

E-GOVERNMENT DALAM SMART CITY MENUJU EFFECTIVE

ACCOUNTABILITY DAN WELL-BEING

(Studi pada Kota Makassar)

PROPOSAL SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Akuntansi

Jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam

UIN Alauddin Makassar

Melinda Sari

90400116101

JURUSAN AKUNTANSI

FAKULTAS EKONOMI DAN BISNIS ISLAM

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2020

i

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini:

Nama : Melinda Sari

NIM : 90400116101

Tempat/Tgl. Lahir : Makassar, 23 Juni 1997

Jur/Prodi/Konsentrasi : Akuntansi

Fakultas/Program : Ekonomi dan Bisnis Islam

Judul :E-Government Dalam Smart city Menuju Effective

Accountability dan Well-Being (Studi Pada Kota Makassar).

 Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini

benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ini merupakan

duplikasi, tiruan, plagiat, atau dibuat orang lain, sebagian atau seluruhnya, maka

skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Samata-Gowa, Agustus 2020

 Penyusun,

Melinda Sari

90400116101

ii

iii

KATA PENGANTAR

Assalamu’alaikum Wr. Wb.

Alhamdulillah Rabbili Alamiin. Puji syukur penulis panjatkan kepada Allah

SWT yang telah melimpahkan rahmat dan hidayah-Nya berupa kesehatan, kekuatan,

kesabaran, dan kemampuan dalam berpikir sehingga penulis dapat menyelesaikan

skripsi ini dengan baik. Salam dan shalawat juga senantiasa tercurahkan kepada Nabi

Muhammad SAW yang menjadi panutan sempurna dalam menjalani kehidupan yang

bermartabat.

Skripsi dengan judul: “E-Government Dalam Smart City Menuju Effective

Accounability dan Well-Being (Studi Pada Kota Makassar) dihadirkan oleh

penulis sebagai salah satu syarat untuk meraih gelar Sarjana Akuntansi (S.Ak) di

Fakultas Ekonomi dan Bisnis Islam, Universitas Islam Negeri (UIN) Alauddin

Makassar.

Penulis menyadari bahwa dari awal hingga akhir dari proses pembuatan

skripsi ini bukanlah hal yang mudah. Berbagai rintangan, tantangan, hambatan, dan

cobaan yang datang silih berganti. Ketekuanan dan kerja keras yang disertai dengan

do’a menjadi penggerak penulis dalam menyelesaikan segala proses tersebut. Selain

itu, adanya berbagai bantuan baik berupa dukungan moral maupun material yang

mengalir dari berbagai pihak telah membantu memudahkan langkah penulis.

iv

Secara khusus, penulis menyampaikan terima kasih yang sebesar-besarnya

kepada kedua orang tua tercinta ayahanda Muhammad Kasim dan Ibunda Barlian

yang telah mempertaruhkan seluruh jiwa dan raganya demi kesuksesan anakanya,

yang telah melahirkan, membesarkan, merawat, dan mendidik dengan sepenuh hati

dibaluti dengan kasih sayang yang begitu tulus kepada penulis, dan menjadi

penyemangat penulis.

Selain itu, penulis juga mengucapkan terima kasih kepada barbagai pihak

diantaranya:

1. Bapak Prof. H. Hamdan Juhannis, MA., Ph.D selaku Rektor Universitas Islam

Negeri (UIN) Alauddin Makassar dan para pembantu rektor serta eluruh jajaran

yang senantiasa mencurahkan dedikasinya dengan penuh keihkhlasan dalam

rangka pengembangan mutu dan kualitas kampus peradaban.

2. Bapak Prof. Dr. H. Abustani Ilyas, M. Ag. selaku Dekan Fakultas Ekonomi dan

Bisnis Islam UIN Alauddin Makassar.

3. Bapak Memen Suwandi, SE., M. Si, selaku JurusanAkuntansi Fakultas Ekonomi

dan Bisnis Islam UIN AlauddinMakassar.

4. Ibu Dr. Lince Bulutoding SE., M.Si.Ak, selaku Sekertaris Jurusan Akuntansi

Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.

5. Bapak Andi Wawo, SE., M.Sc., AK selaku Pembimbing I yang dengan sabar

membimbing dan memberikan arahan serta nasihat yang baik dalam penyusunan

skripsi ini hingga pada tahap penyelesaian.

v

6. Ibu Puspita H. Anwar, SE., Ak., CA., M.Si. CPA selaku Pembimbing II yang

dengan sabar membimbing dan memberikan arahan serta nasihat yang baik

dalam penyusunan skripsi ini hingga pada tahap penyelesaian.

7. Dosen dan Staf dari Fakultas Ekonomi dan Bisnis Islam UIN Alauddin

Makassar.

8. Pihak Informan dalam hal ini KADIS komunikasi dan informasi Kota Makassar,

Kepala Bagian Aplikasi DISKOMinfo kota Makassar, PNS kab Takalar,

Karyawan PT TBBM Pertamina Makassar, Bapak RW Kel rappocini Kota

Makassar, yang tekah mengizinkan saya melakukan penelitian dan bersedia

memberikan data-data terkait penelitian penulis.

9. Saudaraku yang tak lain Kakakku Mega Wati Kasim S.Pd , Kakak Iparku Reza

Elkarim. S.Pd dan keponaakanku Arzayin Al kareem yang telah banyak

memberikan dorongan, semangat, kasih sayang dan bantuan baik secara moril

dan materiil demi kelancaran peneliti.

10. Penyemangat dan Motivasi dari yang terkasih Prada A. Wawan Dipanegara yang

selalu memberikan dukungan yang tak henti-henti, serta sabar menerima segala

mood yang sulit dikondisikan oleh penulis selama penyusunan.

11. Senior Muh. Reza Eka Saputra S.Ak yang sudah sabar membimbing serta

memberikan arahan dan dukungan kepada penulis sampai ke tahap penyelesaian.

12. Sahabatku dan Seperjuanganku, Andi Naimah syakir, Kartini, Nurfadillah Putri

(PWK), dan Mujihal Fikri yang dari Mahasiswa Baru hingga saat ini yang telah

vi

senantiasa memberikan dukungan, dan motivasi dalam penulisan skripsi hingga

sampai pada tahap penyelesaian. Sahabatku, Indrasari Dewi yang telah senantiasa

juga memberikan dukungan dan motivasinya kepada penulis.

13. Sahabatku Dewi Adeliani yang walaupun jauh di Papua tapi selalu memberikan

dukungan dan motivasinya kepada penulis.

14. Sahabatku Alifiah huriyah dan Meldini pujasmara yang telah memberikan sedikit

dukungan dan banyak menganggu penulis dalam tahap penyelesaian.

15. Sahabatku Tuty halwiyah, Dwi Iin Eka, dan Aznia karim yang juga memberikan

dukungan dan motivasi kepada penulis.

16. Sahabatku Haydrullah yang telah memberikan hiburan dan dukungan kepda

penulis serta para penghuni grup Chat time yang diketuai olehnya terimah kasih

atas dukungannya.

17. Teman-teman seperjuangan angkatan 2016 (COASTER’16), terkhusus Akuntansi

C terima kasih atas segala motivasi dan dukungannya selama penyelesaian

skripsi dan menjadi teman yang selalu dikenang bagi penulis.

18. Keluarga besar H.Kamaluddin dg Tayang dan Keluarga Besar H. Miskan

Karaeng Rurung yang tak henti-henti menanyakan “kapan wisudah” yang dengan

hal tersebut dijadikan motivasi bagi penulis.

19. Teman-teman KKN Desa Banyorang Kelurahan Tompobulu kab Bantaeng yang

memberikan dukungan bagi penulis.

20. Burger King yang telah menyediakan wifi dan promo makanan dan minuman

vii

yang sesuai budget bagi peneliti sampai tahap penyelesaian.

21. Semua pihak yang tidak dapat disebutkan satu per satu, yang telah memberi

kontribusi selama proses penyelesaian skripsi.

Akhirnya dengan segala keterbukaan dan ketulusan, penulis persembahkan

skripsi ini sebagai upaya pemenuhan salah satu persyaratan untuk memperoleh gelar

Sarjana Akuntansi pada UIN Alauddin Makassar, dan semoga skripsi yang penulis

persembahkan ini bermanfaat adanya. Kesempurnaan hanyalah milik Allah dan

kekurangan tentu datangnya dari penulis.Kiranya dengan semakin bertambahnya

wawasan dan pengetahuan, kita semakinmenyadari bahwa Allah adalah sumber

segala sumber ilmu pengetahuansehinggah dapat menjadi manusia yang bertakwa

kepada Allah SubhanahuWaTa’ala.

Penulis,

Melinda Sari

90400116101

viii

DAFTAR ISI

HALAMAN JUDUL ···

PERNYATAAN KEASLIAN SKRIPSI ··· i

PENGESAHAN SKRIPSI ·· ii

DAFTAR ISI ·· iii

DAFTAR GAMBAR ··· xi

DAFTAR TABEL ·· xii

ABSTRAK ··· xiii

BAB I : PENDAHULUAN ·· 1-15

A. Latar Belakang Masalah ·· 1

B. Fokus Penelitian dan Deskripsi Fokus ································ 8

C. Rumusan Masalah ··· 9

D. Penelitian Terdahulu ·· 10

E. Tujuan Penelitian ·· 12

F. Manfaat Penelitian ··· 13

BAB II: TINJAUAN TEORETIS ··· 16-42

A. Technology Acceptence Model (TAM) ··· 16

B. Teori Kesejahteraan Sosial ·· 20

C. E-Government ·· 21

D. Smart City ··· 26

E. Effective Accountability ··· 31

F. Well-Being (kesejahteraan) ··· 33

G. Peran E-Government dalam Smart City ·· 36

ix

H. Mengaktualisasikan E-government dalam Smart city

menciptakan Effective Accountability dan Well-Being

(Kesejahteraan hidup) ·· 38

I. Kerangka Pikir ··· 41

BAB III: METODOLOGI PENELITIAN ·· 43-52

A. Jenis dan Lokasi Penelitian ··· 43

B. Pendekatan Penelitian ··· 44

C. Jenis dan Sumber Data ·· 44

D. Metode Pengumpulan Data ··· 45

E. Instrumen Penelitian ··· 47

F. Teknik Pengolahan dan Analisis Data ································ 48

G. Uji Keabsahan Data ··· 50

BAB IV: HASIL DAN PEMBAHASAN ··· 53-86

A. Gambaran Umum Lokasi Penelitian ·································· 53

1. Keadaan Geografis dan Iklim ····································· 53

2. Data pemerintahan ·· 54

3. Data Penduduk ··· 55

4. Visi dan Misi ··· 56

B. Hasil Uji Keabsahan Data ·· 57

1. Uji Kredibilitas ·· 57

2. Uji Dependabilitas ·· 57

C. Hasil dan Pembahasan ·· 58

1. Peranan E-government bagi Pemerintah Kota Makassar ······ 58

2. Peranan E-government dalam Perwujudan Smart city ········· 62

3. Peran Egovernment dalam Smart city Menciptakan Effective

Accountability dan Mewujudkan Welbeing ·························· 79

x

BAB V: Penutup ·· 87-90

A. Kesimpulan ··· 87

B. Keterbatasan Penelitian ··· 88

C. Implikasi Penelitian ·· 89

DAFTAR PUSTAKA ·· 91-95

LAMPIRAN

xi

DAFTAR GAMBAR

Gambar 2.1 Diagram Konsep TAM ·· 17

Gambar 2.2 Komponen Smart City ··· 28

Gambar 2.3 Kerangka Pikir ·· 42

Gambar 4.1 Struktur Organisasi Kota Makassar ···································· 55

xii

DAFTAR TABEL

Tabel 1.1 Penelitian Terdahulu ··· 10

Tabel 4.1 Jumlah Keadaan Penduduk Kota Makassar ·························· 55

Tabel 4.2 Peran E-Government di kota Makassar ······························· 61

Tabel 4.3 Bentuk Aplikasi E-government di kota Makassar ··················· 67

Tabel 4.4 E-Government dalam Konsep Smart City ···························· 77

Tabel 4.5 E-Government dalam Smart City menuju Effective Accountability dan

Mewujudkan Well-being ·· 86

xiii

ABSTRAK

Nama : Melinda Sari

Nim : 90400116101

Judul : E-GOVERNMENT DALAM SMART CITY MENUJU

EFFECTIVE ACCOUNTABILITY DAN WELL-BEING (Studi

pada Kota Makassar)

 Tujuan penelitian ini untuk mengetahui bagaimana peran e-government dalam

konsep smart city yang beriorentasi kepada effective accountability dan well-being,

khususnya di kota Makassar.

 Penelitian ini menggunakan jenis penelitian kualitatif dengan pendekatan

fenomenologi. Penelitian ini menggunakan data subjek yang bersumber dari data

primer berupa hasil wawancara dengan informan. Demi, menunjang keabsahan atau

kualitas data penelitian yang dihimpun, penelitian ini mendayagunakan uji

kerdibilitas (triangulasi sumber data dan uji dependebilitas (uji konsistensi). Data-

data yang telah dikumpulkan kemudian ditranskrip, dianalisis dan dibuat kesimpulan

akhirnya sebagai suatu hasil penelitian.

 Hasil penelitian ini mengungkapkan bahwa egovernment merupakan salah

satu elemen utama yang harus ada dan diterapkan secara maksimal dengan partisipasi

aktif seluru elemen masyarakat dalam upaya mensukseskan visi smartcity yang

diprogramkan pemerintah kota makassar. Visi smartcity ini menjadi suatu kewajiban

yang harus dilaksanakan oleh suatu pemerintahan dalam upaya mewujudkan

akuntabilitas yang effective dan juga memenuhi hak-hak kesejahteraan sosial

masyarakat dalam berbagai aspek. Penelitian ini diharapkan dapat menjadi rujukan

yang komprehensif bagi berbagai pihak terkait dengan e-government, smartcity dan

apa yang harus dicapai dengan integrasi keduanya.

Kata kunci : Acountability, E-government, Makassar, Smartcity, Well-being

1

BAB I

PENDAHULUAN

A. Latar Belakang

Secara fundamental kegiatan dalamkehidupan berbangsa dan bernegara cukup

banyak mengalami perubahan terutama dalam sistem pemerintahan, yang awalnya

menganut sistem kepemerintahan yang absolut atau otoriter serta terpusat lalu beralih

ke sistem pemerintahan yang demokratis atau kerakyatan dengan kewenangannya

dipegang oleh pusat dan otonomi daerah. Berlakunya otonomi daerah memberikan

peluang serta kewenangan bagi pemerintah daerah dalam membuat dan melaksanakan

kegiatan sesuai yang dibutuhkan tiap-tiap daerah yang bertujuan untuk

mensejahterahkan kehidupan rakyat banyak dengan menggunakan sumber daya yang

telah tersedia sebelumnya(Retnowati dan Retnowati, 2008). Transformasi atau

perubahan yang timbul membuat pemerintah harus memenuhi tuntutan seperti

transparansi serta tidak terdapat kecurangan didalamnyabukan hanya itu

pemerintahan juga diharapkan kondusif serta memenuhi atau menanggapi tuntutan

atau desakan perubahan dengan cara efisien demi mewujudkan pembangunan

pemerintahan berkelanjutan di masa depan. Hal ini disertai dengan peranan teknologi

yang terus mengalami perkembangan yang telah memberikan perubahan secara

signifikan (Utomo dan Hariadi, 2016).

good governance dapat tercapai apabila penggunaan jaringan informasi baik

itu berada di pusat pemerintahan maupun daerah sudah terlaksana secara terpadu.

Hal ini dilakukan dengan tujuan untuk memaksimalkan akuntabilitas, keterbukaan

2

atautransparansi pemerintah dan keikutsertaan masyarakat dalam berbagai aktivitas

pemerintahan dalam hal perbaikan layanan untuk publik, memaksimalkan keefektivan

pelaksaanaan otonomi daerah serta meminimalisirterjadinya kecurangan pada

anggaran (Intruksi Presiden No. 3 Tahun 2003).

Demi mencapai hidup yang lebih baik, manusia berlomba-lomba menciptakan

teknologi. Dengan adanya teknologi seperti internet di kehidupan masyarakat umum

lebih memudahkan dalam pemenuhan terhadap informasi yang tentunya sangat cepat

dan akurat (Widodo, 2016). Dewasa ini teknologi internet sudah dapat dimanfaatkan

dari segala bidang ataupun kalangan baik itu bisnis, kesehatan, pendidikan,

pemerintahan bahkan lainnya (Alfiyah, 2019).Teknologi informasi dan komunikasi

yang semakin maju juga mampu memunculkan bermacam-macam kegiatan yang

memanfaatkan internet, misalnya pada segi bisnis yang menggunakan e-commerce,

tidak sampai disitu masih ada dari segi pendidikan, kesehatan, pemerintahan atau e-

government, dan perbankan atau e-banking dan banyak lagi yang berbasis elektronik

lainnya(Ramdani, 2018).

Seiring dengan perkembangan jaman, pemerintah kini memanfaatkan

perkembangan teknologi informasi dalam pemberian layanan kepada masyakat atau

khalayak umum agar lebih optimal. Dengan menggunakan sistem informasi dan

teknologi tersebut tak hanya perusahaan tetapi birokrasipun mengalami

perkembangan. Hal inilah yang menjadi pemicu munculnya pemikiran mengenai tata

kelola masyarakat terutama masyarakat yang berada dikota yang cenderung lebih siap

daripada masyarakat yang ada di desa. Maka tercetuslah ide mengenai smart

3

city(Utomo dan Hariadi, 2016). Inisiatif tersebut untuk memperbaiki infrastruktur dan

pelayanan perkotaan, bertujuan mencapai lingkungan dan kondisi sosial dan ekonomi

yang lebih baik, meningkatkan daya tarik dan daya saing kota (Faidati dan Khozin,

2018).

Menurut Dirks (2010) daerah perkotaan telah ditempati oleh lebih dari

setengah dari populasi penduduk di dunia. Peristiwa tersebut membuktikan bahwa

kota mampu memenuhi kebutuhan manusia yang tentunya didukung oleh sumber

daya yang ada. Lebih lanjut, kota memiliki perubahan yang bergerak lebih cepat, hal

ini didasari oleh banyaknya prediksi atau perkiraan yang berasal dari hasil penelitian

yang menyatakan hampir 50% masyarakat dunia lebih memilih untuk tinggal dikota

(Bakıcı et al., 2013; Chourabi et al., 2012).Perpindahan penduduk dari desa kekota

diprediksi atau diperkirakan akan terus-menerus terjadi yang menyebakan kota sesak

dengan banyaknya manusia sehingga memunculkan berbagai masalah yang kompleks

(Johnson, 2008). Adapun masalah yang kerap kali menimpa kota yaitu dimulai dari

langkanya sumber daya, sulitnya menguaraikan sampah, polusi udara dimana-mana,

berbagai masalah kesehatan, lalu lintas yang acapkali mengalami macet, jalanan yang

kurang layak digunakan, serta berbagai infrastruktur yang mengalami kerusakan.

(Borja, 2007), serta masalah sosial, dan juga ekonomi (Subekti dan Gustomy, 2018).

Pada dasarnya warga kota menginkan kebutuhannya terpenuhi seperti

kebutuhan akan pendidikan, kesehatan, keamana, kebahagiaan hingga tersedianya

transportasi umum yang memudahkan semuanya merupakan tugas yang harus

dipenuhi oleh pengelola kota (Evelin et al., 2017 dalam Hasibuan dan Sulaiman,

4

2019). Dari permasalahan tersebut membangun smart city adalah jalan yang diambil

dalam penyelesaian masalah yang ada di kota,lebih lanjut memastikan keadaan yang

lebih layak ditempati jika dilihat dari semakin besarnya pertambahan penduduk di

kota yang ada diseluruh dunia. Untuk mewujudkan kota yang pintar atau smart city

diperlukan pemahaman yang tinggi mengenai konsep-konsep apa sja yang diperlukan

dalam membangun smart city (Chourabi et al., 2011).

Menurut Deakin dan Al Waer (2012), dan Townsend (2013), smart city timbul

karena penggunaan cerdas informasi digital, misalnya dalam bidang-bidang seperti

kesehatan manusia, mobilitas, penggunaan energi, dan pendidikan. Teknologi

merupakan langkah awal yang harus direncanakan dengan baik hal ini diperuntukkan

untuk membangun sebuah pengaturan atau sistem dari smart cityatau kota pintar.

Secara lugas E-government (pemerintahan)dapat diartikan sebagai teknologi yang

dimanfaatkan pemerintah dalam tata kelola pemerintahan. Kemunculan e-government

menghasilkan beraneka ragam pembaharuan atau perubahan pada pemerintahan yang

berbasiskan teknologi. Seperti adanya layanan berbasis online, tidak hanya itu ada

pula sistem perijinan, pengadaan, dan bahkan sistem pengaduan yang berbasis online,

dan sistem-sistem lainnya (Subekti dan Gustomy, 2018). E-governmentdapat

diartikan sebagai pengaturan pemerintahan dengan memanfaatkan teknologi serta

telekomunikasi demi memaksimalkan kinerja atau pencapaian pemerintah, dalam

pemenuhan kebutuhan masyarakat seperti transparansi dan akuntabilitas demi tujuan

menjadi good governance(Widodo, 2016).

5

Prinsip-prinsip good governance bisa tercapai dengan menggunakahn salah

satau upaya seperti menjaga Akuntabilitas (Muljo et al., 2014). dalam meningkatkan

nilai perusahaan atapun nilai pada organisasi di perlukan wilayah yang mendukung

demi keberlangsungan organisasi yang tentunya efektif serta mendapatkan

keuntungan (Kim, 2008). Peningkatkan tata kelola dan akuntabilitas organisasi dapat

dilakukan dengan menggunakan informasi keuangan yang terkait anggaran

(Multiganda, 2013). “Giving and demanding of reasons for conducts” merupakan

hubungan dalam suatu organisasi yang disebut sebagai Akuntabilitas (Roberts and

Scapens, 1985).

Konsep anggaran dapat diartikan sebagai hubungan timbal balik donatur atau

yang memberikan wewenang dengan akseptor atau yang memperoleh wewenang atau

dimanadonatur atau yang memberikan wewenang memiliki kuasa dalam meminta

hingga memaksa penerima dalam mempertanggung jawabkan kuasa yang diberikan.

Terlepas dari itu penerima wewenang atau tanggungjawab mempunyai dan wajib

mematuhi syarat yang diajukan oleh pemberi wewenang atau kuasa (Messner, 2009).

Akuntabilitas yang tercipta adalah sasaran paling utama dalam sektor publik pada ere

roformasi ini. Adanya desakan akuntabilitas mewajibkan institusi atau pihak-pihak

organisasi untuk lebih menekankan pertanggungjawaban horisontal dan

.pertanggungjawaban vertikal. Sebagaimana firman Allah SWT dalam QS. Al-

Ahzab: 72-73

6

َۡٱنَاإِنَّاعَرَضۡ َۡٱتِوَۡوَۡ لسَّمَۡ ٱمَانةَعََلَىل ِۡٱهَاوَحَمَلهََانمَِنۡ فقَۡ نهََاوَأشَۡ مِلۡ نأَنَيَحۡ جِباَلِفأَبََيۡ ل ٱۡضِوَۡرۡ ل نل

ۡكَانظََل ومۡ ۥإنَِّه ۡن ۡ سَۡ ب٧٢َۡاجَه ول ي عَذ ِ نَۡ ل ٱۡللَّهۡ ٱل ِ نَۡ ل ٱۡفِقِينَوَۡم شۡ ل ٱۡتِوَۡفِقَۡ م شۡ ل ٱۡرِكِينَوَۡم للَّهۡ ٱتِوَيَت وبَۡرِكَۡ م

ؤۡ ل ٱۡعَلَى ؤۡ ل ٱۡمِنِينَوَۡم حِيمَۡ للَّه غفَ ورۡ ٱوَكَانَتِۡ مِنَۡ م ٧٣ۡاارَّ
Terjemahnya:

73. Sesungguhnya Kami telah mengemukakan amanat kepada langit, bumi

dan gunung-gunung, maka semuanya enggan untuk memikul amanat itu dan

mereka khawatir akan mengkhianatinya, dan dipikullah amanat itu oleh

manusia. Sesungguhnya manusia itu amat zalim dan amat bodoh. Sehingga

Allah mengadzab orang-orang munafik laki-laki dan perempuan dan orang-

orang musyrikin laki-laki dan perempuan; dan sehingga Allah menerima

taubat orang-orang mukmin laki-laki dan perempuan. Dan Allah Maha

Pengampun lagi Maha Penyayang.” (Departemen Agama RI: 2014)

Ayat tersebut sesuai dengan tafsiran kitab Al-Misbah karya Quraish Shihab

menjelaskan bahwa manusialah yang memikul amanah dan tanggung jawab yang

tidak bisa dipikul oleh ciptaan Allah SWT yang lain. Oleh sebab itu, Allah SWT

memerintahkanhambanyaselalu menjaga amanah sebaik-baiknya. Dan apabila

manusia khilaf, Allah akan senantiasa mengampuni hambanya yang bertaubat dan

kembali kejalan yang di ridhoi-Nya. Disisi lain, kita juga perlu bertanya-tanya

mengapa penyimpangan masih cenderung terjadi padahal telah banyak regulasi yang

menjadi pedoman. Bahkan, pemerintah telah menghadirkan sebuah sistem pelaporan

kinerja demi mengatasi penyimpangan yang terjadi yang saat ini kita kenal dengan

LAKIP.

Pelaporan kinerja dikenal dengan LAKIP atau Laporan Akuntabilitas Kinerja

Instansi Pemerintah. Parameter dalam pencapaian kinerja yang dipakai meliputi

indikator output input, outcome dan benefit, serta impact. Dalam akuntabilitas kinerja

7

LAKIP terbagi atas dua yaitu akuntabilitas keuangan dan kinerja. Akuntabilitas

kinerja dapat dibagi menjadi beberapa bagian seperti evaluasi serta analisis kegiatan

dan analisis dan evaluasi serta adanya analisis mengenai pencapaian target atau

sasaran. Adapun analisis keuangan berupa pengalokasian sumber dana dalam

melaksanakan program yang tentunya dianggap efisien (Purnomo et al., 2018).

Pelaksanaan evaluasi akuntabilitas kinerja dilakukan setiap tahun secara rutin.

Pengevaluasian ini bertujuan agar terciptanya pemerintahan yang lebih efektif,

pelayanan publik yang memadai, pemerintahan yang transparan dan bertanggung

jawab, manajemen yang berbasis kinerja yang tingg, serta untuk perbaikan kinerja

yang akan datang (Setiyawan dan Safri, 2016).

Adapun langkah yang diambil pemerintahan dalam mewujudkan keinginan

atau kepentingan masyarakat yaitumembuat laporan keuangan serta laporan kinerja

pemerintahan yang transparan agar akuntabilitasnya dapat dipertahankan. Apabila

dalam suatu pemerintahan atau organisasi tidak transparan dan melalaikan

keakuntabilitiannya akan menimbulkan dampak negatif yang terjadi dalam

masyarakat dimisalkan masyarakat kurang percaya terhadap pemerintahan Grosso

dan Gregg (2011) (dalam Nurizzkiana et al., 2017), hal ini juga dapat menimbulkan

terjadinya kecurangan seperti korupsi dan memanfaatkan wewenang yang diberikan.

Akuntabilitas dan organisasi pemerintahan tidak dapat dipisahkan dari

pengaruh tuntutan dalam pemenuhan keakuntabilitasan yang mengalami peningkatan.

Pemerintah diharapkan oleh masyarakat sebagai alat serta perencanaan yang

dilakukan dalam mengendalikan organisasi pemerintahan yang efektif dan menjadi

8

wadah agar terbentuknya akuntabilitas yang efisien dan efektif. Tanggung jawab atau

akuntabilitas yang efektif memungkinkan masyarakat dan pemakai informasi lainnya

untuk menilai pertanggungjawaban organisasi atau pelaku bisnis atas semua aktifitas

yang dilakukan (Auditya et al., 2013; Darwanis dan Chairunnisa, 2013).

Responsibilitas atau akuntabilitasdapat dikategorikan sebagai hal utama sebagai

penjamin yang dianggap efektif. Akuntabilitas memiliki arti penting dalam

pengelolaan anggaran yang bisa nilai dari ketaatan akan hukum dalam mengambil

keputusan administrasi suatu badan atau organisasi yang mesti di junjung tinggi dan

diakui oleh para pelaksana beserta otoritasnya. Selain itu, akuntabilitas erat kaitannya

dengan keefektifan suatu kegiatan untuk menggapai apa yang telah ditentukan.

Efisiensi atau keefektifan merupakan ukuran dalam melihat berhasil tidaknya suatu

organisasi atau pelaku bisnis dalam mencapai tujuan atau sasarannya.

Pentingnya peranan sistem informasi pada pemerintahan yang didukung oleh

semakin berkembangnya teknologi maka diperlukan suatu aplikasi yang dapat

membantu tugas pemerintahan dalam melayani publik yang tentunya memenuhi

persyaratan seperti better, cheaper dan faster aplikasi ini dikenal dengan nama e-

government. Dengan adanya teknologi informasi tersebut lebih memudahkan para

pemimpin melakukan interaksi langsung kepada masyarakat, tidak hanya itu dengan

menggunakan teknologi pemimpin juga dapat memantau perkembangan kota secara

langsung, serta meningkatkan keamanan dan hidup yang lebih layak(Utomo dan

Hariadi, 2016).Berlandaskan uraian dari latar belakang, peneliti tertarik

9

melaksanakan penelitian dengan judul “E-Government dalam Smart City Menuju

Effective Accountabillity danWell-Being”.

