PAGE
1

EVALUASI KEBIJAKAN RENCANA PEMBANGUNAN JANGKA MENENGAH DAERAH KABUPATEN CIANJUR TAHUN 2011-2016

(Studi: Pembangunan Jalan Berbasis Pariwisata Cianjur Selatan)
Oleh:
H. DENNY ADITYA DWIWARMAN

ABSTRACT

This research was initiated by phenomenon which indicated that the policy evaluation of Regional Development Plan of Cianjur (RPJMD) 2011-2016 has not been optimal yet, especially related to the development of Cianjur Selatan-based road infrastructure. The strengthening of the phenomenon, then has implications on the low purchasing power of society and the low level of public welfare, especially in the area of ​​South Cianjur. Therefore, the researcher focuses the research on how the evaluation of Medium-Term Development Plan (RPJMD) of Cianjur regency for 2011-2016 and Strategy of RPJMD Cianjur policy evaluation is expected to increase people's purchasing power in Cianjur regency.

The purpose of the study, among others; first, describe and analyze the evaluation of the Cianjur District Medium-Term Development Plan (RPJMD) policy for 2011-2016, and secondly, to analyze and find the concept of RPJMD policy evaluation strategy that can be done to develop the development of tourism-based road infrastructure, especially in Cianjur Selatan. While the research method using descriptive, and research approach using mixed methods, through concurrent embedded design model (mixture is not b

alanced).

The results reveal that the success of RPJMD policy evaluation is empirically determined by dimensions or aspects of effectiveness, effeciency, adequacy, equity, responsiveness, and appropriateness. On the other hand, researchers found another concept or dimension, in addition to the six parameters put forward by Willian N. Dunn (1981). The concept or dimension that researchers find is the dimension of the perception equation. These findings are academically novelty generated in this dissertation. In addition, the study also found that to optimize the RPJMD policy evaluation required a strategy for the Cianjur District Government. The strategy that can be done by the Government of Cianjur Regency refers to the pattern of priority scale based on the calculation result of Analitycal Hierarchy Process (AHP), which essentially follow the pattern; (1) dimension of perception equation, (2) dimension of accuracy, (3) dimension of equalization, (4) dimension of responsiveness. (5) sufficiency dimension, (6) efficiency dimension, (7) effectiveness dimension.

This research concludes that policy evaluation of RPJMD Kabupaten Cianjur Year 2011-2016, especially related to development of road based tourism infrastructure empirically has not run optimally, so that implication on society prosperity, especially people residing in Area Cianjur Selatan

Keywords: Policy Evaluation
ABSTRAK

Penelitian ini diawali oleh adanya fenomena yang mengindikasikan belum otimalnya evaluasi kebijakan Rencana Pembangunan Jangka Menengah Daerah (RPJMD) Kabupaten Cianjur tahun 2011-2016, khususnya terkait dengan pembangunan infrastruktur jalan berbasis pariwisata Cianjur Selatan. Menguatnya fenomena tersebut, kemudian berimplikasi pada rendahnya daya beli masyarakat dan rendahnya tingkat kesejahteraan masyarakat, khususnya di wilayah Cianjur Selatan. Oleh karena itu, peneliti memfokuskan penelitian pada bagaimana evaluasi kebijakan Rencana Pembangunan Jangka Menengah Daerah (RPJMD) Kabupaten Cianjur tahun 2011-2016 dan Strategi evaluasi kebijakan RPJMD Kabupaten Cianjur yang diharapkan dapat meningkatkan daya beli masyarakat di Kabupaten Cianjur.
 Adapun tujuan penelitian, antara lain; pertama, mendeskripsikan dan menganalisis evaluasi kebijakan Rencana Pembangunan Jangka Menengah Daerah (RPJMD) Kabupaten Cianjur tahun 2011-2016, dan kedua, Menganalisis dan menemukan konsep strategi evaluasi kebijakan RPJMD yang dapat dilakukan untuk mengembangkan pembangunan infrastruktur jalan berbasis pariwisata, khususnya di Cianjur Selatan. Sedangkan metode penelitian menggunakan deskriptif, dan pendekatan penelitian menggunakan mixed methods, melalui model desain concurrent embedded (campuran tidak berimbang).
Hasil penelitian mengungkap bahwa keberhasilan evaluasi kebijakan RPJMD, secara empiris ditentukan oleh dimensi atau aspek efektivitas (effectiveness), efesiensi (efeciency), kecukupan (adequancy), pemerataan (equaty), responsivitas (responsiveness), dan dimensi ketepatan (appropriateness). Pada sisi lain, peneliti menemukan konsep atau dimensi lain, selain keenam parameter yang dikemukakan oleh Willian N. Dunn (1981). Adapun konsep atau dimensi yang peneliti temukan adalah dimensi persamaan persepsi. Temuan ini secara akademik merupakan novelty yang dihasilkan dalam disertasi ini. Selain itu, penelitian ini juga menemukan bahwa untuk mengoptimalkan evaluasi kebijakan RPJMD dibutuhkan adanya strategi bagi Pemerintah Kabupaten Cianjur. Adapun strategi yang dapat dilakukan oleh Pemerintah Kabupaten Cianjur mengacu pada pola skala prioritas yang didasarkan pada hasil perhitungan Analitycal Hierarki Proses (AHP), yang esensinya mengikuti pola; (1) dimensi persamaan persepsi, (2) dimensi ketepatan, (3) dimensi pemerataan, (4) dimensi responsivitas. (5) dimensi kecukupan, (6) dimensi efisiensi, (7) dimensi efektivitas.

Penelitian ini menyimpulkan bahwa evaluasi kebijakan RPJMD Kabupaten Cianjur Tahun 2011-2016, khususnya terkait dengan pembangunan infrastruktur jalan yang berbasis pariwisata secara empiris belum berjalan dengan optimal, sehingga berimplikasi pada kesejahteraan masyakat, terutama masyarakat yang berada di Wilayah Cianjur Selatan

Kata Kunci: Evaluasi Kebijakan

1. Latar Belakang Penelitian

Secara substantive, kebijakan pemerintah daerah merupakan salah satu landasan utama yang mengarahkan proses pembangunan di Kabupaten Cianjur untuk mencapai cita-cita bersama, yakni meningkatkan kesejahteraan masyarakat Cianjur. Oleh sebab itu, hadirnya kebijakan ini diharapkan mampu merespon berbagai perubahan yang terjadi, sehingga dapat memberikan solusi terhadap setiap permasalahan yang dihadapi.
Sejalan dengan konteks di atas, Kebijakan Jangka Panjang Daerah Kabupaten Cianjur secara yuridis telah dituangkan ke dalam Peraturan Daerah Kabupaten Cianjur Nomor 09 tahun 2011 tentang Rencana Pembangunan Jangka Panjang Daerah (RPJPD) tahun 2005-2025. Sedangkan kebijakan Rencana Jangka Menengah Daerah (RPJMD) Kabupaten Cianjur tahun 2011-2016, sebagai manifestasi dari jangka panjang periode ketiga telah dituangkan ke dalam Peraturan Daerah Kabupaten Cianjur Nomor 05 tahun 2014 tentang Perubahan Peraturan Daerah Kabupaten Cianjur Nomor 5 tahun 2012 tentang Rencana Pembangunan Jangka Menengah Daerah (RPJMD) tahun 2011-2016. Secara substantive RPJMD tersebut merupakan terjemahan dari visi, misi, dan agenda Kepala Daerah terpilih, dalam menentukan tujuan, sasaran, strategi, dan kebijakan pembangunan serta merespon kebutuhan dan aspirasi masyarakat. Adapun tolak ukur kinerja untuk mengukur keberhasilan pembangunan daerah sesuai amanah Undang-Undang Nomor 25 tahun 2004 tentang Sistem Perencanaan Pembangunan Nasional.

