

“PELAKSANAAN UNDANG-UNDANG PARTAI POLITIK TERHADAP
KETERWAKILAN PEREMPUAN DI DPRD KABUPATEN SINJAI”

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Hukum (SH) Jurusan Ilmu Hukum Pada
Fakultas Syariah dan Hukum
UIN Alauddin Makassar

Oleh :

ST. MUFLIAH RAHMAH
NIM.10500113030

**FAKULTAS SYARIAH DAN HUKUM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini :

Nama : ST. Muflihah Rahmah
Nim : 10500113030
Tempat/Tgl. Lahir : Ujung Pandang, 16 Juni 1995
Jurusan : Ilmu Hukum
Fakultas : Syariah dan Hukum
Alamat : Jl. Mannuruki 2 Lr 2A No. 2
Judul : Pelaksanaan Undang-Undang Partai Politik Terhadap
Keterwakilan Perempuan di DPRD Kabupaten Sinjai

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
Makassar, 8 Mei 2017
Penyusun,

St. Muflihah Rahmah
NIM : 10500113030

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Pelaksanaan Undang-Undang Partai Politik Terhadap Keterwakilan Perempuan di DPRD Kabupaten Sinjai”, yang disusun oleh saudara **ST. Muflihah Rahmah**, NIM: **10500113030**, Mahasiswa Jurusan Ilmu Hukum pada Fakultas Syariah dan Hukum UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari **Kamis, 20 Juli 2017** dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Hukum (S.H) pada Fakultas Syariah dan Hukum UIN Alauddin Makassar.

Samata, 25 Juli 2017

DEWAN PENGUJI

Ketua	: Prof. Dr. Darussalam Syamsuddin, M.Ag	(.....)
Sekretaris	: Dr. H. M. Saleh Ridwan, M.Ag.	(.....)
Penguji I	: Dr. Muh. Sabir, M.Ag.	(.....)
Penguji II	: Istiqamah, S.H., M.H.	(.....)
Pembimbing I	: Dr. Jumadi,SH.,M.H.	(.....)
Pembimbing II	: Ahkam Jayadi,SH.,M.H..	(.....)

Diketahui oleh:

Dekan Fakultas Syariah dan Hukum
UIN Alauddin Makassar,

Prof. Dr. Darussalam Syamsuddin, M.Ag.
NIP. 196210161990031003

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu Alaikum wr. wb.

Segala puji dan syukur penulis panjatkan ke hadirat Allah Swt, karena atas berkat rahmat dan karunia-Nya sehingga penulis dapat menyelesaikan Skripsi sebagai salah satu syarat untuk mencapai gelar Sarjana jurusan Ilmu Hukum Fakultas Syariah dan Hukum Universitas Islam Negeri (UIN) Alauddin Makassar.

Shalawat dan salam semoga tetap tercurah kepada baginda Rasulullah Muhammad Saw., sebagai Nabi pembawa *rahmatan lil 'alamin*, keluarga, sahabat beliau, dan orang-orang mukmin yang senantiasa istiqamah meniti jalan hidup hingga akhir zaman dengan islam sebagai satu-satunya agama yang diridai Allah *Subhanahu wa Ta'ala*.

Adapun penyelesaian Skripsi yang berjudul “Pelaksanaan Undang-Undang Partai Politik Terhadap Keterwakilan Perempuan di DPRD Kabupaten Sinjai”, penulis menyadari bahwa semua tidak terlepas dari bantuan dari beberapa pihak.

Untuk itu, dengan segala kerendahan hati penulis mengucapkan terima kasih yang tak terhingga kepada seluruh pihak yang membantu penulis hingga selesai. Terutama Ucapan terima kasih yang sebesar-besarnya kepada Ayahanda tercinta Marsuki Ali dan Ibunda tercinta Darniati yang telah berperan besar dalam penyelesaian skripsi ini atas kasih sayang yang tak terhingga, dukungan tak kenal

lelah baik dukungan moril dan non moril kepada penulis, serta doa yang tulus penuh kesabaran mendidik penulis dengan pengharapan sukses di masa depan.

Tak lupa penulis mengucapkan banyak terima kasih kepada:

1. Bapak Prof. Dr. H. Musafir Pababbari, M.SI. selaku Rektor UIN Alauddin Makassar.
2. Bapak Prof. Dr. Darussalam Syamsuddin, M.Ag. selaku Dekan Fakultas Syariah dan Hukum UIN Alauddin Makassar beserta jajarannya.
3. Ibu Istiqomah, S.H.,M.H. selaku Ketua Jurusan Ilmu Hukum UIN Alauddin Makassar beserta Bapak Rahman Syamsuddin, S.H.,M.H. . selaku Sekertaris Ilmu Hukum.
4. Bapak Dr. Jumadi, S.H.,M.H. selaku pembimbing I dan Bapak Ahkam Jayadi, S.H.,M.H. selaku pembimbing II yang telah meluangkan waktu dan tenaga, serta penuh kesabaran membimbing penulis hingga selesai.
5. Bapak Dr. Muh. Sabir, M.Ag selaku penguji I dan Ibu Istiqomah, S.H., M.H selaku penguji II Yang telah memberikan nasehat, saran dan perbaikan dalam perampungan penulisan skripsi ini.
6. Bapak dan ibu dosen serta seluruh staf akademik dan pegawai Fakultas Syariah dan Hukum UIN Alauddin Makassar.
7. Ketua DPRD Kabupaten Sinjai yang telah memberikan kesempatan kepada penyusun untuk melakukan penelitian.

8. Kakak-Adikku St. Mutia Rahmah, Nur Fitriani, Muhammad Jalaluddin, dan Nur Afiat Ramadhani bersedia memberikan saran dan motivasi bagi penulis untuk melakukan yang terbaik.
9. Teman-temanku Spexsolid, terkhusus Untuk sahabat-sahabatku Aw. Room Nur Rahmi Ulul Azmi, Nurul Inayah Hasyim, Wahyuni Aulia, Megawati Dahlan, Fadillah Auliyah, Dinda Febrianti, Hartina Sukma, Angri Regina, Fariza, Dian Pratiwi dan Khairunnisa Razak yang rasa persaudaraannya dan solidaritasnya hingga saat ini.
10. Teman-temanku sesama mahasiswa Ilmu Hukum angkatan 2013, sahabat Ilmu Hukum A, dan teman-teman sesama peminatan HTN atas kesetiakawanan, dukungan dan motivasinya selama ini.
11. Keluarga KKN-R Angkatan 53 Kecamatan Tinggimoncong, Kelurahan Malino, Lingkungan Batulapisi Dalam yang telah memberikan dukungan dalam penyelesaian Skripsi Ini.
12. Teman-temanku di IPM yang telah memberikan banyak pengalaman, dorongan dan motivasi.
13. Semua pihak yang telah membantu kelancaran penulisan dan penyusunan skripsi ini yang tidak bisa penulis sebutkan satu persatu yang telah memberikan dukungan dan motivasi kepada penulis.

Atas segala bantuan tersebut penulis menghaturkan do'a kepada Allah swt semoga diberikan balasan yang setimpal. Sebagai manusia biasa, penulis menyadari bahwa penulisan ini masih jauh dari kesempurnaan. Olehnya itu segala kritik dan

saran tetap penulis nantikan untuk kesempurnaan dalam penulisan selanjutnya. Semoga karya ini bernilai ibadah di sisi Allah swt dan dapat memberikan ilmu pengetahuan khususnya dibidang Hukum bagi pembaca pada umumnya, dan penulis pada khususnya. Aamiin.

Wassalamu Alaikum wr. wb.

Samata-Gowa, 16 Juli 2017

Penyusun

PEDOMAN TRANSLITERASI

1. Konsonan

Huruf Arab	Nama	Huruf Latin	Nama
ا	Alif	Tidak dilambangkan	Tidak dilambangkan
ب	ba	b	Be
ت	ta	t	Te
ث	sa	s	es (dengan titik di atas)
ج	jim	j	Je
ح	ha	h	ha (dengan titik di bawah)
خ	kha	kh	ka dan ha
د	dal	d	De
ذ	zal	z	zet (dengan titik di atas)
ر	ra	r	Er
ز	zai	z	Zet
س	sin	s	Es
ش	syin	sy	es dan ye
ص	sad	s	es (dengan titik di bawah)
ض	dad	d	de (dengan titik di bawah)
ط	ta	t	te (dengan titik di bawah)

ظ	za	z	zet (dengan titik di bawah)
ع	'ain	'	apostrop terbalik
غ	gain	g	Ge
ف	fa	f	Ef
ق	qaf	q	Qi
ك	kaf	k	Ka
ل	lam	l	El
م	mim	m	Em
ن	nun	n	En
و	wau	w	We
ه	ha	h	Ha
ء	hamzah	,	Apostop
ي	ya	y	Ye

Hamzah yang terletak di awal kata mengikuti vokalnya tanpa diberi tanda apapun. Jika ia terletak di tengah atau di akhir, maka ditulis dengan tanda().

2. Vokal

Vokal bahasa Arab, seperti vokal bahasa Indonesia, terdiri atas vokal tunggal atau monoftong dan vokal rangkap atau diftong.

Vokal tunggal bahasa Arab yang lambangnya berupa tanda atau harakat, transliterasinya sebagai berikut :

Tanda	Nama	Huruf Latin	Nama
	<i>Fathah</i>	A	A
	<i>Kasrah</i>	i	I
	<i>Dammah</i>	u	U

Vokal rangkap bahasa Arab yang lambangnya berupa gabungan antara harakat dan huruf, transliterasinya berupa gabungan huruf, yaitu :

Tanda	Nama	Huruf Latin	Nama
	fathah dan ya	ai	a dan i
	fathah dan wau	au	a dan u

3. Maddah

Maddah atau vokal panjang yang lambangnya berupa harakat dan huruf, transliterasinya berupa huruf dan tanda, yaitu :

Harkat dan Huruf	Nama	Huruf dan Tanda	Nama
	<i>fathah dan alif atau ya</i>	a	a dan garis di atas
	<i>kasrah dan ya</i>	i	i dan garis di atas
	<i>dammah dan wau</i>	u	u dan garis di atas

4. Ta Marbutah

Transliterasi untuk *ta marbutah* ada dua, yaitu: *ta marbutah* yang hidup atau mendapat harkat *fathah*, *kasrah*, dan *dammah*, yang transliterasinya adalah [t]. Sedangkan *ta marbutah* yang mati atau mendapat harkat sukun transliterasinya adalah [h].

Kalau pada kata yang berakhir dengan *ta marbutah* diikuti oleh kata yang menggunakan kata sandang al- serta bacaan kedua kata itu terpisah, maka *ta marbutah* itu transliterasinya dengan [h].

5. Syaddah (Tasydid)

Syaddah atau *tasydid* yang dalam sistem tulisan Arab dilambangkan dengan sebuah tanda *tasydid* (ﷲ), dalam transliterasinya ini dilambangkan dengan perulangan huruf (konsonan ganda) yang diberi tanda *syaddah*.

Jika huruf ﷲ ber-*tasydid* di akhir sebuah kata dan didahului oleh huruf *kasrah*(ﷲ), maka ia ditransliterasikan seperti huruf *maddah*(i).

6. Kata Sandang

Kata sandang dalam sistem tulisan Arab dilambangkan dengan huruf ﷲ (*alif lam ma'arifah*). Dalam pedoman transliterasi ini, kata sandang ditransliterasi seperti biasa, al-, baik ketika ia di ikuti oleh huruf syamsiah Maupun huruf qamariah. Kata sandang tidak mengikuti bunyi huruf langsung yang mengikutinya. Kata sandang ditulis terpisah dari kata yang mengikutinya dan dihubungkan dengan garis mendatar (-).

7. Hamzah

Aturan transliterasi huruf hamzah menjadi apostrop (') hanya berlaku bagi hamzah yang terletak di tengah dan akhir kata. Namun, bila hamzah terletak di awal kata, ia tidak dilambangkan, karena dalam tulisan Arab ia berupa alif.

8. Penulisan Kata Arab yang Lazim digunakan dalam Bahasa Indonesia

Kata, istilah atau kalimat Arab yang ditransliterasi adalah kata, istilah atau kalimat yang sudah lazim dan menjadi bagian dari perbendaharaan bahasa Indonesia, atau sudah sering ditulis dalam tulisan bahasa Indonesia, tidak lagi ditulis menurut cara transliterasi di atas. Misalnya kata *Al-Qur'an* (dari al-Qur'an), *sunnah, khusus* dan *umum*. Namun, bila kata-kata tersebut menjadi bagian dari satu rangkaian teks Arab, maka mereka harus ditransliterasi secara utuh.

9. Lafz al-Jalalah (الله)

Kata "Allah" yang didahului partikel seperti huruf *jarr* dan huruf lainnya atau berkedudukan sebagai *mudaf ilaih* (frase nominal), ditransliterasi tanpa huruf hamzah.

Adapun *ta marbutah* di akhir kata yang disandarkan kepada *lafz a-ljalalah*, ditransliterasi dengan huruf [t].

10. Huruf Kapital

Walau sistem tulisan Arab tidak mengenal huruf kapital (*All caps*), dalam transliterasinya huruf-huruf tersebut dikenai ketentuan tentang penggunaan huruf kapital berdasarkan pedoman ejaan Bahasa Indonesia yang berlaku

EYD). Huruf kapital, misalnya, digunakan untuk menuliskan huruf awal nama dari (orang, tempat, bulan) dan huruf pertama pada permulaan kalimat. Bila nama diri didahului oleh kata sandang (al-), maka yang ditulis dengan huruf kapital tetap huruf awal nama diri tersebut, bukan huruf awal kata sandangnya. Jika terletak pada awal kalimat, maka huruf A dari kata sandang tersebut menggunakan huruf kapital (AL-). Ketentuan yang sama juga berlaku untuk huruf awal dari judul referensi yang didahului oleh kata sandang al-, baik ketika ia ditulis dalam teks maupun dalam catatan rujukan (CK, DP, CDK, dan DR).

DAFTAR ISI

HALAMAN JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI.....	iii
KATA PENGANTAR.....	iv
PEDOMAN TRANSLITERASI.....	viii
DAFTAR ISI.....	xiv
ABSTRAK.....	xvi
BAB I PENDAHULUAN.....	1-13
A. Latar Belakang.....	1
B. Rumusan Masalah.....	8
C. Pengertian Judul.....	8
D. Kajian Pustaka.....	10
E. Tujuan dan Kegunaan Penelitian.....	12
F. Garis Besar Isi Skripsi.....	12
BAB II TINJAUAN TEORETIS.....	14-49
A. Konsep Perwakilan.....	14
1. Pengertian Perwakilan Rakyat.....	14
2. Teori-teori Perwakilan.....	17
B. Partai Politik.....	21
1. Pengertian Partai Politik.....	21
2. Dasar Hukum Partai Politik.....	23
C. Perempuan dan Partai Politik.....	28
D. Dewan Perwakilan Rakyat Daerah(DPRD).....	41
BAB III METODOLOGI PENELITIAN.....	50-52

A. Jenis dan Lokasi Penelitian.....	50
B. Metode Pendekatan.....	50
C. Jenis dan Sumber Data.....	50
D. Metode Pengumpulan Data.....	51
E. Pengolahan dan Analisis Data.....	51
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	53-86
A. Lokasi penelitian.....	53
B. Partai Politik Di Kabupaten Sinjai.....	57
C. Pola Rekrutmen Calon Legislatif Perempuan.....	71
D. Faktor Penghambat Keterwakilan Perempuan di DPRD Kab. Sinjai.....	78
E. Faktor Pendukung Keterwakilan Perempuan di DPRD Kab. Sinjai..	82
BAB V PENUTUP.....	87-88
A. Kesimpulan.....	87
B. Implikasi Penelitian.....	88
DAFTAR PUSTAKA	

ABSTRAK

Nama : St. Muflihah Rahmah
Nim : 10500113030
Fak/Jur : Syari'ah & Hukum / Ilmu Hukum
Judul : Pelaksanaan Undang-Undang Partai Politik Terhadap Keterwakilan Perempuan di DPRD Kabupaten Sinjai

Skripsi ini berjudul Pelaksanaan Undang-Undang Partai Politik Terhadap Keterwakilan Perempuan di DPRD Kabupaten Sinjai yang bertujuan 1) untuk mengetahui keterwakilan perempuan di DPRD Kab. Sinjai. 2) mengetahui faktor penghambat dan pendukung partai politik terkait keterwakilan perempuan di DPRD Kab. Sinjai.

Jenis penelitian ini adalah *Field research* yaitu penelitian lapangan dengan pengumpulan data melalui wawancara dan dokumentasi. Sumber data penelitian adalah data primer dan data sekunder. Pengolahan dan Analisis data dilakukan melalui tiga tahapan, yaitu: reduksi data, penyajian data dan pengambilan kesimpulan.

Hasil penelitian ini menunjukkan bahwa 1) Anggota DPRD di Kabupaten Sinjai berjumlah 30 orang dan 8 orang diantaranya adalah perempuan dengan persentase sebanyak 26,6%, angka ini hampir mencapai target 30%. Hal ini tidak lepas dari besarnya jumlah pemilih perempuan dan semakin meningkatnya kesadaran perempuan untuk memilih sesama perempuan. 2) Faktor penghambat partai politik terkait keterwakilan perempuan di DPRD Kabupaten Sinjai yaitu kurangnya perempuan yang ingin berkiprah di partai politik, dan kurangnya kader partai politik perempuan yang ingin menjadi calon legislatif. Faktor pendukung keterwakilan perempuan di DPRD Kab. Sinjai dikarenakan adanya aturan yang mewajibkan partai untuk memberikan 30% keterwakilan perempuan dalam hal perekrutan calon legislatif dan jumlah pemilih perempuan jauh lebih besar dibandingkan dengan pemilih laki-laki.

Implikasi Penelitian yaitu Perempuan seharusnya menyadari akan peluang yang dimiliki di dunia politik yaitu pentingnya duduk di legislatif untuk memperjuangkan hak-hak kaum wanita. Partai dalam hal merekrut caleg perempuan tidak boleh asal merekrut hanya untuk memenuhi kuota. Seharusnya, untuk perekrutan caleg partai tidak hanya berfokus pada caleg yang memiliki potensi suara akan tapi lebih mengedepankan kualitas SDM dan integritas caleg.

Kata Kunci: Keterwakilan Perempuan, Partai Politik, DPRD

BAB I

PENDAHULUAN

A. Latar Belakang

Dalam sistem kewarganegaraan di Indonesia, kedudukan warga Negara pada dasarnya adalah sebagai pilar terbentuknya negara. Sebagai sebuah Negara yang berdaulat dan merdeka Indonesia mempunyai kedudukan yang sama dengan Negara lain di dunia. Pada dasarnya kedudukan warga Negara bagi Negara Indonesia diwujudkan dalam berbagai peraturan perundang-undangan. Kedudukan warga Negara Indonesia diatur dalam Undang-undang dasar 1945 yaitu Persamaan Kedudukan Warga Negara Indonesia dalam Bidang Hukum dan Pemerintahan di jelaskan dalam Pasal 27 ayat (1) UUD 1945 yang berbunyi: Segala warga Negara bersamaan kedudukannya didalam hukum dan pemerintahan wajib menjunjung hukum dan pemerintahan itu dengan tidak ada kecualinya dan Pasal 28 d UUD 1945 yang berbunyi: Setiap warga Negara berhak memperoleh kesempatan yang sama dalam pemerintahan. Dalam hal ini menjelaskan bahwa warga Negara mempunyai hak kebebasan untuk mengeluarkan pendapat dan pikiran, hak untuk berserikat dan berkumpul, hak untuk turut serta ambil bagian dalam pemerintahan, hak untuk mendapatkan akses pelayanan publik yang sama dan hak untuk dipilih dan memilih.¹ Hal ini menunjukkan bahwa tidak ada perbedaan kedudukan yang berada di dalam hukum dan pemerintahan bagi semua warga Negara dalam mendapat perlindungan hukum.²

¹ Nurul Qomar, *Hak Asasi Manusia Dalam Negara Demokrasi*, (Jakarta: Sinar Grafika, 2014), h. 98.

² Maidin Gultom, *Perlindungan Hukum terhadap Anak dan Perempuan*, (Bandung: PT. Refika Aditama, 2014), h. 98.

Undang-undang Hak Asasi Manusia UU RI No 39 tahun 1999 memberikan bagian khusus terhadap hak-hak wanita di mana dalam pasal 46 menyebutkan bahwa sistem pemilihan umum, kepartaian, pemilihan anggota badan legislatif, eksekutif, yudikatif, harus menjamin keterwakilan wanita sesuai persyaratan yang ditentukan dan pasal 49 di mana wanita berhak untuk memilih, dipilih, diangkat dalam pekerjaan, jabatan dan profesi sesuai dengan persyaratan dan peraturan perundang-undangan.

Partai politik selanjutnya disebut Parpol sebagai wadah penyaluran aspirasi masyarakat termasuk di dalamnya warga masyarakat perempuan. Dalam UU No 2 tahun 2011 tentang partai politik memberikan kesempatan kepada perempuan untuk berkarir dibidang politik. Dalam pasal 2 ayat (2) UU No 2 tahun 2011 menyebutkan bahwa dalam Pendirian dan pembentukan Partai Politik menyertakan 30% (tiga puluh perseratus) keterwakilan perempuan serta pasal 2 ayat (5) menyebutkan Kepengurusan Partai Politik tingkat pusat disusun dengan menyertakan paling sedikit 30% (tiga puluh persen) keterwakilan perempuan. Sehingga dengan adanya ketentuan tersebut perempuan juga memiliki peran dalam kepengurusan di parpol. Selanjutnya untuk meningkatkan peran perempuan dipemerintahan maka diatur dalam pasal 29 ayat (1) UU No 2 tahun 2011 yakni bakal calon anggota Dewan Perwakilan Rakyat dan Dewan Perwakilan Rakyat Daerah partai tersebut mempertimbangkan 30% terkait keterwakilan perempuan.

Untuk pemenuhan hak-hak warga Negara dalam pelaksanaan pemilihan umum maka ditetapkanlah undang-undang pemilihan umum yang mengatur pemberian hak secara khusus kepada perempuan di dalam keterwakilannya pada partai politik. Dalam pasal 15 huruf d UU No. 8 tahun 2012 tentang pemilihan

umum menyebutkan bahwa Parpol peserta pemilu mempunyai kewajiban memenuhi syarat untuk menyertakan sekurang-kurangnya 30% keterwakilan perempuan pada kepengurusan parpol tingkat pusat serta dalam pasal 55 menyebutkan bahwa daftar bakal calon anggota DPR/DPRD harus menyertakan sekurang-kurangnya 30% keterwakilan perempuan. Agar parpol tidak menyampingkan nomor urut bakal calon legislatif selanjutnya disebut (caleg) perempuan sehingga diatur dalam pasal 56 ayat 2 UU No. 8 tahun 2012 bahwa pengajuan calon legislatif (caleg) perempuan disusun dengan model *zipper* yakni setiap 3 (tiga) orang bakal caleg terdapat sekurang-kurangnya 1 (satu) orang caleg perempuan.