B. Rumusan Masalah

Secara fundamental dalam kehidupan berbangsa dan bernegara cukup banyak

telah mengalami hal yang namanya perubahan seperti halnya pemerintahan

sebelumnya menganut sistem kepemerintahan yang absolut atau otoriter serta terpusat

beralih ke sistem pemerintahan yang kerakyatan atau demokratis, dengan kuasa

dipegang oleh pemerintah pusat dan daerah otonom. Perubahan yang terjadi tentu saja

terdapat tuntutan akan pemerintahan berlaku jujur, transparan serta memenuhi

tanggung jawab dari perubahan tersebut secara efisien demi ekspansi pemerintahan

yang berkelanjutan di masa depan. Hal ini disertai dengan peranan teknologi yang

terus mengalami perkembangan yang telah memberikan perubahan secara signifikan

(Utomo dan Hariadi, 2016). Perubahan masyarakat yang dinamis membuat

pemerintah harus mengikutinya dan melakukan penyesuaian dalam melaksanakan

tugasnya, hal ini dilakukan supaya masyarakat bisa mendapatkan hak serta

melaksanakan tugas dan kewajibannya dengan aman dan nyaman, demi menggapai

hal tersebut pemerintah harus berbenah dengan cara menerapkane-government

dengan tujuan untuk menjalin hubungan yang harmonis baik itu dari kepemerintahan

itu sendiri, rakyat dan pebisnis secara efisien dan ekonomis (Marijin and

Maria,2011).

Dari uraiab diatas, adapun rumusan masalahnya yaitu :

10

1. Bagaimana peran E-Governmentdi kota Makassar?

2. Bagaimana peran E-Government dalam Smart City di kota Makassar?

3. Bagaiman peran E-Government dalam Smart City menciptakan Effective

Accountability dan mewujudkan kesejahteraan hidup (Well-Being) di kota

Makassar?

C. Fokus dan Deskripsi Fokus Penelitian

Penelitian ini merupakan studymengenai akuntansi sektor publikyang

berfokus pada E-goverment dalam smart city. Penelitian akan dikhususkan kepada

sektor publik yang dimana,mengaktualisasikan E-government dalam smart city

menciptakan effective accountability dan mewujudkan well-Being (kesejahteraan

hidup). Penelitian dilakukandi kota Makassar. Dimana kota tersebut dapat dikatakan

sebagai salah satu kota yang sudah menerapkan sistem e-government yang saat ini

mulai menuju pada penciptaan smart city atau kota cerdas.

D. Penelitian Terdahulu

Tabel 1.1

Penelitian Terdahulu

Beberapa penelitian terdahulu diuraikan dalam sebagai berikut:

N

o

Nama, Tahun

dan Judul

Peneliltian

Objek

Penelitian
Metodologi Hasil dan Pembahasan

11

1 Siti Widharetno

Mursalim, 2017,

Implementasi

Kebijakan Smart

City Di Kota

Bandung.

Dinas

Komunikasi

dan

Informatika

Pemerintaha

n Kota

Bandung

Penelitian

kualitatif

menggunaka

metode

penelitian

deskriptif dab

data yang

dikumpulkan

melalui study

kepustakaan.

1) Implementasi atau

pelaksanaan kebijakan

smart city di kota

bandung belum

tersosialisasi dan

dikomunikasikan

secara merata.

2) Untuk menuju smart

city, kota Bandung

perlu smart people dan

mempertimbangkan

aspek sumber daya,

aspek disposisi, dan

aspek struktur

birokrasi.

2 Utama Andri

Arjita, 2017, E-

Government

Sebagai Bagian

Dalam Smart

City.

Kesenjangan

pemahaman

definisi

smart city.

Penelitian

kuantitatif

dengan

metodologi

literatur

review

menggunakan

meta analisis.

1) Menjadikan e-gov yang

baik dengan

memanfaatkan TIK

dalam meningkatkan

pelayanan terhadap

masyarakat harus

mendukung adanya

sustainability.

2) Sistem yang

membangun kultur dari

pemerintahan dan

teknologi yang

menggerakkan

birokrasi menuju

tujuan smart city yaitu

quality of life.

3 Evelin Priscila

Trindade,

Marcus Phoebe

Farias Hinnig,

Eduardo Moreira

da Costa, Jamile

Sabatini

Marques,Rogéri

Cid Bastos dan

Tan Yigitcanlar,

2017,

Literatur

review,

berfokus

pada smart

city dan isu-

isu

keberlanjuta

n

Metodologi

penelitian

kualitatif

dengan

melalui kajian

sistematis

literatur

prasyarat

smart city.

1) Aplikasi smart city

yang dilandaskan

teknologi

menghasilkan solusi

untuk tantangan

ekologi, sosial,

ekonomi, dan

manajemen.

2) Ideologi keberlanjutan,

pembangunan

keberlanjutan, dan

12

Sustainable

development of

smart cities: a

systematic

review of the

literature

smart city, untuk

memerangi

eksternalitas

lingkungan secara

bertanggungjawab,

efisien, dan efektif.

4 Nurjati Widodo,

2016,

Pengembangan

e-Government di

Pemerintahan

Daerah Dalam

Rangka

Mewujudkan

Smart City

(Studi di

Pemerintah

Daerah Kota

Malang).

pengembang

an electronic

government

di

Pemerintah

Daerah Kota

Malang.

Penelitian

deskriptif

yang

dilakukan

dengan

pendekatan

kualitatif.

1) Bahwa pengembangan

e-government melalui

penerapan Program

Anugerah Inovasi dan.

Komunikasi Informasi

Digital (AIKID) di

Kota Malang dalam

rangka mewujudkan

smart city diukur

dengan menggunakan

indikator efektivitas

dapat dikatakan cukup

efektif.

2) Seluruh situs layanan

SKPD di Kota Malang

telah aktif dan

memiliki kualitas yang

memadai.

5 Nur Innah

Alfiyah, 2019,

Pengaruh

penerapan E-

government pada

pembangunan

smart city di

kabupaten

Sumenep.

Penerapan

E-

governmnet

untuk

pembanguna

n smart city

di kabupaten

Sumenep

Metode

penelitian

kualitatif

deskriptif

Pembangunan smart

city di Kabuaten

Sumenep tidak bisa

dilepaskan dari

pengaruh penerapan e-

government dalam

pemerintahan daerah

13

E. Tujuan Penelitian

Berlandaskan rumusan masalah yang telah dipaparkan di atas adapun tujuan

dari penelitian ini yakni :

1. Untuk mengungkapkan peran E-Governmentdi kota Makassar.

2. Untuk mengungkapkan peranE-Government dalam Smart Citydi kota

Makassar.

3. Untuk mengungkapkan peranE-Government dalam Smart City menciptakan

Effective Accountability dan mewujudkan kesejahteraan hidup (Well-Being) di

kota Makassar.

F. Manfaat Penelitian

Penelitian ini dimaksudkan atau diharapkan mampu memberikan manfaat

diantaranya :

6 Reyhan

Maulidian

Salahuddin

Yusuf, Dr. Helni

Mutiarsih

Jumhur, S.H.,

M.H., 2018,

Penerapan E-

government

dalam

Membangun

Smartcity pada

Kota

Bandung Tahun

2018

Infrastruktur

dan sistem

informasi

yang

diberikan

oleh

pemerintah

Kota

Bandung

Metode

penelitian

kualitatif

deskriptif

Penerapan e-government

di Kota Bandung saat ini

sudah dijalankan. Tapi

masih banyak

kendala yang dialami. E-

government membantu

meningkatkan kualitas

pelayanan publik dengan

mempercepat

pekerjaan yang manual

dengan bantuan

teknologi informasi.

14

1. Manfaat Teoretis

Penelitian ini dimaksudkan atau diharapkan mampu menjadi landasan

serta acuan dengan adanya e-government dalam smart city dalam menciptakan

akuntabilitas yang efektif dalam pemerintah maupun pelaku bisnis dan

mewujudkan kesejahteraan bagimasyarakat atau rakyat secara umum . ide atau

rancangan mengenai Smart Citydapat dikatakan ide atau rancangan yang telah

disempurnakan dari kemungkinan-kemungkinan yang ada berdasarkan konsep

terdahulu dengan memikirkan atau meninjau dari segala aspek yang bedasarkan

penggunaan teknologi atau telekomunikasi yang sudah mucul sebelumnya

(Utomo dan Hariadi, 2016). Dari ide atau rancangan ini pengembangan

menggunakan teknologi dipakai dalam membangun serta mengelola kota, lebih

lanjut teknologi juga dipakai dalam ruang manusia serta institusi. Sebagai fondasi

dari kota pintar atau smart city, E-governmentlebih singkatnya diartikan

teknologi yang digunakan pemerintah dengan segudang manfaat terutama pada

tata kelola pemerintahan. E-government merupakan teknologi yang dipakai

pemerintah dalam memaksimalkan kinerjanya, selain itu E-government juga

digunakan sebagai alat pemenuhan kebutuhan atau kepentingan umum baik itu

transparansi atau keterbukaan pemerintah dan akuntabiliti mengenai laporan

keuangan demi good governance. Kota pintar dibangun dengan menggunakan

teknologi informasi informasi dengan tujuan memaksimalkan pelayanan yang

efisien, serta melayani kepentingan atau kebutuhan masyarakat. sebuah kota

cerdas yang berkelanjutan memiliki tujuan yang harus dicapai dengan cara yang

15

mudah beradaptasi, handal, terukur, dapat diakses dan tangguh, seperti

Meningkatkan kualitas hidup warganya, menjamin pertumbuhan ekonomi

dengan kesempatan kerja yang lebih baik, dan meningkatkan kesejahteraan

warganya dengan memastikan akses ke pelayanan sosial dan masyarakat.

2. Manfaat Praktiks

Penelitian ini diharapkan dapat memberikan masukan dan kontribusi

terhadap organisasi publik/pemerintah maupun pelaku bisnis/perusahaan yang

menggunakan e-government untuk melakukan pertanggungjawabannya dengan

menciptakan akuntabilitas yang efektif dan memerhatikan kesejahteraan

warganya agar terciptanya pemerintahan yang baik (good government) dengan

tata kelola pemerintahan. Kemudian bagi masyarakat, adanya pemahaman terkait

e-government sehingga masyarakat tidak akan keliru dalam menilai

pertanggungjawaban organisasi dan pelaku bisnis, dan akan melihat bentuk

pertanggungjawaban sesuai dengan yang ditetapkan.

3. Manfaat Regulasi

Penelitian ini diharapkan mampu menyempurnakan Intruksi Presiden No.

3 Tahun 2003 tentang Kebijakan Dan Strategi Nasional Pengembangan E-

Government yang merupakan amanat dalam penyelenggaraan tata kelola

pemerintahan secara elektronik di Indonesia. Dengan demikian, pemerintahan

bisa memaksimalkan pelayanan publik melalui jaringan Teknologi Informasi dan

Komunikasi dalam bentuk situs web.

16

17

BAB II

TINJAUAN TEORETIS

A. Technology Acceptence Model (TAM)

Technology Acceptance Model (TAM) atau Model penerimaan teknologi

merupakan model atau ide yang dibuat dengan tujuan untuk analisis serta memahami

sebab atau faktor yang dapat berpengaruh dalam penggunaan teknologi seperti

komputer. Ide atau Teori ini pertama kali dicetuskan oleh Davis tahun 1989.Model

Penerimaan Teknologi (TAM) yang dikembangkan oleh Davis (1989)dapat dikatakan

konsep atau model yang memiliki keberhasilan yang tinggi terutama pada teknologi

yang baru dipakai atau diterapkan.

TAM adalah pengembangan TRA(Theory of Reasoned Action) yang dipercaya

dapat memprediksi teknologi dalam penerimaannya berdasarkan faktor pemanfaatan

dan pemakaian yang mudah(Davis, 1989). Masil dalam Davis (1989) ia berpendapat

bahwa TAM merupakan suatu teori informasi dengan tujuan memberikan penjelasan

cara menggunakan teknologi informasi. TAM mengadopsi TRA dari Fishbein

(Fishbein, 1967) dimanfaatkan untuk melihat seberapa tinggi penggunaan responden

saat menerima teknologi informasi. Konstruksi asli TAM sendiri yang dirumuskan

oleh Davis (1989), adalah persepsi kegunaan (perceived usefulness), persepsi

kemudahan pemakaian (perceived ease of use), sikap (attitude), niat perilaku

(behavioral intention), penggunaan sebenarnya (actual use) dan ditambahkan

18

beberapa perspektif eksternal yaitu, pengalaman (experience) serta kerumitan

(complexity).

Gambar 2.1. Diagram Konsep Technology Acceptence Model (TAM)

1. Persepsi Kegunaan Penggunaan (Usefulness)

Perspektif penggunaan (perceived usefulness) dapat diartikan sebagai salah satu

bagian yangmana dalam pemakaian suatu sistem tertentu akan dapat meningkatkan

kinerja orang yang bersangkutan. Dari pemikiran tersebut bisa dikatakan bahwasanya

TIK dapat digunakan sebagai penambah kinerja dan prestasi pada siapapun yang

memakainya.

Thompson (1991) berpendapat bahwa bermanfaatnya teknologi informasi atau

telekomunikasi adalah dampak yang di inginkan atau dinantikan pada saat

mengerjakan tugas atau kewajiban mereka secara perorangan tentu saja akan

memakai teknologi informasi tersebut dengan catatan orang atau individu tersebut

memahami akan manfaat serta kegunaannya. Dalam penelitian yang dilakukan oleh

Davis et al., (1989) salah satu poin penting dalam model TAM yaitu kemudahan saat

pengoperasian atau penggunaan. Yang kemudian didapatkan hasil bahwa faktor

tersebut dapat dibuktikan secara empiris, dengan penjelasan alasan pengguna akhir

saat menggunakan sistem informasi serta adanya penjelasan mengenai sistem yang

19

baru sedang dalam masa perkembangan dan tentunya dapat diterima oleh pengguna

akhir.

2. Perspektif Kemudahan Penggunaan (Perceived Ease of Use)

Perceived Ease of Use didefinisikan Davis (1989) sebagai “the degree to which a

person believes that using a particular system would be free from effort” atau

“kepercayaan seseorang dengan menggunakan suatu sistem tertentu akan

mempermudah usaha yang dikeluarkan”. Apabila perceived usefulness menekankan

kepada manfaat suatu sistem atau teknologi, maka perceived ease of use menekankan

kepada kemudahan penggunaan sistem atau teknologi tersebut. Suatu sistem yang

sulit dikendalikan, akan memberikan tingkat perceived ease of use yang negatif.

3. Terhadap Pengaplikasian (Attitude Toward Using)

Attitude toward Using dalam TAM dapat dikatakan sebagai ide ataupun konsep

selaku perilaku para pengguna sistem baik dalam bentuk menerima ataupun menolak

yang dikategorikan sebagai dampak jika teknologi digunakan pada perkjaan tiap

orang (Davis, 1989). Pada penelitian lainnya suatu aspek yang bisa memengaruhi

sifat atau perilaku setiap individu yaitu terdapatpada faktor attitude. Sikap setiap

individu meliputi cara pandang atau kognitif,afektif serta tiap-tiap bagian yang

bersangkut paut dengan individu.

4. Perilaku Keinginan Untuk Menggunakan (Behavioral Intention to

Use)

20

Behavioral intention to usemerupakan keseringan atau kecondongan terhadap

perilaku untuk tetap memakai atau menggunakan teknologi (Davis, 1989). Tingkatan

pada penggunaan teknologi dapat diperkirakan dari perilaku serta minat kepada

teknologi yang dimaksud seperti terdapat keinginan untuk menambah pendukung

perihal teknologi yang digunakan, dorongan untuk tetap mengoperasikannya, dan

adanya dorongan untuk memengaruhi para pengguna lainnya.

5. Pemakaian actual (Actual Use)

Pemakaian aktual (actual system usage) mrupakan keadaan dimana secara real

atau nyata dalam mengaplikasikan sistem (Davis, 1989). Kesengan akan penggunaan

teknologi semakin bertambah apabila sistem yang digunakan sangat gampang dalam

pengaplikasiannya serta mampu meningkatkan kinerja penggunanya, yang dapat

dilihat dari keadaan secara real atau nyata. Bentuk pengukuran pemakaian aktual

(actual system usage) yaitu sebara apa pemakaian serta waktu yangdi pergunakan

terhadap pengapliakasian teknologi informasi yang dipakai. Sesungguhnya pada

penggunaan atau pemakaian teknologi (actual technology use), pengekuruan

dilakuakan melalui total waktu atau mengakumulasikan seluruh waktu yang di

gunakan dalam berinteraksi atau berhubungan, serta pemakaian dari teknologi yang

sering digunakan.

6. Pengalaman (Experience)

Fishbein (1967) pada penelitian yang dilakukan menyimpulkan bahwasanya

terdapat perbedaan yang besar atau signifikan antara pengguna yang berpengalaman

21

dan yang baru atau unexperienced dalam memengaruhi para pengguna yang

sebetulnya. Pengalaman mampu menampilkan bahwasanya terdapat hubungan atau

korelasi antara perilaku yang profesional dan minat atau keinginan dalam

menggunakan teknologi.

7. Kerumitan (Complexity)

Berdasarkan pemaparan dari Thompson et al (1991) ia berpendapat bahwa

inovasi yang kompleks, maka tingkat pada saat pengaplikasian semakin rendah atau

menurun. Berbagai inovasi mengenai teknologi informasi dan telekomunikasi atau

TIK yang bisa memengaruhi pengguna dalam pemahaman pengguna.

B. Teori Kesejahteraan Sosial

Teori kesejahteraan sosial ini dicetuskan oleh Midgley pada tahun 2004 sebagai

referensi terkait dengan konsep kesejahteraan sosial yang berlaku

umum.Kesejahteraan sosial yaitu berupa kegiatan atau aktivitas yang terorganisasi

dengan tujuan memaksimalkan kesejahteraan sosial yang dapat dibagikan melalui

bantuan kepada orang-orang yang membutuhkan. Kesejahteraan sosial juga dapat

diartikan sebagai keadaan yang sejahtera dengan segala kebutuhan hidup terkhusus

pada kebutuhan dasar seperi makanan dan minuman, pakaian, tempat tinggal,

pendidikan, dan kesehatan (Arifuzzaman, 2012). Arti dari kesejahteraan sosial ini

dimaksudkan sebagai tujuan dari aktivitas atau kegiatan dalam pembangunan. Dari

pengertian yang dimaksud, maka keadaan rakyat atau masyarakat yang mengalami

keadaan atau kondisi sebaliknya makan bisa disimpulkan bahwa masyarakat tidak

22

termasuk atau tidak mencapai kesejahteraan sosial. Berdasarkan pengertian tersebut,

makakondisi masyarakat yang sebaliknya dapatdikatakan masyarakat yang tidak

mencapaikesejahteraan sosial. Keadaan tersebut terjadi karena minimnya harapan

hidup, angka melek huruf, partisipasi sekolah, pendapatan yang minim, keterbatasan

akan taksesibiliats air bersih serta fasilitas kesehatan yang kurang memadai sehingga

marak terjadinya kekurangan gizi(Sukmana, 2016).

Menurut Midgley, 2004, konsep kesejahteraan sosial ini dibagi atas tiga

komponen sebagai berikut; (a) pada saat warga atau masyarakat mampu mencega dan

mengatasi masalah atau kendala yang dihadapi, (b) apabila warga atau masyarakat

bisa mewujudkan kepentingan atau keinginan yang mendasar agar mendapatkan

hidup yang layak dan (c) apabila warga atau masyarakat mempunyai peluang dalam

pengembangan potensi dan taraf hidup yang dimiliki. Tujuan ini relevan dengan

konsep well-being yang memang berorientasi pada kesejahteraan masyarakat.

Kehadiran e-government yang diproyeksikan menjadi penunjang terselenggaranya

well-being diharapkan bisa berjalan sebagaimana apa yang dijelaskan dalam teori

kesejahteraan sosial dan konsep well-being.

C. E-Government

Konsep atau idee-governmentatau electronic government, yakni merupakan

salah satu sistem pemerintahan yang dalam kegiatannya menggunakan teknologi dan

informasi yang telah di perbaharui. Secara terencana atau terkonsep, E-Government

pada kenyataannya bukan hal yan baru muncul (Herawati, 2014). Pada umumnya

pemerintah di luar negeri baik yang sudah majua ataupun sedang tahap berkembang

23

sudah lebih dahulu menggunakan teknologi komputer dalam mempermudah

pekerjaan yang sifatnya administrasi serta pengelolaan data yang titik pusatnya

adalah pelayanan publik atau public service (Cahyadi, 2003). E-

Governmentmerupakan bidang penelitian yang sangat disiplin, sebab tidak hanya

meliputi ilmu mengenai komputer tapi terdapat pula ilmu seperti administrasi publik,

manajemen, politik, sosial, budaya dan lain sebagainya. Meskipun dasar dari teoritis

e-governmentmasih dalam tahap pengembangan, akan tetapi e-government sudah

memenuhi ketentuan yang dianggap sebagai disiplin ilmu yang baru (Assar et al.,

2011). Heeks (2006) berpendapat bahwa e-governmentialah suatu sistem informasi,

yang penggambarannya dapat dilihat sebagai sistem sosial teknis sebab berkaitan

dengan sosial dan teknologi.

E-Government adalah penerapan dan penggunaan atau pemanfaatan dari TIK

oleh pemerintahan dalam menyiapkan dan sebagai penyedia informasi serta berupa

pelayanan publik yang diperuntukkan untuk warga atau masyarakat (Alfiyah, 2019).

The World Bank mendefinisikan bahwa e-governmentialah teknologi informasi yang

digunakan oleh lembaga-lembaga yang ada di pemerintahan misalnya : Wide Area

Network, Internet, dan Mobile Computing, yang memiliki kompetensi dalam

mengubah hubungan atau ikatan dari warga negara,pebisnis,dan lembaga

pemerintahanyang lain. UN DPEPA mendefinisikane-government sebagai berikut:

“E-Government is the application of Information and Tecnology Communication

(ICT) by government agencies”. Lebih lanjut World Bank dalam handbook yang

terbit pada tahun 2002 mendefinisikane-governmentsebagai suatu penggunaan atau

24

pemanfaatan dari teknologi informasi agar dapr mengubah pemerintahan yang

gampang untuk dicapai, efektif dan efisien serta mampu bertanggung jawab atau

akuntabilitas.Damanik dan Purwaningsih (2018) menegaskan bahwa e-government

adalah visi membimbing kuat untuk transformasi yang pemerintah harus beradaptasi

dengan selama bertahun-tahun ke depan. E-Government adalah istilah yang

mencerminkan penggunaan TIK atau lebih dikenal sebagai teknologi informasi dan

komunikasi pada administrasi atau manajemen publik untuk mengubah struktur serta

proses organisasi pemerintah (Damanik dan Purwaningsih, 2018).

Sebagai tuntutan globalisasi dalam pengaplikasian e-government di berbagai

negara seperti Indonesia. Sebagai bukti seriusnya pemerintah Indonesia menerapkan

e-government, sistem ini kemudian diambil atau diadopsi oleh pemerintah Indonesia

untuk diaplikasikan pada tata kelola pemerintahan. Hal ini terbukti dari terbitnya

Inpres No. 3 Tahun 2003 tentang Kebijakan Dan Strategi Nasional Pengembangan e-

government yang menjelaskan bahwa pengembangan e-government merupakan upaya

untuk mengembangkan penyelenggaraan kepemerintahan yang berbasis elektronik,

dalam rangka meningkatkan kualitas layanan publik secara efektif dan efisien.

Dengan dikembangkannya e-governmentdi perlukan penataan sistem dan proses kerja

yang ada di lingkungan pemerintahan dengan memanfaatkan teknologi yang sudah

ada dengan terdiri atas dua aktivitas atau kegiatan yang saling berkaitan seperti pada

Inpres No.3, (2003) yakni :

1. Pengelolaan data informasi dari sistem manajemen serta kegiatan atau proses

kerja secara elektronik

25

2. Memanfaatkan majunya teknologi informasi supaya pelayanan untuk publik

gampang untuk di akses oleh seluruh masyarakat seluruh wilayah negara.

Berdasarkan Inpres atau Instruksi Presiden Republik Indonesia Nomor 3

Tahun 2003 mengenai Kebijakan dan Strategi Nasional Pengembangan e-

government, dijelaskan bahwa berdasar perilaku atau sifat melaui pembicaraan atau

transaksi mengenai informasi serta pelayanan publik yang tersedia melalui jaringan

informasi, pengembangan e-governmentbisa dilakukan melalui beberapa tahapan

diantaranya :

a. Tingkat 1 - Persiapan yang meliputi:

1) Pembuatan situs informasi di setiap lembaga;

2) Penyiapan sumber daya manusia (SDM);

3) Penyiapan sarana akses yang mudah misalnya menyediakan sarana

Multipurpose Community Center, Warnet, SME-Center, dan lain-lain;

4) Sosialisasi situs informasi baik untuk internal maupun untuk publik.

b. Tingkat 2 - Pematangan yang meliputi:

1) Pembuatan situs informasi publik interaktif;

2) Pembuatan antar muka keterhubungan dengan lembaga lain;

c. Tingkat 3 - Pemantapan yang meliputi:

1) Pembuatan situs transaksi pelayanan publik;

2) Pembuatan interoperabilitas aplikasi maupun data dengan lembaga lain.

d. Tingkat 4 - Pemanfaatan yang meliputi: Pembuatan aplikasi untuk

pelayanan yang bersifat G2G, G2B dan G2C yang terintegrasi.

Klasifikasi dari e-government dibedakan menjadi, Government to Citizen

(G2C), Government to Business (G2B), Government to Government (G2G) dan

Government to Employee (G2E). Klasifikasi ini membentuk hubungan baru dari

penggunaan teknologi informasi dan komunikasi (Indrajit, 2002; Aprianty, 2016).

1. Government to Citizens (G-to-C), Aplikasi e-government dalam tipe G-to-C

adalah tepe aplikasi yang paling sering atau umu m ada, dimana pemerintah

26

membuat serta mengaplikasikan macam-macam portofolio teknologi informasi

agar bisa melakukan interaksi dengan masyarakat.

2. Government to Business (G-to-B),Tipe G-to-B dapat diartikan sebagai suatu

layanan yang menyediakan informasi teruntuk pebisnis. Bagi pebisnis swasta

membutuhkan data dan informasi dari pemerintah.Selanjutnya hubungan atau

interaksi antara pebisnisdan badan atau lembaga pemerintahmemiliki ikatan

atau terkaitdengan hak serta kewajiban dari pebisnisyang menghasilkan

keuntungan.

3. Government to Government (G-to-G), Aplikasi e-governmentdalam

berinteraksi pun sangat dibutuhkan diantara sesama lembaga pemerintahan

demi kelancarankoordinasi atau kerjasama,di dalam entitas yang melaksanakan

administrasi perdagangan, politik, dan hubungan budaya sosial dan lain

sebagainya.

4. Government to Employees (G-to-E), Tipe aplikasi G-to-E dibuat untuk para

staf dari lembaga pemerintahan. Yang mengoptimalkan sains dan teknologi

agar terciptanya Smart City.

Suatu negara mengambil keputusan dengan cara mengaplikasikan e-

governmentkarena dengan menggunakan teknologi pemerintah yakin akan banyak

manfaat yang didapatkan seperti meningkatnya kualitas dalam melayani masyarakat

serta organisasi atau komunitas negara yang lain. Hal ini berarti masyarakat, para

investor, serta para pelaku bisnis bisa mendapatkan informasi yang penting yang

tentunya gampang dan cepat dengan tidak melalu proses yang panjang pada birokrasi

27

(Parsaorantua et al., 2017). Perbaikan pada kegiatan atau proses tranparansi atau

terbuka dan keakuntabilitasan yang ada pada bagian pemerintahan, mengurangi atau

mereduksibiaya-biaya atau anggaran transaksional, komunikasi, dan hubungan atau

interaksi yang terjadi dalam proses pemerintahan, mewujudkan warga atau

lingkungan masyarakat yang berdasarkan kualitas yang lebih.

D. Smart City

Seusai pemerintah mengetahui dan menerapkane-government pada tata kelola

pemerintahan, yang kemudian mulai di kembangkan konsep mengenai konsep atau

rancangan smart city. Konsep Smart Cityuntuk pertama kalinya diajukan publik oleh

perusahaan yaitu IBM yang merupakan perusahaan terbesar pada IT. KonsepSmart

Cityatau kota pintar pada mulanya diaplikasikan di negara Uin Eropa dan Amerika

serikat yang memiliki tujuan agar mewujudkan daerah yang mandiri serta pelayanan

publik dapat ditingkatkan.Berbagai ide-ide atau Konsep-knsep dan pengaplikasiannya

semakin di kembangkan. Pada waktu kini Smart City,di berbagai negara seperti di

Asia, Amerika, Australia, dan Eropa. Pengaplikasian Smart Citymeliputi banyak

sektor seperti pada pendidikan, kesehatan, pariwisata, pemerintahan dan lain

sebagainya. (Utomo dan Hariadi, 2016). Smart Citybisa dijadikan sebagai konsep

atau ide untuk masa mendatang oleh sebuah kota yang mana di dukung oleh kualitas

hidup yang layak, dengan memanfaatkan teknologi komputer dan komunikasi.