Berdasarkan hasil pengamatan terhadap evaluasi kebijakan RPJMD Kabupaten Cianjur Tahun 2011-2016 dan isu-isu strategis di tingkat nasional serta provinsi dapat di identifikasi terdapat 23 isu strategis dan 9 prioritas pembangunan yang dituangkan dalam urusan wajib sebanyak 25 bidang dan urusan pilihan sebanyak 8 bidang. Sejalan dengan konteks tersebut, dalam penelitian ini peneliti akan memfokuskan pada evaluasi Kebijakan RPJMD Kabupaten Cianjur tahun 2011-2016 mengenai kebijakan pembangunan infrstaruktur jalan yang mendukung tercapainya misi ketiga yaitu meningkatkan daya beli masyarakat dengan tujuan kebijakan pembangunan jalan berbasis pariwisata cianjur selatan. Urgensitas fokus penelitian didasarkan pada pertimbangan belum optimalnya pelaksanaan evaluasi kebijakan RPJMD Kabupaten Cianjur yang dapat dicermati dari rendahnya kualitas pembangunan infrstruktur jalan berbasis pariwisata, terutama di wilayah Cianjur Selatan. Kondisitersebut kemudian berimplikasi pada lemahnya standar hidup masyarakat, terbatasnya lapangan pekerjaan, dan tingginya tingkat kemiskinan serta rendahnya tingkat kesejahteraan masyarakat, terutama Masyarakat Cianjur Selatan

Munculnya fenomena di atas, sesungguhnya berbanding terbalik dengan Sasaran yang hendak dicapai dalam misi ketiga dari Pemerintah Kabupaten Cianjur yang telah tertuang dalam RPJMD Tahun 2011-2016, dimana esensinya dapat dilihat sebagai berikut:
1. Meningkatkan potensi pariwisata daerah berbasis pesisir pantai, alam dan budaya yang mampu bersaing memenuhi kebutuhan wisatawan dengan tetap berprinsip pada pembangunan berkelanjutan.
2. Berkembangnya wilayah dengan di dukung oleh ketersediaan dan pembangunan infrastruktur jalan yang mantap dan teritegrasi.
3. Berkembangnya agribisnis yang mampu menghasilkan produk dan industri pertanian yang berdaya saing.
Sejalan dengan konteks di atas, Kodoatie (2005) mengemukakan bahwa : “infrastruktur sebagai pendukung utama sistem sosial dan sistem ekonomi dilaksanakan dalam konteks keterpaduan dan menyeluruh. Infrastruktur merupakan fasilitas yang dikembangkan untuk fungsi-fungsi pemerintahan dalam hal pelayanan publik tidak dapat berfungsi sendiri-sendiri dan terpisah”. Penguatan atas pandangan tersebut, dikemukakan oleh Grigg dan Fontane (2000) menjelaskan jenisnya Infrastruktur dibagi dalam 7 kelompok besar yaitu;1) Transportasi (Jalan dan Jembatan) 2) Pelayanan tranportasi 3) Komunikasi. 4) Keairan (Drainase, irigasi, sungai, saluran terbuka, pipa, dll) 5) Pengelolaan Limbah 6) Bangunan 7) Distribusi dan Produksi Energi.

Fenomena lain yang menjadi permasalahan bagi masyarakat Kabupaten Cianjur terkait dengan pembangunan infrastruktur tersebut adalah masih banyaknya kondisi jalan yang rusak. Penguatan atas fenomena tersebut, dapat dicermati dari data empiris sarana jalan yang dimiliki Pemerintah Kabupaten Cianjur, dimana datanya dapat diidentifikasi sebagai berikut: pertama, jalan nasional mempunyai panjang 73,794 KM dengan kondisi mantap seluruhnya (100%). Kedua, jalan provinsi mempunyai panjang 178,16 KM dengan kondisi jalan mantap sepanjang 173,66 KM (97,47%) dan kondisi tidak mantap sepanjang 4,5 KM (2,535%). Adapun jalan Kabupaten Cianjur mempunyai panjang 1.301,497 KM dengan kondisi jalan mantap sepanjang 259,395 KM, kondisi jalan sedang sepanjang 228,022 KM, kondisi jalan rusak sepanjang 427,802 KM dan kondisi jalan rusak berat sepanjang 389,278 KM. Kemudian Pembangunan jalan di Kabupaten Cianjur dalam kondisi mantap (Baik dan Sedang) sepanjang 484,417 KM atau sebesar 37,22% dan kondisi tidak mantap (Rusak dan Rusak Berat) sepanjang 817,080 KM atau sebesar 62,78%. Panjang jalan desa pada tahun 2016 sepanjang 6.056 KM dengan kondisi jalan baik sepanjang 1.721,492 KM atau sebesar 28,42% dan kondisi jalan rusak dan rusak berat sepanjang 4.334,987 KM atau sebesar 71,58%.
Sedangkan untuk meningkatkan aksesibilitas wilayah dalam rangka pengembangan pariwisata dibutuhkan infrastruktur jalan dalam kondisi mantap. Hal ini dapat di lihat dari persentase infrastruktur jalan dalam kondisi mantap untuk meningkatkan aksesibilitas wilayah dalam rangka pengembangan pariwisata pada tahun 2015 menurun adalah sebesar 7,20% dan terealisasi 7,18% atau 93,462 KM sedangkan sisanya sebesar 92,82% dalam kondisi jalan rusak sedang dan rusak berat. Dengan demikian, capaian kinerja indikator infrastruktur jalan dalam kondisi mantap untuk meningkatkan aksesibilitas wilayah dalam rangka pengembangan pariwisata belum sesuai dengan target yang telah ditetapkan. Itulah sebabnya kemudian, dibutuhkan adanya suatu kajian yang sistemtis dan komprehensif guna mengungkap berbagai fenomena dan permasalahan terkait dengan infrastruktur jalan yang merupakan bagian dari RPJMD Kabupaten Cianjur.
Berdasarkan paparan di atas, peneliti berpendapat bahwa untuk mengatasi berbagai persoalan kedepan terkait dengan desain RPJMD yang harus disusun oleh Pemerintah Kabupaten Cianjur, maka dibutuhkan adanya evaluasi kebijakan RPJMD Kabupaten Cianjur 2011-2016 secara komprehensif, khususnya berkaitan dengan kebijakan pembangunan jalan berbasis pariwisata di Kabupaten Cianjur. Melalui evaluasi kebijakan RPJMD tersebut, diharapkan dapat memberikan kontribusi pemikiran yang signifikan bagi Pemerintah Kabupaten Cianjur dalam mendesain Kebijakan Rencana Pembangunan Jangka Menengah Daerah (RPJMD) ke depan.
1. Fokus Penelitian, Perumusan Masalah dan Tujuan Penelitian

Berdasarkan latar belakang penelitian yang telah dikemukakan di atas, maka yang menjadi fokus penelitian ini adalah evaluasi kebijakan Rencana Pembangunan Jangka Menengah Daerah Kabupaten Cianjur Tahun 2011-2016. Adapun perumusan masalah yang akan diungkap adalah Bagaimana evaluasi kebijakan Rencana Pembangunan Jangka Menengah Daerah (RPJMD) Kabupaten Cianjur tahun 2011-2016 dalam bidang pembangunan jalan berbasis pariwisata Cianjur Selatan dan bagaimana strategi evaluasi kebijakan RPJMD Kabupaten Cianjur yang diharapkan dapat meningkatkan daya beli masyarakat di Kabupaten Cianjur. Sedangkan tujuan penelitian, antara lain; pertama, mendeskripsikan dan menganalisis evaluasi kebijakan Rencana Pembangunan Jangka Menengah Daerah (RPJMD) Kabupaten Cianjur tahun 2011-2016 dalam bidang pembangunan jalan berbasis pariwisata Cianjur Selatan. Kedua, menganalisis dan menemukan konsep strategi evaluasi kebijakan RPJMD yang dapat dilakukan untuk mengembangkan pembangunan infrastruktur jalan berbasis pariwisata, khususnya di Cianjur Selatan.
3. Kerangka Pemikiran

Konstruksi berikir dalam disertasi ini dibangun melalui kerangka pemikiran yang substansinya merujuk pada konsep dan teori yang relevan dengan fokus kajian. Secara akademik, fokus kajian yang menjadi basis pemikiran dalam penelitian disertasi ini terkait dengan konsep dan teori kebijakan publik, khususnya evaluasi kebijakan, dalam hal ini evaluasi kebijakan RPJMD Kabupaten Cainjur Tahun 2011-2016.