Perempuan mendapat spesifikasi di dalam Undang-Undang karena selama ini budaya kita dan dalam banyak budaya didunia ini memposisikan perempuan sebagai warga Negara nomor dua apalagi berkaitan dengan masalah kepemimpinan termasuk di dalam politik dan partai politik sedangkan secara idealnya perempuan itu sama kedudukannya apalagi didalam ajaran agama islam wanita dan laki-laki dipersamakan dan yang membedakan ialah amal sebagaimana Allah berfirman dalam QS An-Nahl/16: 97. Allah Swt berfirman:

عَمَلٍ صَالِحًا مِّن ذَكَرٍ أَوْ أَنْتِ أَوْ هُوَ مُؤْمِنٌ فَلْحَيٰوَيْتَهُ طَيِّبَةً وَلَنَجْزِيَنَّهُمْ أَجْرَهُمْ
بِأَحْسَنِ مَا كَانُوا يَعْمَلُونَ ٩٧

Terjemahnya:

Barang siapa yang mengerjakan amal saleh, baik laki-laki maupun perempuan dalam keadaan beriman, maka sesungguhnya akan Kami berikan kepadanya kehidupan yang baik dan sesungguhnya akan Kami beri balasan kepada mereka dengan pahala yang lebih baik dari apa yang telah mereka kerjakan.³

³ Departemen Agama, *Al-Qur'an dan Terjemahnya* (Semarang: PT. Karya Toha Putra, 1996), h. 222.

Ayat ini merupakan ayat yang menekankan persamaan antara pria dan wanita. Kata *man/siapa* yang terdapat pada awal ayat ini sudah dapat menunjukkan kedua jenis kelamin lelaki dan perempuan tetapi guna penekanan dimaksud, sengaja ayat ini menyebut secara tegas kalimat *baik laki-laki maupun perempuan*. ayat ini juga menunjukkan betapa kaum perempuan pun dituntut agar terlibat dalam kegiatan-kegiatan yang bermanfaat, baik untuk diri dan keluarganya maupun untuk masyarakat dan bangsanya, bahkan kemanusiaan seluruhnya.⁴

Pada ayat di atas dijelaskan bahwa akan diberikan kehidupan yang baik kepada orang yang melakukan amal saleh dan melaksanakan segala kewajiban Allah, sedang dia percaya dengan pahala yang dijanjikan-Nya kepada orang-orang yang taat, dan kepada siksaan yang diancamkan-Nya kepada orang-orang yang durhaka. Kehidupan yang baik itu disertai dengan rasa puas dengan apa yang telah dibagikan Allah kepadanya, dan rida dengan apa yang telah ditetapkan baginya. Sebab dia mengetahui, bahwa rezekinya diperoleh karena Allah telah mengaturnya. Allah adalah pemberi karunia yang maha pemurah, tidak melakukan kecuali apa yang mengandung kemaslahatan. Dia juga mengetahui segala kesenangan dunia itu cepat hilang. Karena itu dia tidak memberi tempat di dalam hatinya, dia tidak terlalu bergembira dengan memperolehnya, tidak pula bersedih hati dengan hilangnya. Kemudian di akhirat kelak dia akan diberi balasan dari pahala yang terbaik sebagai

⁴ M. Quraish Shihab, *Tafsir Al-Misbah*, (Jakarta: Lentera Hati, 2002), h. 720.

balasan atas amal saleh yang telah dikerjakannya dan atas keimanan yang benar yang dipegangnya secara teguh.⁵

Ayat di atas juga dijelaskan bahwa di dalam amal shalih dan iman itu samalah kedudukan antara laki-laki dengan perempuan masing masing pun sanggup menumbuhkan iman dalam hatinya dan masing-masing pun sanggup akan berbuat baik. Maka tidaklah kurang tanggungjawab orang perempuan daripada orang laki-laki di dalam menegakkan iman kepada Allah. Oleh sebab itu maka keduanya laki-laki dan perempuan itu, dengan iman dan amal shalihnya sama-sama dijanjikan Tuhan akan diberikan kehidupan yang baik atau Hayatan Thayyibah.⁶

Dari ketiga tafsir tersebut dapat disimpulkan bahwa tidak perbedaan antara laki-laki dan perempuan. Yang membedakan keduanya hanya iman dan amal salehnya. Allah berjanji akan memberikan kehidupan yang baik bagi mereka yang beriman dan beramal saleh. Sehingga baik laki-laki dan perempuan dituntut untuk beramal saleh seperi terlibat dalam kegiatan-kegiatan yang bermanfaat, baik untuk diri sendiri, keluarga maupun untuk masyarakat dan bangsanya. Dengan demikian tidak ada larangan untuk perempuan terlibat aktif dalam bidang pemerintahan/politik.

Sebagaimana di kisahkan dalam Al-Qur'an Ratu Bilqis sosok Kepala Negara perempuan dari Negara Saba di masa hidup Nabi Sulaiman A.S. Ratu Bilqis adalah pemimpin yang bijaksana, tidak tergesa-gesa dalam mengambil keputusan,

⁵ Ahmad Mustafa Al-Maragi, Tafsir Al-Maragi, (Semarang, PT. Karya Toha Putra, 1994), h. 249.

⁶ Hamka, Tafsir Al Azhar Juz Ke 13-14, (Jakarta: Pustaka Pajimas, 1983), h. 294.

demokratis, mau mendengar pendapat orang lain, tidak mau mengorbankan rakyatnya, dan cerdas. Sehingga dia akhirnya beriman kepada Allah SWT bersama rakyatnya yang sebelumnya menyembah matahari. Dari kisah ini kita dapat mengambil kesimpulan bahwa pemimpin yang bijaksana dan pandai tidak diukur dari jenis kelaminnya, laki-laki dan perempuan dapat menjadi pemimpin suatu Negara atau Institusi.⁷

Perjuangan Para aktivis perempuan dalam mempersuasi Negara untuk mengimplementasikan himbauan Convention the Elimination of all Forms of Discrimination Against Women Perserikatan Bangsa-Bangsa (CEDAW PBB) kepada Negara-Negara yang menandatangani Konvensi tersebut, termasuk Negara Indonesia. Salah satu himbauan CEDAW PBB untuk mengeliminasi segala bentuk diskriminasi terhadap perempuan adalah dengan melakukan tindakan afirmatif. Tindakan afirmative (affirmative actions) adalah tindakan khusus koreksi dan kompensasi dari Negara atas ketidakadilan gender terhadap perempuan selama ini. Dalam pasal 4 CEDAW PBB, berbunyi bahwa “tindakan afirmatif adalah langkah-langkah khusus sementara yang dilakukan untuk mencapai persamaan kesempatan dan perlakuan antara laki-laki dan perempuan”. Aksi afirmatif ini adalah juga diskriminasi positif.

⁷ Gamal Komandoko, 236 Kisah Mengagumkan dalam Al-Qur'an, (Yogyakarta, Citra Pustaka, 2008), h. 197.

Salah satu tindakan afirmatif adalah dengan penetapan sistem kuota sedikitnya 30% dalam institusi-institusi pembuatan kebijakan Negara.⁸

Kenyataannya secara ideal menurut undang-undang sudah diberikan kuota khusus terhadap perempuan. Namun, tingkat keterpilahan perempuan masih rendah. Berdasarkan Analisis Puskapol Fisip UI menunjukkan total suara yang diberikan pada calon legeslatif, rata-rata perolehan suara calon legeslatif perempuan hanya 22,45% dibanding laki-laki sebesar 77,54%. Kemudian persentase keterpilihan perempuan di DPR pada Pemilu 2014 menurun (hanya 97 orang/17,3%) dibandingkan Pemilu 2009 (104 orang/18,4%).⁹ Begitupun dengan di Kabupaten Sinjai tingkat keterpilihan perempuan dalam legislatif belum mencapai sedikitnya 30%.

Kuota perempuan yang ditetapkan dalam undang-undang tersebut sebenarnya menjadi peluang yang baik bagi perempuan yaitu perempuan memiliki kesempatan yang lebih luas dalam pengambilan keputusan. Jika melihat kedudukan perempuan yang diatur di dalam Undang-Undang mengenai ketentuan calon 30%, seharusnya sudah mencapai ketentuan tersebut bahkan dapat lebih meningkatkan jumlah keterwakilan perempuan dalam kursi parlemen.

Namun dalam praktiknya partai politik terkesan setengah-setengah dalam melaksanakannya karena dianggap sebagai persyaratan administratif yang sifatnya

⁸Imas Rosidawati, Makalah, *Keterwakilan Perempuan di Dewan Perwakilan Rakyat Kesiapan Partai Politik & Perempuan Indonesia di Arena Politik Praktis*, h. 4. uninus.ac.id > Quota perempuan di DPR. (Diakses 10 Oktober 2016).

⁹Analisis Puskapol Fisip UI, dalam Titien Agustina, *Perjalanan Perempuan Indonesia dalam "Mengejar" Kuota Kursi Parlemen*, h. 44. jurnal.iain-antasari.ac.id >. (Diakses 10 Oktober 2016).

hanya formalitas. Dalam perjalanan sejarah perpolitikan di Indonesia, jumlah perempuan dalam parlemen memang belum menunjukkan angka yang signifikan. Perempuan masih dalam posisi yang lemah secara kuantitas.¹⁰

Berdasarkan dari uraian di atas, penulis tertarik untuk mengangkat permasalahan ini ke dalam sebuah karya tulis Skripsi dengan judul: **“Pelaksanaan Undang-Undang Partai Politik Terhadap Keterwakilan Perempuan di DPRD Kabupaten Sinjai”**.

B. Rumusan Masalah

Berdasarkan latar belakang di atas, maka perumusan masalah dalam penelitian adalah:

1. Bagaimana keterwakilan perempuan di DPRD Kabupaten Sinjai?
2. Apa saja faktor penghambat dan pendukung partai politik terkait keterwakilan perempuan di DPRD Kabupaten Sinjai?

C. Pengertian Judul

Skripsi ini berjudul **“PELAKSANAAN UNDANG-UNDANG PARTAI POLITIK TERHADAP KETERWAKILAN PEREMPUAN DI DPRD KABUPATEN SINJAI”**. Untuk memberikan arah yang tepat terhadap masalah yang dibahas, penulis berusaha memberikan pengertian kata-kata yang berkaitan dengan judul skripsi ini:

1. Pelaksanaan adalah Proses, cara, perbuatan melaksanakan (rancangan, keputusan, dsb).¹¹

¹⁰ A. Oriza Rania Putri, *Implementasi Ketentuan 30% Kuota Keterwakilan Perempuan Dalam Daftar Calon Anggota Dewan Perwakilan Rakyat Daerah Provinsi Sulawesi Selatan Dan Kota Makassar*, 2013, h. 12. repository.unhas.ac.id. (Diakses 10 Oktober 2016).

2. Undang-undang dalam arti material adalah “Setiap keputusan atau peraturan yang dibuat oleh pemerintah atau penguasa yang berwenang yang isinya mengikat secara umum. Dan Pengertian Undang-undang dalam arti formal ialah setiap keputusan pemerintah atau penguasa yang berwenang yang karena prosedur terjadinya atau pembentukannya dan bentuknya dinamakan “undang-undang.”¹²
3. Partai politik adalah organisasi yang bersifat nasional dan dibentuk oleh sekelompok warga Negara Indonesia secara sukarela atas dasar kesamaan kehendak dan cita-cita untuk memperjuangkan dan membela kepentingan politik anggota, masyarakat, bangsa dan negara, serta memelihara keutuhan Negara Kesatuan Republik Indonesia berdasarkan Pancasila dan Undang-Undang Dasar Negara Republik Indonesia Tahun 1945.¹³
4. Keterwakilan perempuan adalah tidak terlepas dari bagaimana mengupayakan dan memberdayakan kaum perempuan itu sendiri. Pemberdayaan perempuan yang dimaksud adalah suatu upaya sistematis dan terencana untuk melibatkan perempuan dalam berbagai program pembangunan dengan memberikan kesempatan dan peran yang sama dengan laki-laki untuk meningkatkan produktivitas, harkat dan martabat serta integritasnya sebagai individu anggota masyarakat.¹⁴

¹¹ Pusat Bahasa Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia Edisi Ketiga*, (Jakarta: 2001), h. 627.

¹²<http://everythingaboutvanrush88.blogspot.co.id/> diakses pada pukul 20.00 (18 oktober 2016)

¹³ Undang-Undang No. 2 Tahun 2011 pasal 1 ayat 1

¹⁴Hana Pertiwi, *Keterwakilan Perempuan Dalam Kepengurusan Partai Politik Menurut Undang-Undang No. 2 Tahun 2008 Jo. Undang-Undang No. 2 Tahun 2011 Tentang Partai Politik (Ditinjau Dari Perspektif Hak Asasi Manusia)*, 2012, h. 48. repository.unhas.ac.id. (Diakses 10 Oktober 2016).

5. Pengertian DPRD (Dewan Perwakilan Rakyat Daerah) merupakan lembaga perwakilan rakyat daerah dan berkedudukan sebagai unsur penyelenggaraan pemerintahan daerah, di samping Pemerintah Daerah.¹⁵

D. Kajian Pustaka

Dalam penyusunan skripsi dibutuhkan berbagai dukungan teori dari berbagai sumber atau rujukan yang mempunyai relevansi dengan rencana penelitian. Sebelum melakukan penelitian penulis telah melakukan kajian terhadap karya-karya ilmiah yang berkaitan dengan pembahasan ini. Adapun penelitian yang memiliki relevansi dengan judul penulis, sebagai berikut:

1. Penelitian yang dilakukan oleh Oriza Rania Putri dengan judul “ Implementasi Ketentuan 30% Kuota Keterwakilan Perempuan Dalam Daftar Calon Anggota Dewan Perwakilan Rakyat Daerah Provinsi Sulawesi Selatan Dan Kota Makassar”. Skripsi ini menulis tentang Pemenuhan kuota 30% keterwakilan perempuan dalam daftar calon anggota Dewan Perwakilan Rakyat Daerah Provinsi Sulawesi Selatan dan Kota Makassar belum terpenuhi secara komprehensif, banyak partai yang memiliki kendala dalam pemenuhan kuota 30% ini terutama pada partai-partai kecil. yakni bahwa partai kecil sendiri tidak mengkader dengan baik tetapi kemudian secara umum bahwa perempuan masih kurang minatnya untuk terjun dalam dunia politik, hal ini didasarkan pada faktor tatanan budaya, agama/patriarki.
2. Penelitian yang dilakukan oleh Imas Rosidawati Wr dengan judul Keterwakilan Perempuan Di Dewan Perwakilan Rakyat Kesiapan Partai

¹⁵<http://Artikelpengertianmakalah.blogspot.co.id/2015/05/Pengertian-Dprd-Tugas-Wewenang-Hak-Dan.html/> Diakses Pada Pukul 20.00 (18 Oktober 2016).

Politik & Perempuan Indonesia di Arena Politik Praktis. Skripsi ini berisi tentang upaya memenuhi kuota 30% perempuan untuk calon anggota legislatif terdapat kendala yang menyebabkan keterwakilan perempuan di Dewan Perwakilan Rakyat masih rendah yakni masih adanya anggapan bahwa dunia politik adalah dunianya laki-laki, dimana sistem dan struktur sosial patriarki telah menempatkan perempuan pada posisi yang tidak sejajar dengan laki-laki, masih sedikitnya perempuan yang terjun ke dunia politik dan rendahnya pengetahuan perempuan tentang politik, serta dukungan partai politik yang belum bersungguh-sungguh terhadap perempuan.

3. Penelitian yang dilakukan oleh Titien Agustina dengan judul Perjalanan Perempuan Indonesia dalam “Mengejar” Kuota Kursi Parlemen. Skripsi ini berisi tentang Kebijakan affirmative action melalui pemberian kuota kursi parlemen 30% telah dilalui sebanyak 3 kali Pemilihan legislatif (Pileg) 2004, 2009, dan 2014, namun belum bisa mencapai keterwakilan yang diinginkan. Masih sedikit perempuan yang terjun ke dunia politik. Selain peran elit partai yang cukup dominan, sistem rekrutmen calon legislatif yang lemah, pendidikan politik juga yang masih sangat kurang, serta masih kentalnya sistem kekerabatan (oligarki) dan maraknya transaksional, membuat perempuan tidak banyak tertarik terjun ke politik. Hal tersebut menjadikan dunia politik bukan pilihan perempuan. Akibatnya, lemahnya minat dan keinginan perempuan terjun ke politik mengakibatkan makin jauhnya kuota keterwakilan perempuan di parlemen.

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Tujuan penelitian pada penulisan karya ilmiah ini adalah:

- a. Untuk mengetahui keterwakilan perempuan di DPRD Kab. Sinjai.
- b. Untuk mengetahui faktor penghambat dan pendukung partai politik terkait keterwakilan perempuan di DPRD Kab. Sinjai.

2. Kegunaan Penelitian

Kegunaan penelitian pada penulisan karya ilmiah ini adalah :

a. Kegunaan Praktis

Hasil penelitian ini diharapkan dapat memberikan masukan/ sumbangan pemikiran bagi para pihak yang terlibat di dalam upaya peningkatan keterwakilan perempuan di parlemen.

b. Kegunaan ilmiah

Hasil penelitian ini diharapkan dapat memberikan masukan dan sumbangan pemikiran bagi ilmu hukum terkhusus dalam bidang Hukum Tata Negara.

F. Garis Besar Isi

Skripsi ini terdiri dari lima bab, untuk memudahkan pembaca dalam memahami isi skripsi ini, maka akan diberikan gambaran secara umum berupa garis besar isi skripsi sebagai berikut:

Bab pertama pendahuluan berisi tentang latar belakang, rumusan masalah, pengertian judul, kajian pustaka, tujuan dan kegunaan penelitian, serta garis-garis besar isi.

Bab kedua Tinjauan Pustaka membahas mengenai pengertian dasar dan berbagai materi dan substansi terkait dengan permasalahan yang berasal dari literature.

Bab ketiga metodologi penelitian, dalam bab ini penulis menjelaskan tentang jenis penelitian, metode pendekatan, metode pengumpulan data, serta metode pengolahan dan analisis data.

Bab keempat hasil penelitian, dalam bab ini penulis menjelaskan tentang keterwakilan perempuan di DPRD Kabupaten Sinjai serta faktor penghambat dan pendukung partai politik terkait keterwakilan perempuan di DPRD Kabupaten Sinjai.

Bab kelima penutup merupakan rangkaian isi tulisan yang akan di uraikan dalam kesimpulan hasil penelitian dan implikasi.

BAB II

TINJAUAN TEORETIS

A. Konsep Perwakilan

1. Pengertian Perwakilan rakyat

Menurut Arbi Sanit, Perwakilan sebagai proses hubungan manusia dimana seseorang tidak hadir secara fisik tapi tanggap melakukan sesuatu karena perbuatannya itu dikerjakan oleh orang yang mewakilinya. Selain itu ia juga berpendapat, Perwakilan dalam pengertian bahwa seseorang ataupun sekelompok orang yang berwenang menyatakan sikap itu atau melakukan tindakan baik yang diperuntukkan baginya, maupun yang mengatasnamakan pihak lain.

Menurut Arendt Lijphart, unsur dari suatu negara demokrasi adalah adanya badan perwakilan rakyat, karena rakyat tidak dapat memerintah atau mengartikulasikan kepentingan-kepentingannya secara sendiri-sendiri jadi harus diwakilkan. Sesuai dengan hal tersebut lembaga perwakilan tersebut banyak dibentuk di Negara-negara yang ada di dunia saat ini, sebagai perwujudan demokrasi atau kedaulatan rakyat.

Hanna Penichel Pitkin proses mewakili dimana wakil bertindak dalam rangka bereaksi kepada kepentingan terwakil. Walau wakil bertindak secara bebas tapi harus bijaksana dan penuh pertimbangan serta tidak sekedar melayani. Wakil bertindak sedemikian rupa sehingga di antara dia dan terwakil tidak terjadi konflik dan jika terjadi, penjelasan harus mampu meredakannya.¹

¹ Dian Pratiwi, *Hubungan Politik Calon Legislatif dengan Konstituen pada Dapil 4 Kecamatan Manggala – Panakkukang Kota Makassar pada Pemilu Legislatif 2014*, 2014, h. 14-15. repository.unhas.ac.id. (Diakses 20 November 2016).

Di Indonesia wujud perwakilan diwujudkan dengan terbentuknya lembaga perwakilan rakyat yang dipilih secara langsung oleh rakyat. Wilayah yang luas ditambah jumlah penduduk yang semakin banyak, sehingga rakyat menyalurkan pendapat dan keinginannya melalui sebuah lembaga yang beranggotakan orang-orang yang mereka pilih. Dalam konsep demokrasi perwakilan warga dibagi menjadi dua kelompok, yaitu kelompok yang mewakili disebut wakil dan kelompok yang diwakili disebut sebagai terwakil. Para wakil merupakan kelompok orang yang mempunyai kemampuan/kewajiban untuk berbicara dan bertindak atas nama terwakil yang jumlahnya lebih besar dan lembaga perwakilan ini mempunyai fungsi representatif atau Perwakilan. Dalam hal ini penting dibedakan antara pengertian *representation in presence* dan *representation in idea*. Pengertian pertama bersifat formal, yaitu keterwakilan yang dipandang dari segi kehadiran fisik, yaitu dengan terpilihnya seorang wakil menjadi dalam keanggotaan parlemen. Sedangkan pengertian keterwakilan bersifat substantif, yaitu perwakilan atas dasar aspirasi atau idea. Dalam pengertian formal, keterwakilan itu sudah dianggap ada apabila secara fisik dan resmi, wakil rakyat yang terpilih sudah duduk di lembaga perwakilan rakyat. Akan tetapi, secara substantif, keterwakilan rakyat itu sendiri baru dapat dikatakan tersalur apabila kepentingan nilai, aspirasi, pendapat rakyat yang diwakili benar-benar telah diperjuangkan dan berhasil menjadi bagian dari kebijakan yang ditetapkan oleh lembaga perwakilan rakyat yang bersangkutan, atau setidaknya aspirasi mereka itu sudah benar-benar diperjuangkan sehingga mempengaruhi perumusan kebijakan yang ditetapkan oleh parlemen.