Smart Citymemiliki banyak arti atau definisi terutama pada beberapa kajian

literature, pada penyajiannya lebih tersorot pada aspek yang memiliki sudut pandang

28

yang beda. Hasibuan dan Sulaiman(2019) berpendapat bahwasanyaSmart Citydapat

diartikan sebagai teknologi komputer yang canggih digunakan untuk menggabungkan

atau integrasi bagian-bagian penting dari infrastruktur atau bangunan untuk pelayanan

kota, dimisalkan administrasi kota, pendidikan, kesehatan, keselamatan publik, real

estate, transportasi dan keperluan kota lainnya, yang mana semuamya dilaksanakan

secara cerdik, yang saling terkait satu sama lain. Menurut Faidati dan Khozin (2018)

Smart Cityadalah kota yang didalamnya di bangun secara cerdas dan independen

seperti pada perekonomiannya, SDM, pemerintah, lingkungan, dan lain sebagainya

Sedangkan menurut Hall (2000) Smart City merupakan kota yang dapat dipantau dan

diintegrasikan pada semua keadaan pada infrastruktur yang ada, baik itu jalanan,

jembatan,bandara dan semua bangunan yang merupakan fasilitas untuk masyarakat

dan juga fasilitas bagi pemerintah itu sendiri hal ini dilakukan agar sumberdaya dapat

digunakan secara optimal, dengan memiliki berbagai rencana atau ide yang sekaligus

memantau keamanan dan meningkatkan pelayanan untuk masyarakat. Adapun dalam

definisi Caragliu (2011) Smart Citydiidentifikasi sebagai kota yang dapat

memanfaatkan SDMnya, tidak sampai disitu modal sosial dan segala infrastruktur

teknologi yang modern pun di gunakan agar terciptanya ekonomi yang berkembang

dan tentunya berkelanjutan yang disertai dengan kualitas hidup yang memadai,

melalui manajemen sumber daya yang bijak dengan pemerintah sebagai perantara dan

masyarakat yang ikut andil.

Konsep Smart Cityumumnya tidak sebatas berbicara mengenai pengaplikasian

atau penggunaan teknologi informasi dan komunikasi demo kehidupan yang lebih

29

layak dan juga penangan masalah yang kadan terjadi di wilayah perkotaan seperti

sampah yang sulit dikelola, sumberdaya yang sulit didapat, polusi udara,

permasalahan dalam kesehatan, lalulintas yang makin macet, jalan yang tidak

memadai, infrastruktur yang rusak berat (Borja, 2007), serta masalah sosial, dan juga

ekonomi (Subekti dan Gustomy, 2018). Sebuah kota dapat dikatakan cerdas ketika

memiliki manajemen Sumber Daya Alam (SDA) yang bijaksana melalui tata

pemerintahan (good governance) yang partisipatif (Caragliu et al., 2009). Smart city

juga melakukan pembangunan kotanya dengan pertambahan cara melihat ke depan

dengan mempertimbangan isu-isu seperti kontribusi, ketegasan diri, kemandirian, dan

kesadaran (Faidati dan Khozin, 2018). Konsep smart city memiliki komponen atau

dimensi (Yusuf dan Jumhur, 2018) yaitu:

Komponen Smart City Di Indonesia Menuju Kota Berkelanjutan

Gambar 2.2 Komponen smart city.

Smart

Environ-ment

Smart Infra-

stucture

SMART

CITY

Smart

Gover-
nance

Smart

Economy

Smart People

Smart

Living

• Pengelolaan Lingkungan Berbasis IT

• Pengelolaan SDA berbasis IT

• Pengembangan Sumber Energi Terbarukan

• Pengembangan Jaringan IT

• Pengembangan transport berbasis

IT

• Pengembangan sistem informasi

manajemen, berbasis IT

• Pengembangan E-government

• Ada partisipasi masyarakat dalam

perencanaan pembangunan

• Pengembangan City Branding

• Pengembangan kewirausahaan

• Pengembangan e-commerce

• Pendidikan dan Pengembangan

SDM yang melek teknologi

• Dukungan penelitian

• Pengembangan karkter sosial

budaya

• Kemudahan akses terhadap

layanan pendidikan

• Kemudahan akses terhadap

layanan kesehatan

• Pengembangan peran

media

• Kemudahanakses terhadap

jaminan keamanan

30

1. Smart Economy: Dimensi Ekonomi Pintar didalamnya terdapat berbagai

proses inovasi atau temuan baru dan daya saing yang tinggi. Dari hal ini

sedikit banyak memiliki kegunaan dalam menggapai tingkatan ekonomi

negara yang lebih memadai.

2. Smart People: Dimensi ini dapat dijadikan sebagai kriteria atau syarat dalam

kreativitasan manusia dan modal sosial smart city.

3. Smart Government/governance: Dimensi ini terkhusus untuk pemerintahan

dengan tata kelola yang kompeten yang memenuhi segala kriteria dengan

tujuan untuk pemberdayaan serta masyarakat yang ikut andil bekerja sama

dengan pemerintah.

4. Smart Mobility: Dimensi ini dikhususkan pada transportasi serta mobilitas

yang terkendala pada masyarakat. Dengan tujuan untuk mewujudkan layanan

publik terutama pada transportasi dan mobilisasi dapat diatasi dengan baik

misalnya pada transportasi lalu Lintar atau beberapa pelanggaran kerap terjadi

dan masalah lainnya.

5. Smart Environment: Dimensi yang memiliki tujuan dalam mewujudkan

lingkungan atau tempat hidup yang cerdas. Demi mencapai syarat seperti

kontinuitas dan sumber daya yang dikelola dengan baik. Dimensi ini terbagi

atas tiga hal yaitu : VCE meliputi seluruh bagian atau perangkat komputer

sebagai pendukung terciptanya lingkungan hidup yang cerdas, lingkungan

secara fisik yang meliputi perangkat mobile dalam pelengkapan lingkungan

yang dimaksudkan serta lingkungan manusia yang meliputi seluruh manusia

31

sebagai pengguna dan perangkat lunak dan keras pada komputer

dikembangkan

6. Smart Living: Dimensi ini yaitu merupakan syarat atau kriteria serta tujuan

dari dikelolanya kehidupan berkualitas dan didukung oleh budaya yang baik

pula. Yang mana terdapat bagian-bagian diantaranya : sarana pendidikan

memadai, penyediaan sarana, prasarana, dan informasi yang berkaitan dengan

potensi wisata daerah dengan baik dan atraktif.

Konsep smart citytidak fokus hanya pada pembangunan atau pengelolaan kota

dengan ruang lingkup teknologi, akan tetapi juga mencakup ruang lingkup manusia

dan institusi (Nam dan Pardo, 2012). Adapun tiga dimensi atau ruang yang

dimaksudyakni :

a. Dimensi teknologi, di butuhkan pada saat kota di bangun ke era digital

yang terintegrasi dengan di bantu oleh infrastruktur atau bangunan secara

fisik atau nyata, teknologi yang modern, dan disertai mobilisasi tinggi, dan

juga jaringan komputer yang baik.

b. Dimensi Sumber Daya Manusia, dibutuhkan sebagai penunjang

terwujudnya kota cerdas ini. SDM yang di butuhkan dan berkualitas dari

segi kekreatifitasan, pengetahuan yang memadai dengan duduk oleh

pendidikan. Dan selanjutnya dalam suatu masalah yang sifatnya manual

kini di ubah ke sistem digital melalui kreatifitas serta di sajikan sebagai

pembelajaran yang konsisten untuk dilakukan.

32

c. Dimensi Institusional, dibutuhkan sokongan atau dukungan oleh

pemerintah dengan kebijakannya sebagai awal dari model dan

pengimplementasian kota cerdas ini. Kebijakan yang dikeluarkan

pemerintah tidak serta Merta hanya sebagai pendukung saja tetapi juga

ikut andil agar terbentuknya hubungan baik itu dari pemerintah itu sendiri

atau yang bukan dari pemerintahan dan tentunya di dukung dari berbagai

sektor lainnya demi membangun lingkungan yang administrasi dan

integritas.

Selanjutnya masih terdapat elemen atau bagian lain dari smartCityyaitu

infrastruktur, modal, aset, perilaku, budaya, ekonomi, sosial, teknologi, politik,

lingkungan (Yusuf dan Jumhur, 2018).

Faktor yang terdapat dalam pembangunan smartcity (Utomo dan Hariadi,

2016), yaitu:

1) Mendorong dan mengembangkan pola baru struktur kepemimpinan dan

tata kelola

2) Adanya kerjasama dari semua pihak yang terlibat

3) Membangun dan menggunakan infrastruktur pintar

4) Menyiapkan model pembiayaan yang bisa memenuhi tanggung jawab atau

tantangan dimasa mendatang.

E. Effective Accountability(Akuntabilitas yang Efektif)

Konsep akuntabilitasmulai dipelajari secaraintens pada sektor publik dengan

pengembangan konsep tentangreinventing government (Osborne dan Gaebler, 1993).

Dalam bukunya Reinventing Government: How the Entrepreneurial Spirit is

Transforming The Public Sector, disebutkan konsep akuntabilitas sembilan kali.

33

Dalam bukunya Osborne dan Gaebler sejak awal telah menekankan pentingnya akan

suatu pemahaman serta praktik untuk para pelaku usaha pada sektor publik mengenai

akuntabilitas. Akuntabilitas dapat diartikan sebagai pengendali organisasi atau

lembaga publik pada level yang nasional yang dijadikan sebagai landasan pada saat

memberikan pengertian atau pemahaman kepada semua pihak baik dari dalam

ataupun dari luar yang memiliki kepentingan saat melakukan penilaian serta uji atau

evaluasi kepada aktivitas atau tindakan yang dilakukan organisasi atau lembaga

publik. (Wicaksono, 2015).

Aman (2013) menjelaskan bahwa akuntabilitas mempunyai banyak ruang atau

dimensi seperti transparansi atau keterbukaan, bertanggungjawab, pengendalian, serta

resposiv. Pertama, transparansi atau terbuka yang berkaitan mengenai kemudahan

atau akses yang gampang untuk mendapatkan informasi mengenai fungsi serta kinerja

pada organisasi. Kedua, bertanggungjawab yang berkaitan pada kegiatan atau praktik

demi memastikan apakah individu atau perorangan dan organisasi

mempertanggungjawabkan segala kegiatan atau tindakan yang dilakukan.Ketiga

adalah pengendalian, yang berkaitan pada suatu keadaan atau situasi bahwasanya

organisasi atau lembaga melaksanakan sesuai dengan apa yang telah direncanakan

pada awalnya. Keempat adalah responsivitas yang berkaitan terhadap organisasi

mengenai minat atau upaya dalam pemenuhan harapan atau keinginan substantif pada

orang yang berkepentingan yang dapat berbentuk suatu permintaan serta kebutuhan.

Kelima dimensi ini bertujuan untuk mengukur atau mengetahui sudah sejauh mana

34

langkah sebuah organisasi yang bergerak di sektor publik bisa melanjutkan atau

menjalankan akuntabilitasnya dengan efektif.

Terciptanya akuntabilitas dapat dikatakan sebagai tujuan paling utama dari

reformasi organisasi. “Giving and demanding of reasons for conducts” merupakan

hubungan dalam suatu organisasi yang disebut sebagai Akuntabilitas (Roberts and

Scapens, 1985). Adapun yang muncul sebagai tuntutan yaitu laporan keuangan perlu

dibuat sebagai penggambaran kinerja dari sektor publik. Dengan menggunakan

akuntabilitas sebagai salah satu upaya atau usaha yang dilakukan demi tercapainya

prinsip dari good governance (Muljo et al., 2014).

Menurut Grosso dan Gregg (2011) untuk memenuhi tingkat kebutuhan atau

kepuasan warga atau masyarakat, adapun langkah yang di ambil oleh pemerintahan

ialah dengan menyajikan dan menertibkan laporan keuangan serta laporan berisi

kinerja pemerintahan dalam menjaga keakuntabilitian dan transparansi. Jika dinilai

tidak akuntabilitas serta terbuka atau transparan, maka dampak akan timbul di dalam

masyarakat yaitu rasa percaya kepada pemerintahan sangat minim terhadap

pemerintahan, hal ini juga akan menimbulkan penyelewengan kekuasaan dan korupsi

dimana-mana (Nurrizkiana et al., 2017).

Akuntabilitas yang efektif memungkinkan masyarakat dan pemakai informasi

lainnya untuk menilai pertanggungjawaban organisasi atau pelaku bisnis atas semua

aktifitas yang dilakukan (Auditya et al., 2013; Darwanis dan Chairunnisa, 2013).

Oleh karena itu, akuntabilitas adalah hal yang wajib atau penting sebagai jaminan

agar efektif dan efisien. Keterkaitan atau pentingnya akuntabiliti saat proses

35

pengganggaran atau keuangan bisa dilihat dari berbagai langkah atau proses hukum

yang di patuhi untuk mengambil keputusan administrasi organisasi yang mesti di

junjung tinggi atau di hormati oleh pelaku kinerja serta otoritasnya. Akuntabilitas

atau akuntabiliti memiliki kewajiban atau tanggung jawab berdasarkan undang-

undang dalam hal memberikan pelayanan dan memberikan fasilitas para pengamat

atau pakar yang independen yang mempunyai hak seperti melaporkan apabila

ditemukan informasi mengenai administrasi keuangan yang disediakan telah sesuai

dengan permintaan atau keinginan pada organisasi tingkat tinggi.

F. Well-Being (Kesejahteraan)

Konsep kesejahteraan sangat luas dan diterapkan untuk berbagai situasi untuk

berbagai keperluan (Sari dan Pratiwi, 2018). Aplikasi dari kisaran konsep dari domain

tertentu dari kesejahteraan, seperti ekonomi, material, sosial, dan psikologis, untuk

semua domain berdampak pada manusia. Penggunaan kata well-being dalam filsafat

memiliki arti luas yang mempunyai keterkaitan dengan ide atau gagasan mengenai

kehidupan yang dijalani oleh individu tersebut berjalan dengan baik. Dalam bahasa

Indonesia, arti kata well-being adalah sejahtera atau kesejahteraan. Kata “sejahtera”

dalam Kamus Besar Bahasa Indonesia berarti aman, sentosa, dan makmur, selamat

(terlepas dari segala macam gangguan, kesuksesan, dan sebagainya). Sedangkan

“kesejahteraan” adalah keamanan dan keselamatan “kesenangan hidup dan

sebagainya” kemakmuran (Sari dan Pratiwi, 2018). Pengertian "sejahtera" menurut

Kementrian Koordinator Kesejahteraan Rakyat adalah keadaan atau kondisi

36

masyarakat dengan semua kebutuhan yang mendasar telah terpenuhi. Kebutuhan

yang dimaksud berupa sandang,pangan, papan, kesehatan, pendidikan serta

tersedianya lapangan pekerjaan, adapun pemenuhan kebutuhan dasar yang lain yaitu

lingkungan yang sehat, keamanan yang terjamin serta kenyamanan. Selain itu

kebutuhan mengenai hak asasi dan terciptanya masyarakat yang bertakwa kepada

Tuhan Yang Maha Esa.

Well-being menurut Ryff dan Singer (1998), merupakan salah satu konsep

yang dibentuk dari beberapa pengalaman serta kegunaan-kegunaan tiap orang sebagai

manusia yang lengkap atau utuh. Selanjutnya kesejahteraan pula terdiri atas dua yaitu

kesejahteraan secara fisik dan non-fisik. Akan tetap dalam mengukur kesejahteraan

terutama pada yang nonfisik sangat susah. Sebab pada dasarnya kesejahteraan yang

bersifat fisik atau lahiria dengan dikenal kesejahteraan dalam perekonomian lebih

gampang untuk diukur sebab ukurannya sangat kompleks dari kemiskinan. Sedang

dapat disebut sejahtera apabila telah memenuhi persyaratan seperti fisik, psikologi,

sosial serta rohani.

Konsep PWB (Psychological Well Being) awalnya di perkenalkan oleh

Bernice Neugarten pada tahun 1961. PWB merupakan suatu kondisi psikologi yang

didapatkan saat individu berada pada usia lanjut. Pada tahun 1998 Teoripsychological

well-beingmulai dikembangkan oleh Ryff dan Singer . Psychological well-

beingmenilik pada perasaa tiap individu pada kehidupan sehari-harinya. Semua

kegiatan atau aktivitas yang dikerjakan oleh tiap-tiap orang dilakukan berulang-ulang

yang bisa memungkinkan terjadinya fluktuasi pada pikiran serta perasaan yang

37

berawal dari kedaan pada mental yang kurang baik atau negatif menuju ke kondisi

mental yang stabil atau positif seperti trauma hingga pada tingkatan penerimaan

hidup disebutpsychological well-being (Ryff dan Singer, 1998)

Konsep PWB merupakan konsep utama yaitu “ Well Bring” yang kemudian

dikembangkan secara kontenporer dengan konsep yang berdasarkan pengalaman dan

pengoptimalan fungsi psikologis (Ryan & Deci, 2001). Dalam waktu yang lama serta

kekonsistenan, ternya kegiatan-kegiatan eudaimonic lebih mampu mempertahankan

kondisi well-being (Steger et al., 2008). Kegiatan atau aktivitas eudaimonic

mengatakan bahwasanya bahagia dan hidup yang puas dapat dirasa apabila :

seseorang mendapat pengalaman dari hubungan yang di buat oleh orang lain dan

nerasakan jika ia merupakan salah satu bagian dari kelompok tertentu atau relatedness

dan belongingness (Baumeister and Leary 1995; Lucas et al., 1996; serta Ryff and

Singer 1998). Penerimaan terhadap diri sendiri, dengan tujuan dan makna pada hidup

yang mereka tempuh (Steger et al., 2008). Berusaha dan mencapai tujuan supaya rasa

akan kemandirian itu muncul, sehingga mencipatakan atau mewujudkan hubungan

yang harmonis dengan orang lain (Steger et al., 2008).

Dalam ruang lingkup atau dimensinya well-being terdiri atas (kesejahteraan

hidup) yang dapat dikatakan sebagai titik pusat dari teori-teori positive functioning

psychology yang dirumuskan oleh Ryff dan Singer (1998), yaitu: dimensi penerimaan

diri (self-acceptance), dimensi hubungan positif dengan orang lain (positive relations

with others), dimensi otonomi (autonomy), dimensi penguasaan lingkungan

38

(environmental mastery), dimensi tujuan hidup (purpose in life), dan dimensi

pertumbuhan pribadi (personal growth).

G. Peran E-Government dalam Smart City

E-Government merupakan bagian dari sebuah smart city (Arjita, 2017). Wakil

Sekretaris Dewan Komunikasi dan Teknologi Komunikasi Nasional Andy Zaky

2016menyatakan bahwasanya dasar dari smart cityialah e-government. Yang mana

Konsep atau rancangan dari e-governmentlebih banyak diketahui terutama dalam tata

kelola pemerintahanyang di Indonesia ketimbang konsep dari smart city. E-

government secara sederhana dimaknai sebagai pemanfaatan teknologi dalam tata

kelola pemerintahan. E-goverment adalah istilah yang mencerminkan penggunaan

suatu teknologi dan telekomunikasi pada administrasi publik dengan tujuan teknologi

mengubah struktur dan proses organisasi pemerintah (Damanik dan Purwaningsih,

2018). Selanjutnya, e-government merupakan upaya untuk menawarkan lebih banyak

kemudahan akses informasi pemerintah dan layanan bagi warga negara, perusahaan

dan instansi pemerintah dan ada potensi besar untuk meningkatkan dan memajukan

interaksi antara mereka. Tujuannya jugaagar peningkatan layanan dapat terjamin

kualitasnya tak hanya itu untuk mendapatkan peluang yang lebih banyak untuk ikut

andil dan berproses dalam lembaga-lembaga demokratis (Lambrinoudakis et al.,

2003). Dengan hadirnyae-governmentdan banyaknya bermunculan inovasi

pemerintah yang bergerak di bidang teknologi. Sistem pelayanan menggunakan

teknologi seperti pelayanan via online baik itu perijinan, pengaduan dan lain

39

sebagainya. Seusai pemerintah memahami dan mengaplikasikane-governmentpada

tata kelola pemerintah, lebih lanjut konsep mengenai smart city mulai di

kembangkan. Dengan kata lain, smart citydapat diartikan sebagai bagian dari

perkembangan dari e-goverment.

Berkembangnya pelayanan publik dari manual ke e-government kemudian

dikembangkan oleh pemerintahan dan di rancang sebuah konsep smart city. Smart

City bisa didefinisikan kota yang mana menggunakan kecanggihan teknologi dalam

mengintegrasikan semua infrastruktur atau bangunan serta pelayanan yang dilakukan

oleh pemerintah kepada masyarakat umum, baik dari segi administrasi, kesehatan,

pendidikan, transportasi, perekonomian, sumberdaya alam, tempat tinggal serta

keamanan hingga seluruh aspek dapat bekerja sama dengan masyarakat dalam

membangun dan meningkatkan pengelolaan kota (Utomo dan Hariadi, 2016).

Pemahaman Smart citydapat diartikan sebagai pemanfaatan teknologi informasi untuk

pengintegrasian disemua infrastruktur serta pelayanan pemerintah terhadap

masyarakat, dengan dasar pada ruang lingkup teknologi, SDM dan pemerintah. Ada

enam indikator dari smart city yaitu smart governement, smart economy, smart

people, smart mobility, smart environment, dan smart living. Selanjutnya,

Implementasi yang baik dari e-government akan mendukung perwujudan smart

government (pemerintah cerdas) menuju pencapaian smart city (kota cerdas).

H. Mengaktualisasikan E-Government dalam Smart City menciptakan Effective

Accountability dan mewujudkan Well-Being (kesejahteraan hidup)

40

Desakan dari masyarakat yang mengalami perkembangan dalam hal

mendapatkan pelayanan yang lebih memadai merupakan pemicu atau alasan yang

dapat diambil pemerintah dalam melakukan pengembangan terhadap e-

government.E-governmentialah pemerintahan yang diselenggarakan dengan

memanfaatkan teknologi dan telekomunikasi agar meningkatkan kinerja pemerintah,

serta memenuhi kebutuhan masyarakat terhadap keterbukaan atau transparansi dan

akuntabilitas informasi keuangan tujuan mencapai good governance(Widodo, 2016).

E-governmentberorientasi pada pelayanan masyarakat dan akuntabilitas termasuk

salah satu bentuk pelayanan dalam bentuk pertanggungjawaban atas aktivitas-

aktivitas dalam pemerintah dan juga dapat dikatakan sebagai usaha dalam

menciptakan prinsip-prinsip good governance (Muljo et al., 2014). Peningkatkan tata

kelola dan akuntabilitas organisasi dapat dilakukan dengan menggunakan informasi

keuangan yang terkait anggaran (Multiganda, 2013). “Giving and demanding of

reasons for conducts” merupakan hubungan dalam suatu organisasi yang disebut

sebagai Akuntabilitas (Roberts and Scapens, 1985). Akuntabilitas yang tercipta dapat

dikatakan sebagai tujuan dari reformasi pada sektor publik. Adanya tuntutan

mengenai akuntabilitas mewajibkan tiap-tiap lembaga atau pihak-pihak organisasi

untuk lebih memprioritaskan tanggungjawab horizontal atauhorizontal

accountability, yang bukan hanya fokus pada tanggung jawab vertikal atau vertical

accountability. Tuntutan yang kemudian muncul adalah perlunya dibuat laporan

keuangan yang dapat menggambarkan kinerja sektor publik.

41

Pada organisasi,akuntabiliti tidak dapa dijauhkan dari pengaruh tingginya atau

menguatnya tuntutan mengenai akuntabilitas organisasi yang di maksud.

Pemerintahan dituntut sebagai alat perencana serta pengendali organisasi secara

efektif dan efesiensi. Akuntabilitas yang efektif memungkinkan masyarakat dan

pemakai informasi lainnya untuk menilai pertanggungjawaban organisasi atau pelaku

bisnis atas semua aktifitas yang dilakukan (Auditya et al., 2013; Darwanis dan

Chairunnisa, 2013). Oleh karena itu, akuntabilitas merupakan hal yang penting untuk

menjamin efisiensi dan efektifitas. Keterkaitan atau pentingnya akuntabilitas dalam

pengelolaan anggaran dapat dilihat dari seberapa baik prosedur hukum yang diikuti

untuk membentuk keputusan administrasi organisasi yang harus dihormati para

pelaku kinerja dan otoritasnya. Salah satu manfaat e-government untuk membangun

akuntabilitas publik, misalnya dengan mempublish Rencana Kegiatan dan Anggaran

(RKA) untuk melakukan uji publik dan meminta masukan dari masyarakat. Selain

untuk melakukan kontrol anggaran, hal ini juga akan memberi ruang kepada

masyarakat untuk turut berpastisipasi dalam penyusunan APBD.

Tujuan membangun sebuah smart city melalui e-governmentmerupakan tujuan

untuk memaksimalkan kualitas hidup dengan penggunaan teknologi dan informasi

dalam peningkatan keefisiensian pelayanan, serta kebutuhan atau keinginan

masyarakat (Utomo dan Hariadi, 2016). sebuah kota cerdas dan berkelanjutan

memiliki tujuan yang harus dicapai dengan cara yang mudah beradaptasi, handal,

terukur, dapat diakses dan tangguh, seperti Meningkatkan kualitas hidup warganya,

Menjamin pertumbuhan ekonomi dengan kesempatan kerja yang lebih baik, dan

42

Meningkatkan kesejahteraan warganya dengan memastikan akses ke pelayanan sosial

dan masyarakat (Trindade et al., 2017). E-Government berkaitan dengan penggunaan

teknologi informasi (seperti:wide area network, internet, dan komunikasi bergerak)

oleh lembaga pemerintah yang mempunyai kemampuan untuk mentransformasikan

hubungan Pemerintah dengan warganya, pelaku dunia usaha (bisnis), dan lembaga

pemerintah lainnya. Teknologi ini dapat mempunyai tujuan yang beragam, antara

lain: pemberian layanan pemerintahan yang lebih baik kepada warganya, peningkatan

interaksi dengan dunia usaha dan industri, pemberdayaan masyarakat melalui akses

informasi, atau manajemen pemerintahan yang lebih efisien. Hasil yang diharapkan

dapat berupa pengurangan korupsi, peningkatan Akuntabilitas dan transparansi,

peningkatan kenyamanan, pertambahan pendapatan dan/atau pengurangan biaya.

Berdasarkan fakta yang ada pelaksanaan e-government di Indonesia sebagian besar

barulah pada tahap publikasi situs oleh pemerintah atau baru pada tahap pemberian

informasi.

Kesejahteraan adalah hasil positif yang berarti bagi orang-orang dan bagi

banyak sektor masyarakat (Keyes et all., 2002). Kondisi hidup yang baik merupakan

dasar untuk kesejahteraan. Menurut Afrisal et all., 2015 penerapan e-government atau

penggunaan teknologi informasi dan komunikasi di suatu daerah bukanlah

merupakan suatu tujuan akhir, akan tetapi kesejahteraan dari masyarakatlah yang

menjadi tujuan akhirnya. Kesejahteraan masyarakat dapat dilihat dari faktor-faktor

seperti; kemampuan ekonomi dan daya beli, tingkat daya saing yang tinggi, indeks

sumberdaya manusia yang tinggi, serta akses informasi yang memadai. Sehingga

43

penggunaan teknologi informasi dan komunikasi hanya merupakan wahana untuk

mewujudkan tingkat kesejahteraan masyarakat yang lebih baik.

I. Kerangka Pikir

Desakan masyarakat yang terus berkembang untuk mendapatkan pelayanan

yang lebih baik adalah alasan yang kuat bagi para aparat pemerintahan untuk

mengembangkan e-government. E-government merupakan sistem pemerintahan yang

dalam pelaksanaan kepemerintahannya menggunakan Teknologi Informasi dan

Komunikasi untuk meningkatkan kinerja pemerintah, serta memenuhi kebutuhan

masyarakat akan transparansi dan akuntabilitas yang lebih efektif terkait informasi

keuangan dengan tujuan mencapai good governance. Klasifikasi dari e-government

dibedakan menjadi, Government to Citizen (G2C), Government to Business (G2B),

Government to Government (G2G) dan Government to Employee (G2E). Klasifikasi

ini membentuk hubungan baru dari penggunaan teknologi informasi dan komunikasi

Setelah pemerintah mengenali dan mengimplementasi sistem e-government dalam

tata kelola pemerintahan, selanjutnya mulai berkembang konsep smart city. Konsep

smart city tidak hanya mendasarkan pembangunan dan pengelolaan kota dalam

dimensi teknologi, namun juga mencakup dimensi manusia dan dimensi institusional.

Tujuan membangun sebuah smart city melalui e-government adalah untuk

meningkatkan kualitas hidup dengan menggunakan informasi dan teknologi seperti

meningkatkan kualitas hidup warganya, menjamin pertumbuhan ekonomi dengan

kesempatan kerja yang lebih baik, dan meningkatkan kesejahteraan warganya dengan

memastikan akses ke pelayanan sosial dan masyarakat.Penerapan E-Government atau

44

penggunaan teknologi informasi dan komunikasi di suatu daerah bukanlah

merupakan suatu tujuan akhir, akan tetapi kesejahteraan dari masyarakatlah yang

menjadi tujuan akhirnya. Sehingga penggunaan teknologi informasi dan komunikasi

hanya merupakan wahana untuk mewujudkan tingkat kesejahteraan masyarakat yang

lebih baik.