Secara umum evaluasi kebijakan sebagaimana dilukiskan oleh Winarno (2012: 166), merupakan kegiatan yang menyangkut estimasi atau penilaian kebijakan yang mencakup substansi, implementasi dan dampak. Dalam hal ini, evaluasi kebijakan dipandang sebagai suatu kegiatan fungsional. Artinya, evaluasi kebijakan tidak hanya dilakukan pada tahap akhir saja, melainkan dilakukan dalam seluruh proses kebijakan. Dengan demikian, evaluasi kebijakan bisa meliputi tahap perumusan masalah-masalah kebijakan, program-program yang diusulkan untuk menyelesaikan masalah kebijakan, implernentasi, maupun tahap dampak kebijakan.
Adapun tujuan evaluasi kebijakan tidak boleh hanya tentang “menemukan kesalahan” dan “siapa yang membuat salah”, dan oleh karenanya menggantung mereka di kertas untuk dinilai secara politis. Tujuan utama evaluasi kebijakan adalah untuk menilai kesenjangan atau perbedaan antara harapan dan kinerja, dan kemudian menemukan cara untuk menutup kesenjangan tersebut. Oleh karenanya, evaluasi sebaiknya dilaksanakan secara positif. Dalam konteks ini Dunn (1981) mengemukakan karakter evaluasi kebujakan yang tepat sebagai berikut:

1. Tujuannya adalah untuk menemukan masalah strategis untuk memengaruhi kinerja kebijakan.

2. Evaluator mampu membuat jarak kepada pembuat kebijakan, pengimplementasi kebijakan, dan target kebijakan.

3. Prosedur evaluasi secara metodologi akuntabel.

4. Implementasi evaluasi dilakukan tidak dalam situasi kebencian.

5. Cakupan evaluasi mencakup perumusan kebijakan, implementasi, kebijakan, dan konteks (lingkungan).

Sedangkan cakupan evaluasi kebijakan secara komprehensif dapat dilukiskan dalam gambar di bawah ini:

[image: image5.png](PEMETAAN MASALAH

\/

C

VISI ,MISI, PEMDA
KABUPATEN CIANJUR

D&

~ -

ASPEK YURIDIS

¢

RPIMD

)

UFOKUS PENELITIAN

WPERUMUSAN &
IDENTIFIKASI MASALAH
PENELITIAN

— >~

CTUJ UAN PENELITIAN)

PERSPEKTIF
TEORI

PENDEKATAN

PARAMETER
EVALUASI
KEBUJAKAN
RPJIMD

[
E

D DESAIN EVALUASI
o KEBIJAKAN DIMASA
™M DATANG
A

N

Gambar : 3.1

Cakupan Evaluasi Kebijakan

Keempat komponen evaluasi kebijakan itulah yang menentukan apakah kebijakan akan berhasil-guna atau tidak. Namun, konsep dalam konsep “evaluasi” sendiri selalu terikut konsep “kinerja” sehingga evaluasi kebijakan publik pada ketiga wilayah bermakna “kegiatan pasca”. Pada penelitian ini, dimensi yang akan dibahas dan digunakan sebagai pijakan penelitian ini adalah dimensi kinerja kebijakan.
Adapun parameter evaluasi kebijakan yang digunakan dalam penelitian ini mengadopsi konsep atau teori evaluasi kebijakan dari Dunn (1981), yang substansinya terdiri dari:

1. Efektivitas (effectiveness), berkenaan dengan apakah suatu altematif mencapai hasil (akibat) yang diharapkan.

2. Eﬁsiensi (eficiency), berkenaan dengan jumlah usaha yang diperlukan untuk menghasilkan tingkat efektiﬁtas yang dikehendaki.

3. Kecukupan (adequancy), berkenaan dengan seberapa jauh suatu tingkat efektivitas memuaskan kebutuhan, nilai, atau kesempatan yang menumbuhkan adanya masalah.

4. Pemerataan (equity), berkenaan dengan pemerataan distribusi manfaat kebijakan.

5. Responsivitas (responsiviness), berkenaan dengan seberapa jauh suatu kebijakan dapat memuaskan kebutuhan, preferensi, atau nilai kelompok-kelompok masyarakat yang menjadi target kebijakan.

6. Ketepatan (appropriateness), berkenaan dengan pertanyaan apakah kebijakan tersebut tepat untuk suatu masyarakat.

Kemudian untuk memahami alur pikir, penelitian ini dapat dilihat pada gambar kerangka berpikir penelitian di bawah ini

 SHAPE * MERGEFORMAT

Gambar 3.2 :

 Kerangka Berpikir Penelitian

4. Metode Penelitian

Metode penelitian yang digunakan dalam penelitian ini adalah Deskriptif Analisis artinya suatu metode penelitian yang menggambarkan objek penelitian berdasarkan fakta-fakta yang ada dan sedang berlangsung pada saat penelitian dilakukan dengan cara mengumpulkan, menyusun, dan menjelaskan data yang diperoleh untuk kemudian dianalisis sesuai dengan teori yang ada. Sedangkan Pendekatan penelitian yang digunakan dalam penelitian ini adalah Mix-Method. Adapun jenis penelitian campuran yang digunakan adalah desain concurrent embedded (campuran tidak berimbang) yakni metode penelitian yang mengandung gabungan antara penelitian kualitatif dan kuantitatif dengan cara mencampur kedua metode tersebut dengan cara tidak seimbang. Dalam konteks ini penelitian yang bersifat kualitatif lebih mendominasi kegiatan penelitian yang bersifat kuantitatif. Secara substantif, metode penelitian ini pada tahap pertama menggunakan metode kualitatif, kemudian diikuti oleh metode kuantitatif. Hal ini bertujuan untuk memperkuat hasil penelitian kualitatif pada tahap pertama.
5. Hasil Penelitian dan Pembahasan

Sejalan dengan konteks rumusan masalah yang telah dijelaskan pada Bab I, maka pada bagian ini akan dibahas secara komprehensif tentang analisis evaluasi kebijakan RPJMD Kabupaten Cianjur Tahun 2011-2016 tentang pembangunan jalan berbasis pariwisata, khususnya di wilayah Cianjur Selatan. Adapun substansi pembahasan secara komprehensif berdasarkan basis teori yang dikemukakan oleh Dunn (1981). Adapun substansi parameter yang digunakan sebagai pisau analisis dalam penelitian ini, antara lain meliputi; dimensi efektivitas (effectiveness), efisiensi (eficiency), kecukupan (adequancy), pemerataan (equaty), responsivitas (responsivines), dan ketepatan (appropriateness). Adapun pembahasan secara komprehensif dapat dijelaskan sebagai berikut:

5.1 Dimensi Efektivitas

Secara substantive efektivitas adalah apabila suatu kebijakan yang dikeluarkan oleh pemerintah telah tepat pada sasaran dan tujuan yang diinginkan. Tujuan kebijakan yang dibuat oleh pemerintah adalah agar nilai-nilai yang diinginkan sampai kepada publik dan masalah-masalah yang ada di lingkungan masyarakat dapat diatasi dengan baik.
Hasil penelitian mengungkap bahwa evaluasi kebijakan dalam konteks evaluasi RPJMD Kabupaten Cianjur dilihat dari perspektif dimensi efektivitas, secara formal memang telah dilaksanakan sesuai dengan tujuan dan sasaran formal yang telah ditetapkan oleh Pemerintah Kabupaten Cianjur. Nemun demikian, hasil temuan penelitian mengungkap bahwa ditinjau dari Rencana Pembangunan Jangka Menengah Daerah Kabupaten Cianjur tahun 2011-2016, ternyata program pembangunan infrastruktur jalan tidak menjadi misi perioritas pembangunan yang tertuang di dalam RPJMD, melainkan hanya menjadi program kegiatan yang diharapkan mampu memberikan kontribusi terhadap visi dan misi Bupati Cianjur terpilih, dimana pencapain misi kesatu, kedua dan ketiga diantaranya:
1. Daya dukung infrastruktur jalan belum optimal dalam menunjang pengembangan perekonomian daerah khususnya bidang kepariwisataan baru mencapai sebesar 7,20% dan terealisasi 7,18% atau 93,462 km sedangkan sisanya sebesar 92,82% dalam kondisi jalan rusak sedang dan rusak berat sehingga berdampak terhadap daya beli masyarakat dan kemikinan meningkat.
2. Belum efektifnya pengembangan produk agribisnis yang memanfaatkan keunggulan lokal dan menata sentra-sentra agribisnis unggulan khususnya masyarakat Cianjur Selatan.
3. Belum tertatanya secara baik objek wisata, pengelolaan, sarana dan prasarana pendukungnya yang sesuai dengan standar pariwisata Cianjur Selatan sehingga lapangan pekerjaan sulit didapat dan pengangguran meningkat
4. Peluang investasi berdasarkan potensi daerah masih perlu ditingkatkan untuk menarik minat lebih banyak calon investor untuk menanamkan investasinya di daerah khususnya di Cianjur Selatan sehingga lapangan pekerjaan sulit di raih.
5. Sarana dan prasarana penunjang, pengolahan dan pemasaran hasil kelautan dan pesisir masih kurang memadai untuk mengoptimalkan potensi kelautan dan pesisir pantai yang ada.
6. Kehidupan masyarakat pesisir pantai Cianjur Selatan masih cenderung bercorak agraris sehingga belum mampu memanfaatkan potensi kawasan pesisir dan kelautan yang ada sehingga masih dibawah garis kemiskinan. (Hasil Wawancara dengan Ibu Dra.Hermin Patriana,M.Si Kepala Bidang Penelitian,Pengembangan dan Penyusun Rencana Badan Perencanaan Pembangunan Daerah (Bappeda) Kabupaten Cianjur pada hari Senin tanggal 7 Agustus 2017)”.