Untuk menjamin keterwakilan substantif itu, prinsip perwakilan dianggap tidak cukup hanya apabila sesuatu pendapat rakyat sudah disampaikan secara resmi ke

lembaga perwakilan rakyat. Untuk menjamin hal itu, masih diperlukan kemerdekaan pers, kebebasan untuk berdemo atau berunjuk rasa, dan bahkan hak mogok bagi buruh, dan sebagainya sehingga keterwakilan formal di parlemen itu dapat dilengkapi secara substantif. Dengan demikian, perwakilan formal memang penting, tetapi tetap tidak mencukupi untuk menjamin keterwakilan rakyat secara sejati dalam sistem demokrasi perwakilan yang dikembangkan dalam praktik.

Dalam rangka pelembagaan fungsi representasi itu dikenal pula adanya tiga sistem perwakilan yang dipraktikkan di berbagai Negara demokrasi. Ketiga fungsi itu adalah:

- a. Sistem perwakilan politik (*political representation*) yaitu sistem perwakilan yang menghasilkan wakil-wakil politik. Contohnya Dewan Perwakilan Rakyat yang berasal dari partai politik.
- b. Sistem perwakilan teritorial (*territorial atau regional representation*) yaitu sistem perwakilan yang menghasilkan wakil-wakil daerah. Contohnya Dewan Perwakilan Daerah yang berasal dari tiap-tiap daerah provinsi.
- c. Sistem perwakilan fungsional (*functional representation*) yaitu sistem perwakilan yang menghasilkan wakil-wakil golongan fungsional. Contohnya utusan golongan dalam sistem keanggotaan MPR di masa orde baru.

Berdasarkan pemaparan diatas, saat ini Indonesia hanya menganut dua sistem perwakilan yaitu sistem perwakilan politik dan sistem perwakilan teritorial.²

² Jimly Asshiddiqie, *Pengantar Ilmu hukum Tata Negara*, (Jakarta: Rajawali Pers, 2014), h. 303-306.

2. Teori-Teori Perwakilan

Ada beberapa teori yang membahas tentang hubungan antara wakil dengan yang diwakili ini, yaitu:

- a. Teori Mandat, yaitu seorang wakil dianggap duduk di lembaga perwakilan karena mendapat mandat dari rakyat sehingga disebut mandataris. Teori ini terbagi menjadi tiga, yaitu:
 - 1). Mandat Imperatif yaitu Seorang wakil yang bertindak di lembaga perwakilan harus sesuai dengan perintah (instruksi) yang diberikan oleh yang diwakilinya. Sang wakil tidak boleh bertindak di luar perintah, sedangkan kalau ada hal-hal atau masalah atau persoalan baru yang tidak terdapat dalam perintah tersebut maka sang wakil harus mendapat perintah baru dari yang diwakilinya.
 - 2). Mandat Bebas yaitu Sang wakil dapat bertindak tanpa bergantung akan perintah (instruksi dari yang diwakilinya). Dalam hal ini sang wakil merupakan orang-orang yang terpercaya dan terpilih serta memiliki kesadaran hukum dari masyarakat yang diwakilinya sehingga sang wakil dimungkinkan dapat bertindak atas nama mereka yang diwakilinya.
 - 3). Mandat Representatif yaitu Sang wakil dianggap bergabung dalam lembaga perwakilan, dimana yang diwakili memilih dan memberikan mandat pada lembaga perwakilan, sehingga sang wakil sebagai individu tak ada hubungan dengan pemilihnya apalagi untuk minta pertanggungjawaban justru adalah lembaga perwakilan kepada rakyat pemilihnya.

- b. Teori Organ, menurut ajaran Von Gierke (Jerman) yaitu Negara merupakan satu organisme yang mempunyai alat-alat perlengkapannya seperti eksekutif, parlemen, dan rakyat yang mempunyai fungsi sendiri-sendiri namun antara satu dengan lainnya saling berkepentingan. Dengan demikian, setelah rakyat memilih lembaga perwakilan mereka tidak perlu lagi mencampuri lembaga perwakilan tersebut dan lembaga ini bebas menjalankan fungsinya sesuai dengan kewenangan yang diberikan oleh undang-undang dasar.
- c. Teori Sosiologi menurut Rieker, ajaran ini menganggap bahwa lembaga perwakilan bukan merupakan suatu bangunan politis tetapi merupakan bangunan masyarakat (sosial). Para pemilih akan memilih wakil-wakilnya yang dianggap benar-benar ahli dalam bidang kenegaraan dan yang akan bersungguh-sungguh membela kepentingan pemilih. Sehingga lembaga perwakilan yang terbentuk itu terdiri dari golongan-golongan dan kepentingan-kepentingan yang ada dalam masyarakat yaitu bahwa lembaga perwakilan itu tercermin dari lapisan masyarakat yang ada.
- d. Teori Hukum Obyektif yaitu hubungan antara rakyat dan parlemen dasarnya adalah solidaritas. Wakil-wakil rakyat dapat melaksanakan dan menjalankan tugas kenegaraannya hanya atas nama rakyat. Sebaliknya rakyat tidak akan dapat melaksanakan tugas kenegaraannya tanpa memberikan dukungan kepada wakil-wakilnya dalam

menentukan wewenang pemerintah. Dengan demikian ada pembagian kerja antara rakyat dan parlemen.³

Piktim mengelompokkan perwakilan dalam empat kategori:

- a. Perwakilan formal (formalistic representation) dalam kategori ini perwakilan dipahami dua dimensi yaitu otoritas dan akuntabilitas. Dimensi pertama berkaitan dengan otoritas apa saja yang diberikan kepada para wakil. Ketika wakil melakukan sesuatu diluar otoritasnya, dia tidak lagi menjalankan fungsi perwakilannya. Sedangkan dimensi akuntabilitas menuntut adanya pertanggungjawaban dari para wakil tentang apa yang telah dikerjakan.
- b. Perwakilan deskriptif (descriptive representation) yaitu adanya para wakil yang berasal dari berbagai kelompok yang diwakili meskipun tidak bertindak untuk yang diwakilinya, para wakil biasanya merefleksikan kelompok-kelompok yang ada di dalam masyarakat (seperti yang diwakilinya) tetapi tidak secara inheren melakukan sesuatu untuk orang-orang yang diwakilinya tersebut.
- c. Perwakilan simbolik (symbolic representation) dimana para wakil merupak simbol perwakilan dari kelompok atau bangsa yang diwakilinya.
- d. Perwakilan substantif (substantive representation) dimana para wakil berusaha bertindak sebaik mungkin atas keinginan dan kehendak orang-orang yang diwakilinya atau publik.⁴

³ Dian Pratiwi, *Hubungan Politik Calon Legislatif dengan Konstituen pada Dapil 4 Kecamatan Mangala – Panakkukang Kota Makassar pada Pemilu Legislatif 2014*, , h. 15-17. repository.unhas.ac.id. (Diakses 20 November 2016).

⁴ Kacun Marijan, *Sistem Politik Indonesia Pasca Orde baru*, (Jakarta: Kencana, 2010), h. 40.

Jean Mansbridge mengelompokkan perwakilan menjadi empat kategori. Yang menjadi pijakan yang berkaitan dengan relasi antara wakil dan terwakili :

- a. Perwakilan promissory adalah bentuk perwakilan di mana penilaian terhadap para wakil didasarkan pada janji-janji yang telah dibuat di hadapan konstituen pada saat kampanye.
- b. Perwakilan anticipatory adalah kebalikan dari yang pertama. Para wakil lebih berfikir tentang apa yang terjadi pada pemilu yang akan datang, bukan menaruh perhatian pada apa yang telah mereka janjikan pada saat kampanye.
- c. Perwakilan gyroscopic yaitu para wakil yang berangkat dari dalam diri sendiri, pengalaman diri sendiri, ketika memperbincangkan kepentingan dan prinsip-prinsip yang berkaitan dengan konstituen.
- d. Perwakilan surrogate yaitu para wakil yang berusaha mewakili konstituen di luar daerah pemilihannya.

Terlepas dari pemahaman yang berbeda, ketika memperbincangkan perwakilan, bukan sekedar pada relasi antara kelompok wakil dan terwakil. Paling tidak ada empat hal ketika memperbincangkan konsep perwakilan. Pertama adalah adanya sekelompok orang yang mewakili, yang termanifestasi ke dalam bentuk lembaga perwakilan, organisasi, gerakan, dan lembaga-lembaga Negara yang lain. Kedua, adanya sekelompok orang yang diwakili, seperti konstituen dan klien. Ketiga, adanya sesuatu yang diwakili seperti pendapat, kepentingan, dan perspektif. Terakhir adalah konteks politik di mana perwakilan itu berlangsung. Perwakilan politik berarti adanya relasi antara wakil dan terwakili, yang terbalut oleh kepentingan-kepentingan, baik kepentingan terwakil maupun wakil, didalam konteks politik tertentu.⁵

⁵ Kacun Marijan, *Sistem Politik Indonesia Pasca Orde baru*, h. 41.

B. Partai Politik

1. Pengertian Partai Politik

Partai politik adalah salah satu komponen yang penting didalam dinamika perpolitikan sebuah bangsa. Karena itu, di dalam sistem politik telah menempatkan partai politik sebagai pilar utama penyangga demokrasi. Artinya, tidak ada demokrasi tanpa partai politik. Melalui partai politik dipandang sebagai salah satu cara seseorang atau sekelompok individu meraih kekuasaan.

Dengan demikian, partai politik adalah konsep yang sangat penting untuk kita pahami, karena ia merupakan kelengkapan utama dalam kehidupan masyarakat dan Negara. Partai politik juga berperan sebagai penghubung antara rakyat di satu pihak dan pemerintah di pihak lain. Oleh karena itu, partai politik dianggap sebagai perwujudan dari suatu sistem politik yang demokratis, yang mewakili aspirasi rakyat. Maka tak heran sekarang ini partai politik dapat ditemukan di seluruh dunia, yaitu baik dalam sistem totaliter maupun dalam sistem demokratik, di Negara maju maupun sedang berkembang, di Negara besar ataupun kecil. Telah dikembangkan adanya partai politik sebagai lembaga yang penting dalam sistem politiknya.

Dalam konteks ini untuk memahami konsep partai politik, maka kita perlu kemukakan beberapa batasan atau pengertian partai politik. Secara umum batasan konsep partai politik, adalah menunjuk pada suatu kelompok yang terorganisasi yang anggota-anggotanya mempunyai orientasi, nilai-nilai (bisa ideologi, agama dan lain-lain) dan cita-cita yang sama. Organisasi partai politik bersifat formal atau resmi sebagai penyalur aspirasi politik masyarakat. Disamping itu, partai politik mempunyai tujuan politik, ialah memperoleh kekuasaan politik dan merebut kedudukan politik bagi yang belum berkuasa, tetapi bagi yang telah berkuasa

tujuannya adalah mempertahankan kekuasaan dengan cara konstitusional. Kekuasaan politik ini tercermin dalam jumlah dukungan yang diperoleh dalam pemilihan umum.

Menurut Huszar dan Stevenson pengertian partai politik adalah sekelompok orang yang terorganisasi serta berusaha untuk mengendalikan pemerintahan agar supaya dapat melaksanakan program-programnya dan menempatkan/mendudukan anggota-anggotanya dalam jabatan pemerintah; partai politik berusaha untuk memperoleh kekuasaan dengan dua cara yaitu ikut serta dalam pelaksanaan pemerintahan secara sah dengan tujuan bahwa dalam pemilihan umum memperoleh suara mayoritas dalam legislatif, atau mungkin bekerja secara tidak sah atau subversif untuk memperoleh kekuasaan tertinggi dalam Negara yaitu melalui revolusi atau kudeta dalam perebutan kekuasaan seperti yang sering terjadi di Negara Thailand dan Philipina misalnya.⁶

Sementara itu, Carl. J. Friedrich mengemukakan pengertian partai politik adalah sekelompok manusia yang terorganisasi secara stabil dengan tujuan merebut atau mempertahankan penguasaan terhadap pemerintahan bagi pemimpin partainya dan, berdasarkan penguasaan ini memberikan kepada anggota partainya kemanfaatan yang bersifat idiil maupun sprituil.⁷

R.H. Soltau mengemukakan partai politik adalah sekelompok warga Negara yang sedikit banyak terorganisasi, yang bertidak sebagai satu kesatuan politik dan yang dengan memanfaatkan kekuasaannya untuk memilih bertujuan menguasai pemerintahan dan melaksanakan kebijakan umum mereka.⁸

⁶Huszar dan Stevenson, dalam Beddy Iriawan Maksudi, *Sistem Politik Indonesia*, (Jakarta: Rajawali Pers, 2013), h. 266.

⁷Carl. J. Friedrich, dalam Beddy Iriawan Maksudi, *Sistem Politik Indonesia*, h. 267.

⁸R.H. Soltau, dalam Beddy Iriawan Maksudi, *Sistem Politik Indonesia*, h. 267.

Menurut Sigmund Neuman mengemukakan bahwa pengertian partai politik adalah bagian organisasi masyarakat yang merupakan unsur-unsur aktif dalam bidang politik, yaitu yang berhubungan dengan pengawasan terhadap kekuasaan pemerintahan dan mereka yang berlomba untuk memperoleh dukungan dari rakyat yang mempunyai pandangan yang berbeda.⁹

Menurut Edmund Burk pengertian partai politik adalah suatu kumpulan manusia untuk memajukan keinginan-keinginan bersamanya yaitu kepentingan nasional melalui prinsip-prinsip khusus yang sudah disepakati.

Menurut Maurice Deverger mengemukakan pengertian partai politik adalah sekelompok manusia yang mempunyai doktrin politik yang sama.¹⁰

Berdasarkan beberapa pengertian diatas dapat disimpulkan partai politik adalah sekelompok warga Negara terorganisasi yang berlomba memperoleh kekuasaan agar dapat mengendalikan pemerintahan untuk menjalankan program-programnya. Oleh karena itu dapat diketahui bahwa partai politik dengan kekuasaan itu tidak dapat dipisahkan. Justru partai politik diadakan tidak lain kecuali untuk mencapai kekuasaan baik dilembaga eksekutif maupun di lembaga legislatif. Kekuasaan itu pada hakikatnya berasal dari rakyat, dan sarana rakyat untuk mewujudkan kekuasaannya itu melalui partai politik.¹¹

2. Dasar Hukum Partai Politik

Definisi partai politik menurut Undang-Undang No. 2 tahun 2011 tentang perubahan Undang-Undang No 2 tahun 2008 tentang Partai Politik adalah organisasi yang bersifat nasional dan dibentuk oleh sekelompok warga Negara Indonesia secara

⁹ Edmund Burk, dalam Beddy Iriawan Maksudi, *Sistem Politik Indonesia*, h. 267.

¹⁰ Beddy Iriawan Maksudi, *Sistem Politik Indonesia*, h. 268.

¹¹ Miftah Thoha, *Birokrasi dan Politik di Indonesia*, (Jakarta: Rajawali Pers, 2014), h. 97.

sukarela atas dasar kesamaan kehendak dan cita-cita untuk memperjuangkan dan membela kepentingan politik anggota, masyarakat, bangsa dan negara, serta memelihara keutuhan Negara Kesatuan Republik Indonesia berdasarkan Pancasila dan Undang-Undang Dasar Negara Republik Indonesia Tahun 1945.

Adapun mengenai tujuan dan fungsi partai politik menurut Undang-Undang No 2 tahun 2008 tentang partai politik dan Undang-Undang No. 2 tahun 2011 adalah dalam pasal 10 dikemukakan bahwa :

a. Tujuan partai politik

1). Tujuan umum Partai Politik adalah:

- a). Mewujudkan cita-cita nasional bangsa Indonesia sebagaimana dimaksud dalam Pembukaan Undang-Undang Dasar Negara Republik Indonesia Tahun 1945;
- b). Menjaga dan memelihara keutuhan Negara Kesatuan Republik Indonesia;
- c). Mengembangkan kehidupan demokrasi berdasarkan Pancasila dengan menjunjung tinggi kedaulatan rakyat dalam Negara Kesatuan Republik Indonesia; dan
- d). Mewujudkan kesejahteraan bagi seluruh rakyat Indonesia.

2). Tujuan khusus Partai Politik adalah:

- a) Meningkatkan partisipasi politik anggota dan masyarakat dalam rangka penyelenggaraan kegiatan politik dan pemerintahan;
- b) Memperjuangkan cita-cita Partai Politik dalam kehidupan bermasyarakat, berbangsa, dan bernegara; dan

- c) Membangun etika dan budaya politik dalam kehidupan bermasyarakat, berbangsa, dan bernegara.
- 3). Tujuan Partai Politik sebagaimana dimaksud pada ayat (1) dan ayat (2) diwujudkan secara konstitusional.
- b. Dalam pasal 11 dikemukakan fungsi partai politik:
- 1). Partai Politik berfungsi sebagai sarana:
 - a) Pendidikan politik bagi anggota dan masyarakat luas agar menjadi warga Negara Indonesia yang sadar akan hak dan kewajibannya dalam kehidupan bermasyarakat, berbangsa, dan bernegara;
 - b) Penciptaan iklim yang kondusif bagi persatuan dan kesatuan bangsa Indonesia untuk kesejahteraan masyarakat;
 - c) Menyerap, penghimpun, dan penyalur aspirasi politik masyarakat dalam merumuskan dan menetapkan kebijakan negara;
 - d) Partisipasi politik warga Negara Indonesia; dan
 - e) Rekrutmen politik dalam proses pengisian jabatan politik melalui mekanisme demokrasi dengan memperhatikan kesetaraan dan keadilan gender.
- c. Dalam pasal 12 Partai Politik berhak:
- 1). Memperoleh perlakuan yang sama, sederajat, dan adil dari negara;
 - 2). Mengatur dan mengurus rumah tangga organisasi secara mandiri;
 - 3). Memperoleh hak cipta atas nama, lambang, dan tanda gambar Partai Politik sesuai dengan peraturan perundang-undangan;
 - 4). Ikut serta dalam pemilihan umum untuk memilih anggota Dewan Perwakilan Rakyat, Dewan Perwakilan Rakyat Daerah, Presiden

dan Wakil Presiden, serta kepala daerah dan wakil kepala daerah sesuai dengan peraturan perundang-undangan;

- 5). Membentuk fraksi di tingkat Majelis Permusyawaratan Rakyat, Dewan Perwakilan Rakyat, Dewan Perwakilan Rakyat Daerah provinsi, Dewan Perwakilan Rakyat Daerah kabupaten/kota sesuai dengan peraturan perundang-undangan;
- 6). Mengajukan calon untuk mengisi keanggotaan Dewan Perwakilan Rakyat dan Dewan Perwakilan Rakyat Daerah sesuai dengan peraturan perundang-undangan;
- 7). Mengusulkan pergantian antar waktu anggotanya di Dewan Perwakilan Rakyat dan Dewan Perwakilan Rakyat Daerah sesuai dengan peraturan perundang-undangan;
- 8). Mengusulkan pemberhentian anggotanya di Dewan Perwakilan Rakyat dan Dewan Perwakilan Rakyat Daerah sesuai dengan peraturan perundang-undangan;
- 9). Mengusulkan pasangan calon Presiden dan Wakil Presiden, calon gubernur dan wakil gubernur, calon bupati dan wakil bupati, serta calon walikota dan wakil walikota sesuai dengan peraturan perundang-undangan;
- 10). Membentuk dan memiliki organisasi sayap Partai Politik; dan
- 11). Memperoleh bantuan keuangan dari Anggaran Pendapatan dan Belanja Negara/Anggaran Pendapatan dan Belanja Daerah sesuai dengan peraturan perundang-undangan.

d. Dalam pasal 13 Partai Politik berkewajiban:

- 1) Mengamalkan Pancasila, melaksanakan Undang-Undang Dasar Negara Republik Indonesia Tahun 1945, dan peraturan perundang-undangan;
- 2) Memelihara dan mempertahankan keutuhan Negara Kesatuan Republik Indonesia;
- 3) Berpartisipasi dalam pembangunan nasional;
- 4) Menjunjung tinggi supremasi hukum, demokrasi, dan hak asasi manusia;
- 5) Melakukan pendidikan politik dan menyalurkan aspirasi politik anggotanya;
- 6) Menyukseskan penyelenggaraan pemilihan umum;
- 7) Melakukan pendaftaran dan memelihara ketertiban data anggota;
- 8) Membuat pembukuan, memelihara daftar penyumbang dan jumlah sumbangan yang diterima, serta terbuka kepada masyarakat;
- 9) Menyampaikan laporan pertanggungjawaban penerimaan dan pengeluaran keuangan yang bersumber dari dana bantuan Anggaran Pendapatan dan Belanja Negara dan Anggaran Pendapatan dan Belanja Daerah secara berkala 1 (satu) tahun sekali kepada Pemerintah setelah diperiksa oleh Badan Pemeriksa Keuangan;
- 10) Memiliki rekening khusus dana kampanye pemilihan umum; dan
- 11) Menyosialisasikan program Partai Politik kepada masyarakat.

Partai politik melakukan pendidikan politik bagi masyarakat sesuai dengan ruang lingkup tanggung jawabnya dengan memperhatikan keadilan dan kesetaraan gender dengan tujuan antara lain:

- a. Meningkatkan kesadaran hak dan kewajiban masyarakat dalam kehidupan bermasyarakat, berbangsa dan bernegara.
- b. Meningkatkan partisipasi politik dan inisiatif masyarakat dalam kehidupan bermasyarakat, berbangsa dan bernegara.
- c. Meningkatkan kemandirian, kedewasaan, dan membangun karakter bangsa dalam rangka memelihara persatuan dan kesatuan bangsa.