Gambar 2.3 Kerangka Pikir Peneliti

Effective Accountability

E-Government

1. Persepsi Kegunaan

2. Persepsi kemudahan pemakaian

3. Niat perilaku

4. Penggunaan sebenarnya

5. Pengalaman

6. Kerumitan

Teori kesejahteraan sosial
Teori TAM

1. Mengatasi Masalah

2. Memenuhi Kebutuhan

Dasar

3. Pengembangan Taraf

hidup dan potensi

1. Government to Citizen (G2C)

2. Government to Business (G2B)

3. Government to Government (G2G)

4. Government to Employee (G2E)

Smart city

1. Dimensi Teknologi

2. Dimensi Manusia

3. Dimensi Institusional

Well-being

45

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Jenis penelitian yang digunakan pada penelitian ini adalah penelitian

kualitatif. Penelitian kualitatif merupakan metode-metode untuk mengeksplorasi dan

memahami makna yang oleh sejumlah individu atau sekelompok orang dianggap

berasal dari masalah sosial atau kemanusiaan. Siapapun yang terlibat dalam bentuk

penelitian ini harus menerapkan cara pandang penelitian yang bergaya induktif-

menganalisis data secara induktif mulai dari tema-tema yang khusus ke tema-tema

yang umum, berfokus pada makna individual, dan menerjemahkan kompleksitas

suatu persoalan (Creswell, 2016: 4-5). Penelitian kualitatif bermaksud untuk

memahami fenomena tentang apa yang dialami oleh subjek penelitian misalnya

perilaku, persepsi, motivasi, tindakan, dan sebagainya, secara holistik, dan dengan

cara deskripsi dalam bentuk kata-kata dan bahasa, pada suatu konteks khusus yang

alamiah dan dengan menfaatkan berbagai metode alamiah (Moleong, 2017: 6).

2. Lokasi Penelitian

Penelitian dilakukan di Kota Makassar pada Pemerintah kota Makassar bagian

Dinas Komunikasi dan Informasi. Kota Makassar merupakan salah satu kota di

Indonesia yang telah menerapkan sistem e-government yang saat ini mulai menuju

pada penciptaan smart city atau kota cerdas.

46

B. Pendekatan Penelitian

Pada penelitian kali ini, peneliti memakai pendekatan fenomenologi dengan

paradigma interpretif. Paradigma interpretif merupakan sebuah penelitian yang

menempatkan peneliti dan yang diteliti sebagai bagian yang seharusnya dapat

diselami dengan baik untuk dapat memahami suatu fenomena atau kejadian baik pada

seseorang maupun pada sebuah keseharian ataupun sebuah pemikiran dan keyakinan

(Djasuli, 2017).Pendekatan fenomenologi adalah suatu konsep atau rancangan

merupakan rancangan penelitian yang berasal dari filsafat dan psikologi dimana

peneliti mendiskripsikan pengalaman kehidupan manusia tentang suatu fenomena

tertentu (Creswell, 2016: 18). Penelitian fenomenologis melihat secara dekat

interpretasi individual tentang pengalaman-pengalamannya dengan berusaha

memahami makna dari sebuah pengalaman dari Perspektif partisipan (Emzir, 2014:

22). Seperti dalam penelitian ini mengenai fenomena e-government sebagai sistem

pemerintahan yang memberikan pelayanan publik berbasis teknologi informasi dan

komunikasi. Hal ini merujuk dalam menciptakan smart city menuju effective

accountability dan well-being (kesejahteraan hidup).

C. Jenis dan Sumber Data Penelitian

1. Jenis Data

Jenis data yang digunakan dalam penelitian ini adalah data subjektif (self-report

data). Menurut Indriantoro dan Supomo (2013: 145) Data subjek adalah

47

yangdiperoleh dari wawancara dengan informan dan data dokumenter (dokumentary

data) yang berupa informasi umum dan literasi tentang subjek penelitian.

2. Sumber Data

Sumber data yang digunakan dalam penelitian ini adalah data primer dan data

sekunder. Data primer merupakan data langsung yang diperoleh dari sumber aslinya

tanpa media perantara (Indriantoro dan Supomo, 2013: 142). Sedangkan data

sekunder merupakan data yang telah dikumpulkan oleh lembaga pengumpul data dan

dipublikasikan kepada masyarakat pengguna data (Kuncoro, 2013: 148). Adapun

sumber data primer penelitian ini diperoleh dari informaan berikut ini:

1. Kepala Dinas Komunikasi dan Informasi Kota Makassar

2. Kepala Bidang Aplikasi dan InformatikaKota Makassar

3. Mitra Bisnis dan Kerja Sama Pemerintah Kota Makassar

4. Aparatur Pemerintah Kota Makassar

5. Tokoh Masyarakat Kota Makassar

Untuk sumber data sekunder diperoleh dari berbagai sumber, termasuk website

resmi Kota Makassar http://www.makassar.go.id.

D. Metode Pengumpulan Data

Untuk menganalisis dan menginterpretasikan suatu data dengan baik, maka

diperlukan data yang akurat dan sistematis agar hasil yang diperoleh dapat

mendeskripsikan kondisi suatu objek yang sedang diteliti dengan benar. Berdasarkan

kondisi tersebut, teknik pengumpulan data yang digunakan dalam penelitian ini

adalah:

48

1. Observasi

Sugiyono (2014:78), observasi atau yang disebut pengamatan meliputi kegiatan

pemuatan perhatian terhadap sesuatu objek dan lebih banyak menggunakan salah satu

dari pancaindra yaitu indra penglihatan. Observasi akan lebih efektif jika informasi

yang hendak diambil berupa kondisi atau fakta alami, tingkah laku dan hasil kerja

responden dalam situasi alami.

2. Wawancara

 Wawancara adalah suatu cara pengumpulan data yang digunakan untuk

memperoleh informasi langsung dari sumbernya. Wawancara digunakan sebagai

tehnik pengumpulan data apabila peneliti ingin melakukan studi pendahuluan untuk

menemukan permasalahan yang harus diteliti dan juga apabila peneliti ingin

mengetahui hal-hal dari responden yang lebih mendalam(Sudaryono, 2017:212).

Teknik pengumpulan data ini mendasarkan diri pada laporan tentang diri sendiri atau

self – report atau setidak-tidaknya pada pengetahuan dan atau keyakinan pribadi.

Metode wawancara yang digunakan adalah indepth interview sehingga peneliti

menggunakan daftar wawancara yang telah dibuat.

3. Dokumentasi

Sugiyono (2014) menjelaskan bahwa pada teknik ini, peneliti dimungkinkan

memperoleh informasi dari bermacam-macam sumber tertulis atau dokumen yang ada

pada responen atau tempat. Proses mendokumentasikan data-data penelitian

merupakan sebuah langkah untuk memback-up informasi yang telah didapatkan.

49

Dokumentasi ini dapat berbentuk file foto, video, atau file rekaman wawancara yang

dapat diakses dari server atau database yang dibuat sendiri atau terpublikasi di situs-

situs yang kredibel. Selain itu, catatan-catatan kecil saat wawancara yang dibuat oleh

peneliti juga dapat dikategorisasikan sebagai bentuk dokumentasi.

4. Studi Pustaka

Studi pustaka merupakan sebuah proses di mana peneliti menghimpun informasi-

informasi penunjang dari berbagai sumber kredibel. Informasi-informasi ini dapat

diperoleh dari jurnal-jurnal penelitian, literatur singkat, buku-buku, sumber yang

lainnya yang relevan terhadap penelitian.

5. Internet Searching

Internet dijadikan sebagai bahan atau referensi sebagai pelengkap data penulis

saat menentukan suatu kenyataan atau teori yang saling berkaitan. Sumber dari

internet ini dapat di tambahkan setelah peneliti melakukan wawancara, studi pustaka,

dan studi dokumentasi.

E. Instrumen Penelitian

Instrumen penelitian merupakan alat yang digunakan dalam pengukuran suatu

peristiwa atau fenomena baik alam ataupun sosial yang diamati. Instrumen utama

dalam penelitian adalah peneliti itu sendiri yang terikat langsung dengan tujuan dari

penelitian ini. Dalam melaksanakan penelitian ini di bawah adalah alat-alat yang

dipakai oleh peneliti seperti:

1. Peneliti

50

2. Manuskrip Wawancara

3. Smartphone

4. Laptop

5. Alat Tulis

F. Tekhnik Analisis Data

Analisis data merupakan aktivitas atau kegiatan yang dilaksanakan demi

melakukan proses serta analisis data yang sudah dikumpulkan. Adapun tujuan dari

analisis data yaitu sebagai penyedia informasi dalam pemecahan suatu masalah

(Kuncoro, 2013: 197). Pada analisis data terdapat suatu prosedur dengan melalui tiga

tahapan seperti mereduksi data, penyajian data, serta penarikan kesimpulan atau data

yang terverifikasi. Tahapan teresebut dapat dijelaskan sebagai berikut :

1. Reduksi data (Data Reduction)

Reduksi data dilakukan dengan jalan memfokuskan perhatian dan pencarian

materi penelitian dari berbagai literatur yang digunakan sesuai dengan pokok masalah

yang telah diajukan pada rumusan masalah. Reduksi data ini dapat dilakukan dengan

cara merangkum, memilih, dan mencermati data yang relevan sesuai dengan pokok

masalah yang diteliti, sementara data yang kurang relevan disisihkan.

2. Penyajian data (Data display)

Setelah data direduksi, maka langkah selanjutnya adalah penyajian data. Dalam

penyajian data, penulis menggunakan tahap deskriptif, yaitu dimulai dengan

51

mengidentifikasi data yang telah direduksi sebelumnya, kemudian dilanjutkan dengan

menjelaskan keterkaitan data, dan disajikan dalam bentuk narasi.

3. Penarikan kesimpulan/ verifikasi data (conclusion drawing verification)

Setelah data disajikan, maka dilakukan penarikan kesimpulan atau verifikasi. Dari

pengumpulan data dan analisa yang telah dilakukan, peneliti mencari makna dari

setiap gejala yang diperolehnya dalam proses penelitian, mencatat keterbatasan yang

dihadapi dalam penelitian ini, dan implikasi positif yang diharapkan bisa diperoleh

dari penelitian ini. Penentuan sampel dipilih secara purposive-sampling, yaitu dengan

menentukan satu kota yang telah menerapkan E-government yaitu Kota Makassar

dengan pertimbangan bahwa kota tersebut merupakan salah satu kota yang besar yang

dimana akan berdampak baik positif maupun negatif terhadap penduduk.

Adapun prosedur dari analisis data adalah sebagai berikut:

a. Tahap pengumpulan data melalui instrumen dari pengumpulan data.

b. Tahap editing, yaitu memeriksa kejelasan dan kelengkapan pengisian

instrumen pengumpulan data.

c. Tahap pengkodean, proses identifikasi dan klasifikasi dari tiap pertanyaan

yang terdapat didalam instrumen pengumpulan data.

d. Tahap pengujian data, yaitu menguji validitas dan reabilitas instrumen

pengumpulan data.

52

G. Uji Keabsahan Data

Pengujian keabsahan data adalah hal yang wajib dilaksanakan pada penelitian

kualitatif demi mendapatkan data yang terpercaya atau valid. Usaha pada data yang di

periksa mengenai keabsahan dapat dikatakan sebagai salah satu langkah untuk lebih

meyakinkan suatu kebenaran data serta ketepatan metode atau cara yang digunakan

dalam penelitian sangat penting. Hal ini dikarenakan adanya perbedaan pendekatan

filosofis dan metodologis terhadap penelitian sosial. Adapun pada penelitian kali ini

terdapat dua pengujian yang dilakukan yaitu credibility dan dependability. Alasan

digunakannya uji ini adalah untuk menjamin kualitas data yang ditemukan di

lapangan.

1. Uji Kredibilitas

Uji kredibilitas disebut juga dengan uji validitas internal pada penelitian

kuantitatif, dimana kredibilitas ini dapat dicapai dengan kemampuan peneliti untuk

berbaur dengan responden dalam waktu lama dengan terus melakuakn konfirmasi-

konfirmasi (Afiyanti, 2008). Data yang valid dapat memiliki triangulasi yang dapat

dikatakan sebagai untuk mencari titik tengah pada pertemuan dari data yang telah

dikumpulkan yang berguna pada saat dilakukannya pengecekan dan perbandingan

terhadap data yang sudah ada.

a) Triangulasi Sumber data, adalah pengujian terhadap kredibilitas data

dengan cara melakukan pengecekan data yang didapatkan melalui

berbagai sumber. Data yang didapatkan selanjutnya dipaparkan atau

dideskripsikan dan dikategorikan sesuai apa yang telah didapatkan dari

53

berbagai sumber. Peneliti kemudian melakukan pemilihan terhadap data

yang sejenis dan beda untuk dianalisa lebih lanjut.

b) Triangulasi metode, adalah menyelidiki keabsahan suatu informasi dengan

menggunakan berbagai macam metode dan sumber dalam memperoleh

data. Seperti annualreport, peneliti juga dapat menggunakan sumber data

sebagai pendukung yang bisa didapatkan dari berita yang memiliki

keterkaitan dengan aktivitas laporan keuangan di berbagai media massa.

Tentunya tiap-tiap langkah itu akan mendapatkan bukti atau data yang

memiliki perbedaan, yang kemudian akan memunculkan sudut pandang

yang berbeda terhadap peristiwa yang diteliti. Dari pandangan tersebut

terjadilah perluasan pengetahuan demi untuk mendapatkan kebenaran.

2. Uji Dependabilitas

Uji realibilitas pada penelitian kualitatif dikenal dengan uji dependabilitas. Uji ini

merupakan ujian atau pertimbangan yang ilmiah pada penelitian terutama penelitian

kualitatif. Pertanyaan yang muncul manjadi dasar berdasarkan isu realibilitas adalah

terkait dengan kekonsistenan hasil yang ditemukan saat dilakukannya penelitian yang

beda dengan waktu yang berbeda juga, namun metode interview scriptsama (Afiyanti,

2008). Dependabilitas yang tinggi dapat dicapai denganmenggunakan tindakan

terstruktur yang memungkinkan peneliti lain menemukan hasil yang sama terhadap

penelitian serupa. Adapun uji dependabilitas yang digunakan adalah uji konsistensi,

yang dapat diukur dengan melihat apakah interview scriptsyang dipakai peneliti demi

54

mendapatkan hasil yang sesuai dengan topik atau pertanyaan yang diberikan kepada

informan.

55

BAB IV

HASIL DAN PEMBAHASAN

A. Gambaran Umum Objek Penelitian

Kota Makassar adalah salah satu kota dalam pemerintahan wilayah provinsi

sulawesi selatan yang dibentuk berdasarkan UU No 29 tahun 1959 mengenai

pembentukan daerah-daerah tingkat II di sulawesi, seperti yang tercantum dalam

dalam lembaran negara Republik Indonesia tahun 1959 No 74 dan tambahan

lembaran negara republik Indonesia No 1822. Kota Makassar menjadi ibu kota

provinsi sulawesi selatan berdasarkan UU No 13 1965. Kota Makassar yang pada

tanggal 31 Agustus 1971 berganti nama menjadi Ujung Pandang, wilayahnya

diluaskan dari 21 km2 berubah menjadi 171,77 km2 dengan mengangkat sebagian

wilayah kabupaten lain seperti Gowa, Maros, dan Pangkajene Kepulauan. Dalam

perkembangannya, nama kota Makassar dikembalikan lagi berdasrkan peraturan

pemerintah nomor 89 tahun 1999 meneganai perubahan nama kotamdya UjunG

Pandang di ubah menjadi kota Makassar, ini berdasrkan kemauan masyarakat yang

mendapat dukungan dari DPRD Tk II Ujung Pandang saat itu.

1. Keadaan Geografi dan Iklim

Makassar berbatasan dengan Selat Makassar di sebelah barat, Kabupaten

Kepulauan Pangkajene di sebelah utara, Kabupaten Maros di sebelah timur

dan Kabupaten Gowa di sebelah selatan. Kota ini tergolong salah satu kota terbesar di

Indonesia dari aspek pembangunannya dan secara demografis dengan berbagai suku

bangsa yang menetap di kota ini. Secara geografis ketinggian kota Makassar

56

bervariasi antara 0 - 25 meter dari permukaan laut, dengan suhu udara antara 20° C

sampai dengan 32° C. Kota Makassar diapit dua buah sungai yaitu: Sungai Tallo yang

bermuara disebelah utara kota dan Sungai Jeneberang bermuara pada bagian selatan

kota.

Luas wilayah kota Makassar seluruhnya berjumlah kurang lebih 175,77 Km2

daratan dan termasuk 11 pulau di selat Makassar ditambah luas wilayah perairan

kurang lebih 100 Km².

Batas wilayah kota Makassar :

ARAH TIMUR Kabupaten Maros

ARAH BARAT Selat Makassar

ARAH UTARA Kabupaten Maros

ARAH SELATAN Kabupaten Gowa

Jumlah kecamatan di kota Makassar sebanyak 14 kecamatan dan memiliki 143

kelurahan. Diantara kecamat-an tersebut, ada tujuh kecamatan yang berbatasan

dengan pantai yaitu kecamatan Tamalate, Mariso, Wajo, Ujung Tanah, Tallo,

Tamalanrea dan Biringkanaya. Kota Makassar sendiri berdekatan dengan sejumlah

kabupaten yakni sebelah utara dengan kabupaten Pangkep, sebelah timur dengan

kabupaten Maros, sebelah selatan dengan kabupaten Gowa dan sebelah barat dengan

Selat Makassar.

2. Data Pemerintahan

Dalam hal pemerintahan , Kota makassar yang di pimpin langsung oleh walikota,

kemudian terdiri dari beberapa kecamatan dipimpin oleh kepala camat. Kemudian

57

terdiri dari beberapa kelurahan dipimpin oleh kepala camat. Dan selanjutanya terdiri

dari beberapa RT/RW dalam pemerintahannya. Berikut gambaran lengkap struktur

organisasi pemerintahan Kota Makassar:

Gambar 4.1 Struktur Organisasi Kota Makassar

3. Data Penduduk

Perkembangan jumlah penduduk kota makassar di tahun 2019 sebesar 1.508.154

jiwa dari tahun 2018 sebesar 1.489.011 jiwa. Dari peningkatan tersebut, jumlah

penduduk terbanyak tahun 2019 terdapat pada kecamatan Biringkanaya sebesar

214.432 jiwa dan Kecamatan Kep.Sangkarrang dengan jumlah penduduk terendah

sebesar 14.458 jiwa. Lebih lengkapnya dapat di lihat pada tabel berikut;

Tabel 4.1

Jumlah Keadaan Penduduk kota Makassar

Kecamatan Penduduk

Mariso 60.130

Mamajang 61.338

Tamalate 201.908

58

Rappocini 168.345

Makassar 85.311

Ujung pandang 28.883

Wajo 31.297

Bontoala 57.009

Ujung tanah 35.354

Tallo 140.023

Panakukang 149.121

Manggala 145.873

Biringkanaya 214.432

Tamalanrea 114.672

Kep sangkarang 14.458

Sumber : Badan Pusat Statistik kota Makassar 2019

4. Visi & Misi

Walikota Makassar Ir H Moh Ramdhan Pomanto, dan Wakil Walikota Syamsu

Rizal MI SSos MSi, yang dilantik di Anjungan Losari Makassar, Kamis, 8 Mei 2014,

mencanangkan visi pembangunan Kota Makassar Tahun 2014-2019, yakni:

"Mewujudkan Makassar Kota Dunia yang Nyaman untuk Semua"

Berdasarkan pengertian pokok Visi tersebut, maka dirumuskan Misi sebagai

berikut:

1. Merekonstruksi nasib rakyat menjadi masyarakat sejahtera standar dunia.

2. Merestorasi tata ruang kota menjadi kota nyaman berkelas dunia.

3. Mereformasi tata pemerintahan menjadi pelayanan publikkelas dunia bebas

korupsi

59

B. Hasil Uji Keabsahan Data

1. Uji Kredibilitas

Setelah melakukan penelitian dan mnganalisis berbagai data dan informasi yang

ditemukan dilapangan, maka peneliti dengan subjektifitas profesionalismenya

menganggap bahwa penelitian ini lulus uji kredibilitas dengan metode triangulasi

sumber data. Kesimpulan ini dibuat berdasarkan komparasi jawaban yang diberikan

oleh pihak informan terkait dengan topik yang diteliti, tidak ditemukan perbedaan

atau dapat dikatakan seluruh informan saling sejalan dan tidak bertentangan atau

memiliki masalah satu sama lain. Triangulasi metode tidak digunakan dalam

penelitian ini sebab uji triangulasi sumber data telah terpenuhi .

2. Uji Dependabilita

Sebuah penelitian tentu didesain guna memberikan informasi yang

diekspektasikan oleh peneliti. Dalam penelitian kualitatif, hal yang dimaksud ini

adalah ketika pertanyaan/manuskrip yang diajuakan mampu memberikan jawaban

sesuai dengan apa yang menjadi tujuan pertanyaan tersebut. Uji ini disebut dengan uji

konsistensi, yaitu uji relevansi antara pertanyaan yang dilontarkan peneliti dengan

jawaban yang diberikan oleh informan. Terkait hal tersebut peneliti berkesimpulan

bahwa hasil penelitian ini telah memenuhi uji konsistensi tersebut, dimana peneliti

mampu memahamkan informannya untuk menjawab pertanyaansesuai dengan tujuan

pertanyaan yang diberikan.

60

C. Hasil dan Pembahasan

1. Peranan e-Government bagi Pemerintah Kota Makassar

Seiring dengan berkembangnya zaman, pemerintah pun mulai melirik

pemanfaatan teknologi informasi untuk memberikan pelayanan kepada masyarakat

yang lebih maksimal bahkan optimal. Implementassi sistem informasi dan teknologi

komunikasi menjadi berkembang dengan sangat pesat di dunia birokrasi dan

perusahaan. Hal tersebut akhirnya memunculkan ide besar berupa penciptaan tata

kelola masyarakat termasuk masyarakat perkotaan yang cenderung lebih siap

dibandingkan dengan masyarakat pedesaan. Ide besar dan langkah yang kreatif pun

muncul dengan istilah smart city. Inisiatif tersebut untuk memperbaiki infrastruktur

dan pelayanan perkotaan, bertujuan mencapai lingkungan dan kondisi sosial dan

ekonomi yang lebih baik, meningkatkan daya tarik dan daya saing kota. Hal ini

relevan dengan apa yang diungkapkan Kepala Dinas Kominfo Kota Makassar;

“.....Untuk layanan E-Gov itu sendiri, kita bisa liat makassar dengan

berbagai upaya yang diakukan. Selain layanan manual tentu juga ada yang

dari pemerintah pusat. Layanan seperti sistem pelayanan pajak secara

terpadu nah itu ada yang meengaitkan dari dirgen pajak. Ada juga dari

aplikasi kemntrian. Bagaina pelayanan sistem terpadu ada seperti yang

paling familiar bagi kita yaitu pelayanan sistem informasi kependudukan.

Itu dibangun oleh pemerintah pusat, sehingga data yang dari seluruh

indonesia akan terintegrasi dari sistem tersebut.itu adalah sistem yang

digunakan di internal dan selain internak ada juga yang memang

digunakan untuk masyarakat secara langsung menikmati atau diberikan

langsung apa manfaatnya dari sistem pengelolaan keuangan yang seperti

diketahui dulunya kan semuanya serba manual sekarang orang mengimput

sudah ada formatnya dalam aplikasi.” (Ismail Haji Ali, Kadis Kominfo

Kota Makassar)

61

Apa yang diungkapkan oleh Kadis Kominfo Kota Makassar ini menggambarkan

pemahaman dan sikap yang baik dalam menyambut dan beradaptasi dengan

perkembangan zaman yang sangat pesat. Pemahaman yang baik ini tentu menjadi

alert positif bagi pengembangan Kota Makassar ke depannya. Berbagai respon positif

ini kemudian diterjemahkan dengan lugas oleh pemerintah Kota Makassar,

sebagaimana dijelaskan oleh Kadis Kominfo Kota Makassar;

“....misalnya tadi sistem pengelolaan keuangan yang berbasis tekhnologi

memberikan informasi yang terintegrasi. Itu adalah salah satu contoh egov

dibidang keuangan. Juga ada tadi di sistem pelayanan kependudukan,

bagaimna data data kependudukan kita itu atau data base kependudukan

menyatu secara nasional. Dan contoh lain juga bagaimana masyarakat

mendapatkan perijinan secara cepat .nah ketiganya itu salah satu contoh

yang sudah terintegrasi, pengurus perijinan sudah terintegrasi izinnya,

retribusinya, yang termasuk bagimana bisa mendapatkan KRK(keterangan

ruang kota). Jadi bagaimana masyarakat mau mengurus ijin membangun

sebuah komplek perumahan/ usaha apakah disitu memang ada masuk atata

ruang kita cukupkah atau tidak.”(Ismail Haji Ali, Kadis Kominfo Kota

Makassar)

Dalam penyampaian ini, kita dapat mengetahui bahwa e-government hadir guna

memberikan akses dan pelayanan cepat bagi masyarakat Kota Makassar dalam

berbagai bidang atau aspek. Hal ini diperkuat dengan statement Kepala Bidang

Aplikasi dan Informatika Diskominfo Kota Makassar;

“Egovernment berada dalam lingkup tatanan pengelolaan pemerintahan

yang bertujuan memberikan publik service yang baik bagi masyarakat dan

sektor publik”.(Denny Hidayat, Kabid Aplikasi dan Informatika

Diskominfo Kota Makassar)

Selain itu, konsep e-government ini juga bukan hanya terkait dengan koneksi

birokrasi dan masyarakat, tetapi juga dengan relasi bisnis. Hal ini menjadi sangat

62

penting sebab koneksitas berbagai sektor perekonomian dengan alur birokrasi

menjadi sangat intens sebagai pemasok pendapatan daerah. Hal ini senada dengan apa

yang disampaikan oleh Karyawan Bagian Administrasi Umum TBBM PT. Pertamina

Makassar;

“Sangat diperlukan, dikarenakan sekarang adalah era-digitalisasi, dimana

hampir semua masyarakat dengan mudah dan cepatnya mengakses

informasi hanya dengan melalui teknologi teknologi digital. Oleh

karenanya, untuk membentuk suatu "smart city" yang sukses, tentu harus

diimplementasikan dgn berbasis e-goverment.”(Megawati Kasim, S.Pd,

karyawan PT. Pertamina TBBM Makassar)

Selain itu, sektor kepegawaian juga memiliki integrasi yang erat dengan e-

government dalam rangka menciptakan koordinasi yang baik dengan birokrasi.

Koordinasi ini terkait dengan aksesibilitas dan kemudahan bagi pegawai untuk

mengakses informasi terkait instansi tempatnya bekerja atau pun sebaliknya.E-

government ini juga menjadi penting bagi hubungan antar pemerintah daerah dalam

rangka saling support terkait berbagai aspek dan bidang. Terkait hal ini, salah satu

guru PNS di Takalar mengungkapkan pandangannya sebagai berikut;

“Sejauh ini sebagai aparat pemerintah, yang saya rasakan adalah

pelaksanaan pemerintah lebih efektif dan efisisen, transparansi dan

dipermudah dengan menggunakan kecanggihan teknologi yang

ada.”(Sartika, S.Pd, Guru PNS di Takalar)

Selain itu, e-government ini juga harus dipahami dengan baik oleh masyarakat

sebagai stakeholder utama dalam suatu tatanan kehidupan daerah, seperti yang

disampaikan oleh Ketua RW 02 Kelurahan Buakana Kecamatan Rapoocini Kota

Makassar;

63

“...sebagai masyrakat apalagi saya ini adalah ketua rw tentunya penerapan

elektronk pemerintahan ini snagat memudahkan saya dan warga dalam

mengakses informasi yang ada disaat ini dan juga sangat membantu

terhadap pelayanan yang kami butuhkan dimasyarakat contohnya mengenai

pelayanan kesehatan kita sudah disuguhkan pemerintah seperti kartu BPJS

yang kalau kita pergi periksa akan lebih mudah dilayani tidak usah lagi

mengisi formulir atau mengantri tinggal diperlihatkan saja kartunya BPJS

tersebut. Jadi sangat berdampak baek sekali dalam kehidupan sehari hari

kami masyarakat.” (Karsali, S.Sos, Ketua RW02 Kelurahan Buakana

Kecamatan Rapoocini Kota Makassar)

Apa yang disampaikan oleh informan terkait dengan urgensi e-government ini

sejalan dengan Teori kesejahteraan sosial yang dicetuskan oleh Midgley pada tahun

2004 sebagai referensi terkait dengan konsep kesejahteraan sosial yang berlaku

umum. Kesejahteraan sosial adalah kegiatan-kegiatan yang terorganisasi untuk

meningkatkan kondisi kesejahteraan sosial melalui pemberian bantuan kepada orang

untuk memenuhi kebutuhan-kebutuhan. Kesejahteraan sosial dalam integrasinya

dengan penerapan e-government yang dimaksud di sini adalah bagaimana kemudian

aksesibilitas yang dapat menunjang berbagai kebutuhan segala lini masyarakat mulai

dari urusan birokrasi hingga persoalan-persoalan umum lainnya.