Fakta empiris di atas mencerminkan bahwa evaluasi kebijakan RPJMD Kabupaten Cianjur Tahun 2011-2016 dilihat dari perspektif dimensi efektivitas belum sepenuhnya dijalankan secara optimal.
5.2 Dimensi Efisiensi

Dimensi efisiensi dimaksudkan untuk mengetahui seberapa banyak usaha yang dipelukan untuk menghasilkan tingkat efektivitasyang diinginkan. Efisiensi merupakan hubungan antara efektivitas dan usaha. Efisiensi juga merupakan suatu ukuran keberhasilan yang dinilai dari segi besarnya sumberdaya untuk mencapai hasil dari kegiatan atau program yang dijalankan, kemampuan tersebut untuk menjalankan tugas dengan baik dan tepat yang tidak membuang waktu, tenaga, dan biaya.

Hasil penelitian menemukan bahwa dalam konteks efisiensi, evaluasi kebijakan RPJMD Kabupaten Cianjur Tahun 2011-2016, secara kelembagaan telah melibatkan berbagai pemangku kepentingan, baik Pemerintah Daerah, pihak Legislatif, stakeholders dan pihak-pihak terkait lainnya. Pada posisi ini, berbagai pemangku kepentingan telah memberikan dukungan, baik terkait dengan penyusunan konsep maupun dukungan politik.

Hasil penelitian juga telah mengungkap bahwa upaya yang dilakukan Pemerintah Daerah Kabupaten Cianjur di dalam meningkatkan peran pariwisata dalam pembangunan, pengembangan sarana dan prasarana obyek pariwisata telah dilakukan dengan capaian realisasi pada tahun 2015 sebanyak 4 obyek wisata dari 18 obyek wisata. Kemudian infrastruktur sebagai penunjang pengembangan pariwisata juga telah ditingkatkan untuk kemudahan aksesibilitas pengunjang wisata dengan realisasi sebesar 7,18% dari keseluruhan pengembangan infrastruktur jalan di Kabupaten Cianjur walaupun masih jauh dari harapan karena sisanya sebesar 62% kondisi infrastruktur jalanya masih rusak berat dan sedang.
Penguatan terhadap pandangan di atas, dapat dicermati dari realisasi anggaran per OPD dalam penyelenggaraan bidang pekerjaan umum sebagaimana dijelaskan pada tabel di bawah ini:

Tabel 5.1

Realisasi Anggaran per OPD dalam Penyelenggaraan

Bidang Pekerjaan Umum

	No
	OPD
	Realisasi Anggaran per OPD (Rp.000)
	Total/OPD

	
	
	2011
	2012
	2013
	2014
	2015
	

	1.
	PU BINA MARGA
	46.976.775
	51.435.611
	83.601.726
	76.503.154
	118.225.487
	376.742.755

	2.
	DISTARKIM
	15.401.430
	40.125.670
	30.625.700
	94.947.600
	90.570.491
	271.670.891

	3.
	PSDA&P
	12.218.640
	15.111.287
	40.642.435
	53.559.113
	75.137.238
	196.668.714

	Total/Tahun
	74.596.845
	106.672.568
	154.869.861
	225.009.867
	283.933.216
	845.082.360

Sumber : Dinas PU Bina Marga, Dinas Tata Ruang dan Permukiman dan Dinas PSDAP, Tahun 2015

5.3 Dimensi Kecukupan

Secara substanstif dimensi kecukupan sesungguhnya berkenaan dengan seberapa jauh suatu tingkat efektivitas memuaskan kebutuhan, nilai atau kesempatan yang menumbuhkan masalah. Penilaian kreteria kecukupan dapat juga dengan melihat seberapa jauh pencapain hasil yang diinginkan dapat memecahkan masalah yang ada. Indikator kecukupan masih erat kaitanya dengan efektivitas. Kebijakan bisa dikatakan efektif apabila produktivitas atau ketersediaan sarana telah ada dan dapat mencapai tujuan akan tetapi diperlukan penilain apakah tujuan yang sudah tercapai benar-benar mencukupi kebutuhan dalam berbagai hal.
Hasil penelitian menemukan bahwa “mengenai anggaran Pembangunan Infrastruktur Jalan khususnya pembangunan jalan menuju akses Pariwisata Cianjur Selatan pada tahun 2011-2016 dianggap kurang cukup dikarenakan di dalam RPJMD kabupaten Cianjur Tahun 2011-2016 lebih di fokuskan pada pencapain misi pertama yaitu pendidikan, pencapain misi kedua; kesehatan dan pencapain misi ketiga; daya beli masyarakat. Sedangkan untuk meningkatkan pembangunan infrastruktur jalan menuju akses pariwisata diperlukan anggaran yang besar dan diharapakan bantuan dari Dana Alokasi Khusus dari pemerintah pusat dan provinsi, di predikasi untuk membangun infrastruktur jalan mantap 100% yang menyisakan kurang lebih 817,080 km atau sebesar 62,78% diperlukan Anggaran kurang lebih 1.7 triliun sedangkan anggaran yang teralokasi dari sumber APBD kabupaten Cianjur hanya sebesar kurang lebih rata rata pertahun 75 Milyar.
Hasil penelitian juga menemukan bahwa berdasarkan realisasi aggaran dalam bidang pekerjaan umum sudah sesuai sasaran dan tujuan pemerintah hanya belum cukup untuk mencapai kondisi jalan mantap 100% dikarenakan keterbatasan anggaran dan ini dapat diketahui bahwa jalan nasional, jalan provinsi, jalan kabupaten dan jalan desa. Jalan nasional mempunyai panjang 73,794 km dengan kondisi mantapseluruhnya (100%), sedangkan jalan provinsi mempunyai panjang 178,16 kmdengan kondisi jalan mantap sepanjang 173,66 km (97,47%) dan kondisi tidak mantap sepanjang 4,5 km (2,535%). Adapun jalan kabupaten mempunyai panjang 1.301,497 km dengan kondisi mantap sepanjang 467,11 km (35,89%) sedangkan jalan desa mempunyai panjang 6.056,006 km dengan kondisi baiksedang 1.681,668 km (27,77%). Sedangkan Jumlah daerah irigasi teknis sebanyak 22 buah dengan luasan sebesar 24.463 hektar sedangkan daerah irigasi non teknis sebanyak 838 buah dengan luasan sebesar 35.058 hektar.Sedangkan persentase infrastruktur jalan dalam kondisi mantap untuk meningkatkan aksesibilitas wilayah dalam rangka pengembangan pariwisata pada tahun pada tahun 2015 menurun 7,20% dan terealisasi 7,18% atau 93,462 km. Apabila dilihat dari kemampuan Anggaran tidak cukup untuk membangun infrastruktur jalan sebagai penunjang pengembangan pariwisata dan pemerintah daerah memerlukan bantuan pemerintah provinsi dan pusat karena anggaran yang dibutuhkan untuk pembangunan jalan rusak menuju mantap untuk jalan Kabupaten Cianjur mengunakan beton diperlukan kurang lebih 1.7 triliun untuk jalan desa dibutuhkan kurang lebih 3 triliun.
Hasil temuan di atas, mengisyaratkan bahwa dari sisi kemampuan anggaran yang dimiliki capain tersebut berkategori realistis, karena anggaran yang tersedia untuk penanganan jalan belum memadai. Selain kendala keterbatasan anggaran, proritas jalan mantap tidak bisa hanya dialokasikan ke sektor pariwisata saja, tetapi juga harus mencakup sektor jalan untuk pengembangan wilayah, Pendidikan, kesehatan dan sektor lainnya.