Pendidikan politik dilaksanakan untuk membangun etika dan budaya politik sesuai dengan pancasila.¹²

C. Perempuan dan Partai Politik

Gender menjadi isu yang mengemuka pasca orde baru, isu-isu mengenai kiprah perempuan di sektor publik umumnya seakan tidak pernah hilang. Apalagi di era reformasi. Hal ini karena momentumnya dianggap tepat untuk mengadakan perubahan di segala bidang, termasuk relasi gender. Istilah ketimpangan gender sudah menjadi bahasa baku yang artinya pasti dikaitkan dengan kondisi perempuan yang terpuruk, tertinggal, ter subordinasi dan istilah terkait lainnya. Alasannya cukup logis, perempuan adalah sumber daya manusia yang jumlah yang sangat besar, bahkan diseluruh dunia melebihi jumlah laki-laki. Akan tetapi, jumlah perempuan yang bekerja di sektor publik jumlahnya selalu berada jauh di bawah laki-laki utamanya

¹²Beddy Iriawan Maksudi, *Sistem Politik Indonesia*, h. 268-273.

dalam bidang politik, kondisi ini tidak hanya terjadi di Indonesia tetapi juga diseluruh dunia, termasuk di negara-negara maju.¹³

Guna mencapai keterwakilan luas dalam kehidupan Publik, perempuan harus mempunyai kesetaraan penuh dalam melaksanakan kekuatan politik. Mereka harus dilibatkan secara penuh dan setara dalam pengambilan keputusan. Mereka dapat berkontribusi bagi pencapaian tujuan kesetaraan, pembangunan, dan perdamaian. Alasan sehinggah penting melibatkan perempuan dalam kehidupan publik untuk memastikan kepentingan mereka dilindungi dan untuk memenuhi jaminan bahwa penikmatan hak asasi manusia adalah bagi semua orang, perempuan dan laki-laki. Partisipasi perempuan yang penuh penting karena tidak hanya bagi pemberdayaan tapi juga bagi kemajuan masyarakat secara keseluruhan.¹⁴

Salah satu contoh dalam membangun nilai persamaan itu dalam bagian ini dijelaskan dengan menghargai nilai-nilai kemanusiaan. Yaitu melihat manusia sama sebagai ciptaan Allah tanpa membeda-bedakannya, apalagi mendiskriminasikan yang satu dengan yang lainnya berdasarkan suku, ras, atau jenis kelamin. Karena pada hakekatnya yang membuatnya berbeda adalah nilai ketakwaan terhadap Allah SWT.

Sebagaimana Rasulullah S.a.w bersabda:

عَنْ أَبِي هُرَيْرَةَ قَالَ قَالَ رَسُولُ اللَّهِ - صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ إِنَّ اللَّهَ لَا يَنْظُرُ إِلَى هَدُورِكُمْ

وَأَمْوَالِكُمْ لَكِنْ يَنْظُرُ إِلَى قُلُوبِكُمْ أَعْمَالِكُمْ (رواه مسلم)

¹³ Ismah Tita Ruslin, *Pemikiran Politik Indonesia*, (Makassar: Alauddin University Press, 2012), h. 252.

¹⁴ Kelompok Kerja Convention Watch, *Hak Asasi Perempuan Instrumen Hukum untuk Mewujudkan Keadilan Gender*, (Jakarta: Yayasan Pustaka Obor Indonesia, 2012), h. 96.

Artinya:

Dari Abu Hurairah, ia berkata, Rasulullah shallallahu ‘alaihi wa sallam bersabda, “Sesungguhnya Allah tidak melihat pada rupa dan harta kalian. Namun yang Allah lihat adalah hati dan amalan kalian.” (HR. Muslim)¹⁵

Karena itu dalam Islam, diskriminasi terhadap perempuan khususnya di ranah publik, merupakan sebuah penyimpangan atas nilai-nilai tauhid yang menjadi landasan beragama bagi umat Islam.¹⁶

Politik identik dengan laki-laki. Mitos yang berkembang di masyarakat, perempuan tidak boleh bermain dan berkiprah di ranah politik. Akibatnya makin sulit bagi perempuan untuk mengonsolidasikan posisi dan kedudukannya dalam kancah ini. Sedikitnya proporsi keberadaan perempuan berperan dan berpartisipasi aktif di institusi-institusi politik, semakin mempersempit ruang gerak, sekaligus suara perempuan yang terwakili. Kondisi inilah yang tidak menguntungkan bagi perempuan, tidak saja bagi eksistensi dan keterlibatan perempuan di arena politik negara, tetapi juga tidak optimalnya artikulasi politik dan kepentingan perempuan.

Usaha untuk memperjuangkan jumlah perempuan duduk di lembaga parlemen dan pemerintahan, dilakukan agar keterwakilan jumlah dan suara perempuan seimbang dalam Negara ini. Namun, hasil yang diperoleh hanya sebatas kuantitas atau numerik keterwakilan perempuan di lembaga legislatif. Kuantitas ini belum memadai dibandingkan dengan kualitas suara dan peran-peran strategis perempuan sebagai pengambil kebijakan di domain politik.¹⁷

¹⁵ Muslim, *Kitab Al Birr Wash Shilah Wal Adab, Bab Tahrim Dzulmin Muslim*, No. 2564.

¹⁶ Ismah Tita Ruslin, *Pemikiran Politik Indonesia*, h. 256.

¹⁷ Henry Subiako dan Rachmah Ida, *Komunikasi Politik, Media, dan Demokrasi*, (Jakarta: Kencana Prenada Media Group, 2012), h.182.

Untuk itu perlu ada terobosan melalui komitmen keberpihakan sementara yang makin serius dan menguatkan terhadap kebijakan *Affirmative Action* ini. *Affirmative action* (kebijakan afirmatif) adalah kebijakan yang diambil bertujuan agar kelompok/golongan tertentu (gender ataupun profesi) memperoleh peluang yang setara dengan kelompok/golongan lain dalam bidang yang sama. *Affirmative action* (kebijakan afirmatif) juga dapat diartikan sebagai kebijakan yang memberi keistimewaan pada kelompok tertentu. Dalam konteks politik, tindakan afirmatif dilakukan untuk mendorong agar jumlah perempuan di lembaga legislatif lebih representatif. Tujuannya adalah guna meningkatkan jumlah dan mutu keterwakilan perempuan di parlemen dan pada berbagai lembaga lainnya sebagai bagian dari penentu kebijakan publik yang menyangkut diri dan kehidupan “masyarakat perempuan” di negeri ini. Melalui legislatiflah berbagai kebijakan publik itu dihasilkan dan perempuan harus masuk/berperan, sebagai subjek yang ikut memutuskan, bukan hanya menjadi sasaran/objek dari berbagai kebijakan yang dihasilkan. Sehingga politik praktis menjadi sarana utama yang akan menjembatani berbagai bidang pembangunan yang responsif gender. Kesempatan perempuan untuk terjun dalam dunia politik, yaitu dengan memiliki kesempatan yang lebih besar untuk dicalonkan sebagai anggota legislatif, merupakan hal yang positif. Keterlibatan perempuan yang semakin besar dalam kancah politik dan kesempatan mereka yang lebih terbuka untuk menjadi calon anggota legislatif akan memungkinkan perempuan ikut serta secara lebih leluasa melakukan pendidikan politik kepada warga Negara lainnya.

Dengan terbukanya kesempatan yang lebih besar bagi kaum perempuan untuk menjadi calon anggota legislatif ini akan menjadikan kaum perempuan semakin

mudah memperjuangkan hak-haknya yang selama ini menjadi pihak yang terpinggirkan.

Menurut Sharon Bessel, dalam rangka untuk memperkuat keterwakilan perempuan di parlemen terdapat tiga model yang dipraktekkan: Pertama, memperluas kesempatan perempuan untuk menjadi anggota DPR melalui kebijakan- kebijakan strategis. Kedua, merancang sistem pemilu proporsional yang memberi peran parpol untuk menempatkan calon berdasarkan nomor urut. Ketiga, memberi kuota khusus perempuan dalam pemenuhan daftar calon yang harus ditaati oleh partai politik.¹⁸

Peningkatan keterwakilan perempuan berusaha dilakukan dengan cara memberikan ketentuan agar partai politik peserta Pemilu memperhatikan keterwakilan perempuan sekurang-kurangnya 30%. Dalam pasal 15 huruf d UU No.8 tahun 2012, Parpol peserta pemilu punya kewajiban memenuhi syarat untuk menyertakan sekurang-kurangnya 30% keterwakilan perempuan pada kepengurusan parpol tingkat pusat dan pasal 55 UU No 8 tahun 2012 pencalonan anggota DPR/D punya kewajiban memenuhi syarat untuk menyertakan sekurang-kurangnya 30% keterwakilan perempuan.

Pada kelembagaan partai politikpun, *affirmatic action* dilakukan dengan UU No. 2 Tahun 2011 tentang Partai Politik yang mengatur syarat mengharuskan partai politik menyertakan keterwakilan perempuan minimal 30% dalam penidirian maupun dalam kepengurusan di tingkat pusat.

Pemberian kuota 30%, memungkinkan kaum perempuan berkesempatan menikmati akses yang sama dan turut partisipasi dalam persoalan-persoalan Negara

¹⁸ Agus Riwanto, *Hukum Partai Politik dan Hukum Pemilu di Indenesia*, (Yogyakarta: Thafa Media, 2016), h.127.

serta mewujudkan kesetaraan gender dalam politik melalui sarana-sarana yang ada. Partai politik merupakan salah satu sarana atau wadah yang sah dalam memperjuangkan hak-hak perempuan. Disini kaum perempuan harus mampu menunjukkan kemauan dan kemampuannya beraktivitas dalam partai, sehingga *performance*-nya di situ dapat dipakai sebagai standar penilaian prestasi dan sekaligus sebagai upaya menepis tuduhan bahwa pemberian kuota hanyalah sekedar belas kasihan kepada kaum perempuan. Apalagi bila hanya "dilabelkan" sekedar kembang saja.

Partisipasi perempuan untuk ikut serta dalam pengambilan keputusan dan proses politik pada kesehariannya, belum terlaksana dengan baik. Meskipun telah dijamin oleh undang-undang. Ini karena selain peran Parpol yang masih terlihat "setengah hati" dalam menyambut *partner* barunya di jajaran fungsionaris, juga menyangkut diri perempuan itu sendiri.

Kepala Bidang Advokasi dan Fasilitasi Gender dalam Politik dan Pengambilan Keputusan, Kementerian Pemberdayaan Perempuan dan Perlindungan Anak, Hasnah Aziz, mengatakan bahwa kaum perempuan masih banyak yang belum bisa mengambil keputusan secara mandiri. Keputusan dan pilihannya dipengaruhi laki-laki, keluarga atau kelompok tertentu. Hal tersebut dikarenakan masih banyaknya perempuan memiliki keterbatasan dalam kemampuannya untuk berpartisipasi aktif di politik. Dalam artian dapat berargumentasi, berdebat, menganalisa situasi, dan mencari solusi atas suatu persoalan. Pemikiran tersebut disebabkan kebanyakan perempuan masih berpikir bahwa hubungan dengan anak-anak dan keluarga yang harmonis menjadi satu hal yang terpenting dalam hidupnya. Akhirnya seiring dengan perkembangan dan kebutuhan yang semakin meningkat serta dorongan dari arus

bawah yang menilai lambannya kemajuan yang bisa dicapai perempuan dalam kesetaraan di bidang politik ini, mendorong kuat Pemerintah melalui UU Parpol Nomor 2 tahun 2011 menagatakan bahwa Rekrutmen bakal calon anggota Dewan Perwakilan Rakyat dan Dewan Perwakilan Rakyat Daerah dilaksanakan melalui seleksi kaderisasi secara demokratis sesuai dengan AD dan ART dengan mempertimbangkan paling sedikit 30% (tiga puluh perseratus) keterwakilan perempuan dan UU Pemilu Nomor 8 tahun 2012 tentang Pemilu Anggota DPR, DPD, dan DPRD pasal 55 yang mewajibkan Parpol peserta Pemilu 2014 untuk memenuhi kuota 30% perempuan dalam susunan calegnya melalui model *zipper system*. Namun pada kenyataannya, hal tersebut pun masih belum bisa menjadikan perempuan bebas melenggang ke parlemen.¹⁹

Penetapan target keterwakilan (kuota) sebesar 30% bagi perempuan dalam pencalonan Anggota DPR di Pusat dan Daerah dimulai sejak Pemilu 2004, berlanjut pada Pemilu 2009 dan 2014 ini. Dimana Undang-undang menginstruksikan memberikan sekurang-kurangnya 30% bagi caleg perempuan, baik yang duduk sebagai pengurus partai politik, maupun sebagai calon anggota DPR/DPRD yang sebagai suatu keharusan yang "harus" dipenuhi. Sejak saat itulah perempuan Indonesia sudah terkena getar gender (*genderquake*) yang mulai bangkit untuk memperjuangkan kebijakan *affirmative action*. Salah satu strategi untuk memperbaiki ketidak-seimbangan gender di politik/parlemen adalah melalui pemberian kuota tersebut. Awalnya kuota tidak menjadi kewajiban bagi setiap partai politik untuk minimal memiliki 30 persen calon anggota perempuan di tingkat nasional, provinsi,

¹⁹Titien Agustina, *Perjalanan Perempuan Indonesia dalam "Mengejar" Kuota Kursi Parlemen*, STIMI Banjarmasin, h. 5. jurnal.iain-antasari.ac.id. (Diakses 20 Oktober 2016).

dan lokal di masing-masing daerah pemilihan umum. Seiring dengan perjalanan waktu dan tuntutan keadaan, nampaknya strategi tersebut kurang menunjukkan hasil yang maksimal, sehingga ikhwal kuota 30 persen ditingkatkan kadarnya menjadi wajib.²⁰

Agar perempuan tidak dijadikan “alat” politik untuk memenuhi sebuah ketentuan. Maka bagi parpol, perekrutan caleg perempuan tidak sekadar memenuhi persyaratan administratif saja agar parpol tersebut lolos menjadi kontestan pemilu legislatif, tetapi harus dilakukan dengan benar sehingga perempuan yang duduk di parlemen bukan karbitan. Karena sebenarnya minat serta partisipasi perempuan dalam wadah di legislatif, merupakan akses untuk menunjukkan kemampuannya di bidang politik.

Sehingga mestinya hak-hak perempuan dalam politik juga harus terpenuhi. Jangan sampai kapasitas perempuan dalam parpol hanya memenuhi kuota. Parpol harus merekrut dan memilih kader perempuan yang berkualitas. Parpol harus memajukan kadernya agar cerdas karena akan maju untuk mewakili rakyat. Sehingga masyarakat juga harus memilih anggota dewan yang berkualitas. Maka disanalah proses demokrasinya.

Walau pun disadari bahwa di dunia politik terletak kepentingan yang menyangkut hajat hidup orang banyak dipertaruhkan, namun begitu apabila kesempatan untuk terjun di dunia politik datang, para perempuan harus tidak ragu-

²⁰Titien Agustina, *Perjalanan Perempuan Indonesia dalam “Mengejar” Kuota Kursi Parlemen*, STIMI Banjarmasin, h.3.

ragu meraih kesempatan itu dan membuktikannya bahwa dia mampu dan bisa bekerja secara professional dan mengambil keputusan yang sama seperti laki-laki.²¹

Secara umum, Keterwakilan perempuan dalam politik, terutama di lembaga perwakilan rakyat (DPR/DPRD), bukan tanpa alasan yang mendasar. Ada beberapa hal yang membuat pemenuhan kuota 30% bagi keterwakilan perempuan dalam politik dianggap sebagai sesuatu yang penting. keterwakilan politik perempuan tersebut terkait dengan beberapa pertimbangan berikut ini:

- a. Konstruksi sosial, yang mana Perempuan sendiri terkonstruksi secara sosial, bahwa kedudukan-kedudukan tertentu yang sifatnya politis adalah laki-laki. Ini bersumber pada pertentangan antara dunia politik dengan dunia perempuan. Di samping itu, keterbatasan kemampuan perempuan, kegiatan masyarakat yang seolah-olah sebagai sesuatu tidak ideal untuk berpolitik, kesediaan perempuan sendiri untuk duduk di jajaran elit politik, memberikan sumbangan pada langgengnya konstruksi sosial tersebut.
- b. Konteks sosial di Indonesia yang masih didominasi laki-laki yang mengedepankan KKN, kekerasan dan perebutan kekuasaan. Akibatnya adalah hancurnya sistem perekonomian dan sosial, ketidakpastian hukum, krisis kepercayaan di antara warga masyarakat dan Negara sehingga muncul berbagai konflik di berbagai daerah di Indonesia. Dalam situasi ini hampir tidak ada perempuan yang dilibatkan dalam peran penting pengambilan keputusan.

²¹Titien Agustina, *Perjalanan Perempuan Indonesia dalam "Mengejar" Kuota Kursi Parlemen*, STIMI Banjarmasin, h.13. jurnal.iain-antasari.ac.id. (Diakses 20 Oktober 2016).

- c. Konteks politik, yang mana produk politik dan perundang-undangan yang dihasilkan sangat tidak memihak kepentingan perempuan. Hal ini antara lain disebabkan minimnya jumlah perempuan di lembaga-lembaga formal.
- d. Sangat dibutuhkan Tanggung jawab dan kepekaan akan isu-isu kebijakan publik, terutama yang terkait dengan perempuan dan anak, lingkungan sosial, moral yang baik, kemampuan perempuan melakukan pekerjaan *multitasking*, dan pengelolaan waktu.

Selain itu, perlu diakui kenyataan bahwa perempuan sudah terbiasa menjalankan tugas sebagai pemimpin dalam kelompok-kelompok sosial dan dalam kegiatan kemasyarakatan, seperti di posyandu, kelompok pemberdayaan perempuan, komite sekolah, dan kelompok-kelompok pengajian. Alasan tersebut tidak hanya ideal sebagai wujud modal dasar kepemimpinan dan pengalaman organisasi perempuan dalam kehidupan sosial kemasyarakatan.

Argumen tersebut juga menunjukkan bahwa perempuan dekat dengan isu-isu kebijakan publik dan relevan untuk memiliki keterwakilan dalam jumlah yang signifikan dalam memperjuangkan isu-isu kebijakan publik dalam proses kebijakan, terutama di lembaga perwakilan rakyat.²²

Faktor lain yang sangat berpengaruh terhadap sistem politik ialah adanya persepsi yang menganggap perempuan hanya pantas menjadi ibu rumah tangga, bukan warga masyarakat, apalagi aktor politik.

²²A. Oriza Rania Putri, *Implementasi Ketentuan 30% Kuota Keterwakilan Perempuan Dalam Daftar Calon Anggota Dewan Perwakilan Rakyat Daerah Provinsi Sulawesi Selatan Dan Kota Makassar*, 2013, h. 32. repository.unhas.ac.id. (Diakses 10 Oktober 2016).

Hambatan struktural dan kultural membutuhkan kaderisasi perempuan yang berstandar pada upaya transformatif politik dan menyambungkan spirit gerakan perempuan dalam pengorganisasian partai.

Model kaderisasi parpol pada umumnya menitikberatkan pada penguatan parpol bukan pada perempuan. Tidak ada transformasi politik dan tidak ada kesinambungan. Disamping itu juga tidak ada kontribusi bagi kesinambungan perempuan partai, media massa, semakin menyurutkan eksistensi perempuan.²³

Setelah pemilu 2004 lalu, muncul wacana tentang kuota perempuan 30 persen. Sampai pada akhirnya UU pemilu telah menetapkan kuota 30 persen perempuan harus dilakukan pada pemilu 2009. Namun apa yang terjadi, hampir semua partai politik tidak siap dengan para kader dan calon yang disiapkan untuk mengisi kuota ini. Akibatnya yang terjadi “saling comot” orang keluarga sendiri, putrinya, artis perempuan dan sosok-sosok lainnya yang muncul menjadi “kader dadakan”. Jika ini yang terjadi, maka kualitas “suara perempuan” (*the woman's voice*) agaknya masih dipertanyakan. Sejak pemilu 2004, dukungan untuk mengisi 30 persen kuota perempuan diparlemen diundangkan. Maka porsi kursi perempuan di parlemen diharapkan menjadi lebih banyak. Perkembangannya, rata-rata kuota ini terpenuhi tidak hanya di pusat tetapi di daerah-daerah juga. Namun, kemampuan komunikasi politik yang dimiliki oleh perempuan yang menjadi anggota parlemen masih jauh dari yang diharapkan. Kekuatan lobi-lobi perempuan di parlemen masih jauh kalah dari

²³A. Oriza Rania Putri, *Implementasi Ketentuan 30% Kuota Keterwakilan Perempuan Dalam Daftar Calon Anggota Dewan Perwakilan Rakyat Daerah Provinsi Sulawesi Selatan Dan Kota Makassar*, 2013, h. 31. repository.unhas.ac.id. (Diakses 10 Oktober 2016).

kekuatan dan dominasi laki-laki dalam berbagai forum pengambilan keputusan di lembaga parlemen ini.²⁴

Sering kali perempuan yang akan menjadi calon legislatif tidak mempunyai kemampuan komunikasi politik yang andal. Terkesan malu-malu dan tidak dapat meyakinkan publik pemilihnya bahwa ia layak untuk dipilih. Potensi perempuan sebagai komunikator publik perlu digarap. Dalam banyak kasus, perempuan sendiri tidak hanya tidak mampu mengomunikasikan identitas dirinya sebagai perempuan tetapi juga mengomunikasikan agenda-agenda dan visi politiknya.

Pesan perempuan (*women's messages*) dan perempuan adalah pesan (*women Amerika Serikat message*) perlu untuk diperjelas dan dipahami oleh perempuan. Sering kali meskipun perempuan mempunyai ruang dan posisi yang menguntungkan di parlemen, baik sebagai ketua fraksi atau ketua DPRD sendiri, perempuan belum mampu memperjuangkan suara perempuan, kebutuhan perempuan dan proporsi pembagian persoalan kesejahteraan dan keadilan bagi perempuan. Ketika perempuan mempunyai andil untuk bicara, perjuangan terhadap kelompok perempuan dan anak-anak serta kaum minoritas yang lain, belum mampu secara maksimal di kedepankan, dibandingkan persoalan atau masalah yang dihadapi umum yang lebih memihak kepentingan dominan laki-laki.²⁵

Charles F. Andrain menemukan, kesuksesan seorang yang pentas di gelanggang politik dalam berbagai konteks (lokal, nasional, maupun internasional) ditentukan berbagai faktor. Antara lain, keunggulan fisik, ekonomi, normatif,

²⁴Henry Subiakto dan Rachmah Ida, *Komunikasi Politik, Media, dan Demokrasi*, h. 183.