Tabel 4.2

Peran E-Government di Kota Makassar

NO Elemen Kota Makassar Peran E-Government

1 Masyarakat Meningkatkan pemerataan kesejahteraan sosial

dengan data base yang dikelola dengan E-

government

64

2 Aparatur Pemerintah Otomatisasi sistem dalam upaya mempercepat dan

mengefektifkan kinerja birokrasi

3 Pemerintah Meningkatkan pelayanan kepada masyarakat dan

memberikan transparansi dan akuntabilitas

2. Peranan e-Government dalam Perwujudan Smart City

E-Government merupakan langkah awal menuju smart city. Namun, untuk

mencapai smart city tidak hanya dilihat dari ada atau tidak, diterapkannya atau tidak

e-government dalam suatu daerah. Ada banyak hal yang harus diperhatikan dan

dipersiapkan, bukan hanya memerlukan biaya yang cukup besar, ketersediaan

Infrastruktur dan sumber daya, tetapi juga meliputi kesiapan dan kerjasama yang

baik. Penerapan e-government di Makassar meliputi: penerapan E-government dalam

aspek G to G melalui situs resmi Kota Makassar sudah terlihat sangat baik. Salah

satunya adalah melalui aplikasi SmartRT/RW. Dimana dengan aplikasi ini

memberikan kemudahan bagi masyarakat, juga aparat pemerintah dalam hal ini

RT/RW untuk menyampaikan laporan lingkungan kepada pemerintah kota dan

seluruh SKPD yang ada di Makassar. Selain itu, Penerapan E-Government dalam

peranannya kepada masyarakat sudah sangat baik. Tersedianya layanan e-

aspirasi dimana masyarakat dapat memberikan aspirasi serta kritikan dan saran.

Sehingga pemerintah kota Makassar dapat memantau kota Makassar melalui kotak

saran dan aspirasi dari masyarakat. Selain itu masyarakat pun menyediakan layanan

65

dalam bentuk e-galleri dimana masyarakat dapat melihat berbagai aktivitas yang

dilakukan melalui foto.

Berbagai layanan ini memang telah disediakan oleh pemerintah kota Makassar

guna mewujudkan visi pemrintah kota makassar yakni, konsep smart city. Hal ini

sebagaimana dijelaskan oleh KADIS KOMINFO kota Makassar;

“menurut saya egov ini adalah salah satu dari penunjang terlaksananya

kota cerdas kota makassar ini. Tapi secara umum dimasyarakat mungkin

masih banyak yang belum mengerti mengenai egov ini karana kbanyakan

masyarakat bertanya saya butuh layanan ini layanan ini dimana saya bisa

mengakses. Jadi tentu kedepannya saya berharap kedpannya egov ini bisa

lebih dimaksimalkan dan yang saya harapkan dari egove ini yang salah

satu pilar dari enampilar dari smartcity bisa lebih diluasakn lagi

menyangkut ke 6 pilar dari smart city ini. Tentu dengan kehadiran egov ini

bisa lebih memaksimalkan layanan layanan di pemerintahan yang bukan

hanya eksternalnya saja tetapi juga memerhatikan internal di sebuah

kepemerintahan kota makassar.(Ismail Haji Ali, Kadis Kominfo Kota

Makassar)

Pandangan yang kurang lebih sama disampaikan oleh kepala Bidang Aplikasi dan

Informatika mengenai peranan E-government dalam mewujudkan smart city;

“...jadi e-government adalah bagian kecil dari sistem smartcity dimana

nanti government hrus mampu mendorong sektor bisnis dan masyarakat

dari smart city ini. Mengenai visi dan misi mengenai makassar menjadi kota

yang smart yang di ungkapkan oleh bapak walikota masih berjalan sampai

sekarang dan hasilnya sekarang kota makassar menjadi 3 besar digolongan

kota yang cerdas di indonesia.(Denny Hidayat, Kabid Aplikasi dan

Informatika Diskominfo Kota Makassar)

Sesuai dengan pernyataan informan tersebut, e-government sejatinya

dibedakan menjadi beberapa, Government to Citizen (G2C), Government to Business

66

(G2B), Government to Government (G2G) dan Government to Employee (G2E) yang

dielaborasikan dengan hasil wawancara berikut:

1. Government to Citizens (G-to-C)

 Aplikasi e-government dalam tipe G-to-C ini merupakan aplikasi yang paling

umum, dimana pemerintah membangun dan menerapkan berbagai portofolio

teknologi informasi untuk berinteraksi dengan masyarakat. Sesuai dengan hal ini,

kadis Kominfo Kota Makassar menyampaikan pandangannya untuk memperkuat

penjelasan G2C tersebut

“...contohnya sekarang sudah ada apliksi dan bisa di download oleh RT/RW

itu aplikasi Smart RT RW yang nantinya rt ataupun rw bisa berbicara atau

memasukkan tanggapannya mengenai kondidi masyrakatnya”(Ismail Haji

Ali, Kadis Kominfo Kota Makassar).

Pandangan yang kurang lebih sama disampaikan oleh Bapak RW Kelurahan

Buakanan Kecamatan Rappocini Makassar mengenai G to C yang terealisasi di

Masyarakat;

“...mengenai program anggaran dan informasi dikota makassar mudah

saya akses krna sekarang saya sebagai ketua rw sudah diberika aplikasi

bernama smart RT RW yang bisa di download di hp jadi kita sebagai ketua

rw bisa melihat kondisi yang terjadi disetiap rw/rt dimakassar, kemdian kita

bisa memberikan informasi mengenai maslah yang ada di rw kita mungkin

jalanannya kah atau masalah kebanjiran yang nantinya kami akan melihat

anggaran dari program tersebut jadi sangat membantu sekali. (Karsali,

S.Sos, ketua RW 02 dari Kelurahan Buakana Kecamatan Rapoocini

Kota Makassar)

2. Government to Business (G-to-B).

Tipe G-to-B adalah bentuk penyediaan pelayanan informasi bagi kalangan

bisnis. Kalangan bisnis semacam perusahaan swasta membutuhkan data dan

67

informasi dari pemerintah. Selain itu, interaksi antara kalangan bisnis dengan

lembaga pemerintahan juga berkaitan dengan hak dan kewajiban dari kalangan bisnis

tersebut sebagai entity yang berorientasi profit. Kadis Kominfo juga memperjelas

mengenai peran G2B ini:

“...untuk bisnis, punya aplikasi yang namanya OPEN DATA, pebisnis mau

mengetahui tentang keuangan kota nah tu tadi ada di SPK(sistem

pengelolaan keuangan), jadi tidak mesti lagi datang ke kantor

pemerintahan.”.(Ismail Haji Ali, Kadis Kominfo Kota Makassar)

Pandangan yang kurang lebih sama disampaikan oleh Karyawan PT. Pertamina

TBBM Makassar mengenai terealisasinya G to B di kalangan bisnis Kota Makassar;

“...dengan adanya kemudahan untuk membuat perijinan relasi relasi baru ,

yang nantinya akan berdampak pula pada penyaluran BBM dgn cepat dan

mudah bagi masyarakat”. (Megawati Kasim, S.Pd, karyawan PT.

Pertamina TBBM Makassar)

3. Government to Government (G-to-G),

Aplikasi e-government juga diperlukan dalam berinteraksi antara satu

pemerintah dengan pemerintah lainnya (government to government) untuk

memperlancar kerjasama, baik antar negara atau kerjasama antar entitas-entitas

negara dalam melakukan hal-hal yang berkaitan dengan administrasi perdagangan,

proses-proses politik, mekanisme hubungan sosial dan budaya, dan lain sebagainya.

Untuk mempertegas peranan G2G ini kadis Kominfo ini kembali menguraikan

penegasannya;

“...selaiin itu contoh lain juga pemerintah ke pemerintah disini kami bisa

salingbertukar informasi apalgi sekarang saya masuk ke dalam grup smart

kota di indonesia dan di grup itu kami berbagi link yang didalamnya

68

mengenai informasi yang ada dipemerintahan setiap kota tersebut.jadi

sangat memudahkan sekali saat bertukaran informasi serta mendapatka

informasi.” (Ismail Haji Ali, Kadis Kominfo Kota Makassar)

Pandangan yang kurang lebih sama disampaikan oleh PNS di Kab Takalar mengenai

terealisasikannya G to G di Kota Makassar;

“...jika menginginkan informasi mengenai kota makassar kami aparat

pemrintah di kab takalar bisa langsung diakses melalui website resmi kota

Makassar ada berbagai aplikasi yang disediakan seperti, E-Sakip, Smart

grup dllnya” (Sartika, S.Pd, Guru PNS di Takalar)

4. Government to Employees (G-to-E),

 Tipe aplikasi G-to-E diperuntukkan secara internal bagi para staf di instansi

pemerintahan. Optimalisasi Peran Sains dan Teknologi untuk Mewujudkan Smart

City. Untuk bagian terakhir ini, kadis Kominfo Kota Makassar juga memaparkan apa

yang mereka lakukan dengan konsep G2E;

“...Jadi salah satu contoh penggunaan egov untk pekerja/karyawan atau

aparatur lini juga itu ada absen elektronik jadi cepat diketahui siapa yang

masuk hari ini siapa yang tidak serta dapat menghindari dari karyawan

karyawan yangmau memanipulasi kan kalau manual dulu absennya ttd saja

itukan gampang dimanupulasi. Jadirealnya aplikasiitu digunakan yaitu

organisasi dengan karyawannya. Lembaganya dengan karyawannya bisa

melkukan informasi menggunakan egovernment”.(Ismail Haji Ali, Kadis

Kominfo Kota Makassar)

Pandangan yang kurang lebih sama disampaikan oleh Karyawan PT. Pertamina

TBBM Makassar mengenai terealisasinya G to E di kalangan karyawan;

“Saya selaku karyawan yang mengerjakan daftar kehadiran/absen sangat

dimudahkan karena absennya sudah elektronik yang menggunakan sidik jari

jadi tidak ada lagi pegawai yang bisa memanipulasi absennya. (Megawati

Kasim, S.Pd, karyawan PT. Pertamina TBBM Makassar)

69

Pandangan yang telah disampaikan oleh Informan telah menggambarkan

bagaimana di Kota Makassar ini telah menerapkan e-Government dalam berbagai

model aplikasi secara terintegrasi sebagai perwujudan visi Kota Makassar sebagai

smart city. Guna memperkuat pernyataan tersebut, peneliti kemudian meminta

pandangan dengan pertanyaan yang kurang lebih sama kepada Kepala Bidang

Aplikasi dan Informatika secara umum;

“Egovernment dilaksanakan di pemerintah dengan tujuan government to

employe,government to bisnis,government to citizen dan government to

govenment . G2E misalnya harus memberikan salah satu pelayanan ke

pegawai misalnya Sinpeg(sistem kepegawaian,Sim kinerja untuk mngurus

kinerja pegawai, edukasi dll. Kemudian G2C seperti E-KTP,BPJS dll. Lalu

G2B seperti pelayanan pelayanan perijinan dan penyediaan informasi.

Terakhir G2G dapat mengakses data mengenai kondisi di pemerintahan

yang telah di sediakan di webresmi makassar.co.id. dan dapat bertukar data

anatar pemerintahan 1 dengan yang lain.”(Denny Hidayat, Kabid

Aplikasi dan Informatika Diskominfo Kota Makassar)

Tabel 4.3

Bentuk Aplikasi E-Government di Kota Makassar

NO Konsep E-Government Aplikasi

1 Government to citizen Smart RT/RW, E-KTP,

BPJS dll

2 Government to Employe Simpeg, TPP, Absen

elektrik, dll

3 Government to Bisnis Open data

4 Government to Government Virtual Meeting, Smart

grup, dll

70

Berbagai pandangan yang telah dipaparkan di atas memiliki relevansi yang sesuai

dengan apa yang menjadi tinjauan teori TAM dirumuskan oleh Davis (1989), adalah

persepsi kegunaan (perceived usefulness), persepsi kemudahan pemakaian (perceived

ease of use), sikap (attitude), niat perilaku (behavioral intention), penggunaan

sebenarnya (actual use).

1. Persepsi Kegunaan Penggunaan (Usefulness)

Perspektif penggunaan (perceived usefulness) adalah merupakan suatu fase

dimana seseorang percaya bahwa pemakai suatu sistem tertentu akan dapat

menambah prestasi kerja orang tersebut. Berdasarkan definisi itu dapat diartikan

bahwa kegunaan dari penggunaan TIK dapat menambah kinerja, prestasi kerja

siapapun yang menggunakannya. Hal ini sejalan dengan apa yang disampaikan oleh

informan berikut ini;

“E-governement merupakan salah satu upaya untuk mengembangkan

penyelenggaraan pemerintah berbasis elektronik dengan mengoptimalkan

pemanfaatan TIK. Sejauh ini sebagai aparat pemerintah, yang saya rasakan

adalah pelaksanaan pemerintah lebih efektif dan efisisen, transparansi dan

dipermudah dengan menggunakan kecanggihan teknologi yang ada. Saya

menggunakan internet dan aktif dalam mengakses informasi srta bertukaran

informasi”.(Sartika, S.Pd, Guru PNS di Takalar)

Dalam lingkup masyarakat, juga sudah disiapkan berbagai terobosan e-gov yang

diperuntukkan untuk memudahkan segala urusan. Salah satunya disampaikan oleh

informan berikut ini;

“saya sebagai ketua rw sudah diberika aplikasi bernama smart RT RW

yang bisa di download di hp jadi kita sebagai ketua rw bisa melihat kondisi

yang terjadi disetiap rw/rt dimakassar, kemdian kita bisa memberikan

71

informasi mengenai maslah yang ada di rw kita mungkin jalanannya kah

atau masalah kebanjiran yang nantinya kami akan melihat anggaran dari

program tersebut jadi sangat membantu sekali”. (Karsali, S.Sos, ketua

RW 02 dari Kelurahan Buakana Kecamatan Rapoocini Kota

Makassar)

2. Perspektif Kemudahan Penggunaan (Perceived Ease of Use)

Perceived Ease of Use didefinisikan Davis (1989) sebagai “the degree to which a

person believes that using a particular system would be free from effort” atau

“kepercayaan seseorang dengan menggunakan suatu sistem tertentu akan

mempermudah usaha yang dikeluarkan”. Apabila perceived usefulness menekankan

kepada manfaat suatu sistem atau teknologi, maka perceived ease of use menekankan

kepada kemudahan penggunaan sistem atau teknologi tersebut. Suatu sistem yang

sulit dikendalikan, akan memberikan tingkat perceived ease of use yang negatif. Hal

ini relevan dengan ungkapan wawancara berikut;

“E-gov membuat mudahnya informasi di dapatkan, kami dapat mengetahui

keinginan serta keluhan masyarakat. publik akan lebih mudah pula

memantau perkembangan harga harga BBM yang berdampak kepada

kesejahteraan, dan ini akan segera dgn mudah pula untuk dilakukan

pertanggungjawabannya. Selain itu, kini juga banyak aolikasi yang

terintegrasi dengan E-gov seperti, Situs Resmi yang dapat dgn mudah di

akses untuk memberikan info info kepada masyarakat tentang harga harga

BBM terbaru.”(Megawati Kasim, S.Pd, karyawan PT. Pertamina TBBM

Makassar)

3. Sikap Terhadap Pengaplikasian (Attitude Toward Using) dan Perilaku

Keinginan Untuk Menggunakan (Behavioral Intention to Use)

Attitude toward Using dalam TAM dikonsepkan sebagai sikap terhadap

penggunaan sistem yang berbentuk penerimaan atau penolakan sebagai dampak bila

72

seseorang menggunakan suatu teknologi dalam pekerjaannya (Davis, 1989). Peneliti

lain menyatakan bahwa faktor sikap (attitude) sebagai salah satu aspek yang

mempengaruhi perilaku individual. Sikap seseorang terdiri atas unsur kognitif/cara

pandang (cognitive), afektif (affective), dan komponen-komponen yang berkaitan

dengan perilaku (behavioral components).

Membentuk sikap dan perilaku yang sesuai dengan peruntukan suatu sistem

menjadi suatu hal yang penting. Karena tanpa memenuhi kedua hal ini sistem tidak

akan bisa berjalan dan mencapai tujuannya. Sebagaimana dijelaskan oleh kadis

Kominfo Kota Makassar;

“......jadi inikan egov yang di sediakan adalah kebutuhan setiap kantor

pemerintahan. Jadi orang yang terjuan langsung sangat merespon baik

apalagi tujuan egov ini kan memudahkan jadi karyawan atau aparat

pemerintah akan meresponnya sangat baik karnaakan membantu

pekerjaannya.jadi tekhnologi ini atau egov ini sebelum diterapkan

disosialisasikan dulu dan melihat bagiman respon dari setiap kantor

pemerintahan dan yang saya lihat setiap kantor merespon dengan baik

terhadap aplikasi ini. Buakn cuma kantor masyrakatpun sangat merespon

dengan baik.” .(Ismail Haji Ali, Kadis Kominfo Kota Makassar)

4. Pemakaian actual (Actual Use)

Pemakaian aktual (actual system usage) adalah kondisi nyata pengaplikasian

sistem (Davis, 1989). Seseorang akan merasa senang untuk menggunakan sistem jika

mereka yakin bahwa sistem tersebut tidak sulit untuk digunakan dan terbukti

meningkatkan produktifitas mereka, yang tercermin dari kondisi nyata penggunaan.

Bentuk pengukuran pemakaian aktual (actual system usage) adalah seberapa kerap

dan durasi waktu pemakaian terhadap TIK. Penggunaan teknologi sesungguhnya

73

(actual technology use), diukur melalui jumlah akumulasi waktu yang dihabiskan

untuk berinteraksi dengan teknologi dan seberapa kali sering menggunakan teknologi

tersebut. Salah satu pemakaian aktual ini dijelaskan oleh kadis Kota Makassar;

“contoh aplikasi yang telah diterapkan setahun yang adalah sistem

penilaian kinerja pegawai yang dikaitkan dengan mengukur kesejahteraan

pegawai namanya TPP yah aplikasi ini sangat dinantikan oleh pegawai

tetapi karena namanya perlu penyesuaian harus diketahui dulu apa

kebutuhan kebutuhan pegawai jadi baru terealisasi tahun ini awal blan

januarin dan tentunya saja pegawai sangat merespon baik terhadap

aplikasi tersebut.”(Ismail Haji Ali, Kadis Kominfo Kota Makassar)

5. Pengalaman (Experience)

Fishbein (1967) dalam penelitiannya menemukan adanya perbedaaan yang

menonjol antara user yang berpengalaman dengan yang unexperienced dalam

mempengaruhi penggunaan yang sebenarnya. Pengalaman menunjukan bahwa ada

korelasi yang signifikan antara minat menggunakan suatu teknologi serta perilaku

penggunaan (behavioral usage) suatu teknologi yang berpengalaman. Pengalaman ini

penting agar penerapan G2G dalam upaya mewujudkan smart city. Sebagaimana

dijelaskan oleh kadis Kominfo selaku informan utama;

“menurut saya egov ini adalah salah satu dari penunjang terlaksananya

kota cerdas kota makassar ini. Tapi secara umum dimasyarakat mungkin

masih banyak yang belum mengerti mengenai egov ini karana kbanyakan

masyarakat bertanya saya butuh layanan ini layanan ini dimana saya bisa

mengakses. Jadi tentu kedepannya saya berharap kedpannya egov ini bisa

lebih dimaksimalkan dan yang saya harapkan dari egove ini yang salah

satu pilar dari enampilar dari smartcity bisa lebih diluasakn lagi

menyangkut ke 6 pilar dari smart city ini.” .(Ismail Haji Ali, Kadis

Kominfo Kota Makassar)

74

6. Kerumitan (Complexity)

Thompson et al (1991) memaparkan bahwa semakin kompleks suatu inovasi,

maka akan semakin rendah pula tingkat pengaplikasiannya. Inovasi terhadap sebuah

TIK bisa mempengaruhi pemahaman pengguna untuk menggunakan TIK. Apa yang

diuraikan dalam teori TAM ini biasa menjadi rujukan dalam upaya mengaplikasikan

e-government agar konsep smart city yang menjadi visi kota Makassar dapat terwujud

secara maksimal. Terkait dengan hal ini, tentu sebuah system memiliki kendala dari

berbagai sisi termasuk e-government itu sendiri. Seperti yang diuraikan oleh kadis

Kominfo Kota Makassar berikut ini;

“kendalanya itu berdada pada SDMnya. Pengetahuan SDMnya, Karena kan

setiap orang memiliki keterbatasan pemahaman dan pengetahuan yang

berbeda beda mengenai cara penggunaan egov ini. Tentu juga penyedia dari

aplikasi ini dalam artian pemerintah memerlukan waktu untuk memahamkan

baik itu untuk kepada masyarakat, pemerintah, bisnis, maupun karyawan di

pemerintahan”.(Ismail Haji Ali, Kadis Kominfo Kota Makassar)

Pernyataan ini kemudian diperkuat oleh Kabid Aplikasi dan Informatika

Diskominfo Kota Makassar;

“kendala yang terjadi banyak datang dari kesiapan SDM. Kesiapan SDM

disini penyelenggara dalam hal ini pemerintah kita mengalami keterbatasan

SDM. Ada SDM yang mampu menjalankan/ mngikuti satandar prosedur

untuk memenuhi standar pelayanan itu melalui egovernment dan

sebaliknya”.(Denny Hidayat, Kabid Aplikasi dan Informatika

Diskominfo Kota Makassar)

Pandangan yang telah disampaikan oleh Kadis Kominfo dan juga Kabid

Aplikasi dan Informatika Diskominfo Kota Makassar telah memperlihatkan kendala

dari penggunaan serta penerimaan e-government ini di kota Makassar. Untuk

75

mengetahui terkait kendala yang dikatakan telah sesuai dengan yang ada di

masyarakat, peneliti kemudian meminta pandangan dengan pertanyaan yang kurang

lebih sama kepada informan;

 “(1)infrastuktur belum memadai secara keseluruhan sehingga akses

publik kepada masyarakat kurang merata, misalnya internet,informasi web,

dll. (2) tempat akses yang digunakan masyarakat terbatas, belum lagi pola

pikir masyarakat sebagian masih sederhana (gagap teknologi) dan masih

terbiasa dengan pola lama/ manual karna kemmpuan masyarakat dalam

mengakses jaringan internet masih berbeda beda. (3) dari hal SDM masih

ada yang belum handal dibidang IT atau masih kurang mengerti mengenai

teknologi sehingga perlu upaya khusus dalam megatasinya, misalnya :

pelatihan tekhnis secara berkelanjutan. (4) tidak menutup kemungkinan,

munculnya kebebasan masyarakat yang melakukan tindakan yang

merugikan pemerintah, seperti : pelatihan teknis secara

berkelanjutan.”(Sartika, S.Pd, Guru PNS di Takalar)

“...masih banyak masyarakat atau SDM yang belum mengetahui betul

tatacara penggunaan dari egov ini”(Karsali, S.Sos, Ketua RW02

Kelurahan Buakana Kecamatan Rapoocini Kota Makassar)

Kendala-kendala yang telah disampaikan oleh para informan sebelumnya,

tentunya harus diberi perhatian khusus agar system e-government yang dijalankan

dapat berjalan sebagaimana mestinya. Perhatian khusus atau solusi ini dapat kita

terjemahkan kedalam berbagai model dengan memperhatikan pola-pola klasik,

tantangan zaman, ataupun pandangan pihak lain. Informan yang menjadi objek

penelitian juga telah memaparkan berbagai solusi yang bagi mereka layak

diintegrasikan guna memaksimalkan perwujudan konsep smart city yang ditunjang

dengan e-government;

76

“solusinya atau langkahnya yah membuat sosialisasi atau training mngenai

penggunaan penggunai tekhnis oleh pegawai pemerintah sehingga dari sini

dapat mengaplikasikannya ke masyarakat dan yang lainnya.”(Ismail Haji

Ali, Kadis Kominfo Kota Makassar)

Solusi yang sama juga telah dinyatakan oleh kabid Aplikasi dan Informatika

diskominfo;

“...Tentunya pelatihan pelatihan, bukan hanya seperti terkait dengan

pelatihan pelatihan sistem elktronik saja tetapi bagimana standar standar

yang dikembangkan oleh pemerintah secara nasional misalnya 012 yang

kita kembangkan kemudian yang kita training itu bagimana pelayanan itu

dapat berkomunikasi dengan masyarakat dengan menggunakan standar dan

bahasa yang bagus kemudian penguasaan penguasaan service yang

dikuasai yang sesuai dengan kepemrintahan contohnya jika ada orang

yang bertanya, bagimana pak ini dengan pelayanan terkait ambulance

gratis tentunya dia harus bisa menjawab pertanyaan pertanyaan itu secara

benar sesuai ketetapan yang ada yang mudah dipahami oleh

masyarakat”.(Denny Hidayat, Kabid Aplikasi dan Informatika

Diskominfo Kota Makassar)

Pada dasarnya, e-government menjadi salah satu komponen utama konsep

smart city. Secara umum, Smart City didefinisikan sebagai kota yang mampu

menggunakan SDM, modal sosial, dan infrastruktur telekomunikasi modern

(Information and Communication Technology) untuk mewujudkan pertumbuhan

ekonomi berkelanjutan dan kualitas kehidupan yang tinggi, dengan manajemen

sumber daya yang bijaksana melalui pemerintahan berbasis partisipasi masyarakat.

Konsep smart city tidak hanya mendasarkan pembangunan dan pengelolaan kota

dalam dimensi teknologi, namun juga mencakup dimensi manusia dan dimensi

institusional (Nam dan Pardo, 2012). Ketiga dimensi tersebut, yaitu:

77

1. Dimensi teknologi

Diperlukan pembangunan kota yang digital dan terintegrasi dengan dukungan

infrastruktur fisik, teknologi pintar, perangkat mobilitas tinggi dan jaringan komputer

yang memadai. Kota Makassar sudah merealisasikan dimensi ini. Sebagaimana yang

dijelaskan oleh kadis Kominfo kota Makassar

“...kriterianya itu yaitu ketersediaan infrasruktur kita yang dibidang IT itu

kita punya ruang kendali kota jadi kita dapat melihat kejadian kota

makassar dalam kendali ini. Bagian mana yang terjadi kemacetan dan

informasi yang dibutuhkan lainnya lewat Aplikasi yang disediakan di web

makassar.” (Ismail Haji Ali, Kadis Kominfo Kota Makassar)

2. Dimensi Sumber Daya Manusia

Diperlukan kreatifitas, pengetahuan, pendidikan dan pembelajaran sebagai

pendorong utama terbentuknya kota yang cerdas, dimana permasalahan yang bersifat

manual ditransformasi dengan pengetahuan ke model system digital melalui kratifitas

dan disajikan dalam bentuk pembelajaran yang sepenuhnya perlu konsisten untuk

dilaksanakan. Sesuai dengan hal ini, kadis Kominfo kota Makassar menyampaikan

bentuk terealisasikannya dimensi sumber daya manusia:

“setiap aplikasi yang mau di implementasikan/diterapkan di sebuah kantor

pemerintahan pasti diawali dengan sosialisasi. Bisa sosialisasinya dalam

bentuk ketemu langsung, bisa melalui edaran dalam petunjuk teknis dan

bisa dalam bentuk perwakilan setiap kantor, Karena biasanya yang hadir

tidak semua karyawan biasanya pimpinannya yang nantinya akan

mngarahkan bawahannya. Dan tentunya disini masyrakat akan diasa

kreatifitasnya serta pengetahuannya dalam menjalankan program ini.”

(Ismail Haji Ali, Kadis Kominfo Kota Makassar)

3. Dimensi Institusional

Diperlukan dukungan dari pemerintah dan kebijakan untuk pemerintahan sebagai

dasar dari desain dan implementasi kota yang cerdas. Kebijakan tidak hanya

78

mendukung tetapi juga berperan, dimana terbentuk hubungan antara lembaga

pemerintah dan pihak non-pemer intah, dan sektor lainnya dalam membangun

lingkungan administratif yang terintegrasi. Untuk bagian terakhir ini, Kadis Kominfo

juga memaparkan bentuk terealisasinya dimensi intitusional tersebut;

“jadi inikan egov yang di sediakan adalah kebutuhan setiap kantor, bisnis

maupun pemerintahan. Jadi orang yang terlibat langsung sangat merespon

baik apalagi tujuan egov ini kan memudahkan jadi karyawan atau aparat

pemerintah akan meresponnya sangat baik karnaakan membantu

pekerjaannya. jadi tekhnologi ini atau egov ini sebelum diterapkan

disosialisasikan dulu dan melihat bagiman respon dari setiap kantor

pemerintahan dan yang saya lihat setiap kantor merespon dengan baik

terhadap aplikasi ini. Buakn cuma kantor masyrakatpun sangat merespon

dengan baik.”

 Melihat semakin tingginya intensitas penggunaan system e-government

dengan didukung dimensi-dimensi yang menunjang terwujudnya konsep smart city,

tentu kita biasa berpandangan bahwa kota Makassar sudah berhasil mewujudkan

konsep smart city. Lantas bagaimana berbagai pihak menyikapi hal ini? Apakah

benar kota Makassar sudah bisa dikatakan sebagai smart city?