Oleh sebab itu, untuk mewujudkan dimensi kecukupan anggaran harus adanya keberpihakan pemerintah di dalam menyelesaikan permasalahan masyarakat mengenai kondisi jalan yang rusak sebesar 62, 78%, dapat dikatakan tujuan yang telah dicapai sudah dirasakan mencukupi dalam berbagai hal. Artinya untuk memenuhi kepuasan dan kebutuhan masyarakan didalam program infrastruktur jalan lebih difokuskan dan memerlukan anggaran kurang lebih 400 milyar pertahun dengan waktu membangun kurang lebih 10 tahun untuk itu kedepan Rencana Pembangunan Jangka Menengah Daerah difokuskan ke pembangunan infrastruktur jalan dikarenakan RPJMD merupakan penjabaran dari visi, misi, dan program kepala daerah yang memuat tujuan, sasaran, strategi, arah kebijakan, pembangunan daerah dan keuangan daerah, serta program perangkat daerah dan lintas perangkat daerah yang disertai dengan kerangka pendanaan (Anggaran) bersifat indikatif untuk jangka waktu 5 (lima) tahun yang disusun dengan berpedoman pada RPJPD dan RPJMN (UU Nomor 23 Tahun 2014 tentang Pemerintahan Daerah .
5.4 Dimensi Pemerataan

Pemerataan berkenaan dengan apakah pembangunan infrastruktur jalan berbasis pariwisata dilakukan secara merata di semua daerah di Kabupaten Cianjur; Artinya perataan pembangunan sangat diharapkan oleh masyarakat khususnya pembangunan jalan sebagai kebutuhan primer berinteraksi sosial yang berhubungan erat dengan rasionalitas dan sosial serta menunjuk pada distribusi akibat dan usaha antara kelompok-kelompok yang berada dalam masyarakat. Kebijakan yang berorientasi pada perataan adalah yang akibat atau usahanya secara adil didistribusikan.
Hasil penelitian mengungkap bahwa “Pemerataan kebijakan RPJMD kabupaten Cianjur tahun 2011-2016 tentang pembangunan infrastruktur jalan khususnya Infrastruktur jalan menuju akses potensi pariwista Cianjur Wilayah Utara, Tengah dan Cianjur Selatan belum secara merata disemua daerah di Kabupaten Cianjur, khususnya di Cianjur Selatan. Hal ini dapat dilihat dari sektor pendapatan asli daerah di mana potensi pariwisata Cianjur Selatan belum mampu memberikan kontribusi pendapatanya ini dikarenakan jumlah wisatawan pantai lebih memilih Pelabuhan Ratu Sukabumi, jarak yang jauh, jalanya menuju akses pariwisata rusak, sarana transportasi sulit sehingga pariwisata pantai selatan tertinggal dibanding pariwisata pantai yang ada di kabupaten/kota di Jawa Barat.

Selain itu, penelitian ini menemukan bahwa pembangunan infrastruktur jalan direncanakan sesuai dengan perioritas pembangunan jalan dan disesuikan dengan alokasi anggaran yang dilakukan secara kebijakan politis, walaupun pada kenyataan sulit untuk mengukur apakah sudah merata atau belum karena Dinas Bina Marga belum memilik Geografy Informastion System atau data base jalan secara sistem masih mengunakan manual sehingga sangat sulit menentukan pemerataan pembangunan jalan. Dengan perkatan lain, bahwa pembangunan jalan di wilayah Kabupaten Cianjur belum merata ini dapat dilihat dari banyaknya jalan rusak di wilayah Cianjur Selatan, salah satu penyebanya adalah kurangnya anggaran dan tidak menjadi program prioritas sehingga tidak menjadi fokus pembangunan pada RPJMD Kabupaten Cianjur tahun 2011-2016.
Penguatan atas temuan di atas, dapat dicermati dari fakta bahwa kondisi jalan mantap menuju akses pariwisata Cianjur Selatan baru mencapai 7,18% atau 93,462 km, sedangkan sisanya sebesar 92,82% dalam kondisi jalan rusak sedang dan rusak berat. Akibat dari pembangunan infrastruktur jalan yang tidak merata (trackel down effect) khususnya yang menuju kawasan obyek pariwisata Cianjur Selatan menjadi wilayah yang tertinggal di Jawa Barat, sehingga berdampak terhadap sulitnya investor berinvesatasi di dalam mengembangkan sarana prasarana pariwisata, meningkatnya pengangguran dan akselerasi peningkatan jumlah penduduk miskin Kabupaten Cianjur Selatan semakin bertambah.
5.5. Dimensi Responsivitas

Responsivitas (responsiviesmes) berkenaan dengan seberapa berhasil suatu kebijakan/program dapat memuaskan kebutuhan, prefensi atau nilai kelompok-kelompok masyarakat. Kriteria responsivitas kemudian menjadi penting karena dari penilaian kriteria ini akan dapat memuaskan kriteria–kriteria sebelumnya yakni efektivitas, efisiensi, kecukupan dan perataan, karena jika kriteria ini yang gagal maka alternative dari suatu kebijakan dapat dipastikan gagal dalam mencapai tujuan yang di inginkan. Suatu keberhasilan kebijakan dapat dilihat melalui tanggapan masyarakat yang menanggapi pelaksanaan setelah terlebih dahulu memprediksi pengaruh yang akan terjadi jika suatu kebijakan akan dilaksanakan, juga tanggapan masyarakat setelah dampak kebijakan sudah mulai dapat dirasakan dalam bentuk yang positif berupa dukungan ataupun wujud yang negatif berupa penolakan.
Hasil penelitian telah mengungkap bahwa masyarakat cianjur, khususnya yang berada di wilayah selatan, pada umumnya merasa tidak puas dengan kebijakan pembangunan jalan yang ada di wilayah Cianjur Selatan. Hal ini dapat dimengerti karena banyaknya jalanan rusak berat seperti sungai di musim penghujan, jalan kabupaten kondisinya rusak tidak ada pemeliharaan apalagi jalan desa yang jalanya hanya tanah dan batu-batu. Hal ini mengisyaratkan bahwa pemerintah daerah dinilai telah menganaktirikan masyarakat Cianjur Selatan dalam hal pembangunan jalan. Selain itu, masyarakat mengeluhkan tidak ada penerangan jalan umum, sehingga potensi wisata pantai selatan minim pengunjung yang dampaknya sulit berkembang dan daya beli masyarakat sangat rendah yang mengakibatkan penggaguran tinggi dan kemiskinan dimana-mana.
Hasil penelitian juga menemukan bahwa dengan fenomena yang terjadi baik kenyataan di lapangan dan medsos bahwa masyarakat Cianjur Selatan tidak puas dengan pembangunan jalan yang berada di Cianjur Selatan. Fakta empiris memperlihatkan kondisinya banyak yang rusak parah, jalan kecil sebelah kanan tebing dan sebelah kiri jurang tidak adanya penerangan jalan umum dan penunjuk lalu lintas berakibat banyak kecelakaan dan dampaknya minimnya masuk invetor yang berinvestasi, daya beli masyarakat menjadi menurun dan lapangan pekerjaan sulit diperoleh.
Fakta lain mengungkapkan bahwa keluhan masyarakat mengenai Pembangunan Infrastruktur Jalan menuju akses Pariwisata Cianjur Selatan pada tahun 2011-2016 tidak ditanggapi oleh Pemerintah Daerah khususnya akses menuju pantai apra maupun jayanti secara cepat dan tepat oleh Pemerintah Daerah baik melalui forum Musrenbang tingkat desa maupun Reses Anggota DPRD. Terus terang kami tidak puas dengan kebijakan pembangunan jalan menuju akses potensi wisata yang ada di Cianjur Selatan, apa yang bisa kami banggakan, jalanan rusak, sarana prasarana tidak ada, akses angkutan umum relatip sedikit, pelayanan pemerintahan jauh.

Hasil temuan di atas dikuatkan oleh pandangan Dunn (1981: 608-609) yang mengemukakan bahwa: “Responsivitas, berkenaan dengan seberapa jauh suatu kebijakan dapat memuaskan kebutuhan, preferensi, atau nilai kelompok-kelompok masyarakat yang menjadi target kebijakan. Dimana kriteria responsivitas adalah penting karena analisis yang dapat memuaskan semua kriteria lainnya (efektivitas, efisiensi, kecukupan, kesamaan) masih gagal jika belum menanggapi kebutuhan aktual dari kelompok yang semestinya diuntungkan dari adanya suatu kebijakan. (Dunn seperti diaktualisasi oleh Fischer, et. al,. 2014:229).
Sedangkan menurut Spitzer (2007) menyatakan bahwa keberhasilan kebijakan dapat dilihat melalui dimensi penilain kinerja kebijakan yang berkenaan dengan penilaian yang menitikberatkan sasaran penilaian pada tingkat efektivitas, proses adaptasi, serta inovasi suatu kebijakan terkait program dan kegiatan pembangunan jalan yang berdampak terhadap sektor pariwisata dalam rangka pencapaian tujuan pembangunan di bidang pariwisata. Sedangkan menurut Muller (1997), tingkat perkembangan pariwisata tersebut dapat terwujud pada 1) pertumbuhan ekonomi yang sehat, 2) kesejahteraan masyarakat lokal, 3) Kelestarian sumber daya alam lokal, 4) kebudayaan masyarakat lokal yang tumbuh secara sehat, 5) peningkatan kepuasan wisatawan.
Berangkat dari uraian di atas, maka dapat dikemukakan bahwa ketidakpuasan masayarakat atas kebijakan pembangunan infrastruktur jalan, dilihat dari perspektif responsivitas, didasarkan pada beberapa pertimbanagn atau argumentasi sebagai berikut:

1. Masyarakat Cianjur Selatan merasa termarjinalkan yang berakibat masyarakat Cianjur Selatan ingin memisahkan diri dari Kabupaten Cianjur.