²⁵Henry Subiakto dan Rachmah Ida, *Komunikasi Politik, Media, dan Demokrasi*, h.186.

personal, and keahlian. Dengan memiliki lima modal dasar ini, seorang yang terjun ke dunia politik dipastikan sukses.²⁶

Fungsi partai politik tidak bisa dinafikan begitu saja, sebab partai politik merupakan bagian dari infrastruktur politik yang menjalankan fungsi-fungsi politik tertentu. Sekurang-kurangnya terdapat empat fungsi partai politik, yakni: sebagai sarana komunikasi politik, sebagai sarana sosialisasi politik, sebagai sarana rekrutmen politik, dan sebagai sarana pengatur konflik. Partai politik sebagai sarana komunikasi berfungsi untuk menyalurkan beragam pendapat dan masukan masyarakat sehingga dapat mengurangi kesimpangsiuran pendapat publik. Sebagai sarana sosialisasi politik, Partai politik merupakan wadah proses dimana seseorang memperoleh sikap dan orientasi terhadap fenomena politik masyarakat. Sebagai sarana rekrutmen politik, partai politik adalah wadah untuk mencari dan mengajak orang yang berbakat untuk turut aktif dalam kegiatan politik sebagai anggota parpol. Sedangkan partai politik sebagai sarana pengatur konflik, dimaksudkan bahwa dalam demokrasi persaingan dan perbedaan pendapat yang terjadi di tengah masyarakat merupakan soal yang wajar, sehingga jika terjadi konflik maka partai politik akan berusaha untuk mengatasinya.²⁷

Partai politik mempunyai kewajiban merekrut kader dan pemimpin yang berkualitas dan berwawasan. Partai politik sebagai suatu organisasi memainkan peran dalam menanamkan ideologi partai, kesetiaan moral kepada rakyat, *performance* sebagai kader politik, dan kemampuan sebagai *public speaker*.

²⁶ Hery Susanto dkk, *Menggapai Demokrasi*, (Jakarta: Republika, 2005), h.127.

²⁷ Hery Susanto dkk, *Menggapai Demokrasi*, h.130.

Merujuk partai modern dan berkualitas/bermutu, maka dalam rekrutmen kader selalu memperhatikan sistem seleksi dan kaderisasi yang berjenjang dan terstruktur. Para kader yang melalui sistem seleksi ketat tentu akan menghasilkan kader legislator atau pemimpin yang andal dan *spartan*. Mengapa sistem kader yang ketat, karena tujuannya tidak hanya mencetak kader politisi untuk mengisi jabatan politik tapi jauh lebih penting mencetak kader secara kuantitas dan kualitas. Intinya, rekrutmen adalah mencetak kader yang berkualitas.²⁸

D. Dewan Perwakilan Rakyat Daerah (DPRD)

Lahirnya lembaga perwakilan menjadi suatu keharusan karena sistem demokrasi langsung (*direct democracy*) yang dilaksanakan pada zaman Yunani Kuno sudah tidak memungkinkan lagi untuk dilaksanakan. Hal ini dikarenakan oleh beberapa faktor, antara lain: (1) secara geografis, semakin luasnya wilayah suatu negara; (2) secara demografis, jumlah penduduk semakin besar jumlahnya, karena pertumbuhan penduduk yang sangat cepat; (3) dinamika politik yang terjadi di masyarakat begitu cepat yang tentunya memerlukan penanganan yang secara cepat pula; dan (4) perkembangan ilmu pengetahuan dan teknologi merupakan kendala untuk tetap melaksanakan demokrasi langsung.

Atas dasar itulah, maka untuk menerapkan demokrasi langsung seperti yang kita alami sekarang ini rasanya sulit untuk dilaksanakan. Oleh karena itu, dalam perkembangan demokrasi modern, maka sebagai ganti dari demokrasi langsung, lahirlah demokrasi perwakilan, yang secara umum lembaga ini dikenal dengan nama “parlemen”. Sebagai lembaga tempat untuk menyuarakan berbagai kepentingan dan kehendak masyarakat, yang melahirkan *output* atau keluaran berupa kebijakan yang

²⁸ Hasrullah, *Opinium Politik dan Dramaturgi*, (Jakarta: Prenadamedia Group, 2014), h. 118.

menjadi dasar bagi eksekutif (Presiden) dalam menjalankan roda pemerintahan, yang diwujudkan dalam bentuk undang-undang.

Anggota DPR ini seluruhnya dipilih melalui mekanisme pemilihan umum dan setiap calonnya berasal dari partai-partai politik. Secara substansial, struktur dan fungsi DPRD Provinsi serta DPRD kabupaten/Kota adalah sama dengan DPR pusat.

DPR adalah suatu struktur legislatif yang punya kewenangan membentuk undang-undang. Dalam membentuk undang-undang tersebut, DPR harus melakukan pembahasan serta persetujuan bersama Presiden. Karena itu, dalam analisis sistem, kita dapat memasukkan lembaga legislatif ini sebagai struktur yang berada dalam proses konversi. Sehingga terlihat bahwa fungsi utamanya adalah pembuatan undang-undang. Namun, pada akhirnya fungsi dan peranan lembaga ini sangat dipengaruhi oleh sistem pemerintahan, hubungan antara lembaga legislatif dan eksekutif.²⁹

Fungsi lain dari DPR yang tidak kalah strategis adalah sebagai alat kontrol anggota legislatif (DPR), yaitu *pertama*, fungsi legislasi, fungsi ini adalah fungsi membuat undang-undang, dalam melaksanakan fungsi ini meskipun mekanisme penyusunan dan pembahasan melalui kelompok kerja atau panitia kerja, namun secara individual setiap anggota Dewan sudah seharusnya memiliki kemampuan Legal Drafting, atau minimal memiliki pengetahuan tentang hukum dan tata cara penyusunan perundang-undang. *Kedua*, fungsi penganggaran adalah fungsi control anggaran di bidang anggaran belanja negara. *Ketiga*, fungsi pengawasan, fungsi ini merupakan fungsi strategis lainnya yaitu pengawasan yang dilakukan terhadap pelaksanaan pembangunan.

²⁹ Beddy Iriawan Maksudi, *Sistem Politik Indonesia*, h. 168.

Dalam rangka fungsi sebagai pengawas, Pasal 11 UUD 1945 menentukan pula bahwa:

1. Presiden dengan persetujuan DPR menyatakan perang, membuat perdamaian, dan perjanjian dengan Negara lain.
2. Presiden dalam membuat perjanjian Internasional lainnya yang menimbulkan akibat yang luas dan mendasar bagi kehidupan rakyat yang terkait dengan beban keuangan negara, dan/atau mengharuskan perubahan atau pembentukan undang-undang harus dengan persetujuan DPR.
3. Ketentuan lebih lanjut tentang perjanjian Internasional diatur dengan undang-undang.

Bahkan dalam Pasal 13 dan Pasal 14 hasil amandemen pertama, diatur pula hal-hal lain yang bersifat menyebabkan posisi DPR menjadi lebih kuat dibandingkan dengan sebelumnya. Pasal 13 ayat (2) menentukan, “Dalam hal mengangkat duta, Presiden memerhatikan pertimbangan DPR” Dan ayat (3) menentukan, “Presiden menerima penempatan duta Negara lain dengan memerhatikan pertimbangan DPR”. Sedangkan Pasal 4 ayat (2) menentukan, “Presiden memberi amnesti dan abolisi dengan memerhatikan pertimbangan DPR”.

Dalam konteks ini, ditegaskan pula dalam Pasal 20A ayat (1) UUD 1945 ditentukan bahwa: *“Dewan Perwakilan Rakyat memiliki fungsi legislasi, fungsi anggaran, dan fungsi pengawasan.”*

Dalam bidang perundang-undangan (legislasi). Dalam Pasal 20 ayat (1) dan Pasal 20A UUD 1945, yang masing-masing berisi lima ayat, dan empat ayat. Pasal 20 menentukan bahwa:

1. DPR memegang kekuasaan membentuk undang-undang.
2. Setiap rancangan undang-undang dibahas oleh DPR dan Presiden untuk mendapatkan persetujuan bersama.
3. Jika rancangan undang-undang itu tidak mendapat persetujuan bersama, rancangan itu tidak boleh diajukan lagi dalam persidangan DPR masa itu.
4. Presiden mengesahkan rancangan undang-undang yang telah disetujui bersama untuk menjadi undang-undang.
5. Dalam hal rancangan undang-undang yang telah disetujui bersama tersebut tidak disahkan oleh Presiden dalam waktu tiga puluh hari semenjak rancangan undang-undang tersebut disetujui, rancangan undang-undang tersebut sah menjadi undang-undang dan wajib diundangkan.

Selanjutnya, ketentuan Pasal 20A berbunyi:

1. DPR memiliki fungsi legislasi, fungsi anggaran, dan fungsi pengawasan.
2. Dalam melaksanakan fungsinya, selain hak yang diatur dalam pasal-pasal lain Undang-Undang Dasar ini, DPR mempunyai hak interpelasi, hak angket, dan hak menyatakan pendapat.

Mengontrol badan eksekutif sebagai pelaksana pemerintahan. Melalui fungsi pengawasan badan ini melindungi kepentingan rakyat, dengan mengoreksi kegiatan lembaga kenegaraan lainnya. Pengawasan ini dilakukan melalui hak-hak yang dimiliki misalnya, hak bertanya, interpelasi, angket. Hal ini sebagaimana tercantum dalam Pasal 20A ayat (2) UUD 1945,

“Dalam melaksanakan fungsinya, selain hak yang diatur dalam pasal-pasal lain undang-undang dasar ini, DPR mempunyai hak interpelasi, hak angket, dan hak menyatakan pendapat.”

Hak interpelasi adalah hak untuk meminta keterangan kepada pemerintah mengenai kebijakan di suatu bidang.

Hak bertanya adalah hak anggota badan legislatif untuk mengajukan pertanyaan kepada pemerintah mengenai suatu hal. Pertanyaan diajukan baik secara lisan maupun tertulis.

Hak angket adalah hak badan legislatif untuk mengadakan penyelidikan sendiri. Hasil penyelidikan tersebut diharapkan dapat mendapatkan perhatian dari pemerintah.

Hak menyatakan pendapat adalah hak DPR sebagai lembaga untuk mengajukan usul menyatakan pendapat mengenai:

1. Kebijakan pemerintah atau mengenai kejadian luar biasa yang terjadi di tanah air atau situasi dunia internasional.
2. Tindak lanjut pelaksanaan hak interpelasi dan hak angket.
3. Dugaan bahwa Presiden dan/atau Wapres melakukan pelanggaran hukumberupa penghianatan terhadap Negara, korupsi, penyuapan, tindak pidana berat lainnya atau perbuatan tercela maupun tidak lagi memenuhi syarat sebagai Presiden atau Wapres.

Hak Anggota DPR. Selain itu, Hak-hak DPR selaku perseorangan meliputi: (1) Hak Mengajukan RUU; (2) Hak Mengajukan pertanyaan; (3) Hak Menyampaikan Usul dan Pendapat; (4) Hak Memilih dan Dipilih; (5) Hak Membela Diri; (6) Hak Imunitas; (7) Hak Protokol; (8) Hak Keuangan dan Administratif.

Keterangannya adalah sebagai berikut:

1. Hak Mengajukan RUU adalah hak setiap anggota DPR untuk mengajukan RUU.

2. Hak mengajukan pertanyaan adalah hak setiap anggota DPR untuk mengajukan pertanyaan kepada Presiden yang disusun baik secara lisan/tulisan singkat, jelas, dan disampaikan kepada pimpinan DPR.
3. Hak menyampaikan usul dan pendapat adalah hak setiap anggota DPR untuk menyampaikan usul dan pendapat mengenai suatu hal baik yang sedang dibicarakan maupun yang tidak dibicarakan dalam rapat.
4. Hak memilih dan dipilih adalah hak setiap anggota DPR untuk menduduki jabatan tertentu pada alat kelengkapan DPR sesuai dengan mekanisme yang berlaku.
5. Hak membela diri adalah hak setiap anggota DPR untuk melakukan pembelaan diri atau memberi keterangan kepada badan kehormatan DPR atas tuduhan pelanggaran kode etik atas dirinya.
6. Hak imunitas adalah hak setiap anggota DPR tidak dapat dituntut dihadapan pengadilan karena pernyataan, pertanyaan dan/ atau pendapat yang dikemukakan secara lisan ataupun tertulis dalam rapat-rapat DPR sepanjang tidak bertentangan dengan Peraturan Tata Tertib DPR dan Kode Etik anggota dewan.
7. Hak protokoler adalah hak setiap anggota DPR bersama Pimpinan DPR sesuai ketentuan perundang-undangan.
8. Hak keuangan dan administratif adalah hak setiap anggota DPR untuk memperoleh pendapatan, perumahan, kendaraan dan fasilitas lain yang mendukung pekerjaan selaku wakil rakyat.

Kewajiban anggota DPR. Selain punya hak, anggota DPR juga punya serangkaian kewajiban yang harus ia penuhi selama masa jabatannya (5 tahun).

Kewajiban-kewajiban tersebut adalah:

1. Mengamalkan Pancasila.
2. Melaksanakan Undang-Undang Dasar Negara Republik Indonesia Tahun 1945 dan menaati segala peraturan perundang-undangan.
3. Melaksanakan kehidupan demokrasi dalam penyelenggaraan pemerintahan.
4. Mempertahankan dan memelihara kerukunan nasional dan keutuhan Negara kesatuan RI.
5. Memerhatikan upaya peningkatan kesejahteraan rakyat.
6. Menyerap, menghimpun, menampung dan menindaklanjuti aspirasi masyarakat.
7. Mendahulukan kepentingan Negara di atas kepentingan pribadi, kelompok dan golongan
8. Memberikan pertanggungjawaban secara moral dan politis kepada pemilih dan daerah pemilihannya
9. Menaati kode etik dan Peraturan Tata Tertib DPR; dan
10. Menjaga etika dan norma dalam hubungan kerja dengan lembaga yang terkait fraksi DPR.³⁰

Pada prinsipnya, posisi DPRD sama dengan DPR, tetapi diarahkan ke pembuatan perundang-undangan di tingkat provinsi. Mitra kerjanya adalah gubernur. Fungsi DPRD provinsi adalah legislasi, anggaran dan pengawasan.

³⁰Beddy Iriawan Maksudi, *Sistem Politik Indonesia*, h.181.

Sementara itu, tugas dan wewenang DPRD provinsi adalah sebagai berikut:

1. Membentuk peraturan daerah yang dibahas dengan gubernur untuk mendapat persetujuan bersama.
2. Menetapkan APBD bersama dengan gubernur.
3. Melaksanakan pengawasan terhadap pelaksanaan peraturan perundang-undangan lainnya, keputusan gubernur, APBD, kebijakan pemerintah daerah dalam melaksanakan program pembangunan daerah, dan kerja sama internasional di daerah.
4. Memilih gubernur.
5. Mengusulkan pengangkatan dan pemberhentian gubernur/wakil gubernur kepada Presiden melalui Menteri Dalam Negeri.
6. Memberikan pendapat dan pertimbangan kepada pemerintah daerah provinsi terhadap rencana perjanjian internasional yang menyangkut kepentingan daerah.
7. Meminta laporan keterangan pertanggungjawaban gubernur dalam pelaksanaan tugas desentralisasi.
8. Memberikan persetujuan terhadap rencana kerja sama dengan Daerah lain atau dengan pihak ketiga yang membebani masyarakat dan Daerah provinsi.

Dalam melaksanakan tugas dan wewenangnya, DPRD provinsi memiliki hak yang sama dengan DPR, baik selaku lembaga maupun perseorangan anggota. Hak selaku lembaga tersebut adalah Hak Interpelasi, Hak Angket, dan Hak Menyatakan Pendapat. Sementara itu, selaku perseorangan, setiap anggota DPRD Provinsi memiliki hak mengajukan rancangan peraturan daerah (perda), hak mengajukan

pertanyaan, hak menyampaikan usul dan pendapat, hak memilih dan dipilih, hak membela diri, hak imunitas, hak protokoler, hak keuangan/administratif.

Selain hak, kewajiban anggota DPRD Provinsi adalah sama dengan kewajiban anggota DPR. Hanya saja, lingkup penerapannya ada di Provinsi. Keputusan peresmian jabatan seorang anggota DPRD Provinsi diberikan oleh Menteri Dalam Negeri Republik Indonesia.

DPRD Kabupaten/ Kota, peresmian keanggotaan DPRD Kabupaten/Kota dilakukan melalui Keputusan Gubernur. Jumlah anggota DPRD kabupaten/Kota sekurang-kurangnya adalah 20 dan sebanyak-banyaknya 45 orang. Setiap anggota DPRD Kabupaten/Kota harus berdomisili di Kabupaten/Kota tersebut.

Untuk hak, kewajiban, dan kewenangan lainnya adalah mirip dengan DPRD Provinsi. Hanya saja, diterapkan di lingkup Kabupaten/kota dengan mitra kerjanya, yaitu Bupati/Walikota.³¹

³¹ Beddy Iriawan Maksudi, *Sistem Politik Indonesia*, h. 196.

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Jenis penelitian yang digunakan adalah *field research*, *Field research* yaitu penelitian lapangan yang dilakukan dengan metode wawancara, observasi, dan dokumentasi serta menggambarkan fakta yang terjadi dilapangan.

2. Lokasi Penelitian

Lokasi penelitian yaitu di Kantor Dewan Perwakilan Rakyat Daerah Kabupaten Sinjai.

B. Metode Pendekatan

1. Pendekatan Yuridis Menurut harfiahnya pendekatan yuridis adalah melihat atau memandang suatu hal yang ada dari aspek atau segi hukumnya terutama peraturan perundang-undangan.
2. Pendekatan Sosiologis yaitu pendekatan terhadap gejala sosial yang timbul dalam masyarakat.

C. Jenis dan Sumber Data

Data yang digunakan dalam penelitian ini adalah data primer dan data sekunder.

1. Data primer adalah data yang diperoleh langsung di lokasi penelitian. Penulis melakukan wawancara dengan Anggota Dewan Perwakilan Rakyat Daerah di Kantor DPRD Kabupaten Sinjai dan juga melakukan wawancara di beberapa Partai politik.

2. Data sekunder yaitu data yang diperoleh dari berbagai sumber, seperti buku, majalah jurnal, karya ilmiah, internet, dan berbagai sumber lainnya

D. Metode Pengumpulan Data

Penelitian ini adalah *field research*, maka data penelitian ini diperoleh dengan bergai cara yaitu:

1. Wawancara yaitu tanya jawab lisan antara dua orang atau lebih secara langsung.¹
2. Observasi yaitu pengamatan dan pencatatan yang sistematis terhadap gejala yang diteliti.²
3. Dokumentasi yaitu pengambilan data yang diperoleh melalui dokumen-dokumen.³

E. Metode Pengolahan dan Analisis Data

Penelitian ini menggunakan berbagai teknik pengolahan data yaitu:

1. Reduksi Data ialah proses mengubah data ke dalam pola, fokus, kategori, atau pokok permasalahan tertentu.
2. Penyajian Data ialah menampilkan data dengan cara memasukkan data dalam bentuk yang di inginkan seperti memberikan penjelasan dan analisis.
3. Pengambilan Kesimpulan ialah mencari simpulan atas data yang direduksi dan disajikan .

¹Husaini Usman dkk, *Metode Penelitian Sosial* (Jakarta: PT Bumi Aksara, 2004), h. 58.

²Husaini Usman dkk, *Metode Penelitian Sosial*, h. 54.

³Husaini Usman dkk, *Metode Penelitian Sosial*, h. 73.

Adapun analisis data yakni analisis kualitatif yaitu teknik pengelolaan data kualitatif yang dilakukan dalam rangka mendeskripsikan/ membahas hasil penelitian dengan pendekatan analisis konseptual dan teoretik.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Keadaan Umum

1. Geografis

Kabupaten Sinjai adalah salah satu dari 24 Kabupaten/Kota dalam wilayah Propinsi Sulawesi Selatan yang terletak di pantai timur bagian selatan jazirah yang berjarak lebih kurang 223 km dari kota Makassar. Kabupaten Sinjai memiliki Luas 819,96 km² terdiri dari 9 Kecamatan defenitif yaitu, Sinjai Barat, Sinjai Borong, Sinjai Selatan, Tellu Limpoe, Sinjai Timur, Sinjai Tengah, Sinjai Utara, Bulupoddo, dan Pulau Sembilan. Dengan jumlah desa sebanyak 67 dan 13 kelurahan.

Secara geografis Kabupaten Sinjai terletak antara 5° 2'56" sampai 5° 21' 16" Lintang selatan dan antara 119° 56' 30" sampai 120° 25' 33" Bujur Timur. Di sebelah Utara berbatasan dengan Kabupaten Bone, di sebelah Timur Berbatasan dengan Teluk Bone, di sebelah Selatan dengan Kabupaten Bulukumba dan di sebelah Barat dengan Kabupaten Gowa.

Secara Morfologi, daerah ini 55,5 % terdiri dari daerah dataran tinggi (100-500 meter dari permukaan laut). Secara klimanotologi terletak pada posisis iklim musim timur yakni bulan basah jatuh antara bulan April sampai Oktober dan bulan kering antara Oktober sampai April.

Secara ekonomi, daerah ini memiliki dua jalur perhubungan, yaitu darat dan laut. Jalur darat menghubungkan kota-kota kabupaten atau kota propinsi yang

menjadi pusat kegiatan ekonomi. Sedang jalur laut digunakan untuk hubungan antara daerah di luar propinsi Sulawesi Selatan seperti Sulawesi Tenggara, Maluku, dan Nusa Tenggara Timur dan Nusa Tenggara Barat .

2. Pemerintahan

Pemerintahan Kabupaten Sinjai secara administrasi terdiri dari 9 kecamatan definitif. Berdasarkan data dari Bagian Pemerintahan Kantor Sekertaris daerah kabupaten Sinjai, pada tahun 2015 terdapat 67 desa definitif, 13 Kelurahan dan 354 Dusun/Lingkungan.

Jumlah Pegawai Negeri Sipil (PNS) termasuk tenaga fungsional guru menurut Badan Kepegawaian Daerah Kabupaten Sinjai tercatat sebanyak 5.781 orang dengan rincian 2.552 laki-laki dan 3.229 perempuan. Adapun jumlah Anggota Dewan Perwakilan Rakyat Daerah di Kabupaten Sinjai dari Tahun 2014 ke belakang jumlahnya hanya 20 orang. Sejak tahun 2014 sampai saat ini berjumlah 30 orang dengan rincian 22 orang laki-laki dan 8 orang perempuan. Dari priode ke periode tingkat keterpilihan perempuan itu sendiri meningkat yang awalnya dari priode ke priode hanya ada satu bahkan tidak ada namun pada priode 2009-2014 keterwakilan perempuan yang awalnya 1 menjadi 4 dan meningkat lagi pada priode 2014-2019` menjadi 8 orang kalau di persentase sebanyak 26,6%. Partai yang berhasil mendudukan keterwakilan perempuan di DPRD kabupaten Sinjai yaitu 1 orang dari Partai Demokrat, 1 orang dari Partai Kesatuan Bangsa, 1 orang dari Partai Persatuan Pembangunan, 1 orang dari Partai Hanura, 1 orang dari Partai Gerindra dan 3 orang

dari Partai Golkar. Berikut tabel jumlah anggota DPRD Kabupaten Sinjai Menurut asal partai dan jenis kelamin.