“Sudah bisa. Makassar sudah masuk kedalam 3besar kota cerdas dan

25besar kota cerdas dari 100 target kota cerdas di indonesia.karena kota

makassar sudah memenuhi beberapa kriteria yang di buat oleh pemerintah

pusat. Salah satu kriterianya adalah Egovernment ini. Jadi yang

mengatakan atau yang melihat bahwa makssar sudah termasuk kota cerdas

yah bukan kita ini tetapi langsung dari pemerintah pusat dan makassar oleh

pemerintah pusat sudah dikategorikan sebagai kota cerdas dan masuk

kedalam 3 besar kota diIndonesia.”.(Ismail Haji Ali, Kadis Kominfo Kota

Makassar)

79

Jawaban yang kurang lebih sama disampaikan oleh kepala Bidang Aplikasi dan

Informatika mengenai kota Makassar sudah bisa dikatakan sebagai smart city atau

belum ;

“... Makassar menjadi kota yang smart yang di ungkapkan oleh bapak

walikota masih berjalan sampai sekarang dan hasilnya sekarang kota

makassar menjadi 3 besar digolongan kota yang cerdas di

indonesia”.(Denny Hidayat, Kabid Aplikasi dan Informatika

Diskominfo Kota Makassar)

Implementasi yang baik dari e-government akan mendukung perwujudan

smart government (pemerintah cerdas) menuju pencapaian smart city (kota cerdas).

Kota Makassar telah mencapai smart city. Ini membuktikan bahwa pemahaman Smart

City sebagai kota yang memanfaatkan teknologi informasi untuk mengintergrasikan

seluruh infrastruktur dan pelayanan dari pemerintah kepada masyarakat, yang

dilandasi dengan konsep dimensi utama yaitu teknologi, sumber daya manusia dan

kepemerintahan telah diwujudkan oleh Kota Makassar. Pencapaian Kota Makassar ini

sebagai smart city patut dibanggakan, karena di Indonesia Makassar masuk kedalam

3 besar kota yang mencapai smart city.

Tabel 4.4

E-government dalam Konsep Smart city

No
Konsep smart

city

Konsep Egovernment

G to C G to B G to E G to G

1
Dimensi

Teknologi

Teknologi

yang dapat

memberikan

kemudahan

bagi

Teknologi

yang

dirancang

guna

memperlan

Teknologi

yang dibuat

dengan

tujuan dapat

mengefisien

Teknologi

yang dibuat

untuk

memperlancar

serta

80

masyarakat

dalam

kebutuhan

sehari-hari

car serta

memajukan

usaha

kan serta

memperlanc

ar pekerjaan

karyawan

mengefisienk

an pertukaran

informasi

antar instansi

pemerintahan

satu dengan

instansi

pemerintahan

lainnya.

2 Dimensi Manusia

Adanya

pembelajara

n bagi

masyarakat

atau

penjelasan

mengenai

app atau hal

yang

berhubunga

n dengan

kegunaan

/tata cara

pemakaian

aplikasi

terkait

 Adanya

prosedur

atau tata

cara dalam

penggunaa

n aplikasi

 Pemberian

training

mengenai

cara

menggunaka

n aplikasi

atau

elektronik

yang

diberikan

oleh instansi

guna lebih

mngoptimal

kan

kreativitas

penggunaan

instansi

pemerintah

perlu

memperkenal

kan aplikasi

yang dibuat

kepada intansi

yang ingin

menggunakan

3
Dimensi

Institusional

Masyarakt

berperan

atau turun

langsung

dalam

mendukung

serta

mengaplika

san aplikasi

yang

dirancang

 Dukungan

oleh

instansi

usaha

kepada

pemerintah

mengenai

aplikasi

yang

diberikan

Masing-

masing

instansi

perlu

mendukung

segala

bentuk

aplikasi yang

dapat

mempermud

ah

karyawanny

a

 Mendukung

setiap aplikasi

yang

dikeluarkan

setiap

pemerintahan

dengan

mengaplikasi

kan dengan

baik dan

mengambil

informasi

sesuai

kebutuhan

81

3. Peran E-Government dalam Smart City menciptakan Effective Accountability

dan mewujudkan kesejahteraan hidup (Well-Being) di kota Makassar

Konsep Smart City yang ditunjang e-government pada dasarnya tidak hanya

membahas penggunaan teknologi informasi dan komunikasi untuk kehidupan yang

lebih baik, namun juga menekankan penanganan masalah yang sering terjadi di

daerah perkotaan. Masalah yang terjadi pada kota diantaranya adalah kesulitan dalam

pengelolaan sampah, kelangkaan sumber daya, polusi udara, masalah kesehatan

manusia, kemacetan lalu lintas, jalan yang tidak memadai, infrastruktur yang rusak

berat, serta masalah sosial, dan juga ekonomi. Sebuah kota dapat dikatakan cerdas

ketika memiliki manajemen Sumber Daya Alam (SDA) yang bijaksana melalui tata

pemerintahan (good governance) yang partisipatif Smart city juga melakukan

pembangunan kotanya dengan pertambahan cara melihat ke depan dengan

mempertimbangan isu-isu seperti kontribusi, ketegasan diri, kemandirian, dan

kesadaran. Isu-isu tersebut kemudian dikerucutkan kedalam dua garis besar;

accountability dan well-being. Hal ini oleh para informan disetujui sebagai sebuah

keharusan dari integrasi e-government dalam konsep smart city;

“membangun sebuah egov yang dimana egovernment ini salah satu pilar

dari smart city tentu kita butuhkan yang akuntabel, yang aplikasinya harus

bisa dipertanggung jawabkan. Masa kita buat aplikasi yang tidak bisa di

pertanggungjawabkan jadi harus yang akuntabel dong dan itu menjadi

tujuan kita yang ujung ujungnya layanan ini tentu akan meningkatkan

kesejahteraan masyarakat. Karena menurut saya kata kunci dari Smart city

atau kota cerdas itu adalah meningkatkan kesejahteraan masyarakatnya

dengan pertanggung jawaban pemerintah didalamnya.(Ismail Haji Ali,

Kadis Kominfo Kota Makassar)

82

“2 tujuan dari beberapa tujuan yang harus dicapai dari pelayanan

pelayanan berbasis elektronik. Seperti yang saya katakan dijawaban

sebelumnya pelayanan pelayanan yang effectif, efisien, itu akan

meningkatkan kualitas hidup masyarakat yang lebih sejahtera. Nah dalam

hal yang kita kejar tadi misalnya tadinya orang harus tatap muka datang ke

perizinan untuk melakukan perijinan atau contoh lain datang ke pelayanan

ktp , di pelayanan ktp orang tidak harus lagi menunggu berjam jamlamanya

mngantri karena sudah ada sistem antrian online. Effective

accountabilitasnya atau pertanggung jawabannnya ini contohnya semuakan

bisa diukur accountabilitasnya dengan menggunakan sistem elktronik

misalnya layanan yang diberikan oleh pemerintahan ke msayarakat akan

terukur berapa jumlah berkas yang dia layani jumlah berkas contoh

berkasnya IMB yang dia layani oleh masyarakat bersangkutan kemudian

berapa hari dia bisa selesai ,dan berapa berkas yang belum selesai dan

kenapa ini belum selesai ini namanya sistem accountabilitas KPI (key

performance indikator).”(Denny Hidayat, Kabid Aplikasi dan

Informatika Diskominfo Kota Makassar)

“ dengan mudahnya informasi di dapatkan , kami dapat mengetahui

keinginan serta keluhan masyarakat. publik akan lebih mudah pula

memantau perkembangan harga harga BBM yang berdampak kepada

kesejahteraan, dan ini akan segera dgn mudah pula untuk dilakukan

pertanggungjawabannya”.(Megawati Kasim, S.Pd, karyawan PT.

Pertamina TBBM Makassar)

“melihat dari pengaplikasian E-governement di masyarakat, E-government

telah memenuhi dua tujuan tersebut yakni pertanggungjawaban yang lebih

transparansi karena dapat langsung diakses oleh masyarakat dan hak hak

kesejahteraan publik lebih dapat dipenuhi dengan e-government”(Sartika,

S.Pd, Guru PNS di Takalar)

“secara konsep yah sudah jelas pengembangan dan pengaplikasiannya

untuk kesejahteraan publik dan memang dengan hadirnya egov ini

membantu keseharian masyarakat dalam bagian pelayanan dan penyediaan

informasinya. Pertanggung jawabannyapun sudah mulai bisa terukur tetapi

masih kurang dalam pengaplikasiannya, karena masih banyak masyarakat

atau SDM yang belum mengetahui betul tatacara penggunaan dari egov ini

jadi mungkin pertanggung jawaban pemerintah disini masih harus

dimaksimalkan”. (Karsali, S.Sos, Ketua RW02 Kelurahan Buakana

Kecamatan Rapoocini Kota Makassar)

83

Merujuk pada pernyataan informan yang telah dikutip sebelumnya, kita dapat

melihat bahwa sejatinya setiap langkah yang diambil oleh pemerintah harusnya bisa

memberikan kontribusi positif dan berfaedah bagi berbagai aspek dalam ranah

akuntabilitas dan kesejahteraan sosial. Tujuan membangun sebuah smart city melalui

e-government adalah untuk meningkatkan kualitas hidup dengan menggunakan

informasi dan teknologi untuk meningkatkan efisiensi layanan, dan kebutuhan warga.

Hal ini sebagaimana telah diisyaratkan dalam Qs Al-A’raf/7: 96:

ا وَلَوْ أنََّ أهَْلَ الْقرَُى آمَنُوا وَاتَّقَوْا لَفَتحَْنَا عَلَيْهِمْ بَرَكَاتٍ مِنَ السَّمَاءِ وَالأرْضِ وَلكَِنْ كَذَّبُو

(٩٦فَأخََذْنَاهُمْ بِمَا كَانُوا يَكْسِبُونَ)
Terjemahnya:

96. Jikalau sekiranya penduduk negeri-negeri beriman dan bertakwa,

pastilah Kami akan melimpahkan kepada mereka berkah dari langit dan

bumi, tetapi mereka mendustakan (ayat-ayat Kami) itu, maka Kami siksa

mereka disebabkan perbuatannya. (Departemen Agama RI: 2014)

Dalam tafsir Al-Misbah karya Quraish Shihab, dijelaskan bahwa ayat ini

mengharuskan penduduk suatu negeri, entah itu pemerintah maupun masyarakatnya

untuk senantiasa beriman dan bertakwa dalam kehidupan bernegara. Terkhusus untuk

pemerintah, keharusan untuk memberikan layanan yang memudahkan dan menunjang

segala kebutuhan warga masyarakatnya adalah sebuah kewajiban sebagaimana apa

yang telah diperintahkan oleh Allah dan juga ancaman berupa azab yang sangat pedih

bilamana pemerintah lalai dan mendustakan ayat-ayat Allah dalam menjalankan

tugasnya. Oleh karena itu, tujuan tujuan yang dibuat oleh pemerintah, khususnya

terkait dengan konsep kota cerdas harus benar-benar dapat menjangkau dan melayani

berbagai aspek kehidupan masyrakat.

84

Sebuah kota cerdas dan berkelanjutan memiliki tujuan yang harus dicapai

dengan cara yang mudah beradaptasi, handal, terukur, dapat diakses dan tangguh,

seperti Meningkatkan kualitas hidup warganya, Menjamin pertumbuhan ekonomi

dengan kesempatan kerja yang lebih baik, dan Meningkatkan kesejahteraan warganya

dengan memastikan akses ke pelayanan sosial dan masyarakat. E-Government

berkaitan dengan penggunaan teknologi informasi (seperti: wide area network,

internet, dan komunikasi bergerak) oleh lembaga pemerintah yang mempunyai

kemampuan untuk mentransformasikan hubungan Pemerintah dengan warganya,

pelaku dunia usaha (bisnis), dan lembaga pemerintah lainnya. Teknologi ini dapat

mempunyai tujuan yang beragam, antara lain: pemberian layanan pemerintahan yang

lebih baik kepada warganya, peningkatan interaksi dengan dunia usaha dan industri,

pemberdayaan masyarakat melalui akses informasi, atau manajemen pemerintahan

yang lebih efisien. Hasil yang diharapkan dapat berupa pengurangan korupsi,

peningkatan Akuntabilitas dan transparansi, peningkatan kenyamanan, pertambahan

pendapatan dan/atau pengurangan biaya. Sebagaimana telah dijelaskan dalam surah

Al-Hasyr/59:7.

سُوْلًِ وَلِذِىً الْقرُْبٰىً وَالْيَتٰمٰى وَالْمَسٰكِيْنًِ وَابْنًِ بِيْلًِ السً كَيًْ لًَ يكَُوْنًَ دُوْلةَ ً ًُ عَلٰىً رَسُوْلِهً مِنًْ اهَْلًِ الْقرُٰى فَلِلّٰهًِ وَلِلر مَا ً افَاَۤءًَ اللّّٰ

ًَ شَدِيْدًُ الْعِقَابًِ (٧) ًَ ًۗ اِنً اللّّٰ سُوْلًُ هًُفخَُذوًُْ وَمَاً نهَٰىكُمًْ عَنْهًُ فَانْتهَُوًْ ا ً وَات قًُ ا اللّّٰ بَيْنًَ الْغَْنِياَۤءًِ مِنْكُمًْ وَمَا ً اٰتٰىكُمًُ الر

Terjemahnya:

Apa saja harta rampasan (fai-i) yang diberikan Allah kepada Rasul-Nya

(dari harta benda) yang berasal dari penduduk kota-kota maka adalah untuk

Allah, untuk Rasul, kaum kerabat, anak-anak yatim, orang-orang miskin dan

orang-orang yang dalam perjalanan, supaya harta itu jangan beredar di

85

antara orang-orang kaya saja di antara kamu. Apa yang diberikan Rasul

kepadamu, maka terimalah. Dan apa yang dilarangnya bagimu, maka

tinggalkanlah. Dan bertakwalah kepada Allah. Sesungguhnya Allah amat

keras hukumannya. (Departemen Agama RI: 2014)

Dalam tafsir Al-Misbah karya Quraish Shihab, dijelaskan bahwa ayat ini menekankan

untuk menjauhi segala apa yang dilarang oleh agama dan menjalankan apapun yang

juga diperintahkan oleh agama. Dalam hal ini, kita merujuk kepada segala sesuatu

yang dicontohkan oleh Rasulullah SAW selama kepemimpinannya, dimana segala

bentuk penyimpangan seperti korupsi ketidaknyamanan pelayanan masyarakat, dan

tidak adanya pemborosan biaya yang notabene meningkatkan pendapatan adalah

beberapa contoh yang bisa dijadikan tolak ukur suksesnya suatu pemerintahan. Oleh

karena itu pemerintah, dalam hal ini pemerintah kota Makassar harus mampu

menciptakan konsep maupun program yang benar benar dapat dinikmati oleh seluru

lapisan masyarakat.

Kesejahteraan adalah hasil positif yang berarti bagi orang-orang dan bagi

banyak sektor masyarakat. Kondisi hidup yang baik merupakan dasar untuk

kesejahteraan. Penerapan E-Government atau penggunaan teknologi informasi dan

komunikasi di suatu daerah bukanlah merupakan suatu tujuan akhir, akan tetapi

kesejahteraan dari masyarakatlah yang menjadi tujuan akhirnya. Kesejahteraan

masyarakat dapat dilihat dari faktor-faktor seperti; kemampuan ekonomi dan daya

beli, tingkat daya saing yang tinggi, indeks sumberdaya manusia yang tinggi, serta

akses informasi yang memadai, Sehingga penggunaan teknologi informasi dan

komunikasi hanya merupakan wahana untuk mewujudkan tingkat kesejahteraan

86

masyarakat yang lebih baik. Menilik pada apa yang telah diuraikan tersebut, para

informan kemudian menyampaikan harapan-harapannya terkait dengan konsep smart

city berbasis e-government ini utamanya dalam upaya mewujudkan akuntabilitas dan

juga kesejahteraan sosial;

“...tentu kedepannya saya berharap kedpannya egov ini bisa lebih

dimaksimalkan dan yang saya harapkan dari egove ini yang salah satu pilar

dari enampilar dari smartcity bisa lebih diluasakn lagi menyangkut ke 6

pilar dari smart city ini. Tentu dengan kehadiran egov ini bisa lebih

memaksimalkan layanan layanan di pemerintahan yang bukan hanya

eksternalnya saja tetapi juga memerhatikan internal di sebuah

kepemerintahan kota makassar. Karena ada biasa yang mengatakan

“terlalu mahir melayani masyarakatnya lupa diinternalnya. Jadi e-gov ini

sebnarnya kalau kita bicara kebutuhan internal dikepemerintahan, tapi

orang selalu mengaitkan jadi bagaimna dengan masyarakatnya kan natinya

tujuan akhirnya akan kemasyarakat mensejahterakan masyarkat. Tapi kan

kalau kita saat ini melihat lebih dominan kemasyarakatnya bagaimana

pemerintahan ini bisa menjangkau masyarakatnya dibanding internalnya.

Jadi perlu dimaksimalkan lagi sehingga apa yang ingin dicapai

akanterlaksanan secara efisien, accountabel, transparansi, mudah, Murah

nyaman dan cepat terakses”. (Ismail Haji Ali, Kadis Kominfo Kota

Makassar)

“...jadi e-governement adalah bagian kecil dari sistem smartcity dimana

nanti government hrus mampu mendorong sektor bisnis dan masyarakat

dari smart city ini. Jadi tidak perlu pemerintah semuanya menginvestasikan

pembiayaan infrastruktur dll untuk membangun smart city. Misalnya contoh

menarik diluar justru banyak dari pihak swasta yang menjadikan kota ini

menjadi kota yang samr diluar dari e-government. Jadi smart city bisa

dimulai dari egovernment artinya e-government menjadi pondasi awal

terbentuknya kota yang smart. Dan selanjutnya masyarakat harus perlu

terlibat kedalam pembentukan kota yang smart ini.”(Denny Hidayat,

Kabid Aplikasi dan Informatika Diskominfo Kota Makassar)

87

“Semoga Konsep Smart City berbasis e-goverment ini dapat terus berjalan

dengan baik, selalu dilakukan upaya upaya perbaikan dan peningkatan,

serta penerapan yang lebih disebarluaskan agar dapat lebih bermanfaat

untuk publik menyeluruh”.(Megawati Kasim, S.Pd, PT. Pertamina

TBBM Makassar)

“perlunya pemahaman yang lebh dimaksimalkan pada masyarakat serta

aparat pemerintahan tentang smart city berbasis e-government

ini”.(Karsali, S.Sos, Ketua RW02 Kelurahan Buakana Kecamatan

Rapoocini Kota Makassar)

Apa yang dikatakan oleh para informan sejalan dengan apa yang dijelaskan Allah

SWT dalam surah Al-Baqarah/2:38.

ا يَأتِْينََّكُمْْ مِنِِّي هُدًى فَمَنْْ تبَِعَْ هُدَايَْ فلََْ خَوْفْ عَليَْهِمْْ وَلَْ هُمْْ يَحْزَنوُن (٣٨) قلُْنَا اهْبِطُوا مِنْهَا جَمِيعاًْ فَإِمَّ

Terjemahnya :

38. Kami berfirman kepada mereka, “Turunlah kalian semua dari surga

menuju bumi. Jika ada hidayah (petunjuk) yang datang kepadamu melalui

utusan-utusan-Ku, maka siapa yang mengikutinya dan beriman kepada

utusan-utusan-Ku niscaya mereka tidak akan dilanda kekhawatiran, dan

mereka pun tidak bersedih hati atas kesenangan dunia yang mereka lewatkan.

(Departemen Agama RI: 2014)

Dalam tafsir Al-Misbah karya Quraish Shihab, dijelaskan bahwa ayat ini

dijelaskan bahwa setiap elemen suatu wilayah, entah itu pemerintah, pelaku bisnis,

aparatur pemerintah, maupun masyarakat harus bisa saling terbuka dalam

memberikan kritik dan saran demi tercapainya program yang telah disepakati

bersama. Pada dasarnya tiap tiap manusia di bumi ini adalah utusan-utusan Allah

untuk manusia lainnya, maka dalam hal ini seluruh orang yang ada dalam satu

wilayah harus benar benar berkontribusi dalam mencapai tujuan yang telah

digariskan. Terkhusus dalam upya mensukseskan visi kota Makassar sebagai smart

88

city maka seluruh elemen harus saling terintegrasi guna terciptanya akuntabilitas

pemerintahan dan kesejahteraan sosial yang merupakan dua garis besar tujuan

dihadirkannya suatu pemerintahan.

Tabel 4.5

E-government dalam Smart city menuju Effective Accountability dan

mewujudkan wellbeing

NO E-Government Bentuk

Aplikasi

Effective

Accountability

Wellbeing

1 Government to

citizen

Smart RT/RW Mentransparasikan

segala bentuk

anggaran untuk di

salurkan ke

masyarakat

Mempermudah

pelayanan pada

masyarakat

dalam rangka

pemenuhan hak

kesejahteraan

2 Government to

Employe

SIMPEG, TPP,

Absen

elektronik

Meningkatkan

akuntabilitas serta

transparansi atas

kehadiran

karyawan dan

tugas yang

dikerjakan

karyawan

Dapat

mengetahui

mengenai

pekerjaan yang

dilakukan serta

efisien dalam

aktivitas yang

dilakukan

3 Government to

bisnis

Open data Dapat mengakses

mengenai

informasi dan

transparansi

keadaan bisnis

yang terjadi

Mempermudah

dan

mengefisienkan

dalam hal

pelayanan serta

perijinan usaha

4 Government to

government

Website

pemerintah,

Smart grup,

virtual meeting

pemerintah

Meningkatkan

keterbukaan

informasi

mengenai kondisi

di suatu

pemerintahan

Mempercepat

pertukaran

pendepat

dengan tujuan

yang ingin

dicapai oleh

masing masing

pemerintahan

89

BAB V

PENUTUP

A. Kesimpulan

 Berdasarkan penelitian yang telah dilakukan serta hasil penelitian yang telah

diuraikan, maka kesimpulan penelitian ini disusun sebagai berikut:

1. Kota Makassar merupakan Ibu Kota Sulawesi Selatan dan kota terbesar di

Kawasan Indonesia Timur. Melihat status tersebut, tentunya Makassar harus bisa

menjadi contoh bagi kota-kota lainnya khususnya terkait dengan pengembangan

sistem pemerintahan berbasis e-government. E-government berperan sebagai

penunjang aksesibilitas berbagai aspek kehidupan di kota Makassar, mulai dari

masyarakat hingga kepada sektor pemerintahan. E-government merupakan

sebuah langkah dinamis yang dibuat guna mengkoneksikan berbagai lini dalam

upaya mencapai tujuan bermasyarakat secara umum maupun khusus.

2. Dalam upaya mencapai visi menjadi kota pintar "smart city", pemerintah kota

Makassar menerjemahkan penerapan e-Government ke dalam berbagai bentuk

aplikasi dan sistem yang tentunya harus menunjang berbagai elemen masyarakat.

E-government sebagai penunjang aksebilitas suatu komunitas masyarakat

merupakan salah satu elemen penting yang menjadi penunjang terselenggaranya

konsep smart city dikota Makassar. Pada dasarnya konsep smart city adalah

sebuah konsep yang menintegrasikan kebutuhan kebutuhan masyarakat dengan

90

berbagai dimensi, baik dimensi teknologi, dimensi manusia dan dimensi

instutisional.

3. Penerapan e-Government sebagai salah satu komponen utama perwujudan

smart city di Kota Makassar sejauh ini sudah berjalan sangat maksimal. Hal ini

ditandai dengan berbagai aplikasi maupun sistem yang telah ada atau sedang

diprogramkan pemerintah seperti website pemerintah, smart RT/RW, Open Data,

dan sistem pembayaran gaji ASN yang skrg by online (non-tunai), dan masih

banyak lagi hal lain yang tidak bisa disebutkan satu per satu. Semua program

tersebut dimaksudkan agar akuntabilitas pemerintahan dapat dicapai dimana

masyarakat bisa dengan mudah mengawasi dan berinteraksi dengan birokrasi

terkait dengan penyelenggaraan pemerintahan. Selain itu, hal lain yang menjadi

prioritas utama adalah terwujudnya kesejahteraan sosial masyarakat, di mana

seluruh database kebutuhan masyarakat entah itu secara komunitas maupun

individu dapat dijadikan sebagai rujukan pemerintah dalam membuat dan

menjalankan program ke depannya. Kedua tujuan utama tersebut merupakan visi

utama yang ingin diwujudkan dari konsep smart city; effective accountability dan

well-being.

B. Keterbatasan penelitian

Suatu penelitian tentu tidak luput dari berbagai kekurangan dan hambatan.

Maka dari itu muncul keterbatasan-keterbatasan diluar kuasa peneliti. Berdasarkan

hal tersebut, keterbatasan penelitian ini diuraikan sebagai berikut:

91

1. Penelitian ini dilakukan disaat situasi dan kondisi Indonesia,khususnya kota

Makassar yang berada dalam pandemic covid19. Kondisi ini membuat

pemerintah memberlakukan kebijakan sosial distancing dan fisikal distancing

yang membatasi ruang gerak peneliti dalam upya penyelesaian penelitian.

Meskipun telah tersedia berbagai media online, namun tetap saja hasilnya akan

sedikit berkurang kualitasnya dibandingkan dengan penelitian yang dilakukan

secara tatap muka langsung.

2. Penelitian serupa dengan objek kota Makassar masih sangat jarang sehingga hal

ini mejadi kendala tersendiri bagi peneliti dalam upaya mengumpulkan data dan

informasi penelitian yang dibutuhkan.

C. Implikasi Penelitian

 Suatu penelitian diharapkan dapat memberikan implikasi atau dampak yang

positif bagi berbagai aspek yang berkaitan dengan topik yang diteliti. Adapun

implikasi penelitian ini :

1. Penelitian ini diharapkan mampu menjadi referensi bagi penelitian penelitian

selanjutnya terkait dengan e-government dan smartcity dikota Makassar.

2. Penelitian selanjutnya diharapkan bisa dilakukan dengan tatap muka langsung

demi mendapatkan hasil yang lebih berkualitas dan jauh dari kata bias.

92

3. Penelitian ini masih memiliki banyak keterbatasan yang tidak dapat disebutkan

secara rinci oleh peneliti dan diharapkan dapat memperoleh perbaikan dalam

penelitian penelitian selanjutnya.

93

DAFTAR PUSTAKA

Al-Qur’anul Karim dan Terjemahannya.

Afiyanti, Y. 2008. Validitas dan Realibilitas dalam Penelitian Kualitatif. Jurnal
Keperawatan Indonesia, 12(2): 137-141.

Afrizal, S., N. Hakiem, dan D. I. Sensuse. 2015. Analisis Kesiapan Implementasi E-
Government pada Direktorat Jenderal Penyelenggaraan Haji dan Umrah
Kementerian Agama Republik Indonesia. Journal of Information Systems, 11(2):
1-5.

Alfiyah, N. I. 2019. Pengaruh Penerapan E-Government pada Pembangunan Smart
City di Kabupaten Sumenep. Jurnal Inovasi Ilmu Sosial dan Politik, 1(2): 88-95.

Aman, A., T. A. Al-Shbail, dan Z. Mohammed. 2013. Enhancing Public Organization
Accountabili-ty through E-Government System. International Journal of
Conceptions on Management and Social Science, 1(1): 15-21.

Arifuzzaman, S. N. 2012. Welfare Approach untuk Indonesia Damai dan Sejahtera:
Perspektif Kesejahteraan Sosial. Jurnal Ilmu Kesjahteran Sosial, 1(1): 1-11.

Arjita, U. A.. 2017. E-Government sebagai bagian dalam Smart City. 2nd Seminar
Nasional IPTEK Terapan (SENIT), Tegal-Indonesia, 2(1): 167-170.

Aprianty, D. R. 2016. Penerapan Kebijakan E-Government dalam Peningkatan Mutu
Pelayanan Publik di Kantor Kecamatan Sambutan Kota Samarinda. E-journal ip
fisip-unmul, 4 (4): 1589-1602.

Assar, S., I. Boughzala., and I. Boydens. 2011. Back to Practice, a Decade of
Research in E-Government, in Practical Studies in E-Government: Best Practice
from around the world, Eds. New York, USA: Springer.

Auditya, L., Husaini, dan Lismawati. 2013. Analisis Pengaruh Akuntabilitas dan
Transparansi Pengelolaan Keuangan Daerah terhadap Kinerja Pemerintah Daerah.
Jurnal Fairness, 3(1): 21-41.

Bakıcı, Tuba, E. Almirall, and J. Wareham. 2013. A Smart City Initiative: the Case of
Barcelona. J Knowl Econ, 4(1): 135–148.

Baumeister, R. F., and M. R. Leary. 1995. The need to belong: Desire for
interpersonal attachments as a fundamental human motivation. Psychological
Bulletin, 117(3): 497-529.

Borja, J. 2007. Counterpoint: Intelligent cities and innovative Sustainable cities.
Universitat Oberta de Catalunya (UOC). E-Journal on the Knowledge Society,
5(1): 1-15.

Cahyadi, A. 2003. E-Government: Suatu Tinjauan Konsep dan Permasalahan.
Journal The WINNERS, 4 (1): 1-12.