2. Wilayah Cianjur Selatan menjadi daerah tertinggal di jawa Barat dan meningkatnya pengangguran dan kemiskinan.

3. Sulit mengembangkan potensi pantai Cianjur Selatan sehingga perekonomian daerah sulit tumbuh dan berkembang yang berakibat daya beli masyarakat rendah dan masyarakat hidup digaris kemiskinan.

4. Masyarakat Cianjur Selatan tidak sejahtera

Berdasarkan urain di atas, peneliti dapat menganalisis bahwa responsivitas mengandung makna adanya tanggapan sasaran kebijkan publik atau penerapan suatu kebijakan. Responsivitas tidak hanya berupa sikap menerima dari masyarakat tetapi juga penolakan dan kritikan yang berasal dari individu dan kelompok masyarakat sebagai objek sasaran penerima kebijakan. Selain itu mempunya makna berkenaan dengan seberapa jauh sutu kebijakan dapat memuaskan kebutuhan preferensi atau nilai kelompok masyarakat tertentu.
5.6 Dimensi Ketepatan

Dimensi ketepatan ini dimaksudkan untuk mengali informasi kepada informan terhadap tingkat kemanfaatan tujuan formal dari kebijakan Rencana Pembangunan Jangka Menengah Daerah Kabupaten Cianjur tahun 2011-2016 mengenai pembangunan jalan berbasis Pariwisata Cianjur Selatan. Ketetapan berkenaan dengan pertanyaan apakah hasil (tujuan) yang diinginkan benar-benar berguna atau bernilai. Artinya ketetapan berhubungan dengan rasionalitas substantif. Ketetapan merujuk pada nilai atau harga dari tujuan dari kebjakan dan kepada kuatnya asumsi yang melandasi tujuan-tujuan tersebut.
Hasil penelitian menemukan nahwa RPJMD Kabupaten Cianjur tahun 2011-2016 secara umum hasil kebijakan sudah tercapai sesuai dengan tujuan dan sasaran formal dengan tujuan dari kebijakan pembangunan jalan difokuskan untuk memberikan kontribusi untuk keberhasilan pencapaian misi ke satu (Pendidikan), kedua (Kesehatan) dan ketiga (Daya Beli Masyarakat), namun ada beberapa faktor permasalahan pencapain misi yaitu keterbatasan anggaran, belum memilikinya system terpadu dan rencana induk pembangunan pariwisata di dalam RPJMD Kabupaten Cianjur tahun 2011-2016.
Pada sisi lain, hasil penelitian juga mengungkap bahwa pembangunan jalan di wilayah Cianjur Selatan hasilnya (tujuan) yang diinginkan Mayarakat benar-benar belum dirasakan manfaatnya untuk Masyarakat Cianjur Selatan. Hal ini karena Fenomena yang terjadi bahwa kondisi jalan rusak, dan sulit dilalui kendaraan jika musim penghujan seperti sungai, sedangkan kendaraan pengangkut hasil bumi dan pasir besi tonase bobot kendaraanya sangat besar sehingga di anggap kurang tepat apabila pembangunan Jalan dengan di aspal di jalan kabupaten maupun desa sebaiknya pembangunan jalan dengan beton sehingga mutu dan kualitasnya akan tahan lama. Selain itu, Pemerintah Daerah Kedepan diharapkan lebih memprioritaskan pembangunan jalan menuju Cianjur Selatan jangan menabur garam dilautan pembangunan jalan harus tuntas sehingga terlihat pembangunanya dan dirasakan manfaatnya oleh masyarakat.
Hasil penelitian juga menemukan bahwa untuk mengembangkan wisata pantai Cianjur Selatan (Pantai Apra dan Pantai Jayanti) diperlukan Jalan yang Mantap, Jalanya di perlebar, Kendaraan Umum antar Wilayah, Sarana Prasarana Wisata dibenahi dan promosinya ditingkatkan sehingga akan berdampak para investor masuk ke Cianjur Selatan dalam hal membangun Hotel, Restoran dan Usaha-usaha pariwisata lainya seperti pantai pelabuhan Ratu dan Pangandaran sehingga untuk saat ini saya mengatakan bahwa kebijakan RPJMD kabupaten Cianjur tahun 2011-2016 dalam hal pembangunan jalan menuju akses pariwisata Cianjur Selatan kurang tepat karena pembangunan jalanya sedikit dan cepat rusak, drainase jalan hampir tidak ada, penerangan jalan umum minim, saranan prasarana wisata tidak optimal apalagi promosi potensi wisatanya”.
Berangkat dari uraian di atas, dapat diketahui bahwa kondisi di lapangan, khususnya mengenai pembangunan jalan menuju pariwisata Cianjur Selatan belum sesuai dengan hasil yang diharapkan, artinya belum tepat sasaran sesuai dengan yang dibutuhkan dan diharapkan Masyarakat Cianjur Selatan. Fenomena ini terjadi karena program pembangunan jalan menuju akses pariwisata Cianjur Selatan tidak menjadi fokus pembangunan dan tidak dimasukan ke dalam Rencana strategis program dinas Bina Marga sehingga dampaknya masyarakat Cianjur Selatan menjadi tertinggal dan tingkat lapangan pekerjaan sulit diperoleh, daya beli masyarakat dibawah hidup layak, kemiskinan semakin tinggi dan masyarakat belum sejahtera.

Pada sisi lain, hasil penelitian menemukan bahwa faktor-faktor yang menyebabkan kebijakan Rencana Pembangunan Jangka Menengah Daerah Kabupaten Cianjur tahun 2011-2016 mengenai pembangunan jalan berbasis Pariwisata Cianjur Selatan, dianggap kurang tepat. Hal tersebut dapat dicermati dari hal-hal sebagai berikut:

1. Terbatasnya anggaran belanja daerah untuk bidang pembangunan infrastruktur seperti pembangunan jalan, bidang pendidikan, bidang kesehatan dan bidang ekonomi, sehingga percepatan pembangunan daerah belum dapat diaktualisasikan,

2. Terbatasnya kualitas sumberdaya manusia yang dimiliki oleh para kontraktor sehingga hasil pembangunan infrastruktur kurang optimal,

3. Rendahnya aksesbilitas transportasi ke lokasi yang akan dibangun infrastrukturnya sehingga diperlukan biaya yang lebih besar,

4. Kurangnya kesadaran masyarakat terhadap pemanfaatan dan pemeliharaan infrastruktur yang disediakan pemerintah, sehingga kondisinya cepat rusak,

5. Faktor pendanaan yang sering terlambat sehingga seringkali proyek pembangunan terhenti sehingga tidak mencapai target waktu dari pembangunan tersebut.

5.7 Temuan Konsep Baru (Novelty)

Berdasarkan hasil penelitian dan pembahasan tentang evaluasi kebijakan RPJMD Kabupaten Cianjur Tahun 2011-2016 sebagaimana dijelaskan di atas, maka secara empirik peneliti menemukan konsep atau dimensi lain, selain keenam parameter (dimensi) yang dikemukakan oleh Willian N. Dunn (1981). Adapun dimensi atau parameter yang dikemukakan Dunn (1981) antara lain; efektivitas (effectiveness), efisiensi (eficiency), kecukupan (adequancy), pemerataan (equaty), responsivitas (responsivines), dan ketepatan (appropriateness). Sedangkan konsep atau dimensi yang peneliti temukan dalam penelitian ini adalah dimensi persamaan persepsi. Lahirnya dimensi ini, secara akademik sekaligus menjadi temuan dalam penelitian disertasi ini (novelty).
Hasil temuan atau novelty di atas, didasarkan pada rasionalitas atau pertimbangan sebagai berikut; secara empiris peneliti menemukan fenomena yang krusial, yakni belum terbangunnya persamaan persepsi diantara semua pemangku kepentingan yang terlibat dalam Evaluasi Kebijakan Rencana Pembangunan Jangka Menengah Daerah (RPJMD) Kabupaten Cianjur, khususnya tahun 2011-2016, baik dari kalangan eksekutif, legislative maupun stakeholders lainnya. Persoalan yang sangat krusial tersebut, dapat dicermati dari empat indicator, yakni; pertama, persamaan persepsi tentang tujuan yang hendak dicapai dalam evaluasi RPJMD. Kedua, persamaan persepsi mengenai sasaran yang hendak dicapai dalam evaluasi kebijakan RPJMD. Ketiga, persamaan persepsi tentang realisasi dari evaluasi kebijakan RPJMD. Keempat, persamaan persepsi tentang target yang hendak dicapai dalam evaluasi kebijakan RPJMD dan kelima, indicator persamaan persepsi dalam menentukan indicator kinerja para pelaku kebijakan RPJMD. Kelima indikator di atas, secara konseptual tampaknya sangat terkait dengan konsep persamaan persepsi. Oleh sebab itulah kemudian peneliti berpendapat bahwa untuk mengoptimalkan evaluasi kebijakan RPJMD Kabupaten Cianjur tahun 2011-2016 dibutuhkan adanya dimensi persamaan persepsi, yang secara operasional meliputi lima indikator, yakni; persamaan persepsi tentang tujuan, sasaran, realisasi, target dan persamaan persepsi untuk menentukan indikator kinerja.