Tabel 1.
Daftar Partai Politik dan Perolehan Kursi di DPRD Kab. Sinjai Tahun 2014

No	Nama Fraksi	Jenis Kelamin		
		Laki-laki	Perempuan	Total
1	Partai Demokrat	3	1	4
2	Partai Gerindra	3	1	4
3	Partai Golkar	1	3	4
4.	Partai Hanura	3	1	4
5.	Partai Persatuan Pembangunan	3	1	4
6.	Partai Kebangkitan Bangsa	2	1	3
7.	Partai Nasdem	2	-	3
8.	Partai Amanat Nasional	1	-	1
9.	Partai Keadilan Sejahtera	1	-	1
10.	Partai Bulan Bintang	1	-	1
11.	Partai PDI-P	1	-	1
TOTAL		22	8	30

Sumber: Sinjai dalam Angka Tahun 2016

3. Kependudukan

Penduduk Kabupaten Sinjai Tahun 2015 adalah sebesar 238.099 jiwa dengan laju pertumbuhan penduduk 0,77 persen selama sepuluh tahun terakhir, terdiri dari 115.202 jiwa penduduk laki-laki dan 122.897 jiwa penduduk perempuan, seperti yang terlihat pada gambar berikut.

Diagram Persentase Jumlah Penduduk

Kepadatan penduduk Kabupaten Sinjai adalah 290 jiwa per km^2 . Kecamatan Sinjai Utara merupakan daerah yang memiliki kepadatan terbesar yaitu 1.561 jiwa per km^2 . Dari perbandingan golongan umur 05-09 tahun adalah yang paling banyak jumlahnya, baik untuk untuk jenis kelamin perempuan maupun laki-laki.

Berikut tabel jumlah penduduk dan rasio jenis kelamin menurut Kecamatan di Kabupaten Sinjai, 2015.

Tabel 2.

Jumlah Penduduk dan rasio jenis kelamin menurut kecamatan di Kabupaten Sinjai

No	Kecamatan	JENIS KELAMIN		
		Laki-laki	Perempuan	Jumlah
1.	Sinjai Barat	11.877	12.050	23.927
2.	Sinjai Borong	7.961	8.116	16.077
3.	Sinjai Selatan	18.550	19.944	38.494
4.	Tellu Limpoe	15.674	17.144	32.818
5.	Sinjai Timur	14.291	16.026	30.317
6.	Sinjai Tengah	13.234	13.610	26.844
7.	Sinjai Utara	22.201	23.965	46.166
8.	Bulupoddo	7.721	8.188	15.909
9.	Pulau Sembilan	3.693	3.854	7.547
SINJAI		115.202	122.897	238.099

Sumber: Sinjai dalam angka tahun 2016

B. Partai Politik Di Kabupaten Sinjai.

1. Pengurus dan Calon legislatif dari Partai Politik.

Adapun partai yang terdaftar di kesbangpol kabupaten Sinjai berjumlah 12 partai dan adapun daftar pengurus inti partai politik di Kabupaten Sinjai sebagai berikut

Tabel 3.
Daftar pengurus inti partai politik di Kabupaten Sinjai

No	Nama Parpol	Pengurus		
		Ketua	Sekretaris	Bendahara
1.	Partai Nasdem	Andi Arifin Hamzah, S.Sos	Andi Kamaluddin YR, SE	Andi Salma Solleng
2	Partai kebangitan Bangsa (PKB)	H. M. Amir Timbang	M. Amin Kaddas	Ir. Inna Marianti T
3	Partai Keadilan Sejahtra (PKS)	Nursaifullah, ST, MM	Djoeliharto	Muh. Ilham ST
4	Partai Demokrasi Indonesia Perjuangan (PDIP)	Muh. Takdir. M	Muhammad Subhan, SH	Nurhayati Akil
5	Partai Golongan Karya (GOLKAR)	Drs. H. A. Iskandar Zulkarnaen Latief (Pelaksana Tugas)	Ir. Hj. Kartini	H. Muh. Hatta Akib
6	Partai Gerakan Indonesia Raya (GERINDRA)	Ir. H. Sukardi	Bulmawati, S.Sos	Ir. H. Hasanuddin Malkab
7	Partai Demokrat	H. Sabirin Yahya	Ir. Amiruddin HB	Nurlan
8	Partai Amanat Nasional	Mappahakkang	Hamzah Rahim	Andi. Mursila. AM
9	Partai Persatuan Pembangunan (PPP)	Ir. Andi Zainal Iskandar	Zulkifli H. Zulfikar	Hj. Nurbaya Toppo, SH
10	Partai Hati Nurani Rakyat	H. A. Fajar Yanwar, SE	Hilal Yusuf, S..S	H. Safri B.Sc
11	Partai Bulan	Muhammad	A.Maddolangeng,	Mariani

	Bintang (PBB)	Amsul A. Mappasara	S.E	
12	Partai Keadilan dan Persatuan Indonesia (PKPI)	Andi. Muhammad Rifai Latief, SE,MM	Drs. Andi Muhammad Basri	Andi Fatmawati

Sumber: Kesatuan Bangsa dan Politik (Kesbangpol) Kabupaten Sinjai

Dari tabel 3 dapat dijelaskan bahwa jumlah partai yang terdaftar di kabupaten Sinjai berjumlah 12 partai dengan komposisi persentase kepengurusan inti pada bendahara partai politik adalah 50% perempuan dan 50% laki-laki, sedangkan pada sekertaris partai politik 2 perempuan dengan persentase 16,7% dan 10 laki-laki dengan persentase 83,3% dan untuk posisi ketua umum partai politik di Kabupaten Sinjai 100% dari kalangan laki-laki.

2. Daftar Calon Legislatif (Caleg) dari Partai Politik

Berikut daftar calon legislatif (caleg) dari masing-masing partai politik di Kabupaten Sinjai:

a. Partai Nasional Demokrat (NASDEM)

Tabel 4.
Daftar Caleg Partai Nasdem Di Kabupaten Sinjai

No	Dapil Sinjai 1 (Sinjai Utara, Bulupoddo, Pulau IX)	Dapil Sinjai 2 (Sinjai Timur dan Tellu Limpoe).	Dapil Sinjai 3 (Sinjai Selatan dan Sinjai Borong)	Dapil Sinjai 4 (Sinjai Tengah dan Sinjai Barat)
1.	A. wirawan Hamsah. S.H.	Drs. Makmur Alitaba	Drs. H. Lukman Hasyim Arsal M.Si	A.Syarifuddin, S.Sos, MM
2.	Basaruddin Hasyim	Erni Martina	Rustan Efendi	Drs.Syamsul Kamar Baso
3.	Nurhyana Amin, SKM,MM	Jalil. S.sos	A.Darmawati	Nuraeni, SP.d
4.	A. Syamsul Bahri Rasyid	Muh. Hatta AP, S.H	A.Mappijeppu Usman, S.H	Muhammad Nurdin

5.	Sitti Salmah Slleng, S.sos	Humaedah, SPdi	Muhammad Suyud S.E	Kamaluddin YR, SE
6.	A.Mapparenta Muhkal	Hj. Numrah Lukman	Efianti	Masnah. AMa,Pust
7.	A. Muh. Yusuf Yunus	Ardiansyah Haris, S.sos, MM	Sarfidah, SPd	
8.	Harianti S	A.Mappakaya AR, ST		
9.	Kaharuddin			

Sumber: [http:// KPU.D.Sinjai Kab.go.id/](http://KPU.D.Sinjai Kab.go.id/) (Diakses 25 Maret 2017).

Dari tabel 4 daftar calon legislatif dari Partai Nasdem dapat dijeaskan bahwa jumlah caleg dari dapil I sebanyak 9 orang caleg yaitu 6 orang laki-laki dan 3 orang perempuan, dari dapil II sebanyak 8 orang celeg yaitu 5 orang laki-laki dan 3 perempuan, dari dapil III sebanyak 7 orang caleg yaitu 4 orang laki-laki dan 3 orang perempuan dan dapil IV sebanyak 6 orang caleg yaitu 4 orang laki-laki dan 2 orang perempuan. Yang terpilih menjadi anggota DPRD Kabupaten Sinjai berjumlah 2 orang yakni A. wirawan dari dapil 1 (Sinjai Utara, Bulupoddo, Pulau IX) dan Jalil, S.sos dari Dapil II (Sinjai timur dan Tellu Limpoe) sedangkan keterwakilan perempuan dari setiap daerah pemilihan (dapil) telah memenuhi 30% .

b. Partai Kebangkitan Bangsa (PKB)

Tabel 5
Daftar Caleg Partai Kebangkitan Bangsa (PKB) Di Kabupaten Sinjai

No	Dapil Sinjai 1 (Sinjai Utara,Bulupoddo, Pulau IX)	Dapil Sinjai 2 (Sinjai Timur dan Tellu Limpoe).	Dapil Sinjai 3 (Sinjai Selatan dan Sinjai Borong)	Dapil Sinjai 4 (Sinjai Tengah dan Sinjai Barat)
1.	Evi Harviani, S.E	Drs. Muh Yusuf	.Abd. Razak	Irma Marianti, S.P
2.	H. A. Muh Asrah, S.H	Chaeril Anwar, H. Amir,S.E	Drs. Mahmuddin. R	Irfandi

3.	Bosman	Sutra	Jula, SE	Muh. Arsyad Tahir
4.	Altruisa Rachel Wigati, S.H	H. Burhanuddi, S.sos	Ilham, S.IP	Sudarliana S
5.	Drs. Ashar	Baharuddin	Normah	Sahabuddin
6.	Ir. Amran Salahuddin MM	Nurcahaya	Nisbah	Syamsunar
7.	A.Ashari Sinar Alam	Drs. Sudirman	Ahmad	
8.	Sitti Harlina	Asmidar		
9.	Yumran Yusni			

Sumber: <http://KPU.D.Sinjai Kab.go.id/> (Diakses 25 Maret 2017).

Dari tabel 5 dapat dijelaskan bahwa jumlah caleg Partai Kebangkitan Bangsa selanjutnya di sebut PKB berjumlah 30 orang yang di bagi menjadi empat dapil dengan rincian jumlah caleg dari dapil I sebanyak 9 orang caleg yaitu 6 orang laki-laki dan 3 orang perempuan, dari dapil II sebanyak 8 orang caleg yaitu 5 orang laki-laki dan 3 perempuan, dari dapil III sebanyak 7 orang caleg yaitu 4 orang laki-laki dan 3 orang perempuan dan dapil IV sebanyak 6 orang caleg yaitu 4 orang laki-laki dan 2 orang perempuan. jumlah caleg terpilih dari Partai Kebangkitan Bangsa berjumlah 3 orang yaitu Evi Harvianti dari Dapil I (Sinjai Utara, Bulupoddo, dan Pulau IX), Chaeril A dari Dapil II (Sinjai Timur, Tellu Limpoe), dan Mahmuddin dari Dapil II (Sinjai Slatan Dan Sinjai Borong).

c. Partai Keadilan Sejahtera (PKS)

Tabel 6
Daftar Caleg Partai Keadilan Sejahtera (PKS) Kab. Sinjai

No	Dapil Sinjai 1 (Sinjai Utara, Bulupoddo, Pulau IX)	Dapil Sinjai 2 (Sinjai Timur dan Tellu Limpoe).	Dapil Sinjai 3 (Sinjai Selatan dan Sinjai Borong)	Dapil Sinjai 4 (Sinjai Tengah dan Sinjai Barat)
1.	Kaharuddin Mustafa	Dr.Safaruddin, MA	.Nursafullah, S.T	H. Abd. Salam Dg. Bali
2.	Agus Salim Yunus, AM.d	Mallongi	M. Alimin	A. Awaluddin, S.Sos, M.Si
3.	Rabiah	Kamrah, SE	Irmawati	Dra. Sitti Maryam
4.	H. Jayuman	Abd. Razak AB	Muh. Imanuddin	Syamsuddin
5.	Muh. Jahid	A.Muchlis Amir	St. Maemunah	Muh. Said
6.	Drs. Hj. Nursani	Nana Nur Insani	Hafidah	Rosmiati
7.	Rahmatullah	Agus Mubarak, A.Md	Akmalulchair Alkaf	
8.	NirmalaDewi,SH	Nurjannah AS		
9.	Djoeliharto			

Sumber: [http:// KPUD.Sinjai Kab.go.id/](http://KPUD.Sinjai.Kab.go.id/) (Diakses 25 Maret 2017).

Dari tabel 6 dapat dijelaskan bahwa jumlah caleg Partai Keadilan Sejahtera selanjutnya di sebut PKS berjumlah 30 orang yang di bagi menjadi empat dapil dengan rincian jumlah caleg dari dapil I sebanyak 9 orang caleg yaitu 6 orang laki-laki dan 3 orang perempuan, dari dapil II sebanyak 8 orang caleg yaitu 5 orang laki-laki dan 3 perempuan, dari dapil III sebanyak 7 orang caleg yaitu 4 orang laki-laki dan 3 orang perempuan dan dapil IV sebanyak 6 orang caleg yaitu 4 orang laki-laki dan 2 orang perempuan dan setiap dapil memenuhi kuota keterwakilan perempuan 30% . Jumlah Caleg PKS yang berhasil terpilih menjadi anggota DPRD Sinjai berjumlah 1 orang yaitu H. Abd. Salam dari Dapil IV (Sinjai Tengah dan Sinjai Barat).

d. Partai Demokrasi Perjuangan (PDIP)

Tabel 7
Daftar Caleg Partai Demokrasi Perjuangan (PDIP) Kab. Sinjai

No	Dapil Sinjai 1 (Sinjai Utara, Bulupoddo, Pulau IX)	Dapil Sinjai 2 (Sinjai Timur dan Tellu Limpoe).	Dapil Sinjai 3 (Sinjai Selatan dan Sinjai Borong)	Dapil Sinjai 4 (Sinjai Tengah dan Sinjai Barat)
1.	A. Bachtiar Bado	Abdul Waris	Muh. Subhan, SH	Najamuddin, S.H
2.	Muh. Takdir. M	Lampe Karang	Arman Latief	Muh. Ibrahim Tadang, S.Ag
3.	Sri Seroja	Nurwahida	Symsiah	Hermawti
4.	Ali Kamar	Sainuddin, S.Sos	Asfar Syahrul	Safril
5.	Nurmiah bahara	Abd. Kadir	Masni	Sunar
6.	Nurhayati Akil	Symasiah	Sunaedah	Saidah
7.	Samsuddin	Hartinah	Zulfikar, S.R	
8.	Syamsuddin Pabeta	Alimuddin Asyo		
9.	Muh. Iskandar			

Sumber: [http:// KPUD.Sinjai Kab.go.id/](http://KPUD.Sinjai.Kab.go.id/) (Diakses 25 Maret 2017).

Dari tabel 7 dapat dijelaskan bahwa jumlah caleg Partai Demokrasi Perjuangan Kab. Sinjai selanjutnya di sebut PDIP berjumlah 30 orang yang di bagi menjadi empat dapil dengan rincian jumlah caleg dari dapil I sebanyak 9 orang caleg yaitu 6 orang laki-laki dan 3 orang perempuan, dari dapil II sebanyak 8 orang caleg yaitu 5 orang laki-laki dan 3 perempuan, dari dapil III sebanyak 7 orang caleg yaitu 4 orang laki-laki dan 3 orang perempuan dan dapil IV sebanyak 6 orang caleg yaitu 4 orang laki-laki dan 2 orang perempuan dan setiap dapil Caleg PDIP memenuhi 30% keterwakilan perempuan. Jumlah caleg yang terpilih berjumlah 1 orang yaitu Muh. Takdir. M dari Dapil I Sinjai (Sinjai Utara, Bulupoddo, dan Pulau IX).

e. Partai Golongan Karya (GOLKAR)

Tabel 8

Daftar Caleg Partai Golongan Karya (GOLKAR) Kab. Sinjai

No	Dapil Sinjai 1 (Sinjai Utara, Bulupoddo, Pulau IX)	Dapil Sinjai 2 (Sinjai Timur dan Tellu Limpoe).	Dapil Sinjai 3 (Sinjai Selatan dan Sinjai Borong)	Dapil Sinjai 4 (Sinjai Tengah dan Sinjai Barat)
1.	Drs. Muh. Jusuf Ahmad	Muh. Suyuti, S.Sos	Sabir	Hj. A. Kartini, SP. M.SP
2.	Sriharti	Hj. Asnih Badong, SH	Drs. A. Mahaeco	Jamaliddin Asnawi
3.	Muh. Yusuf, S.H	Muh. Hatta Akib	Azelfiah Mappirewa	Muh. Yusuf Razak
4.	H. Baharuddin, BA	St. Hamsiah	Ofu	Muh. Ashadi, S.Sos
5.	Fitrawati A. Fajar SE.MM	Makkarumpa, S.H	Wahidah, S.T	Roswati Dode
6.	M. Aswin. M, S.Pt	A. Umar Tahir	H. Aziz Buke Sattung	Abd. Muin, S.Ag
7.	Muhamad Akbar, S.E	Hartati Malkab, S.H	A. Risfaningsih	
8.	Dra. Darmawati	Muh. Gaffar, SP.d		
9.	Abd. Karim T			

Sumber: <http://KPU.D.Sinjai.Kab.go.id/> (Diakses 25 Maret 2017).

Dari tabel 8 dapat dijelaskan bahwa jumlah caleg Partai Golongan Karya (GOLKAR) Kab. Sinjai berjumlah 30 orang yang dibagi menjadi empat dapil dengan rincian jumlah caleg dari dapil I sebanyak 9 orang caleg yaitu 6 orang laki-laki dan 3 orang perempuan, dari dapil II sebanyak 8 orang caleg yaitu 5 orang laki-laki dan 3 perempuan, dari dapil III sebanyak 7 orang caleg yaitu 4 orang laki-laki dan 3 orang perempuan dan dapil IV sebanyak 6 orang caleg yaitu 4 orang laki-laki dan 2 orang perempuan dan untuk 30% Keterwakilan perempuan semua dapil terpenuhi. Jumlah yang terpilih menjadi anggota DPRD berjumlah 4 orang dan 3 diantaranya adalah perempuan Hj. A. Fitrawati Dapil I, Hartati Malkab Dapil II

dan Hj. A. Kartini dari Dapil IV dan 1 dari laki-laki, Sabir dari Dapil III dengan tingkat persentase keterpilihan perempuan dari Partai Golkar yaitu 75% dan 25% untuk keterpilihan laki-laki.

f. Partai Gerakan Indonesia Raya (GERINDRA)

Tabel 9.

Daftar Caleg Partai Gerakan Indonesia Raya (GERINDRA) Kab. Sinjai

No	Dapil Sinjai 1 (Sinjai Utara, Bulupoddo, Pulau IX)	Dapil Sinjai 2 (Sinjai Timur dan Tellu Limpoe).	Dapil Sinjai 3 (Sinjai Selatan dan Sinjai Borong)	Dapil Sinjai 4 (Sinjai Tengah dan Sinjai Barat)
1.	Nasrullah	Adri Nur	Bulmawati	Satria Ramli
2.	Sukardi	Jamaluddin	A.Saiful Bahri	Zainuddin
3.	Hastati Hasan	Hasnah	A.Baharuddin P	Sudarmi
4.	A.Djalil Asapa	Syamsul Bahri	Nurfa Damayanti	Kasmawati
5.	Hasanuddin	Jamaluddin	Aminuddin	A.Suhartati
6.	Kalmawati	Nurdiana	A.Asni Siri	Saleng
7.	Mappiare	Hamlil Asfar	Muh. Arifuddin	
8.	Jamaluddin	Saifuddin		
9.	Masniar			

Sumber: [http:// KPUD.Sinjai Kab.go.id/](http://KPUD.Sinjai.Kab.go.id/) (Diakses 25 Maret 2017).

Dari tabel 9 dapat dijelaskan bahwa jumlah caleg Partai Gerakan Indonesia Raya (Gerindra) Kab. Sinjai berjumlah 30 orang yang di bagi menjadi empat dapil dengan rincian jumlah caleg dari dapil I sebanyak 9 orang caleg yaitu 6 orang laki-laki dan 3 orang perempuan, dari dapil II sebanyak 8 orang caleg yaitu 5 orang laki-laki dan 3 perempuan, dari dapil III sebanyak 7 orang caleg yaitu 4 orang laki-laki dan 3 orang perempuan dan dapil IV sebanyak 6 orang caleg yaitu 4 orang laki-laki dan 2 orang perempuan dan semua dapil memenuhi caleg 30% keterwakilan perempuan kecuali dapil IV (sinjai tengah dan Sinjai Barat) yang menempatkan 50%

caleg perempuan. Untuk keterpilahan caleg partai gerindara berjumlah 4 orang. Dengan rincian 3 orang laki-laki, Mappiare dari dapil I, Jamaluddin dari dapil II, dan Saleng dari dapil IV, dan menempatkan 1 orang keterwakilan perempuan yaitu ibu Nurfa Damayanti dari dapil III.

g. Partai Demokrat

Tabel 10.
Daftar Caleg Partai Demokrat Keb. Sinjai

No	Dapil Sinjai 1 (Sinjai Utara, Bulupoddo, Pulau IX)	Dapil Sinjai 2 (Sinjai Timur dan Tellu Limpoe).	Dapil Sinjai 3 (Sinjai Selatan dan Sinjai Borong)	Dapil Sinjai 4 (Sinjai Tengah dan Sinjai Barat)
1.	Edy Junaedy	Ibrahim	.H. Bahar	A.Sirman, S.Pd
2.	Ir. Amiruddin. HB	Habrang	Asfar, BA	Sumarlin
3.	Amriati	Sri Wahyuni	A.Jumrah	Sahria
4.	Muh. Basmi Paduppa	Firman B, S.E	Zulhajji Aرسال Arno	Ahmad Awaluddin, SH., M.H
5.	Nurawal, S.Sos.	Zahrani	Suarni Syamsul	Emmi Sulaeha
6.	Hasmawati. A. Saf	A.Muh Yasin	Suarni	Abd. Haris Umar
7.	Sinar Alam, S.H., MH	Elly Putriani, S.E	Burham Burung, S.T	
8.	Zahrah Usman	A.Sadly Najamuddin		
9.	Agus Salim			

Sumber: [http:// KPU.D.Sinjai Kab.go.id/](http://KPU.D.Sinjai Kab.go.id/) (Diakses 25 Maret 2017).