Caragliu, A., C. Del Bo, and Nijkamp. 2009. Smart Cities in Europe, A paper
presented at the Third Central European Confrence in Regional Science, Kosice,
Slovak Republic, 7-9 October 2009.

94

Chourabi, H., T. Nam, S. Walker, Gil-Garcia, J. R. Mellouli, S. Nahon, K. Pardo.
2011. Understanding smart cities: An integrative framework. in Proceedings of the
Annual Hawaii International Conference on System Sciences., 6149291, pp. 2289-
2297, 2012 45th Hawaii International Conference on System Sciences, HICSS
2012, Maui, HI, United States, 4-7 January.

Creswel, John W. 2016. RESEARCH DESIGN, Pendekatan Metode Kualitatif,
Kuantitif, dan Campuran, Edisi 4. Yogyakarta: Pustaka Pelajar.

Damanik, M. P. dan E. H. Purwaningsih. 2018. Kesiapan E-government Pemerintah
Daerah Menuju Pengembangan Smart Province (Studi pada Pemerintah Kabupaten
Mandailing Natal, Provinsi Sumatera Utara. Jurnal Studi Komunikasi dan Media,
22(2): 184-195.

Darwanis, dan S. Chairunnisa. 2013. Akuntabilitas Kinerja Instansi Pemerintah.
Jurnal Telaah dan Riset Akuntansi, 6(2): 150-174.

Davis, F. 1989. Perceived usefulness, perceived ease of use and user acceptance of
information technology. MIS Quaeterly, 13(3): 319-340.

Deakin, M., & Al Waer, H. 2012. From Intelligent to Smart Cities. New York:
Routledge.

Departemen Agama RI. 2014. Al-Quran dan Terjemahannya, Bandung: CV Penerbit
J-Art.

Dirks, S.G. 2010. Smarter Cities for Smarter Growth: How Cities Can Optimize
Their Systems for the Talent-Based Economy. NY: IBM Global Business.

Djasuli, M. 2017. Paradigma Interpretif pada Riset Akuntansi (Sebuah Opini: Peneliti
Pemula tidak Terjebak dalam Penelitian Minimalis Akuntansi). Jurnal Promator,
10(2): 97-106.

Emzir. 2014. Metodologi Peneltian Kualitatif: Analisis Data, Edisi 4. Jakarta:
Rajawali Pers.

Evelin, P. T., M. P. F. Hinnig, E. M. da Costa, J. S. Marques, R. C. Bastos, dan T.
Yigitcanlar. 2017. Sustainable Development of Smart Cities: Asystematic Review
of the Literature. Journal of Open Innovation: Technology, Market, 3(11): 1-14.

Faidati, N. dan M. Khozin. 2018. Analisa Strategi Pengembangan Kota Pintar (Smart
City): Studi Kasus Kota Yogyakarta. JIP, 3(2): 171-180.

Fishbein, I. A. 1967. Understanding Attitudes and Predicting Social Behaviour. New
Jersey: Prentice-hall.

Grosso, A. L. dan G. V. Gregg. 2011. How Citizens View Governmen Performance
Reporting. Public Performance & Management Review, 35(2) : 235–250.

Hall, R. E. 2000. The vision of a smart city. In Proceedings of the 2nd International
Life Extension Technology Workshop Paris, France.

Hasibuan, A. dan O. K. Sulaiman. 2019. Smart City, Konsep Kota Cerdas Sebagai
Alternatif Penyelesaian Masalah Perkotaan Kab/Kota di Kota-Kota Besar Provinsi
Sumatera Utara. Buletin Utama tekhnik, 14(2): 1-9.

95

Heeks, R. 2006. Implementing and Managing e-Government An International Text,
London, England : SAGE Publications.

Herawati, N. R. 2014. Penerapan E-Government dalam Mendorong Terwujudnya
Penyelenggaraan Pemerintah yang Baik. Jurnal Ilmu Sosial, 13(2): 63-76.

Indriantoro, N. dan B. Supomo. 2013. Metodologi Penelitian Bisnis untuk Akuntansi
dan Manajemen. Edisi Pertama. Yogyakarta: BPFE Fakultas Ekonomi dan Bisnis
UGM.

Indrajit, R. E. 2002. Electronicgovernment: strategi pembangunan dan
pengembangan sistem pelayanan publik berbasis teknologi digital. Yogyakarta:
ANDI.

Intruksi Presiden No. 3 Tahun 2003 tentang Kebijakan Dan Strategi Nasional
Pengembangan E-Government

Johnson, B. 2008. Cities, systems of innovation and economic development.
Innovation Management Practice and Policy, 10(2-3): 146-155.

Keyes, C. L., M., D. Shmotkin, and C. D. Ryff. 2002. Optimizing well-being: The
empirical encounter of two traditions. Journal of Personality and Social
Psychology, 82(6): 1007-1022.

Kim, T. 2008. Changing University Governance and Management in The U.K. and
Elsewhere Under Market Condition: Issues of Quality Assurance and
Accountability. Intelektine Ekonomika, 2(4): 33-42.

Kuncoro, Mudrajad. 2013. Metode Riset untuk Bisnis dan Ekonomi: Bagaimana
Meneliti dan Menulis Tesis?. Edisi 4. Jakarta: Erlangga.

Lambrinoudakis, C., S. Gritzalis, F. Dridi, and G. Pernul. 2003. “Security
requirements for e-government services: a methodological approach for
developing a common PKI-based security policy”, in Computer Communications,
26(16): 1873-1883.

Lucas, R. E., Diener, E., and Suh, E. 1996. Discriminant validity of well-being
measures. Journal of Personality and Social Psychology, 71(3): 616-628.

Marijin, J. H. J. S. and M. A. W. Y. Tan. 2011. Electronic Government, 10th IFIPWG
8.5 International Conference, E-GOV 2011, Delft, The Netherlands, August 28
september 2, 2011, Proceedings.

Messner, M. 2009. The limits of accountability. Accounting, Organizations and
Society, 34(8): 918- 938.

Midgley, J. 2004. Pembangunan Sosial: Perspektif Pembangunan Dalam
Kesejahteraan Sosial, Jakarta : Universitas Islam Negeri Syarif Hidayatullah –
Jakarta.

Moleong, Lexy J. 2016. Metode Penelitian Kualitatif, Edisi Revisi. Bandung: Remaja
Rosdakarya.

Muljo, H. H., H. Kurniawati, dan Pahala. 2014. Pengaruh Akuntabilitas dan
Transparansi terhadap Pengelolaan Anggaran. Binus Business Review, 5(2): 537-
550.

96

Multiganda, J. 2013. Budgetary Governance and Accountability public sector
organization: an institutional and critical realism approach. Critical Perspective
on Accounting, 2(1): 518-531.

Nam, T. And Pardo, T.A. 2012. Conceptualizing Smart City With Dimensions of
Technology, People th and Institutions. In The Proceedings of The 12 Annual
ACM International Digital Government Research Conference: Digital
Government Innovation in Challenging Times, dg.o 2011.USA: College Park.

Nam, Taewoo and T. A. Pardo. 2011. Smart City as Urban Innovation: Focusing on
Management, Policy, and Context. ICEGOV, September 26–28: 185-194.

Nurrizkiana, B., L. Handayani, dan E. Widiastuty. 2017. Determinan Transparansi
dan Akuntabilitas Pengelolaan Keuangan Daerah dan Implikasinya Terhadap
Kepercayaan Public-Stakeholders. Journal of Accounting and Investment, 18(1):
28-47.

Osborne, D. dan T. Gaebler. 1993. Reinventing Government: How the
Entrepreneurial Spirit is Transforming the Public Sector. New York, NY: Plume
Book.

Parsaorantua, P. H., P. Yuriewati, dan S. A. Rondonuwu. 2017. Implementasi
Teknologi Informasi dan Komunikasi (Studi Tentang Web E-Government Di
Kominfo Kota Manado). e-journal Acta Diurna, VI(3): 1-14.

Purnomo, I. D., J. Hafidz, dan Jauhari. 2018. Implementasi Sistem Akuntabilitas
Kinerja Instansi Pemerintah (SAKIP) dalam Pelaporan Akuntabilitas Kinerja Polri
Berdasarkan Peraturan Presiden RI Nomor 29 Tahun 2014 (Studi Kasus di Polda
Jateng). Jurnal Hukum Khairah Ummah, 13(1): 229-238.

Ramdani, E. M. 2018. Analisis Efektivitas Pelaksanaan E-government di Tingkat
Kelurahan. Jurnal SAWALA, 6(1): 31-48.

Retnowati, N. D. dan D. Retnowati. 2008. Peranan E-Government dalam Rangka
Mewujudkan Good Governance bagi Masyarakat. Seminar Nasional Informatika
2008, Yogyakarta: 205-211.

Roberts, J. and Scapens, R. 1985. Accounting systems and systems of accountability-
Understanding accounting practices in their organisational contexts. Accounting,
Organizations and Society, 10(4): 443-456.

Ryff, C. D., and Singer, B. 1998. The contours of positive human
health. Psychological Inquiry, 9(1): 1-28.

Sari, M. E. P. dan D. A. Pratiwi. 2018. Faktor-Faktor Yang Mempengaruhi
Kesejahteraan Hidup Masyarakat Suku Laut Pulau Bertam Kota Batam. Jurnal
Trias Politika, 2(2): 1-16.

Setiyawan, H. E. dan M. Safri. 2016. Analisis Pengaruh Akuntabilitas Publik,
Transparansi Publik dan Pengawasan terhadap Kinerja Satuan Kerja Perangkat
Daerah di Kabupaten Bungo. Jurnal Perspekif Pembiayaan dan Pembangunan
Daerah, 4(1): 51-72.

Shihab, Quraish 2013. Kitab tafsir Al-misbah. Al-Mizan press: Jakarta.

97

Steger, M. F., Todd B, Kashdan, and S. Oishi. 2008. Being good by doing good:
Daily eudaimonic activity and well-being. Journal of Research in Personality,
4(2): 22-42.

Subekti, T. dan R. Gustomy. 2018. Menguji Sistem E-Government Kota Malang
Menuju Smart City. Jurnal Ilmu-Ilmu Sosial, 12(1):1-21.

Sudaryono. 2017. Metodologi Penelitian. Jakarta: PT Raja Grafindo Persada.

Sugiyono. 2014. Metode Penelitian Kuantitatif Kualitatif dan R&D. Cetakan ke-21.
Bandung: Alfabeta

Sukmana, O. 2016. Konsep dan Desain Negara Kesejahteraan (Welfare State). Jurnal
Sospol, 2(1): 103-1

Thompson, H. A. 1991. Personal Computing: Towards a Conceptual Model of
Utilization. MIS Quarterly, 125-143.

Townsend, A. M. 2013. Smart cities: Big data, civic hackers, and the quest for a new
utopia. New York: WW Norton & Company.

Trindade, E. P., Marcus P. F. H., E. Moreira da Costa, J. S. Marques, Rogério Cid
Bastos, and T. Yigitcanlar. 2017. Sustainable Development of Smart Cities: A
Systematic Review of The Literature. Journal of Open Innovation: Technology,
Market, and Complexity, 3(11): 1-14.

Utomo, C. E. W. dan M. Hariadi. 2016. Strategi Pembangunan Smart City dan
Tantangannya bagi Masyarakat Kota. Jurnal Strategi dan Bisnis, 4 (2): 159-176.

Wicaksono, Kristian Widya. 2015. Akuntabilitas Organisasi Sektor Publik. Jurnal
Kebijakan & Administrasi Publik (JKAP), 19(1): 1-16.

Widodo, N. 2016. Pengembangan E-Government di Pemerintahan Daerah dalam
Rangka Mewujudkan Smart City (Studi di Pemerintah Daerah Kota Malang).
Jurnal Ilmiah Administrasi Publik (JIAP), 2 (4): 227-235.

Yusuf, R. M. S. dan H. M. Jumhur. 2018. Penerapan E-government dalam
Membangun Sartcity pada Kota Bandung Tahun 2018. e-Proceeding of
Management, 5(3): 3126-3129.

98

LAMPIRAN 1

RESUME WAWANCARA

99

MANUSKRIP WAWANCARA

Informan 1

Ismail Haji Ali (Kepala Dinas Komunikasi dan Informasi Kota Makassar)

Konsep Smart City telah lama menjadi isu yang hangat diperbicangkan dan menjadi

impian setiap kota di dunia ini. Konsep ini merupakan dampak dari perkembangan

zaman yang sangat pesat dengan kemajuan teknologinya. Imbasnya, pemerintah dan

masyarakat menginginkan sebuah perubahan dalam pelayanan dan lini-lini lain dalam

kehidupan ini. Salah satu komponen yang menjadi tolak ukur hal tersebut adalah

kehadiran e-government

1. Bagaimana Bapak/Ibu menyikapi hal tersebut?

=kita ketahui perkembangan kota kota maupun kabupaten didunia ini

semuanya mau serba cepat tentu pelayanan yang akan di berikan ini tidak

hanya seperti melakukan SKPD atau mungkin layanan layanan pemerintahan

yang secara manual saja. Untuk menuju ke e-government ini tentu diperlukan

penggunaan atau kemampuan pemanfaatan teknologi informasi itu sendiri.

Khusus untuk kota makassar kita ketahui bahwa kita ini masuk dari 25 kota

dilevel kota cerdas diindonesia. Malah makassar tergolong ke dalam 3 besar

kota cerdas di Indonesia. Untuk mewakili kota cerdas di asean city network

atau ASCN, Makassar jakarta dan kabupaten morowali yang mewakili

indonesia yang mungkin sedikit yang mngetahui hal tersebut. Walaupun

memang kondisi ini tergantung dari bagaimana kota kotanya membangun

kotanya menuju ke kota cerdas dan tentunya makassar dalam 3 tahun ini telah

mempersiapkan khususnya bagaimana layanan pemerintahan di kota makassar

bisa cepat antara lain salah satunya berbasis IT .tetapi kota yang smar tidak

selalu dilihat dari tekhnologinya ,karna kota smart atau kota cerdas itu

memang salah satu dukungannya dengan memanfaatkan teknologinya. Tapi

tidak semua tidak semua kota smart itu harus , karena memang membangun

kota cerdas atau samrt selain penguatan tekhnologinya tentu juga bagaimana

perilaku SDMnya . contohnya yang non IT kita membangun yang namnya

mengubah perilaku masyarakat bisa menjaga kebersihan,bisa merawat daerah

daerhanya yang gubuk menjadi daerah yang sehat,jadi tentu masyarakatnya

diharapkan terjung didalam membangunwilayah wilayah yang tadi

memanfaatkan potensi lokal kita contohnya sekrang ada 1000 lorong

cerdas,menanam tanaman tanaman yang memang tergolong kedalam kearifan

lokal kita kita punya potensi itu.

100

Untuk layanan E-Gov itu sendiri, kita bisa liat makassar dengan berbagai

upayayang diakukan. Selain layanan manual tentu juga ada yang dari

pemerintah pusat. Layanan seperti sistem pelayanan pajak secara terpadu nah

itu ada yang meengaitkan dari dirgen pajak. Ada juga dari aplikasi kemntrian.

Bagaina pelayanan sistem terpadu ada seperti yang paling familiar bagi kita

yaitu pelayanan sistem informasi kependudukan. Itu dibangun oleh

pemerintah pusat, sehingga data yang dari seluruh indonesia akan terintegrasi

dari sistem tersebut.itu adalah sistem yang digunakan di internal dan selain

internak ada juga yang memang digunakan untuk masyarakat secara langsung

menikmati atau diberikan langsung apa manfaatnya dari sistem pengelolaan

keuangan yang seperti diketahui dulunya kan semuanya serba manualsekarang

orang mengimput sudah ada formatnya dalam aplikasi.

2. Dalam pandangan Bapak/Ibu, e-government itu seperti apa?

=jadi egovernment itu kan pemerintahan yang berbasis elektronik, tentunya

disini bagaimana pemerintah bisa menerapkan sistim dan prosedur. Misalnya

tadi sistem pengelolaan keuangan yang berbasis tekhnologi memberikan

informasi yang terintegrasi. Itu adalah salah satu contoh egov dibidang

keuangan. Juga ada tadi di sistem pelayanan kependudukan, bagaimna data

data kependudukan kita itu atau data base kependudukan menyatu secara

nasional. Dan contoh lain juga bagaimana masyarakat mendapatkan perijinan

secara cepat . nah ketiganya itu salah satu contoh yang sudah terintegrasi,

pengurus perijinan sudah terintegrasi izinnya, retribusinya, yang termasuk

bagimana bisa mendapatkan KRK(keterangan ruang kota). Jadi bagaimana

masyarakat mau mengurus ijin membangun sebuah komplek perumahan/

usaha apakah disitu memang ada masuk atata ruang kita cukupkah atau tidak.

Tentu didalam menyusun egov ini tentu tdk serta merta mngikuti yang ada

tetapi tetap mengikuti sop yang ada.

3. Bagaimana Bapak/Ibu memandang perlunya e-government di Kota Makassar

ini?

=jadi egov ini sudah menjadi kebutuhan setiap kota maupun kabupaten jadi

bukan kagi perlu tetapi sangat perlu . jadi egov disini seperti eksistensi sebuah

kota.kota ini tdk bisa dikatakan kota cerdas jika hanya melakukan

pemerintahan berbasis manual perlu adanya kemampuan IT didalamnya. Egov

itukan singkatan dari elektronik government, pemerintahan yang berbasis

elektronik jadi jika berbicara elktronik berarti berbicara mengenai tekhnologi

Itnya, jadi pemerintahan di kota makassar sekarang tanpa tekhnologi tanpa IT

sangat susah sekali terlaksana kalu dilakukan secara manual akan ribet.jadi

101

egov ini diperlukan sekali dimakassar untuk lebih emngefisienkan serta

mengefektifkan kerja kerja serta pelayanan yang akan diberikan kepada

masyarakat kota makasssar. Bukan lagi perlu tapi sangat dibutuhkan.

4. Sebenarnya apa yang menjadi tujuan dari hadirnya e-government ini?

= hadirnya egov ini dalam rangka mempercepat pelayanan kepada

masyarakat. Kata kunci daripada smartcity atau kota cerdas itu bagimana

kesejahteraan masyarakat bisa meningkat. Jadi kalau orang bilang kota yang

smart tapi masyarakatnya tidak sejahtera itu bukan kota yang smart. Karena

tujuan membangun smart city atau kota cerdas itu untuk bisa mensejahterakan

masyarakatnya. Jangan sampai ada yang membangun kotanya tetapi

menyusahkan masyarakatnya yah itu bukan kota yang smart. Dan salah satu

komponen didalam smartcity adalah egovernment.

5. e-Government ini memiliki empat klasifikasi yaitu G2C, G2B, G2G, G2E Apa

saja bentuk e-government yang sudah diprogramkan oleh Pemerintah Kota

Makassar sesuai dengan klasifikasi tersebut?

=*G2C = pemerintah ke masyarakat yah itu tadi pemerintah ke masyarakat

dalam rangka bagaimna bisa pemerintah dan masyarakat bisa berinteraksi

dengan cepat,dengan menggunakan elektronik contohnya sekarang sudah ada

apliksi dan bisa di download oleh RT/RW itu aplikasi Smart RT RW yang

nantinya rt ataupun rw bisa berbicara atau memasukkan tanggapannya

mengenai kondidi masyrakatnya .

*G2B = pemerintah ke bisnis itu tadi salah satu bagaiman pemerintah bisa

memberikan pelayanan ke pelaku pelaku bisnis, seperti pengurusan

perijinannya kita punya PTSP, mungkin ada pebisnis yang mau mengetahui

tentang data data kota kita punya aplikasi yang namanya OPEN DATA,

pebisnis mau mengetahui tentang keuangan kota nah tu tadi ada di

SPK(sistem pengelolaan keuangan), jadi tidak mesti lagi datang ke kantor

pemerintahan .

*G2G = Pemerintah ke pemerintah jadi kita ini bisa bekerja sama dengan

pemerintah 1 dengan yang lainnya. Bisa berkomunkasi tentunya. Yang paling

sering dan setiap saat kita lakukan komunikasi antarah pemerintah pusat dan

pemerintah daerah. Seperti pemerintah pusat mau melihat data data kita

seperti contoh data sekarang mengenai jumlah covid saat ini, dia mau melihat

data data kita bagimana perkembangan atau update perkembangan covid19 di

makassar saat ini bisa lewat online di situs resmi kota makassar. Kan dengan

bgitu tdk lagi bagian pemerintahan pusat diutus ke makassar untuk terjun

langsung melihat secara langsung. Jadi melalui media egov ini kita bisa

102

melihat bukan Cuma di peerintahan seluruh masyarakatpun bisa makanya

egov ini memberikan transparansi yang mudah didapatkan oleh setiap

masyarakat.

Selaiin itu contoh lain juga pemerintah ke pemerintah disini kami bisa

salingbertukar informasi apalgi sekarang saya masuk ke dalam grup smart

kota di indonesia dan di grup itu kami berbagi link yang didalamnya

mengenai informasi yang ada dipemerintahan setiap kota tersebut.jadi sangat

memudahkan sekali saat bertukaran informasi serta mendapatka informasi.

*G2E = pemerintah ke karyawan yah iya saatini diantara karyawan bisa

berkomunikasi . yang pada saat ini kita ada aplikasi untukkaryawan yaitu

Kinerja pemerintah Kota. Yah aplikasiitu digunakan setiap saat untuk setiap

karyawan yang punya laporan kinerja disuruh menguload laporannya disitu

agar pemerintah bisa langsung tau apa yang dikerjakan karyawannya dan

karyawan yang lain pun bisa melihat hal tersebut jadi pada saat rapat untuk

membahas kinerja kita jadi transparansi dan lebih mengefisienkan waktu. Jadi

salah satu contoh lainnya juga itu ada absen elektronik jadi cepat diketahui

siapa yang masuk hari ini siapa yang tidak serta dapat menghindari dari

karyawan karyawan yangmau memanipulasi kan kalau manual dulu absennya

ttd saja itukan gampang dimanupulasi. Jadirealnya aplikasiitu digunakan yaitu

organisasi dengan karyawannya. Lembaganya dengan karyawannya bisa

melkukan informasi menggunakan egovernment.

6. Apakah bentuk e-government yang diprogramkan telah disesuaikan dengan

kebutuhan yang ada?

=iya, jelas. Karena kita tidak bisa laksanakan jika kita tidak melakukan

penyesuaian kebutuhan masyarakat. Karena bgini ada elektronik government

yang ada disuatu daerah mungkin penerapannya secara hukum ,karen kalau

kita bicara mengenai pemerintahan perlu ada landasan hukum atau standar

yang mengatur. Jadi aplikasi itu tdk bisa disamaratakn ke seluruh tempat atau

kalangan di perkotaan.dalam konteks pemerintahan contohnya mungkin

dibagian kelurahan tidak cocok dengan di bagian kecamatan , atau contoh

lainnya kebutuhan dinas pendidikan berbeda dengan kebutuhan dinas

pariwisata. Nah itulah pemerintah melakukan penyesuaian Egov apa yang

cocok untuk dinas ini dan egov apa yang cocok dengan dinas satunya lagi.

Jadi tetap yang namanya egov disetiap kantor pemerintahan kita melakukan

penyesauaian tetapi penyesuainnya itu tdk keluar dari esensi dari peraturan

dan standar yang diberlakukan.

103

7. Bagaimana kemudian Bapak/Ibu kemudian mensosialisasikan e-government

ini ?

= setiap aplikasi yang mau di implementasikan/diterapkan di sebuah kantor

pemerintahan pasti diawali dengan sosialisasi. Bisa sosialisasinya dalam

bentuk ketemu langsung, bisa melalui edaran dalam petunjuk teknis dan bisa

dalam bentuk perwakilan setiap kantor, Karena biasanya yang hadir tidak

semua karyawan biasanya pimpinannya yang nantinya akan mngarahkan

bawahannya.

8. Bagaimana respon yang ada terhadap kehadiran e-government ini?

=jadi inikan egov yang di sediakan adalah kebutuhan setiap kantor

pemerintahan. Jadi orang yang terjuan langsung sangat merespon baik apalagi

tujuan egov ini kan memudahkan jadi karyawan atau aparat pemerintah akan

meresponnya sangat baik karnaakan membantu pekerjaannya.jadi tekhnologi

ini atau egov ini sebelum diterapkan disosialisasikan dulu dan melihat

bagiman respon dari setiap kantor pemerintahan dan yang saya lihat setiap

kantor merespon dengan baik terhadap aplikasi ini. Buakn cuma kantor

masyrakatpun sangat merespon dengan baik.

contoh lain aplikasi yang mau diterapkan setahun yang adalah sistem

penilaian kinerja pegawai yang dikaitkan dengan mengukur kesejahteraan

pegawai namanya TPP yah aplikasi ini sangat dinantikan oleh pegawai tetapi

karena namanya perlu penyesuaian harus diketahui dulu apa kebutuhan

kebutuhan pegawai jadi baru terealisasi tahun ini awal blan januarin dan

tentunya saja pegawai sangat merespon baik terhadap aplikasi tersebut.

9. Apa saja kendala yang seringkali dihadapi dalam pengalikasian e-government

ini dan apa saja langkah yang dilakukan untuk mengantisipasinya?

= jadi kendalanya itu berdada pada SDMnya. Pengetahuan SDMnya, Karena

kan setiap orang memiliki keterbatasan pemahaman dan pengetahuan yang

berbeda beda mengenai cara penggunaan egov ini. Tentu juga penyedia dari

aplikasi ini dalam artian pemerintah memerlukan waktu untuk memahamkan

baik itu untuk kepada masyarakat, pemerintah, bisnis, maupun karyawan di

pemerintahan.

Jadi solusinya atau langkahnya yah membuat sosialisasi atau training mngenai

penggunaan penggunai tekhnis oleh pegawai pemerintah sehingga dari sini

dapat mengaplikasikannya ke masyarakat dan yang lainnya.

10. Seperti yang telah kita singgung diawal, e-government ini merupakan salah

satu komponen pembentuk smart city dan Makassar sudah menerapkan

beberapa program e-government. Apakah sejauh ini dalam pandangan

104

Bapak/Ibu, Makassar sudah termasuk ke dalam kategori smart city atau

belum?

=sudah. Dan makassar sudah masuk kedalam 3besar kota cerdas dan 25besar

kota cerdas dari 100 target kota cerdas di indonesia. (ini sudah dijelaskan

dipembuka di awal.

11. Jika belum apa alasannya, dan jika sudah kenapa bisa dikategorikan smart

city?

=karena kota makassar sudah memenuhi beberapa kriteria yang di buat oleh

pemerintah pusat. Salah satu kriterianya adalah Egovernment ini. Jadi yang

mengatakan atau yang melihat bahwa makssar sudah termasuk kota cerdas

yah bukan kita ini tetapi langsung dari pemerintah pusat dan makassar oleh

pemerintah pusat sudah dikategorikan sebagai kota cerdas dan masuk kedalam

3 besar kota diIndonesia. Salah satu kriterianya itu yaitu ketersediaan

infrasruktur kita yang dibida egov itu kita punya ruang kendali kota jadi kita

dapat melihat kejadian kota makassar dalam kendali ini. Bagian mana yang

terjadi kemacetan dan informasi yang dibutuhkan lainnya. Yang selanjutnya

dalam pelayanan egov ini kita punya berbagai aplikasi yang bisa masuk ke

kategori pemerintahan pusat.

Dan satu lagi kota cerdas itu bkan hanya ditentukan oleh Itnya saja tapi

bagaimna dari pegawai masyarakatnya dan reasi bisnisnya serta aparat

pemerintahhannya bisa masuk kedalam atau ikut serta kedalam memajukan

kota ini.

12. Jika belum, apa saja indikator yang harus dipenuhi untuk mewujudkan smart

city dan langkah apa saja yang harus pemerintah lakukan ke depannya demi

mewujudkan hal tersebut?

= -

13. Saya selaku peneliti berkeinginan agar konsep smart city yang ditunjang

dengan hadirnya e-goverment ini dapat menghadirkan akuntabilitas yang

efektif dan kesejahteraan bagi seluruh lapisan masyarakat Kota Makassar.

Bagaiamana menurut Bapak/Ibu?

= yah saya sangat setuju dengan hal tersebut karena bagaimana membangun

sebuah egov yang dimana egovernement ini salah satu pilar dari smart city

tentu kita butuhkan yang akuntabe, yang aplikasinya harus bisa dipertanggung

jawabkan. Masa kita buat aplikasi yang tidak bisa di pertanggungjawabkan

jadi harus yang akuntabel dong dan itu menjadi tujuan kita yang ujung

ujungnya layanan ini tentu akan meningkatkan kesejahteraan masyarakat.

Karena menurut saya kata kunci dari Smart citi atau kota cerdas itu adalah

105

meningktkan kesejahteraan masyarakatnya dengan pertanggung jawaban

pemerintah didalamnya.

14. Apa yang bapak/ibu ingin sampaikan terkait dengan konsep smart city

berbasis e-government ini?