5.8 Strategi Evaluasi Kebijakan RPJMD Kabupaten Cianjur
Sesuai dengan konteks perumusan masalah yang diajukan pada Bab I, maka pada bagian ini akan dijelaskan hasil analisis tentang strategi evaluasi kebijakan RPJMD yang dapat dilakukan oleh Pemerintah Kabupaten Cianjur untuk mengembangkan pembangunan infrastruktur jalan berbasis pariwisata, khususnya di wilayah Cianjur Selatan. Untuk melakukan analisis strategi ini, peneliti menggunakan Analitycal Hierarchy Process (AHP).
Adapun hasil perhitungan Analitycal Hierarki Proses (AHP), terhadap evaluasi RPJMD dapat dilihat pada tabel di bawah ini:
Tabel 5.2

Hasil Perhitungan Analitycal Hierarchy Process (AHP)
	Level 1
	Level 2

	Persamaan Persepsi = .335
	Tujuan = .093

	
	Sasaran = .087

	
	Realisasi = .076

	
	Target = .042

	
	Indikator Kinerja = .037

	Ketepatan = .159
	Ketepatan Kebijakan = .056

	
	Ketepatan Pengelolaan Anggaran = .048

	
	Ketepatan Koordinasi = .035

	
	Ketepatan Waktu = .020

	Pemerataan = .131
	Ketepatan Target = .090

	
	Cakupan Program = .041

	Responsivitas = .130
	Kecepatan Menanggapi Keluhan = .065

	
	Terbuka Menerima Masukan = .036

	
	Sensitif Terhadap Kritik = .029

	Kecukupan = .114
	SDM = .052

	
	Anggaran = .032

	
	Fasilitas = .017

	
	Teknologi = .013

	Efisiensi = .076
	Penggunaan Anggaran = .030

	
	Penggunaan SDM = .024

	
	Penggunaan Fasilitas = .013

	
	Penggunaan Teknologi = .009

	Efektivitas = .055
	Pencapaian Tujuan = .026

	
	Kontribusi Terhadap Tujuan = .018

	
	Perbandingan Hasil yang diharapkan = .011

Sumber: Hasil Pengolahan Data, Tahun 2018

Berdasarkan hasil perhitungan di atas, maka skala prioritas yang harus diperhatikan ketika menetapkan evaluasi kebijakan RPJMD adalah dimensi persamaan persepsi dengan besar nilai prioritas sebesar 0,335, kemudian diikuti dimensi ketepatan dengan nilai prioritas sebesar 0,159. Selanjutnya diikuti oleh dimensi pemerataan dengan nilai prioritas sebesar 0,131, kemudian diikuti oleh dimensi responsivitas dengan nilai prioritas sebesar 0,130, sedangkan dimensi kecukupan memperoleh nilai prioritas sebesar 0.114, kemudian dimensi efisiensi sebesar 0,076, sedangkan dimensi terakhir yang mempengaruhi penetapan evaluasi kebijakan RPJMD adalah dimensi efektivitas, yakni sebesar 0,055. Adapun polanya dapat digambarkan sebagai berikut:

 SHAPE * MERGEFORMAT

Gambar : 5.1

Pola Strategi Evaluasi Kebijakan

Berdasarkan Dimensi

Berdasarkan gambar di atas, maka peneliti dapat memberikan interpretasi bahwa untuk mengotimalkan evaluasi kebijakan RPJMD Kabupaten Cianjur, Pemerintah Kabupaten Cianjur perlu melakukan langkah-langkah yang bersifat strategis dengan mengacu kepada pola strategi evaluasi kebijakan RPJMD sebagaimana digambarkan di atas. Dalam konteks tersebut, langkah-langkah strategi yang harus dilaksanakan oleh Pemerintah Kabupaten Cianjur untuk melakukan evaluasi kebijakan RPJMD Kabupaten Cianjur Tahun 2011-2016 seharusnya memperioritaskan langkah-langkah sebagai berikut; pertama dimensi persamaan persepsi, kedua dimensi ketepatan, ketiga dimensi pemerataan, keempat dimensi responsivitas, kelima dimensi kecukupan, keenam dimensi efisiensi dan ketujuh dimensi fektivitas.

6. Kesimpulan dan Saran

6.1 Kesimpulan

Berdasarkan rumusan masalah, tujuan penelitian dan hasil penelitian yang telah diuraikan di atas, maka dapat disimpulkan hal-hal sebagai berikut:

1. Hasil penelitian menemukan bahwa evaluasi kebijakan RPJMD Kabupaten Cianjur Tahun 2011-2016, khususnya terkait dengan pembangunan infrastruktur jalan yang berbasis pariwisata secara empiris belum berjalan dengan optimal, sehingga berimplikasi pada kesejahteraan masyakat, terutama masyarakat yang berada di Wilayah Cianjur Selatan. Selain itu, temuan penelitian juga mengungkap bahwa keberhasilan evaluasi kebijakan RPJMD Kabupaten Cianjur Tahun 2011-2016, secara empiris ditentukan oleh dimensi atau aspek efektivitas (effectiveness), efesiensi (efeciency), kecukupan (adequancy), pemerataan (equaty), responsivitas (responsiveness), dan dimensi ketepatan (appropriateness)
2. Hasil penelitian juga mengungkap bahwa, untuk mengoptimalkan evaluasi kebijakan RPJMD Kabupaten Cianjur Tahun 2011-2016, khususnya terkait dengan pembangunan infrastruktur jalan yang berbasis pariwisata dibutuhkan adanya strategi bagi Pemerintah Kabupaten Cianjur. Adapun strategi yang dapat dilakukan oleh Pemerintah Kabupaten Cianjur dalam konteks evaluasi kebijakan RPJMD tersebut, mengacu pada dua pola skala prioritas yang didasarkan pada hasil perhitungan Analitycal Hierarki Proses (AHP). Adapun pola strategi yang dimaksud dapat dijelaskan sebagai berikut:

a. Strategi evaluasi kebijakan RPJMD yang didasarkan pada skala prioritas dimensi evaluasi kebijakan, dengan pola strategi sebagai berikut; pertama, dimensi persamaan persepsi. Kedua, dimensi ketepatan. Ketiga, dimensi pemerataan. Keempat, dimensi responsivitas. Lima, dimensi kecukupan. Keenam, dimensi efisiensi. Ketujuh, dimensi efektivitas,

b. Strategi evaluasi kebijakan RPJMD yang didasarkan pada skala prioritas indikator masing-masing dimensi evaluasi kebijakan, dengan pola strategi sebagai berikut:

(1) Dimensi Persamaan Persepsi, dengan strategi yang memprioritaskan pada pola; pertama indikator persamaan persepsi tentang tujuan, kedua indicator persamaan persepsi tentang sasaran, ketiga persamaan persepsi tentang realisasi, keempat indikator persamaan persepsi tentang target, dan kelima persamaan persepsi tentang indikator kinerja.

(2) Dimensi Ketepatan, dengan strategi yang memprioritaskan pada pola: pertama indicator ketepatan kebijakan, kedua ketepatan pengelolaan anggaran, ketiga ketepatan koordinasi, dan keempat indicator ketepatan waktu penyelesaian program.

(3) Dimensi Pemerataan, dengan strategi yang memprioritaskan pada pola: pertama indicator ketepatan target dan, kedua indicator cakupan program.

(4) Dimensi Responsivitas, dengan strategi yang memprioritaskan pada pola: pertama indicator kecepatan menanggapi keluhan, kedua terbuka menerima masukan dan, ketiga indicator sensitive terhadap kritik.

(5) Dimensi Kecukupan, dengan strategi yang memprioritaskan pada pola: pertama indikator kecukupan sumber daya manusia, kedua indicator kecukupan anggran, ketiga, indicator kecukupan fasilitas dan, keempat indikator kecukupan teknologi.

(6) Dimensi Efisiensi, dengan strategi yang memprioritaskan pada pola: pertama indikator efisiensi penggunaan anggaran, kedua, indikator efisiensi penggunaan sumber daya manusia, ketiga indikator efisiensi penggunaan fasilitas, keempat, indikator efisiensi penggunaan teknologi.