Dari tabel 10 dapat dijelaskn bahwa jumlah caleg Partai Demokrat Kab. Sinjai berjumlah 30 orang yang di bagi menjadi empat dapil dengan rincian jumlah caleg dari dapil I sebanyak 9 orang caleg yaitu 6 orang laki-laki dan 3 orang perempuan, dari dapil II sebanyak 8 orang celeg yaitu 5 orang laki-laki dan 3 perempuan, dari

dapil III sebanyak 7 orang caleg yaitu 4 orang laki-laki dan 3 orang perempuan dan dapil IV sebanyak 6 orang caleg yaitu 4 orang laki-laki dan 2 orang perempuan jumlah caleg demokrat yang terpilih menjadi anggota DPRD Kab Sinjai berjumlah 4 orang dan menempatkan keterwakilan 1 orang di setiap dapil yakni 1 orang perempuan yakni ibu Zahrah Usman dari Dapil I, Ibrahim dari Dapil II, H. Bahar dari Dapil III dan Abd. Haris Umar dari IV

h. Partai Amanat Nasional (PAN)

Tabel 11.
Daftar Caleg Partai Amanat Nasional (PAN) Kab. Sinjai

No	Dapil Sinjai 1 (Sinjai Utara, Bulupoddo, Pulau IX)	Dapil Sinjai 2 (Sinjai Timur dan Tellu Limpoe).	Dapil Sinjai 3 (Sinjai Selatan dan Sinjai Borong)	Dapil Sinjai 4 (Sinjai Tengah dan Sinjai Barat)
1.	Drs.H.M. Saad Akmal	Muh. Arifin HKS	.Hamzah Rahim	Baharuddin
2.	H. Burhanuddin	Firmasyah Majid, S.E	Kamal	Hanar Usman
3.	Hj. Sawiah	Rini Aryani	A.Suarti Ramli	Nurhayati Yusuf
4.	H. Andi Rahman	Tajuddin. M	Suardi	Firman
5.	Muh. Adil Dullah	Drs.H.M.Suyuti	Muh. Hanief	Abd. Wanis
6.	Andi. Farida	Handayani	Nurdiana	Nurhaeda Kasbar
7.	Mappahakkang	Nurfadillah	Hj. Nurhayati	
8.	Muzakkir Nur	A.Mursiala AM		
9.	Fauziah Tenricacca			

Sumber: [http:// KPUD.Sinjai Kab.go.id/](http://KPUD.Sinjai.Kab.go.id/) (Diakses 25 Maret 2017).

Jumlah dari caleg dari Partai Amanat Nasional (PAN) sesuai tabel 11 sebanyak 30 orang caleg dan dibagi dalam IV Dapil. Dapil 1 (Sinjai Utara, Bulupoddo, dan Pulau IX) sebanyak 9 orang caleg dan 3 diantaranya adalah

perempuan, dan Dapil II (Sinjai Timur, dan Tellu Limpoe) sebanyak 8 orang caleg dan 3 diantaranya adalah perempuan dan Untuk Dapil III (Sinjai Selatan dan Sinjai Borong) sebanyak 7 orang caleg dan 3 diantaranya adalah perempuan, dan untuk Dapil IV (Sinjai Barat dan Sinjai Tengah) sebanyak 6 orang caleg dan 2 diantaranya adalah perempuan. Sehingga untuk Partai PAN 30% keterwakilan perempuan disetiap Dapil terpenuhi. Jumlah caleg Partai PAN yang terpilih sebanyak 2 orang yaitu Mappahakkang dari dapil I dan Tajuddin M dari dapil II.

i. Partai Persatuan Pembangunan (PPP)

Tabel 12.

Daftar Caleg Partai Persatuan Pembangunan Kab. Sinjai

No	Dapil Sinjai 1 (Sinjai Utara, Bulupoddo, Pulau IX)	Dapil Sinjai 2 (Sinjai Timur dan Tellu Limpoe).	Dapil Sinjai 3 (Sinjai Selatan dan Sinjai Borong)	Dapil Sinjai 4 (Sinjai Tengah dan Sinjai Barat)
1.	H. Zulfikar Hamid	A.Mappabali Yahya	.A.Mappiaty Nonci	Abd. Wahid, S.Ag
2.	A.Mappijanci, S.Pd	Muh. Hijri., BSc	Hj. Supiati, S.H	Nurbaya Toppo
3.	A.Mega Amansari	Fatimah Tae	Drs. Rusdi Khalik	Nur Ismi
4.	Asdi, S.E	Ir.A.Zaenal Iskandar	Ikbal, S.Ag	Abd. Muin, S.Ag.
5.	Rustam Nur	Maddolangang	Muh. Darwis	Muh. Yahya
6.	Hijriah Mustafa	Rosnaeni, S.Sos	Faizahwati Rahdar	Buhari hamid
7.	Nuraeda, A.Ma	Hj. Ernawati	Martina	
8.	Ridwan Rum	Hasan Basri		
9.	Darmawan L			

Sumber: [http:// KPU.D.Sinjai.Kab.go.id/](http://KPU.D.Sinjai.Kab.go.id/) (Diakses 25 Maret 2017).

Jumlah dari caleg dari Partai persatuan pembangunan (PPP) sesuai tabel 12 sebanyak 30 orang caleg dan dibagi dalam IV Dapil. Dapil 1 (Sinjai Utara,

Bulupoddo, dan Pulau IX) sebanyak 9 orang caleg dan 3 diantaranya adalah perempuan, dan Dapil II (Sinjai Timur, dan Tellu Limpoe) sebanyak 8 orang caleg dan 3 diantaranya adalah perempuan dan Untuk Dapil III (Sinjai Selatan dan Sinjai Borong) sebanyak 7 orang caleg dan 3 diantaranya adalah perempuan, dan untuk Dapil IV (Sinjai Barat dan Sinjai Tengah) sebanyak 6 orang caleg dan 2 diantaranya adalah perempuan dan untuk 30% keterwakilan perempuan disetiap dapil terpenuhi. Jumlah caleg yang terpilih sebanyak 4 orang caleg Yakni 3 orang laki-laki yaitu H. Zulfikar Hamid dari dapil I, Ir. A. Zainal Isakandar dari dapil II, Muh. Darwis dari dapil III dan 1 orang perempuan yaitu ibu Nurbaya Toppo dari dapil IV.

j. Partai Hati Nurani Rakyat (HANURA)

Tabel 13.
Daftar Caleg Partai Hati Nurani Rakyat (Hanura) Kab. Sinjai

No	Dapil Sinjai 1 (Sinjai Utara, Bulupoddo, Pulau IX)	Dapil Sinjai 2 (Sinjai Timur dan Tellu Limpoe).	Dapil Sinjai 3 (Sinjai Selatan dan Sinjai Borong)	Dapil Sinjai 4 (Sinjai Tengah dan Sinjai Barat)
1.	Muzawwir, S.Pd.i, M.pd	Ir. Arianto	Hj.A. Bonta Latief	A.Herman Mappajanci
2.	H. Arifin Amin	Faisal	Irwan, S.Pd	Maddukelleng
3.	Harlina	Kartini	H.A.Muh. IrwanPawannei	Ramlah
4.	Hilal Yusuf, S.S	M.Danial	Mardiana	Bahtiar K
5.	A. Rahmatullah	Suardi Rauf, S.H	Hukma	Isma, S.Sos
6.	Fatmaria Mannan	Alfianah	Bahrul, SS	Vita Wahyudiani
7.	Ahmad Sidin, S.E	H.M. Jabir, S.Pd	Kusmawati	
8.	Takdir, SPd.I	Salmah Amir		
9.	Hj.Darmawati. N			

Sumber: <http://KPU.D.Sinjai.Kab.go.id/> (Diakses 25 Maret 2017).

Jumlah dari caleg dari Partai Hati Nurani rakyat sesuai tabel 12 sebanyak 30 orang caleg dan dibagi dalam IV Dapil. Dapil I (Sinjai Utara, Bulupoddo, dan Pulau IX) sebanyak 9 orang caleg dan 3 diantaranya adalah perempuan, dan Dapil II (Sinjai Timur, dan Tellu Limpoe) sebanyak 8 orang caleg dan 3 diantaranya adalah perempuan dan Untuk Dapil III (Sinjai Selatan dan Sinjai Borong) sebanyak 7 orang caleg dan 3 diantaranya adalah perempuan, dan untuk Dapil IV (Sinjai Barat dan Sinjai Tengah) sebanyak 6 orang caleg dan 2 diantaranya adalah perempuan. Dan untuk 30% keterwakilan perempuan disetiap Dapil terpenuhi. Jumlah caleg yang terpilih sebanyak 4 orang caleg yakni 3 laki-laki yaitu Muzawwir, S.Pd.i, M.pd dari dapil I, Ir. Arianto dari dapil II, A.Herman Mappajanci dari dapil IV dan 1 orang perempuan yaitu ibu Kusmawati dari dapil III.

k. Partai Bulan Bintang (PBB)

Tabel 14
Daftar Caleg Partai Bulan Bintang (PBB) Kab. Sinjai

No	Dapil Sinjai 1 (Sinjai Utara, Bulupoddo, Pulau IX)	Dapil Sinjai 2 (Sinjai Timur dan Tellu Limpoe).	Dapil Sinjai 3 (Sinjai Selatan dan Sinjai Borong)	Dapil Sinjai 4 (Sinjai Tengah dan Sinjai Barat)
1.	Muh. Arsyad Rivai	Muh. Adil, S.H	Muh. Amsul sultan	Zakaria, S.Pd.
2.	Muh Ridwan	Basri	Drs. Djabal Arfah	Junaid Ibrahim
3.	Nahdah Abdullah, S.Pd	Jumiati	Hj. Hariani	St. Aminah, S.Hut.
4.	Drs. H. Abd Karim	A. Iskandar Hude	Baharuddin. L	Sofyang, SPd, I
5.	Awaluddin	Rudi Fashar Baso	Pattalolo, S.Sos	Nurdin
6.	Ratnasari Tahir	Rusmayanti	Mariani	Erni Chaerani
7.	Eko Sostro Rianto	Anita	Nining Ernia	

8.	Edhib kharits anugrah	Asbullah		
9.	Helmi Dahlan			

Sumber: [http:// KPU.D.Sinjai.Kab.go.id/](http://KPU.D.Sinjai.Kab.go.id/) (Diakses 25 Maret 2017).

Dari tabel 14 dapat dijelaskan bahwa Jumlah dari caleg dari Partai Bulan Bintang sebanyak 30 orang caleg dan dibagi dalam IV Dapil. Dapil I (Sinjai Utara, Bulupoddo, dan Pulau IX) sebanyak 9 orang caleg dan 3 diantaranya adalah perempuan, dan Dapil II (Sinjai Timur, dan Tellu Limpoe) sebanyak 8 orang caleg dan 3 diantaranya adalah perempuan dan Untuk Dapil III (Sinjai Selatan dan Sinjai Borong) sebanyak 7 orang caleg dan 3 dianatanya adalah perempuan, dan untuk Dapil IV (Sinjai Barat dan Sinjai Tengah) sebanyak 6 orang caleg dan 2 diantaranya adalah perempuan. Untuk setiap dapil Caleg Partai Bulan Bintang (PBB) memenuhi 30% keterwakilan perempuan dan untuk jumlah caleg yang terpilih berjumlah 1 orang yaitu Muh. Amsul sultan dari Dapil III Sinjai (Sinjai Selatan Dan Borong).

I. Partai Keadilan dan Persatuan Indonesia (PKPI)

Tabel 15.

Daftar Caleg Partai Keadilan dan Persatuan Indonesia (PKPI) Kab. Sinjai

No	Dapil Sinjai 1 (Sinjai Utara, Bulupoddo, Pulau IX)	Dapil Sinjai 2 (Sinjai Timur dan Tellu Limpoe).	Dapil Sinjai 3 (Sinjai Selatan dan Sinjai Borong)	Dapil Sinjai 4 (Sinjai Tengah dan Sinjai Barat)
1.	H. Dahnial, S.E.	A.Muh. Basri	Slamet Riyadi	Abdul Halid
2.	H. Nursyamsu Mus	Muh. Suyuti	Rusdi Ranggong	
3.	Verawati Nur	Hamriani	Melda	
4.	Drs. Mustamin	Syamsuddin. A	Wahyullah	
5.	Fajar saleh	Hasrul Harahap, S.H.	Saeful	
6.	Yuliati	Hamsinar	Rismawati	

7.	Ansar Yunus			
8.	Salmiah			
9.	Baharuddin Timbang			

Sumber: [http:// KPU.D.Sinjai.Kab.go.id/](http://KPU.D.Sinjai.Kab.go.id/) (Diakses 25 Maret 2017).

Jumlah dari caleg dari Keadilan dan Persatuan Indonesia (PKPI) Kab. Sinjai sesuai tabel 15 sebanyak 22 orang caleg dan dibagi dalam IV Dapil. Dapil 1 (Sinjai Utara, Bulupoddo, dan Pulau IX) sebanyak 9 orang caleg dan 3 diantaranya adalah perempuan, dan Dapil II (Sinjai Timur, dan Tellu Limpoe) sebanyak 6 orang caleg dan 2 diantaranya adalah perempuan dan Untuk Dapil III (Sinjai Selatan dan Sinjai Borong) sebanyak 6 orang caleg dan 2 diantaranya adalah perempuan, dan untuk Dapil IV (Sinjai Barat dan Sinjai Tengah) hanya 1 orang caleg. Untuk 30% keterwakilan perempuan disetiap Dapil terpenuhi kecuali dapil IV yang tidak ada keterwakilan perempuan didalamnya karena hanya ada satu orang caleg. Dan untuk caleg yang terpilih belum ada.

C. Pola Rekrutmen Calon Legislatif Perempuan

Pola rekrutmen calon legislatif perempuan di dapatkan peneliti dari hasil wawancara dengan Ketua Partai Kebangkitan Bangsa (PKB) Kabupaten Sinjai H. M. Amir Timbang mengatakan bahwa

Calon legislatif itu berasal dari kader partai. Akan tetapi karena kader yang mencalonkan tidak mencukupi 30% sehingga partai mengambil dari eksternal partai dengan membuka pendaftaran bagi yang ingin mencalonkan tanpa melalui proses seleksi dan hanya dengan melihat terpenuhinya syarat berdasarkan aturan KPU (Komisi Pemilihan Umum) serta melihat ketokohan orang tersebut.¹

¹ H. M. Amir Timbang, Ketua Partai Kebangkitan Bangsa (PKB) Kab. Sinjai, Wawancara, Sinjai, 24 Maret 2017.

Adapun yang menjadi syarat menjadi calon legislatif berdasarkan UU No 8 tahun 2012, BAB VII, Bagian Kesatu tentang Persyaratan Bakal Calon Anggota DPR, DPRD Provinsi, dan DPRD Kabupaten/Kota. Pasal 51 menulis syarat bakal calon anggota DPR, DPRD Provinsi, dan DPRD Kabupaten/Kota adalah warga Negara Indonesia (WNI) yang memenuhi persyaratan sebagai berikut:

1. Telah berumur 21 (dua puluh satu) tahun atau lebih
2. Bertakwa kepada Tuhan Yang Maha Esa.
3. Bertempat tinggal di Wilayah Negara Kesatuan Republik Indonesia.
4. Cakap berbicara, membaca, dan menulis, dalam bahasa Indonesia.
5. Berpendidikan paling rendah tamat sekolah menengah atas, madrasah aliyah, sekolah menengah kejuruan, madrasah aliyah kejuruan, atau pendidikan lain yang sederajat.
6. Setia kepada Pancasila sebagai dasar Negara, Undang-Undang Dasar Negara Republik Indonesia Tahun 1945, dan cita-cita Proklamasi 17 Agustus 1945.
7. Tidak pernah dijatuhi pidana penjara berdasarkan putusan pengadilan yang telah mempunyai kekuatan hukum tetap karena melakukan tindak pidana yang diancam dengan pidana penjara 5 (lima) tahun atau lebih.
8. Sehat jasmani dan rohani.
9. Terdaftar sebagai pemilih.
10. Bersedia bekerja penuh waktu.

11. Mengundurkan diri sebagai kepala daerah, wakil kepala daerah, pegawai negeri sipil, anggota Tentara Nasional Indonesia, anggota Kepolisian Negara Republik Indonesia, direksi, komisaris, dewan pengawas, dan karyawan pada badan usaha milik Negara dan atau badan usaha milik daerah atau badan lainnya yang anggarannya bersumber dari keuangan Negara yang dinyatakan dengan surat pengunduran diri yang tidak dapat ditarik kembali.
12. Bersedia untuk tidak berpraktik sebagai akuntan publik, advokat/pengacara, notaris, pejabat pembuat akta tanah (PPAT), atau tidak melakukan pekerjaan penyedia barang dan jasa yang berhubungan dengan keuangan Negara serta pekerjaan lain yang dapat menimbulkan konflik kepentingan dengan tugas, wewenang, dan hak sebagai anggota DPR, DPRD Provinsi, dan DPRD Kabupaten/Kota sesuai dengan ketentuan peraturan perundang-undangan.
13. Bersedia untuk tidak merangkap jabatan sebagai pejabat Negara lainnya, direksi, komisaris, dewan pengawas, dan karyawan pada badan usaha milik Negara dan atau badan usaha milik daerah serta badan lain yang anggarannya bersumber dari keuangan Negara.
14. Menjadi anggota partai politik peserta pemilu.
15. Dicalonkan hanya di 1 (satu) lembaga perwakilan; dan
16. Dicalonkan hanya di 1 (satu) daerah pemilihan.

Lain halnya dengan partai gerindra Menurut Sekertaris Partai Gerindra ibu Bulmawati mengatakan bahwa:

Dalam hal perekrutan caleg di Partai Gerindra yaitu lebih mengutamakan kader dengan meihat potensi suara dan kualitas SDM (Sumber daya manusia). Dalam hal proses seleksi itu partai melakukan tes wawancara bahkan kesehatan. walau demikian partai gerindra juga membuka pendaftaran selebar-lebarnya bagi siapapun yang ingin menjadi caleg.²

Sesuai yang dikatakan ibu Bulmawati, ibu Nurfadamayanti anggota DPRD dari fraksi gerindra mengatakan bahwa rekrutmen caleg gerindra melalui proses seleksi yang sangat ketat. Dimana, calon harus dari kader partai.³ dan dipertegas oleh Bapak Jamaluddin wakil ketua DPRD Kab. Sinjai juga dari fraksi gerindra mengatakan bahwa:

Proses rekrutmen calon legislatif di partai gerindra itu mengacu pada aturan Komisi Pemilihan Umum (KPU). Untuk perekrutan caleg di Partai Gerindra lebih mengutamakan kadernya dan untuk memenuhi 30% ketrwakilan perempuan tidak semua dari kader ada sebagian dari luar partai asalkan orang tersebut memenuhi syarat yang ditentukan KPU dan mereka yang ingin maju memiliki potensi suara, mau bekerja untuk partai serta bisa bekerja untuk masyarakat.⁴

Sedangkan proses seleksi caleg di Partai Golkar menurut ibu Hj.A. Kartin S.P., M.SP Sekertaris Partai golkar mengatakan bahwa:

Partai membentuk tim yang bernama tim sembilan. Dimana tim inilah yang akan menyeleksi calon dan adapun yang menjadi kriteria yaitu sudah menjadi pengurus minimal 5 tahun, dedikasi terhadap partai, pangalaman, dan yang lebih penting yaitu sumber daya manusianya. Untuk keterwakilan perempuan

² Bulmawati, Sekertaris Partai Gerindra) Kab. Sinjai, Wawancara, Sinjai, 03 April 2017.

³ Nurfadamayanti, Anggota DPRD Kab. Sinjai dari Fraksi Gerindra, Wawancara, Sinjai, 27 Maret 2017.

⁴ Jamaluddin, wakil Ketua I DPRD Kab. Sinjai dari Fraksi Gerindra, Wawancara, Sinjai, 29 Maret 2017.

karena kurang perempuan yang ingin maju menjadi caleg maka partai golkar menyeleksi kader senior dan yang pemula dengan melihat SDM dan kepengurusan dan terbukti karena proses seleksi yang sangat baik dari partai golkar sehingga partai golkar dapat mewakilkan 75% wakil partai golkar yang duduk di DPRD adalah perempuan dan 25 % adalah laki-laki dan hal ini satu-satunya di Sulawesi selatan terkhusus Partai Golkar.⁵

Hamzah Rahim Sekertaris Partai Amanat Nasional (PAN) terkait seleksi caleg di Partai PAN mengatakan bahwa

Caleg tersebut harus melalui jenjang pengkaderan sebab tanpa pengkaderan caleg tidak akan punya arah dan tujuan tugas, melihat bagaimana ketokohan orang tersebut, hasil survei caleg dan caleg tersebut mampu meraih suara. Pada priode 2009-2014 Partai PAN memperoleh 4 kursi dan satu diantaranya adalah perempuan namun pada priode 2014-2019 mengalami penurunan yang cukup saignifikan dan hanya memperoleh 2 kursi tanpa keterwakilan perempuan lagi daiantarnya. Hal ini dikarenakan proses pengkaderan di partai PAN tidak jalan sehingga dalam proses perekrutan caleg siapapun yang bisa menjadi caleg.⁶

Menurut Ir. A. Zainal Iskandar Ketua Partai Persatuan Pembangunan (PPP) mengatakan bahwa proses seleksi caleg di PPP terbagi menjadi 2 yaitu, 1. Seleksi dari aspek ideologi yaitu caleg itu harus memahami roh partai yakni harus memiliki pemahaman tentang islam. 2. Aspek sosiologi yaitu caleg memilki kekuatan massa dalam hal ini di terima dipublik. 3. Memperhatikan SDM mereka.⁷

Adapun menurut Sekertris Hanura Hilal Yusuf, Partai Hanura terkait proses rekrutmen caleg yaitu

⁵ Hj. A. Kartini, Sekertaris Partai Golkar Kab. Sinjai, Wawancara, Sinjai 29 Maret 2017.

⁶ Hamzah Rahim, Sekertaris Partai Amanat Nasional (PAN) Kab. Sinjai, Wawancara, Sinjai, 29 Maret 2017.

⁷ A. Zainal Iskandar, Ketua Partai Persatuan Pembangunan (PPP) Kab. Sinjai, Wawancara, Sinjai 30 April 2017.