= menurut saya egov ini adalah salah satu dari penunjang terlaksananya kota

cerdas kota makassar ini. Tapi secara umum dimasyarakat mungkin masih

banyak yang belum mengerti mengenai egov ini karana kbanyakan

masyarakat bertanya saya butuh layanan ini layanan ini dimana saya bisa

mengakses. Jadi tentu kedepannya saya berharap kedpannya egov ini bisa

lebih dimaksimalkan dan yang saya harapkan dari egove ini yang salah satu

pilar dari enampilar dari smartcity bisa lebih diluasakn lagi menyangkut ke 6

pilar dari smart city ini. Tentu dengan kehadiran egov ini bisa lebih

memaksimalkan layanan layanan di pemerintahan yang bukan hanya

eksternalnya saja tetapi juga memerhatikan internal di sebuah kepemerintahan

kota makassar. Karena ada biasa yang mengatakan “terlalu mahir melayani

masyarakatnya lupa diinternalnya. Jadi egove ini sebnarnya kalau kita bicara

kebutuhan internal dikepemerintahan, tapi orang selalu mengaitkan jadi

bagaimna dengan masyarakatnya kan natinya tujuan akhirnya akan

kemasyarakat mensejahterakan masyarkat. Tapi kan kalau kita saat ini melihat

lebih dominan kemasyarakatnya bagaimana pemerintahan ini bisa

menjangkau masyarakatnya dibanding internalnya. Jadi perlu dimaksimalkan

lagi sehingga apa yang ingin dicapai akanterlaksanan secara efisien,

accountabel, transparansi, mudah, Murah nyaman dan cepat terakses

Informan ke 2

Denny hidayat (Kepala Bidang Aplikasi dan Informatika dinas komunikasi dan

informatika)

Konsep Smart City telah lama menjadi isu yang hangat diperbicangkan dan menjadi

impian setiap kota di dunia ini. Konsep ini merupakan dampak dari perkembangan

zaman yang sangat pesat dengan kemajuan teknologinya. Imbasnya, pemerintah dan

masyarakat menginginkan sebuah perubahan dalam pelayanan dan lini-lini lain dalam

kehidupan ini. Salah satu komponen yang menjadi tolak ukur hal tersebut adalah

kehadiran e-government

1. Bagaimana Bapak/Ibu menyikapi hal tersebut?

= 1. E-government dan Smart city itu adalah dua hal yang berbeda, e

government adalah bagian dari samrt city sedangkan smart city gagasannya

106

lebih besara dari pada hanya sekedar e-government. Egovernment berada

dalam lingkup tatanan pengelolaan pemerintahan yang bertujuan memebrikan

publik service yang baik bagi masyarakat dan sektor publik . sementara Smart

city bagaimana kita mendorong seluruh resort yang ada di kota baik itu yang

dimiliki pemerintah, kalangan bisnis maupun masyarakat kota untuk

menyelesaikan masalah masalah perkotaan dengan memanfaatkan salah

satunya adalah aspek tekhnologi. Saya sependapat dengan judulnya bahwa

smart city itu harus mendorong peningkatan quality of life pada semua citizen

termasuk kalangan bisnis maksudnya smartcity harus memudahkan bisnis

berkembang dikota itu dan juga mampu mendorong kualitas hidup

masyarakat.

2. Salah satu komponen yang kemudian menjadi indikator smart city adalah e-

government. Dalam pandangan Bapak/Ibu, e-government itu seperti apa?

= E-government secara umum orang mengartikan elektronik government

tetapi dalam perspektif saya pribadi e-government harusnya adalah efisien

governement. Jadi dengan efisien governemnt ini kita bisa menggunakan

model model komunikasi secara elektronik. Jadi dalam perspektif saya e-

government adalah efisien government bagaimana elektronik pemerintah

digunakan secara efisien.

3. Pemerintah Kota Makassar telah menghadirkan berbagai bentuk e-

government. Aplikasi E-government apa saja yang telah dikembankan dan

diaplikasikan oleh pemerintah kota Makassar sejauh ini?

= e-government adalah satu bentuk saja tetapi pelayanannya bisa bermacam-

macam, misalnya di bagian bisnis di dinas penanaman modal layanan terpadu

1 pintu itu menemukan model pelayanan elektronik untuk memudahkan

sektor bisnis yaitu pengajuan ijin secara elektronik dan juga secara nasional

sudah mengembangkan OSS (online singel submition).jadi itu adalah model

pendaftaran bisa secara online secara nasional dan kemudian diadaptasi

dimakassar dengan pelayanan elktronik. Dan ini juga di dahului oleh kawan

kawan yang ada di discapil misalnya ktp elektik dan lain lain. Didalam

komunikasi data kebijakan smartcity makassar adalah berbasis pada

bagaimana smart city itu mampu menjadi DSS(decision support

system)/sistem pendukung pengambilan keputusan yang ujung ujungnya

bagaimana dapat menghasilkan satu kebijakan pengambilan keputusan bagi

kepala daerah berbasis data nah selai itu DSS juga disini bagaimana

PEMKOT Makassar mengumpulkan data data kebutuhan masyarakat ,

kemudian contoh lain juga sehingga data ini bisa menyatu kemudian

107

diajadikan PEMKOT makassar sebagai pengambilan kebijakan nasional.

Dalam sektor pelayanan publik yang lain, kalau kita katakan pelayanan

pelayanan berbasis elektronik pemerintah atau tadi saya lebih suka

menyebutnya efisien government yaitu contoh pelayanan kesehatan berbasis

elektronik misalnya homecare,dottorota ini sudah sangat lazim dikalangan

masyarakat makassar. Ini adalah model pelayanan yang dilakukan secara

elektronik dan didukung oleh integrasi data. Selain itu dibagian pengaduan

offline call center 112(nomor panggilan darurat) ini adalah sebuah contoh

elektronik pemerintah yang mendengarkan langsung kebutuhan atau

permasalahan masyarakat secara langsung di lapangan tanpa dikenakan biaya.

Pengembangan pelayanan melalui aplikasi sebagai wujud implementasi e-government

harus senantiasa mempertimbangkan berbagai aspek yang kiranya tidak menyulitkan

penggunanya kelak

4. Apakah aplikasi e-government yang dikembangkan dan diaplikasikan telah

memenuhi prinsip user friendly dan disesuaikan dengan kebutuhan publik?

= dalam pengembangan aplikasi E-government tentunya tidak langsung kita

kembangkan aplikasi. Tentunya kita harus punya master plan yang secara

garis besar nantinya akan mengetahui seperti apa bentuk dan tujuan khusus

aplikasinya kemudian bagimana nanti berintkrasi denagn aplikasi aplikasi lain

dalam tataran integrasi dan interoperability misalnya data kependudukan

harus bisa digunakan oleh kawan kawan didinas perizinan pelayanan terpadu

satupintu untuk mengakses bahwasanya contohnya ktp bersangkutan ini benar

dia tinggal di tempat tersebut kemudian nanti ketika sistem kita kembangkan

bagaimana ini nantinya interoperability dengan data pajak yang bersangkutan

apakah dia sudah membayar pajak atau belum semuanya secara online secara

realtime denagn model model integrasi dan iteroperability. Nah dibalik

penggunaan penggunaan aplikasi ini bukan hanya secara use friendly tetapi di

belakangnya juga harus mudah digunakan ,transparan, effectife, efisien, serta

memeprhatikan security atau kemanan data dari serangan serangan dunia

cyber kemudian juga harus mampu melindungi data penggunanya misalnya

perlindungan data pribadi. Jadi bnyak aspek yang digarap dari pengembangan

sebuah aplikasi ini misalnya juga accountabilitas kemudian ada ukuran ukuran

layanan publik yang harus di ditetapkan didalamnya. Mislanya , service level

at prepare harus ditentukan seperti apa , jadi bukan hanya semata mata use

friendly saja yang kelihatan nyaman digunakan sudah tersubmit ijinnya tetapi

kemudian tidak terbit terbit ijinnya secara realtime didunia nyata yang

108

kelihatannya gampang digunakan secara online tetapi ijinnya belum keluar.

Makanya pengembangan egovernment harus memperhatikan standar standar

kebijakan publik yang sudah ditetapkan. Pemerintah sekarang sudah mengatur

standar lembaganya namanya SPBE (sistem pemerintahan berbasis

elektronik)

5. Apa saja kendala yang sering terjadi pada penggunaan aplikasi e-government

ini dan bagaimana cara pemerintah kota Makassar mengantisipasi hal

tersebut?

= kendala yang terjadi banyak datang dari kesiapan SDM. Kesiapan SDM

disini penyelenggara dalam hal ini pemerintah kita mengalami keterbatasan

SDM. Ada SDM yang mampu menjalankan/ mngikuti satandar prosedur

untuk memenuhi standar pelayanan itu melalui egovernment dan sebaliknya.

Pemerintah kota makassar merancang khususnya di dinas komunikasi dan

informasi kita melakukan selalu pelatihan peltihan secara berkala kepada

aparat kami secara langsung di lt 10 kita terus tingkatkan misalnya, kemarin

peltihan CSCU certifite secure computer user itu khusus bausic sekali

bagaimana user itu bisa digunakan secara friendly kemudian operator kami

bisa secure dalam menggunakan sistem layanan baik online maupun offline.

Tentunya pelatihan pelatihan seperti ini bukan hanya seperti terkait dengan

pelatihan pelatihan sistem elktronik saja tetapi bagimana standar standar yang

dikembangkan oleh pemerintah secara nasional misalnya 012 yang kita

kembangkan kemudian yang kita training itu bagimana pelayanan itu dapat

berkomunikasi dengan masyarakat dengan menggunakan standar dan bahasa

yang bagus kemudian penguasaan penguasaan service yang dikuasai yang

sesuai dengan kepemrintahan contohnya jika ada orang yang bertanya,

bagimana pak ini dengan pelayanan terkait ambulance gratis tentunya dia

harus bisa menjawab pertanyaan pertanyaan itu secara benar sesuai ketetapan

yang ada yang mudah dipahami oleh masyarakat.

6. Pada dasarnya Aplikasi yang dikembangkan dan diaplikasikan bertujuan

untuk meningkatkan level efektivitas pertanggungjawaban dan memenuhi hak

hak kesejahteraan publik. Apakah menurut anda, Aplikasi e-government yang

ada saat ini telah mampu memenuhi dua tujuan tersebut?

= Ya itu adalah tujuan kita untuk mencapai 2 tujuan dari beberapa tujuan

yang harus dicapai dari pelayanan pelayanan berbasis elektronik. Seperti yang

saya katakan dijawaban sebelumnya pelayanan pelayanan yang effectif,

efisien, itu akan meningkatkan kualitas hidup masyarakat yang lebih sejahtera.

Nah dalam hal yang kita kejar tadi misalnya tadinya orang harus tatap muka

109

datang ke perizinan untuk melakukan perijinan atau contoh lain datang ke

pelayanan ktp , di pelayanan ktp orang tidak harus lagi menunggu berjam

jamlamanya mngantri karena sudah ada sistem antrian online dan bisa dilihat

nomor antriannya jam berapa jadi orang dpt datang sesuai no antrian

misalnya nanti datang jam 1 .,tidak lagi menunggu dari pagi tetapi

dipanggilya jam 1. Jadi antrian online ini dapat mengefisienkan waktu orang

tersebut apalgi orang tersebut harus bekerja jadi dengan ini dapat

mempermudah/ mnegefienkan waktu masyarakat.tidak lagi mengalami

kerugian ekonomis yaitu tdk melakukan pekerjaannya untuk mngurus ktp

krna bisa melihat kapan waktu antriannya dilayana. Ini adalah salah satu

contoh.

Efektiffe accountabilitasnya atau pertanggung jawabannnya ini contohnya

semuakan bisa diukur accountabilitasnya dengan menggunakan sistem

elktronik misalnya layanan yang diberikan oleh pemerintahan ke msayarakat

akan terukur berapa jumlah berkas yang dia layani jumlah berkas contoh

berkasnya IMB yang dia layani oleh masyarakat bersangkutan kemudian

berapa hari dia bisa selesai ,dan berapa berkas yang belum selesai dan kenapa

ini belum selesai ini namanya sistem accountabilitas KPI (key performance

indikator). Jadi KPI ini adalah sistem yang digunakan untuk mempermudah

mengukur kinerja pemerintahan.semua pelayanan yang diberikan oleh

pemerintahan tentunya dapat dipertanggungjawabkan secara sistem dan secara

regulasi.

7. Apa yang bapak/ibu ingin sampaikan terkait dengan konsep smart city

berbasis e-government ini?

= konsep smart city berbasis egovernment adalah dua hal yang sangat berbeda

dari dari segi skala. Egovernment dilaksanakan di pemerintah dengan tujuan

government to employe,government to bisnis,government to citizen dan

government to govenment . G2E misalnya harus memberikan salah satu

pelayanan ke pegawai misalnya Sinpeg(sistem kepegawaian,Sim kinerja

untuk mngurus kinerja pegawai, edukasi dll. Kemudian G2C seperti E-

KTP,BPJS dll. Lalu G2B seperti pelayanan pelayanan perijinan dan

penyediaan informasi. Terakhir G2G dapat mengakses data mengenai kondisi

di pemerintahan yang telah di sediakan di webresmi makassar.co.id. dan dapat

bertukar data anatar pemerintahan 1 dengan yang lain. Ini semua dalam

konteks e-government yang melaksanakan sedangkan dalam konteks smart

city dia akan menjadi lebih besar.jadi e-governement adalah bagian kecil dari

sistem smartcity dimana nanti government hrus mampu mendorong sektor

110

bisnis dan masyarakat dari smart city ini. Jadi tidak perlu pemerintah

semuanya menginvestasikan pembiayaan infrastruktur dll untuk membangun

smart city. Misalnya contoh menarik diluar justru banyak dari pihak swasta

yang menjadikan kota ini menjadi kota yang samr diluar dari egovernment.

Jadi smart city bisa dimulai dari egovernment artinya e-government menjadi

pondasi awal terbentuknya kota yang smart. Dan selanjutnya masyarakat

harus perlu terlibat kedalam pembentukan kota yang smart ini.

Mewujudkan smartcity bukan hanya pekerjaan 5 tahun karna ada jangka

panjang jadi penting pemerintah membuat tujuan diawal atau plan untuk

mewujudkan konsep smart city ini misalnya perda pengebangan smart city

.jadi nanti kita bangun infrastrukturnya yang menajdi dasar. Jadi yang

terpenting harus ada perda atau standar jadi kalau ada swasta dan pihak lain

yang ingin begabung dapat membaca perda dan standarnya jadi akan terarah.

Mengenai visi dan misi mengenai makassar menjadi kota yang smart yang di

ungkapkan oleh bapak walikota masih berjalan sampai sekarang dan hasilnya

sekarang kota makassar menjadi 3 besar digolongan kota yang cerdas di

indonesia.

Informan 3 Relasi Bisnis

Mega wati (karyawan PT. Pertamina TBBM Makassar bagian administrasi dan

umum)

Konsep Smart City telah lama menjadi isu yang hangat diperbicangkan dan menjadi

impian setiap kota di dunia ini. Konsep ini merupakan dampak dari perkembangan

zaman yang sangat pesat dengan kemajuan. Imbasnya, pemerintah dan masyarakat

menginginkan sebuah perubahan dalam pelayanan dan lini-lini lain dalam kehidupan

ini. Salah satu teknologinyakomponen yang menjadi tolak ukur hal tersebut adalah

kehadiran e-government dengan berbagai bentuk kerja samanya dalam wujud

aplikasi.

1. Sebagai pegiat bisnis, bagaiman anda menanggapi perlunya konsep smart city

berbasis e-government?

= Sangat diperlukan, dikarenakan sekarang adalah era-digitalisasi, dimana

hampir semua masyarakat dengan mudah dan cepatnya mengakses informasi

hanya dengan melalui teknologi teknologi digital. Oleh karenanya, untuk

membentuk suatu "smart city" yang sukses, tentu harus diimplementasikan

dgn berbasis e-goverment.

111

2. Bentuk e-government apa saja yang telah terintegrasi dengan pemerintah kota

Makassar terkait dengan bisnis anda ini?

= - Apikasi online mengenai pendaftaran perijinan bagi pengusaha yang mau

membuka cabang .

-Aplikasi untuk memudahkan pembelian, pengiriman , BBM hingga ke

pelosok dengan cepat.

-Situs Resmi yang dapat dgn mudah di akses untuk memberikan info info

kepada masyarakat tentang harga harga BBM terbaru

- Saya selaku karyawan yang mengerjakan daftar kehadiran/absen sangat

dimudahkan karena absennya sudah elektronik yang menggunakan sidik jari

jadi tidak ada lagi pegawai yang bisa memanipulasi absennya.

3. Apa saja kemudahan yang anda peroleh dengan adanya integrasi tersebut?

= -mengefisienkan waktu, kami tidak perlu lagi ke kantor pemerintahan untuk

mendapatkan ijin atau informasi karena bisa melalui online

-Kemudahan memberikan informasi dan komunikasi kepada masyarakat, serta

memudahkan kerja sama yang baik dengan pemilik pemilik SPBU, sehingga

dgn ini dapat terjalin Good Goverment.

4. Konsep smart city yang ditunjang e-government dimaksudkan untuk

meningkatkan akuntabilitas dan kesejahteraan bagi parnert integrasinya.

Apakah sebagai relasi bisnis tujuan tersebut telah anda rasakan?

= iya Sudah dirasakan, karena dengan adanya kemudahan untuk membuat

perijinan relasi relasi baru , yang nantinya akan berdampak pula pada

penyaluran BBM dgn cepat dan mudah bagi masyarakat

5. Pada dasarnya Aplikasi yang dikembangkan dan diaplikasikan bertujuan

untuk meningkatkan level efektivitas pertanggungjawaban dan memenuhi hak

hak kesejahteraan publik. Apakah menurut anda, Aplikasi e-government yang

ada saat ini telah mampu memenuhi dua tujuan tersebut?

= Sudah dapat, dengan mudahnya informasi di dapatkan , kami dapat

mengetahui keinginan serta keluhan masyarakat. publik akan lebih mudah

pula memantau perkembangan harga harga BBM yang berdampak kepada

kesejahteraan, dan ini akan segera dgn mudah pula untuk dilakukan

pertanggungjawabannya.

6. Apa yang bapak/ibu ingin sampaikan terkait dengan konsep smart city

berbasis e-government ini?

= Semoga Konsep Smart City berbasis e-goverment ini dapat terus berjalan

dengan baik, selalu dilakukan upaya upaya perbaikan dan peningkatan, serta

112

penerapan yang lebih disebarluaskan agar dapat lebih bermanfaat untuk publik

menyeluruh.

Informan 4 (Aparatur pemerintah)

Sartika, S.Pd., Gr (Guru PNS di kab Takalar)

Konsep Smart City telah lama menjadi isu yang hangat diperbicangkan dan menjadi

impian setiap kota di dunia ini. Konsep ini merupakan dampak dari perkembangan

zaman yang sangat pesat dengan kemajuan teknologinya. Imbasnya, pemerintah dan

masyarakat menginginkan sebuah perubahan dalam pelayanan dan lini-lini lain dalam

kehidupan ini. Salah satu komponen yang menjadi tolak ukur hal tersebut adalah

kehadiran e-government

1. Sebagai aparat pemerintah, bagaimana anda menanggapi perlunya konsep

smart city berbasis e-government?

= Menurut saya konsep Smart City berbasis E-government sangat perlu

dilaksanakan dan dilakukan secara berkelanjutan seperti yang kita lihat, saat

ini kita berada di era globalisasi dengan kemajuan teknologi informasi dan

komunikasi begitu cepat. Maka sangat diperlukan e-government dalam

mengelola proses pemerintahan dalam mewujudkan pemerintahan yang bai,

memberikan pelayanan publik dengan mudah kepada masyarakat dan E-

governement dibutuhkan untuk menopang pengembangan smart city.

2. Salah satu komponen yang kemudian menjadi indikator smart city adalah e-

government. Dalam pandangan Bapak/Ibu, e-government itu seperti apa?

= Menurut pandangan saya , E-governement adalah pemerintah menggunakan

teknologi informasi untuk memberikan informasi bagi warganya dalam setiap

urusan, baik berupa urusan pemerintah, urusan bisnis dan sebagainya. E-

governement merupakan salah satu upaya untuk mengembangkan

penyelenggaraan pemerintah berbasis elektronik dengan mengoptimalkan

pemanfaatan TIK.

3. Sebagai aparat pemerintah, untuk e-government apa saja yang telah anda

gunakan/rasakan sejuh ini?

= Sejauh ini sebagai aparat pemerintah, yang saya rasakan adalah

pelaksanaan pemerintah lebih efektif dan efisisen, transparansi dan

dipermudah dengan menggunakan kecanggihan teknologi yang ada.

4. Apa kekurangan dan kelebihan yang anda rasakan dengan adanya bentuk e-

government tersebut?

113

= Kelebihan : (1) Biaya untuk penyimpanan data jauh lebih efisie,

transparansi, efektif. (2) dalam hal pelayanan jauh lebih baik kepada

masyarakat karena informasi lebih cepat didapatkan, mudah, berkualitas,

terjangkau dan dalam waktu 24jam dapat mengakses informasi dimana saja

tanpa menunggu jam. (3) semua proses pemerintahan berjalan secara

transparans, sehingga pertanggungjawaban kepada masyarakat lebih

maksimal. (4) Dengan adanya e-government dapat meningkatkan sebuah

hubungan antara pemerintah dengan masyarakat umum menggunakan

kecanggihan TIK.

Kekurangan : (1)infrastuktur belum memadai secara keseluruhan sehingga

akses publik kepada masyarakat kurang merata, misalnya internet,informasi

web, dll. (2) tempat akses yang digunakan masyarakat terbatas, belum lagi

pola pikir masyarakat sebagian masih sederhana (gagap teknologi) dan masih

terbiasa dengan pola lama/ manual karna kemmpuan masyarakat dalam

mengakses jaringan internet masih berbeda beda. (3) dari hal SDM masih ada

yang belum handal dibidang IT atau masih kurang mengerti mengenai

teknologi sehingga perlu upaya khusus dalam megatasinya, misalnya :

pelatihan tekhnis secara berkelanjutan. (4) tidak menutup kemungkinan,

munculnya kebebasan masyarakat yang melakukan tindakan yang merugikan

pemerintah, seperti : pelatihan teknis secara berkelanjutan.

5. E-government menjadi salah satu indikator yang harus dipenuhi dalam

mewujudkan smart city. Apakah dengan hadirnya berbagai bentuk e-

government seperti yang anda gunakan saat ini sudah mencerminkan makassar

sebagai smart city?

= Untuk E-government yang telah ada dan sekarang digunakan sudah

mencerminkan terwujudnya Smartcity. Meskipun masih banyak hal yang

perlu ditingkatkan.

6. Pada dasarnya Aplikasi yang dikembangkan dan diaplikasikan bertujuan

untuk meningkatkan level efektivitas pertanggungjawaban dan memenuhi hak

hak kesejahteraan publik. Apakah menurut anda, Aplikasi e-government yang

ada saat ini telah mampumemenuhi dua tujuan tersebut?

= melihat dari pengaplikasian E-governement di masyarakat, E-government

telah memenuhi dua tujuan tersebut yakni pertanggungjawaban yang lebih

transparansi karena dapat langsung diakses oleh masyarakat dan hak hak

kesejahteraan publik lebih dapat dipenuhi dengan e-government

114

7. Apakah informasi terkait pemerintahan kota Makassar (program anggaran,

dan berbagai informasi lainnya terkait kota makassar) mudah anda akses

dengan kehadiran e-government?

= iya saya muda mengaksesnya, karena saya sering menggunakan internet

dan aktif dalam mengakses informasi

8. Apa yang bapak/ibu ingin sampaikan terkait dengan konsep smart city

berbasis e-government ini?

= konsep smart city berbasis e-government sangat bagus untuk terus

dikembangkan karena memberikan keuntungan yang sangat besar kepada

masyarakat umum terutama dalam dalam memenuhi pelayanan publik dalam

hal pertanggungjawaban yang lebih transparansi, dan dalam hak kesejahteraan

rakyat . sehingga untuk mencapai hal tersebut dalam memenuhi konsep smart

city perlu ada penyempurnaan terutama infrasturuktur, SDM, memberikan

sosialisasi/ pemahaman kepada masyarakat sehingga smartcity akan tercapai

secara keseluruhan.

Informan 5 Tokoh masyarakat

Karsali S.Sos.. (ketua Rw 02 dari kelurahan buakana kecamatan rapoocini kota

makassar)

Konsep Smart City telah lama menjadi isu yang hangat diperbicangkan dan menjadi

impian setiap kota di dunia ini. Konsep ini merupakan dampak dari perkembangan

zaman yang sangat pesat dengan kemajuan teknologinya. Imbasnya, pemerintah dan

masyarakat menginginkan sebuah perubahan dalam pelayanan dan lini-lini lain dalam

kehidupan ini. Salah satu komponen yang menjadi tolak ukur hal tersebut adalah

kehadiran e-government.

1. Sebagai masyarakat, bagaiman anda menanggapi perlunya konsep smart city

berbasis e-government?

= sanagat perlu. Penerapan egov sangat menunjang pencapaian penerapan

smart city pada kota makassar. Konsep samrt city akan lebih efisien jika

ditopang dengan tatat kelolah penerapan informasi dan teknologi secara

transparan dalam berbagai kegiatan pemerintah. Untuk itu perlu adanya egov

sehingga sangat mudah bagi masyarakat baik dalam pelayanan ataupun dalam

kegiatan lainnya yang dialkukan oleh masyarakat.

2. Sebagai Masyarakat apa dampak yang anda rasakan dengan hadirnya berbagai

bentuk e-government ?

115

= sebagai masyrakat apalagi saya ini adalah ketua rw tentunya penerapan

elektronk pemerintahan ini snagat memudahkan saya dan warga dalam

mengakses informasi yang ada disaat ini dan juga sangat membantu terhadap

pelayanan yang kami butuhkan dimasyarakat contohnya mengenai pelayanan

kesehatan kita sudah disuguhkan pemerintah seperti kartu BPJS yang kalau

kita pergi periksa akan lebih mudah dilayani tidak usah lagi mengisi formulir

atau mengantri tinggal diperlihatkan saja kartunya BPJS tersebut. Jadi sangat

berdampak baek sekali dalam kehidupan sehari hari kami masyarakat.

3. Apakah anda sebagai masyarakat mendapatkan berbagai kemudahan dengan

hadirnya e-government?

= iya dengan hadirnya penerapan egov ini sangat memudahkan serata

mengefisienkan aktivitas kami. Seperti sekarang sensus penduduk sudah bisa

secara online, kita tidak lagi pergi ke pemerintahan untuk mendaftar.

Kemudian informasi informasi mengenai data data kita bisa melihatnya secara

transparansi.

4. Pada dasarnya Aplikasi yang dikembangkan dan diaplikasikan bertujuan

untuk meningkatkan level efektivitas pertanggungjawaban dan memenuhi hak

hak kesejahteraan publik. Apakah menurut anda, Aplikasi e-government yang

ada saat ini telah mampu memenuhi dua tujuan tersebut?

= secara konsep yah sudah jelas pengembangan dan pengaplikasiannya untuk

kesejahteraan publik dan memang dengan hadirnya egov ini membantu

keseharian masyarakat dalam bagian pelayanan dan penyediaan informasinya.

Pertanggungjawabannyapun sudah mulai bisa terukur tetapi masih kurang

dalam pengaplikasiannya, karena masih banyak masyarakat atau SDM yang

belum mengetahui betul tatacara penggunaan dari egov ini jadi mungkin

pertanggungjawaban pemerintah disini masih harus dimaksimalkan misalnya

memberikan sosialisasi kemasyrakat atau pengajaran pengajaran dasar tata

cara pemanfaatannya,

Konsep smart city yang ditunjang e-government diharapkan mampu meningkatkan

aksesibilitas informasi bagi siapapun, terkhusus masyarakat kota Makassar yang

notabene harus berpartisipasoi aktif dalam penyelenggaraan pemerintahan.

5. Apakah informasi terkait pemerintahan kota Makassar (program anggaran,

dan berbagai informasi lainnya terkait kota makassar) mudah anda akses

dengan kehadiran e-government?

= kalau saya sendiri sih melihat masyarakat tidak sepenuhnya dapat

mengakses dikarenakan banyak aplikasi yang belum dipahami dan belum

116

diketahui. Tetapi mengenai program anggaran dan informasi dikota makassar

mudah saya akses krna sekarang saya sebagai ketua rw sudah diberika aplikasi

bernama smart RT RW yang bisa di download di hp jadi kita sebagai ketua rw

bisa melihat kondisi yang terjadi disetiap rw/rt dimakassar, kemdian kita bisa

memberikan informasi mengenai maslah yang ada di rw kita mungkin

jalanannya kah atau masalah kebanjiran yang nantinya kami akan melihat

anggaran dari program tersebut jadi sangat membantu sekali.

6. Apa yang bapak/ibu ingin sampaikan terkait dengan konsep smart city

berbasis e-government ini?

= perlunya pemahaman yang lebh dimaksimalkan pada masyarakat serta

aparat pemerintahan tentang smartcity berbasis egovernment ini.

117

LAMPIRAN 2

DOKUMENTASI

118

Dokumentasi Wawancara

Wawancara online dengan Kepala Dinas Komunikasi Dan Informasi kota Makassar

Wawancara online dengan Kepala bidang aplikasi dan informatika kota Makassar

119

Wawancara langsung dengan Guru PNS di Kab Takalar

Wawancara langsung dengan kepala RW 2 kelurahan Buakana kec Rappocini Kota

Makassar

120

121

Wawancara langsung dengan karyawan bagian administrasi dan umum PT. Pertamina

TBBM Makassar

122

LAMPIRAN 3

SURAT-SURAT

123

124

