suatu kebijakan.

Tidak tercapainya tujuan kebijak antara lain disebabkan oleh tidak terpenuhinya syarat-syarat yang harus diperhatikan dalam melaksanakan kebijakan tersebut. Dalam penelitian ini, peneliti mendasarkan pada teori yang ditemukan oleh Mirelle.S Grindle, dengan alasan akademis dimana teori tersebut menurut peneliti lebih lengkap karena teori tersebut berbicara tentang isi kebijakan dan lingkungan yang mempengaruhi pelaksanaan kebijakan. Sedangkan alasan praktisnya adalah adanya keterbatasan yang dimiliki peneliti baik menyangkut waktu, tenaga dan dana yang dipunyai peneliti.

1.5
Hipotesis

Berdasarkan kerangka pemikiran diatas maka peneliti memberikan definisi sebagai berikut: “ implementasi melalui content dan context”
1.6
Lokasi dan Lamanya Penelitian

1.6.1.
Lokasi Penelitian

Lokasi penelitian dilakukan di Kabupaten Karawang, khususnya di Dinas Sosial Kabupaten Karawang Jalan Husni hamid No 3 Karawang. Pemilihan lokasi penelitian ini adalah di Kabupaten Karawang dengan pertimbangan, Kabupaten Karawang sebagai pusat pertumbuhan sosial dan ekonomi regional, dimana akses terhadap penguasa ekonomi semakin kompetetif.

1.6.2.
Lamanya Penelitian

Penelitian akan dilakukan mulai dari bulan Agustus 2015 sampai dengan Januari 2016. Dari bulan Agustus sampe Januari melakukan penelitian, Januari menyusun skripsi dan seminar up di bulan Februari memperbaiki hasil seminar up dan membuat Bab II Bab III Bab IV dan Bab V. Bulan Maret seminar Draft tanggal 17 maret 2016,langsung memperbaiki hasil revisi hasil seminar Draft bulan Maret awal April akan melaksanakan sidang skripsi bulan April tepatnya tanggal 23 April 2016 wisuda.
1

_1520143534.xls
Chart1

		2011		2011		2011

		2012		2012		2012

		2013		2013		2013

Target

Realisasi

Column1

600

550

375

Sheet1

		Tahun		Target		Realisasi		Column1

		2011				600

		2012				550

		2013				375

				To resize chart data range, drag lower right corner of range.