(7) Dimensi Efektivitas, dengan strategi yang memprioritaskan pada pola: pertama, indikator pencapaian tujuan, kedua, indikator kontribusi terhadap tujuan, ketiga indikator perbandingan hasil yang diharapkan

3. Hasil penelitian juga mengungkap bahwa dalam konteks evaluasi kebijakan RPJMD Kabupaten Cianjur Tahun 2011-2016, khususnya terkait dengan pembangunan infrastruktur jalan yang berbasis pariwisata, peneliti menemukan konsep atau dimensi lain, selain keenam parameter (dimensi) yang dikemukakan oleh Willian N. Dunn (1981). Adapun dimensi atau parameter yang dikemukakan Dunn (1981) antara lain; efektivitas (effectiveness), efisiensi (eficiency), kecukupan (adequancy), pemerataan (equaty), responsivitas (responsivines), dan ketepatan (appropriateness). Sedangkan konsep atau dimensi yang peneliti temukan dalam penelitian disertasi ini adalah dimensi persamaan persepsi. Temuan ini secara akademik merupakan novelty yang dihasilkan dalam disertasi ini.

5.2 Saran-saran

Berdasarkan penelitian dan pembahasan serta temuan yang dihasilkan, maka peneliti dapat memberikan saran yang sekaligus menjadi rekomendasi bagi semua pemangku kepentingan, baik secara akademik maupun praktis. Adapun saran-saran yang dimaksud dapat dijelaskan sebagai berikut:

5.2.1 Saran Akademik

 Untuk memperkaya dan menambah khasanah keilmuan, khususnya ilmu administrasi publik, maka peneliti menyarankan kepada peneliti lain atau pihak lain untuk melakukan penelitian yang lebih tajam, sistematik dan komprehensif, khususnya terkait dengan evaluasi kebijakan, dalam perspektif yang berbeda. Dengan demikian, diharapkan dapat mengembangkan berbagai konsep baru dalam khasanah ilmu administrasi publik, khususnya terkait dengan teori evaluasi kebijakan publik.

5.2.2 Saran Praktis

Adapun saran secara praktis dapat peneliti kemukakan secara komprehensif sebagai berikut:

1. Dibutuhkan adanya evaluasi kebijakan RPJMD yang didasarkan pada nilai-nilai kearifan lokal serta mempertimbangkan manfaat bagi kesejahteraan rakyat. Adapun langkah yang perlu diambil, antara lain mengidentifikasi berbagai permasalahan pembangunan, khususnya pembangunan infrastruktur jalan guna menentukan program pembangunan jalan yang tepat sebagai solusi terhadap permasalahan yang dihadapi dalam pembangunan daerah kedepan. Selain itu, Pemerintah Kabupaten Cianjur juga harus mampu mendeteksi berbagai isu strategis dalam perencanaan pembangunan daerah, khususnya terkait dengan pembangunan infrastruktur jalan yang dapat memberikan manfaat dan kemaslahatan masyarakat dalam mempercepat dan memperluas pembangunan ekonomi khususnya dunia usaha, pariwisata dan agribisnis sebagai potensi penyumbang pendapatan asli daerah bagi Kabupaten Cianjur.

2. Pembangunan infrastruktur jalan, sejatinya dilakukan secara sistematis dan teritegrasi dengan mempertimbangkan aspek pemerataan pembangunan antar wilayah di Kabupaten Cianjur, baik wilayah utara, tengah maupun wilayah selatan. Hal ini sangat penting untuk diperhatikan, mengingat selama ini pembangunan daerah, khususnya terkait dengan infrastruktur jalan lebih banyak bertumpu di wilayah utara dan tengah. Hal inilah yang kemudian berimplikasi kepada percepatan pembangunan ekonomi dan pembangunan yang lain di wilayah selatan relative kurang mendapat perhatian.

3. Untuk meningkatkan daya beli masyarakat dan mewujudkan masyarakat Cianjur Selatan yang sejahtera, Pemerintah Daerah dan DPRD Kabupaten Cianjur diharapkan, mampu meningkatkan sinergitas, baik dalam bentuk koordinasi maupun bekerjasama, khususnya terkait dengan penyeusunan Rencana Pembangunan Jangka Menengah Daerah pada periode yang akan datang dengan menjadikan pembangunan infrastruktur jalan sebagai salah satu Misi Pembangunan Kabupaten Cianjur. Hal ini sangat penting untuk dilakukan, agar pembangunan infrastruktur jalan mendapat perhatian yang serius dari berbagai pemangku kepentingan.

4. Hasil evaluasi kebijakan RPJMD Kabupaten Cianjur tahun 2011-2016 yang selama ini belum memenuhi kebutuhan masyarakat, diharapkan kedepan menjadi prioritas program pembangunan daerah dengan mengidentifikasi permasalahan pembangunan guna menentukan program pembangunan daerah yang tepat dan konkrit.

5. Untuk meningkatkan partisipasi masyarakat dalam konteks pembangunan daerah, Pemerintah Daerah dan DPRD Kabupaten Cianjur sebaiknya lebih mendorong pelibatan masyarakat, khususnya terkait dengan penyusunan desain rencana pembangunan daerah (RPJMD). Salah satu media yang bisa digunakan adalah memberikan penguatan terhadap pelaksanaan Musrenbang yang secara operasional telah melibatkan berbagai pemangku kepentingan. Dengan demikian, pelaksanaan pembangunan yang dijalankan oleh Pemerintah Kabupaten Cianjur selaras dengan esensi pemerintahan yang Good Governance.***
DAFTAR PUSTAKA

Abdul Wahab, Solihin, (2008). Analisis Kebijakan dari Formulasi ke Implementasi Kebijakan Negara. Edisi kedua, Jakarta: PT. Bumi Aksara

Agustino, Leo, (2008). Dasar-Dasar Kebijakan Publik, Alfabet, Bandung.

Alamsyah, Kamal, (2005). Administrasi Publik dalam Perspektif Teori dan Praktek.Bandung: Universitas Pasundan.

Anderson, James E. (1978). Public Policy Making. New York; Holt, Rinehart and Winson.

Baker, J. 2000. Evaluating the Impact to Development Project on Proverty : A Handbook for Practitioner. Washington DC : Bank Dunia.

Bambang Yudoyono, (2000). Otonomi Daerah: Desentralisasi dan Pengembangan SDM Aparatur dan Anggota DPRD. Jakarta: Pustaka Sinar Harapan.

Budi Winarno, (2009). Kebijakan Publik. Teori, Proses, dan Studi Kasus. Gajah Mada University Press. Yogyakarta.
Canning, David and Pedroni Peter, 2008, Infrastructure, Long-Run Economic Growth And Causality Test For Cointegrated Panels, Journal Compilation, Blackwell Publishing Ltd and The University of Manchester
Creswell,John. W. (2012).Research Design:Qualitative and Quantitative Approach.California: Sage Publication.

Dunn, William. (1981).Public Policy Analysis, London: Prentice-Hall, Inc;Englewood Cliffs.

Dye, Thomas R. (1981). Understanding Public Policy. Englewood, Cliff: Prentice Hall.

Dwiyanto, A. (2009). Reformasi Birokrasi Kepemimpinan dan Pelayanan Publik. Kajian tentang Pelaksanaan Otonomi Daerah di Indonesia. Yogyakarta. Penerbit Gava Media.

Edward III, George C. (1980). Implementing Public Policy. Washington : Congresional Quarterly. Inc.

Grigg, Neil, 1988. Infrastructure Engineering And Management. John Wiley and Sons.

Hill, Michael dan Peter Hupe. (2012). Implementing Public Policy : Governance in Theory and in Practice. London-Thousand Oak-New Delhi: Sage Publications.
Kodoatie, Robert J. 2005. Pengantar Manajemen Infrastruktur, Yogyakarta: Pustaka Pelajar
Meter, Donald Van, dan Carl Van Horn,(1975). “The PolicyImplementation Process: A Conceptual Framework dalam Administration and Society 6,1975, London:Sage.
Nugroho, Riant. (2004).Kebijakan Publik:Formulasi, Implementasi, dan Evaluasi.Jakarta :Kelompok Gramedia.
Rusli, Budimana. (2013). Kebijakan Publik Membangun Pelayanan Publik yang Responsif. Hakim Publishing, Bandung.

------------------------- (2014). Isu-isu Krusial Administrasi Publik Kontemporer, LePSnDO, Bandung.

Ripley, Randal B, and Fraklin Grace A. (1986). Policy Imlementation and Bureacracy. The Dorsey Press. Chicago. U.S.A.

Van Meter, Donalds & Carl E. Van Horn. (1974). The PolicyImplementation Process : A Conceptual Framework Administration Society. Vol. 6 No.4 February.

PAGE

[image: image1.emf][image: image4.png]PERSAMAAN
PERSEPSI
0]

KETEPATAN PEMERATAAN || RESPONSIVITAS KECUKUPAN EFISIENSI
@ ® @ ® [C]

EFEKTIVITAS
Yl