Dengan membuka pendaftaran, bikin pakta integritas semua calon dan itu dilakukan oleh bapil trus proses rekrutmrnnya tidak ada hanya membuka saja dan ditempatkan di dapil mana yang dia mau bahkan keterwakilan perempuan sangat kurang pendaftarannya kalau di Borong memang ada yang jadi tapi di dapil lain kita carikan supaya mencukupi kuota 30% calon tanpa melihat potensi kader, potensi suara hanya untuk memenuhi kuota kerena kalau tidak cukup kuota maka gugur semua.⁸

Sejalan yang dikatakan oleh Sekertaris Hanura, ibu Kusmawati yang juga anggota DPRD dari fraksi hanura beliau merupakan kader dari partai Hanura namun kurang aktif . Beliau menjadi calon selain untuk memenuhi kuota tersebut juga Karena hati nuraninya untuk memperjuangkan aspirasi dari daerah pemilihannya.⁹ Berbeda dengan hal di atas, Ketua PDIP Kab. Sinjai Muh. Takdir. M dalam hal proses perekrutan caleg mengatakan bahwa:

Partai PDIP yang sifatnya terbuka yaitu memberikan kesempatan pada pengurus yang terbawa dari ranting, kecamatan kita beri kesempatan untuk kader dulu yang masuk untuk menjadi caleg dengan syarat minimal 1 tahun jadi pengurus partai baik tingkat bawah ranting, kecamatan ataupun tingkat kabupaten dan juga melihat potensi suara, ketokohan di masyarakat, serta SDM caleg. Dan terkait dengan terkait dengan perekrutan caleg perempuan dari kader tetapi bisa saja mengambil dari luar kalau kader tidak berminat untuk menjadi anggota legislatif jadi diberi kesempatan kepada pengurus tingkat bawah ranting, kecamatan untuk melihat apakah itu keluarga, tokoh masyarakat untuk merekrut calon anggota legislatif. Untuk memenuhi keterwakilan perempuan mengambil dari luar partai.¹⁰

Menurut A. Maddolangeng Sekertaris Partai Bulan Bintang (PBB) Terkait proses perekrutan caleg Partai Bulan Bintang (PBB) yaitu

⁸ Hilal Yusuf, Sekertaris Partai Hanura Kab. Sinjai, Wawancara, Sinjai 03 April 2017.

⁹ Kusmawati, Anggota DPRD Kab. Sinjai dari Fraksi Hanura, Wawancara, Sinjai 27 Maret 2017.

¹⁰ Muh. Takdir M, Ketua PDIP Kab. Sinjai, Wawancara, Sinjai 03 April 2017 .

Partai bulan bintang yang berasaskan islam sifatnya tertutup bagi orang non muslim dan terbuka bagi siapapun yang ingin bergabung yang jelas memiliki kapabilitas dan integritas untuk menegakkan syariat islam dalam setiap kebijakan yang nantinya dikeluarkan DPRD. Dan terkait dengan seleksi caleg yaitu seorang caleg dari partai PBB harus memiliki pemahaman tentang islam, sumber daya manusia yang baik, dan memiliki integritas.¹¹

Sekretaris Partai Demokrat Ir. Amiruddin mengemukakan bahwa proses rekrutmen menjadi caleg di partai demokrat yaitu

Harus menjadi pengurus dan kalau bukan pengurus setidaknya menjadi anggota partai dengan melihat SDM dan potensi suara. Dalam hal pemenuhan kouta perempuan 30% tidak semuanya berasal dari pengurus tapi tetap anggota partai dengan berbagai pertimbangan bahwa orang tersebut mampu meraih suara, SDM tidak terlalu rendah minimal SMA kemudian bagaimana dia sehari-hari.¹²

Sejalan yang dikatakan oleh sekretaris demokrat, ibu Zahrah Usman anggota DPRD kabupaten Sinjai dari Fraksi Partai Demokrat mengatakan bahwa beliau menjadi caleg untuk memenuhi kuota 30% keterwakilan perempuan yang disyaratkan oleh undang-undang. Tanpa melalui proses kaderisasi dan seleksi dari partai.¹³

Dalam hal ini peneliti mengambil kesimpulan bahwa kebanyakan partai politik dalam proses perekrutan perempuan menjadi calon legislatif hanya untuk memenuhi kouta karena apabila partai tersebut tidak memberikan keterwakilan kepada perempuan 30% maka secara otomatis caleg dari partai tersebut itu gugur. Oleh sebab itu partai memasukkan caleg perempuan tanpa memperhatikan kompetensi caleg dan lebih memperhatikan potensi suara bahkan ada partai yang

¹¹ A. Maddolangeng, Sekretaris Partai Bulan Bintang (PBB) Kab. Sinjai, Wawancara, Sinjai 03 April 2017.

¹² Amiruddin, Sekretaris Partai Demokrat Kab. Sinjai, Wawancara, Sinjai, 04 April 2017..

¹³ Zahra Usman, Anggota DPRD Kab. Sinjai dari Fraksi Partai Demokrat, wawancara, Sinjai, 27 Maret 2017.

tidak memperhatikan apapun itu dan hanya supaya kouta tersebut terpenuhi. Berbeda dengan yang dilakukan oleh partai Golkar sebagaimana yang dikatakan oleh Ibu Hj. A. Kartini bahwa dalam hal peenuhan kuota tidak asal memenuhi kuota tapi dalam hal pemenuhan kuota mereka juga selektif dengan tidak ada memasukkan caleg perempuan tapi dengan memperhatikan selain potensi suara, juga sangat memperhatikan SDM dalam merekrut caleg perempuan.

D. Faktor Penghambat Keterwakilan Perempuan di DPRD Kab. Sinjai

Menurut Ketua PKB Amir Timbang bahwa faktor penghambat partai politik terkait keterwakilan perempuan bahwa karena kurangnya kemauan dari kader partai perempuan untuk menjadi caleg. Mereka hanya ingin membesarkan partai dengan melihat peluang yang lain untuk mengambil kursi di DPRD.¹⁴

Sedangkan menurut Bapak Jamaluddin wakil ketua DPRD Kab. Sinjai dari Fraksi Gerindra mengatakan bahwa faktor pengahambat terkait hal tersebut yaitu dikarenakan keterbatasan kader yang ingin maju dalam pemilihan lagislatif.¹⁵ Ditambahkan oleh Sekertaris Grindra ibu Bulmawati mengatakan bahwa hambatan keterwakilan perempuan kerana diantara sesama perempuan terjadi persingan, faktor tidak mau disaingi sesama perempuan dan masih kurangnya kepercayaan terhadap perempuan.¹⁶

¹⁴ Amir Timbang, wawancara, Op cit.

¹⁵ Jamaluddin, Wawancara, Op cit.

¹⁶ Bulmawati, Wawancara, Op cit.

Hj. A. Kartini, SP. M.SP wakil Ketua DPRD dan Sekertaris Partai Golkar Kab Sinjai, menurut beliau terkait faktor penghambat partai terkait keterwakilan perempuan yaitu:

Setelah dibuka pendaftaran adalah yang mendaftar tapi kita liat lagi SDM nya kadang, sebenarnya kalau dia mendaftar terus terbatas lagi SDM nya. Disitulah kita tertantang untuk membuka ruang lagi selebar-lebarnya dengan jalan sosialisasi mengajak pengurus kecamatan, pengurus desa siapa tau ada yang dikenal perempuan yang memiliki potensi itulah yang memberikan informasi dan melaporkan bahwa disana misalnya di Sinjai tengah ada potensi perempuan. Dia juga kader Golkar tapi dia tidak aktif dan dia juga merasa takut masuk di dunia politik. Berbagai cara dipake kerja tim dengan mendatangi, memberikan advokasi dan memberikan masukan bahwa dunia politik tidak ada yang susah sebenarnya samaji dengan dengan pekerjaan rumah tangga seberrnya bagaimana membawa dirilah dengan kerja tim alhamdulillah. Itulah tantangan kita karena masih kurangnya perempuan yang berminat walaupun dia masih pengurus karena menurutnya dunia politik itu masih awam untuk perempuan setelah kita turun dan mengadvokasi barulah dia sadar bahwa politik itu penting juga untuk perempuan. mereka tidak ingin maju karena pemahaman politiknya yang kurang. Dibenaknya itu politik kotor, politik itu seperti yang biasa dilihat di TV bertengkar dan dibenaknya harus ada uang.¹⁷

Sejalan dengan pendapat Hj. A. Kartini, SP. M.SP, ibu Hartati Malkab, S.H., M.H anggota DPRD kabupaten Sinjai dari fraksi partai Golkar juga mengatakan bahwa hambatan yang dialami partai poitik terkait pemenuhan 30% kouta perempuan yaitu karena faktor keluarga, kemauan, serta faktor sumber daya manusia, kurangnya pendidikan/ pengetahuan mengenai politik itu sendiri.¹⁸

Menurut ibu Zahrah Usman anggota DPRD Kabupaten Sinjai dari Faraksi Partai Demokrat mengatakan bahwa hambatan terkait keterwakilan perempuan di

¹⁷ Hj. A. Kartini, Wawancara, Op cit.

¹⁸ Hartati Malkab Anggota DPRD Kab. Sinjai daari Fraksi Golkar, Wawancara, Sinjai, 27 Maret 2017.

DPRD yaitu karena kurangnya kemauan dari perempuan untuk berkiprah menjadi politisi, faktor pendidikan serta kurangnya dukungan keluarga.¹⁹ Sedangkan ibu Nurfadamayanti anggota DPRD dari Fraksi Gerindra mengatakan bahwa hambatan yang dialami perempuan untuk menjadi caleg yaitu, terbatasnya langkah kaki perempuan karena harus didukung penuh oleh keluarga terutama oleh suami, kurangnya dorongan keinginan/kemauan, kurangnya sumber daya manusia, (SDM) serta kurangnya kemauan untuk berjuang memperjuangkan hak-hak wanita.²⁰

Sementara menurut Hamzah Rahim sekretaris Partai Amanat Nasional (PAN) hambatan yang dialami PAN terkait keterwakilan perempuan mengatakan bahwa;

Kurangnya perempuan yang ingin menjadi pengurus di partai politik karena naluri perempuan untuk partai politik masih rendah. dan untuk mencapai 30% keterwakilan perempuan yang merupakan suatu kewajiban karena apabila partai tidak memenuhi 30% keterwakilan perempuan disetip Dapil maka semua caleg partai di Dapil tersebut otomatis gugur. Sehingga partai mengambil dari keluarga pengurus dan juga mengajak tokoh masyarakat dan tokoh perempuan untuk memenuhi kuota tersebut.²¹

Sedangkan menurut Ir. A. Zainal Iskandar ketua Partai Persatuan Pembangunan (PPP) hambatan yang dialami partai terkait keterwakilan perempuan di DPRD yaitu

Masih minimnya kecenderungan perempuan naik di pentas panggung politik, dan partai mengharapkan yang akan berpentas di partai betul-betul memiliki kualitas dan mampu di jual di publik. Ada yang mampu namun kurang berminat, ada yang berminat tapi secara sosiologi tidak memenuhi. Karena besar tidaknya suatu partai politik sejauh mana secara kuantitas kader-kadernya duduk di parlemen.²²

¹⁹ Zahra Usman, Wawancara, Op cit.

²⁰ Nurfadamayanti, Wawancara, Op cit..

²¹ Hamzah Rahim, wawancara Op cit.

²² A. Zainal Iskandar, Wawancara, Op cit.

Menurut sekretaris Partai Hanura Hilal Yusuf. yang menjadi Faktor penghambat terkait keterwakilan perempuan

Karena dalam hal pendaftaran caleg, kurang pendaftar sehingga partai tidak melakukan seleksi dan tidak bisa memilih caleg yang potensial. Hal ini karena kesadaran politik perempuan itu sendiri masih kurang. Selain itu beliau berpendapat biaya politik uang mahal dikarenakan karena kesadaran masyarakat itu sangat rendah sekali masyarakat masih tradisional karena tingkat pendidikan yang rendah. Karena kalau mau menjadi anggota DPR harus mengeluarkan banyak uang karena pragmatis masyarakat. Masyarakat akan memilih apabila diberi uang karena apabila tidak dilakukan itu maka tidak terpilih karena semua melakukan hal tersebut, semua mau duduk sehingga masyarakat menjadikan ladang pendapatan.²³

Menurut A. Maddolengeng Sekretaris Partai Bulan Bintang terkait dengan penghambat keterwakilan perempuan yaitu faktor finansial partai yang masih minim.²⁴ Sedangkan menurut ketua PDIP Muh. Takdir, Hambatan partai terkait keterwakilan perempuan yaitu

Karena sejak awal perekrutan pengurus partai khususnya perempuan partai tidak mempersiapkan untuk menjadi caleg dan banyak kader yang tidak ingin menjadi caleg sehingga partai harus merekrut dari luar partai untuk mencukupkan 30% kerwakilan perempuan dan terkait dengan sosialisasi partai yang masih kurang.²⁵

Berdasarkan hasil wawancara dengan Sekretaris Demokrat Ir. Amiruddin, terkait hambatan yang dialami partai terkait keterwakilan perempuan di DPRD Kab.Sinjai mengatakan bahwa:

Banyak perempuan tidak mendapat izin dari keluarga, ada orang yang potensi namun tak punya potensi massa dan banyak yang potensi SDM kurang namun

²³ Hilal Yusuf, Wawancara, Op cit.

²⁴ A. Maddolengeng, Wawancara, Op cit.

²⁵ Muh. Takdir, Wawancara, Op cit.

punya potensi massa, dan dilapangan yang dinamis kadang - kadang yang diharapkan terpilih tidak terpilih ada banyak faktor terutama serangan fajar dan terjadi sogok menyogok.²⁶

Dalam hal ini yang menjadi faktor penghambat keterwakilan perempuan dikarenakan beberapa faktor yaitu kurangnya perempuan yang ingin berkiprah di partai politik, kurangnya kader partai politik perempuan yang ingin menjadi caleg. Hal ini di karenakan oleh beberapa hal yakni, karena kurangnya dukungan dari keluarga terkhusus suami karena sebagai wanita apapun itu harus mendapat izin dari suami, faktor Sumber Daya Manusia dan potensi Massa yang masih kurang, dan karena faktor finansial dimana biaya politik yang mahal dalam hal ini banyak terjadi money politik yang dilakukan oleh para caleg. Seperti yang dikatakan sekertaris Hanura dan Demokrat.

E. Faktor Pendukung Keterwakilan Perempuan di DPRD Kab. Sinjai

Berdasarkan hasil wawancara dengan Ketua Partai Kebangkitan Bangsa (PKB) H. M. Amir Timbang terkait faktor pendukung partai politik terkait keterwakilan perempuan mengatakan bahawa:

Selain karena adanya aturan Kouta 30% caleg perempuan juga karena beliau menganggap bahwa tidak ada perbedaan antara laki-laki dan perempuan dan juga masyarakat sekarang sudah cerdas dengan tidak membedakan caleg laki-laki dan perempuan namun dengan melihat ketokohan orang tersebut.²⁷

Menurut Ibu Hartati Malkab, S.H., M.H anggota DPRD kabupaten Sinjai dari Fraksi Partai Golkar juga mengatakan bahwa faktor pendukung keterwakilan

²⁶ Amiruddin, Wawancara, Op cit.

²⁷ Amir Timbang, Wawancara, Op cit.

perempuan di DPRD kabupaten sinjai yaitu karena adanya kesetaraan gender, karena aturan 30% kouta sehingga membuka peluang sebesar-besarnya bagi kaum perempuan.²⁸ Sedangkan ibu Kusmawati yang juga anggota DPRD dari Fraksi Hanura beliau merupakan pengurus dari Partai Hanura juga berpendapat bahwa:

Meningkatnya jumlah keterwakilan perempuan di Kabupaten Sinjai karena kesadaran masyarakat meningkat untuk memilih tidak berdasarkan gender/ terkiksinya budaya patriarki. Menurut beliau juga pada kodratnya lebih banyak laki-laki di banding perempuan yang duduk di parlemen atau bergabung di parpol karena laki-laki memiliki kebebasan sedangkan perempuan harus sukses di politik harus juga sukses mengurus keluarga. Beliau juga berpesan bahwa sudah saatnya perempuan untuk maju dan membuktikan bahwa perempuan juga bisa.²⁹

Serupa yang dikatakan oleh ibu kusmawati, ibu Nurfadamayanti anggota DPRD dari Fraksi Gerindra mengatakan bahwa alasan sehingga hampir mencapai 30% keterwakilan perempuan yaitu, pemilih sudah cerdas, ada peluang perempuan untuk duduk di legislatif dan perempuan sudah berfikir untuk memilih sesama perempuan dengan alasan bahwa perempuanlah yang memperjuangkan hak kita sebagai perempuan.³⁰

Menurut bapak Jamaluddin yang merupakan wakil ketua DPRD Kab. Sinjai dari Fraksi Gerindra mengatakan bahwa faktor yang membuat partai untuk memberikan keterwakilan perempuan, selain karena aturan yang mewajibkan, partai juga tidak melihat baik itu laki-laki maupaun perempuan yang penting mereka yang

²⁸ Hartati Malkab, Wawancara, Op cit.

²⁹ Kusmawati, Wawancara, Op cit.

³⁰ Nurfadamayanti, Wawancara, Op cit.

ingin maju memiliki potensi suara, mau bekerja untuk partai serta bisa bekerja untuk masyarakat.³¹

Menurut ibu Hj. A. Kartini, SP. M.SP yang juga merupakan wakil ketua DPRD dan merupakan Sekjen Partai Golkar Kab Sinjai, mengatakan bahwa:

Sudah saatnya perempuan berjuang untuk duduk di legislatif karena kebutuhan untuk masyarakat perempuan luar biasa besarnya dan kebutuhan perempuan tidak bisa diwakilkan oleh laki-laki serta akan terjadi ketipangan dimana tidakimbang antara kepentingan laki-laki dan perempuan seperti dalam hal kebijakan pemerintah misalnya, tempat pelayanan umum dimana diberi ruangan khusus untuk menyusui dan siapa lagi yang dapat meyarukannya selain perempuan. Selain itu faktor pendukung yang membuat partai untuk memberikan keterwakilan perempuan yaitu karena partai juga memahami akan banyaknya pemilih perempuan dan yang bisa menyentuh hati pemilih perempuan adalah sesama perempuan. Sehingga partai memberikan keterwakilan perempuan karena perempuan memiliki potensi itu dan potensi itu pengaruhnya luar biasa dan didukung lagi dengan adanya aturan yang mewajibkan 30%.³²

Sedangkan Ir. A. Zainal Iskandar selaku Ketua Partai Persatuan Pembangunan (PPP) terkait faktor pendorong partai terkait keterwakilan wanita di DPRD mengatakan bahwa:

Terlepas dari adanya aturan yang mengharuskan, PPP itu sendiri tidak membedakan antara laki-laki dan perempuan sebagaimana surah An-Nahl ayat 97,

مَنْ عَمِلَ صَالِحًا مِّنْ ذَكَرٍ أَوْ أَنْثَىٰ وَهُوَ مُؤْمِنٌ فَلَنُحْيِيَنَّهٗ حَيٰوةً طَيِّبَةً وَلَنَجْزِيَنَّهُمْ أَجْرَهُمْ بِأَحْسَنِ مَا كَانُوا يَعْمَلُونَ .

Terjemahnya:

“Barangsiapa yang mengerjakan amal saleh, baik laki-laki maupun perempuan dalam keadaan beriman, maka sesungguhnya akan Kami berikan kepadanya kehidupan yang baik dan sesungguhnya akan Kami

³¹ Jamaliddin, Wawancara, Op cit.

³² Hj. A. Kartini, wawancara, Op cit.

beri balasan kepada mereka dengan pahala yang lebih baik dari apa yang telah mereka kerjakan”.

Dalam ayat tersebut laki-laki dan perempuan memiliki potensi yang sama untuk meraih karir dan prestasi tergantung usaha masing-masing. Dan PPP sebagai partai islam melihat dari substansi ayat tersebut.³³

Menurut Hilal Yusuf Partai Hanura mengatakan bahwa faktor pendukung keterwakilan perempuan karena adanya aturan karena apabila tidak ada aturan hanya beberapa persen saja keterwakilan perempuan dikarenakan perempuan sangat kurang yang ingin menjadi caleg serta dukungan keluarga yang sangat kuat.³⁴

Sedangkan Menurut A. Maddolangeng selaku Sekertaris Partai Bulan Bintang mengatakan bahwa faktor pendukung keterwakilan perempuan yaitu karena perempuan mudah menarik sesama perempuan, tingkat sosial perempuan tinggi sehingga dengan mudah meraih simpati masyarakat.³⁵

Menurut Muh. Takdir Ketua PDIP mengatakan bahwa faktor pendukung keterwakilan perempuan yaitu karena lebih banyak pemilih perempuan dibandingkan laki-laki sehingga partai lebih cenderung memasukkan lebih banyak kader perempuan.³⁶ Adapun menurut Ir. Amiruddin Sekertaris Demokrat mengatakan bahwa faktor pendorong keterwakilan perempuan yaitu selain dengan adanya aturan

³³ A. Zainal Isakandar, Wawancara, Op cit.

³⁴ Hilal Yusuf, Wawancara, Op cit.

³⁵ A. Maddolangeng, Wawancara, Op cit.

³⁶ Muh. Takdir, Wawancara, Op cit.

yang mewajibkan 30% keterwakilan perempuan, juga karena perempuan dianggap bisa meraih suara karena pemilih yang banyak berasal dari perempuan.³⁷

Jadi faktor pendukung partai politik terkait keterwakilan di DPRD Karena adanya aturan yang mewajibkan partai untuk memberikan 30% keterwakilan perempuan dalam hal perekrutan caleg sebagaimana diatur dalam Undang-undang parpol No 2 tahun 2011 pasal 29 ayat yakni bakal calon anggota Dewan Perwakilan Rakyat dan Dewan Perwakilan Rakyat Daerah partai tersebut mempertimbangkan 30% terkait keterwakilan perempuan karena apabila partai tidak memenuhi kuota tersebut maka semua caleg dari dapil tersebut otomatis gugur. disamping itu partai tidak membedakan antara caleg perempuan dan laki-laki jumlah pemilih perempuan jauh lebih besar di banding laki-laki yang penting mereka memiliki kompetensi dan potensi suara serta mau bekerja untuk partai serta bisa bekerja untuk masyarakat dan didukung dengan jumlah pemilih perempuan jauh lebih besar dibanding pemilih laki-laki.

³⁷ Amiruddin, Wawancara, Op cit.

BAB V

PENUTUP

A. Kesimpulan

1. Di Kabupaten Sinjai jumlah anggota DPRD berjumlah 30 orang dan 8 orang diantaranya adalah perempuan. Dari priode ke periode tingkat keterpilihan perempuan itu sendiri meningkat. Pada priode 2004-2009 keterwakilan perempuan di DPRD Kab Sinjai berjumlah 1 orang. Pada priode 2009-2014 keterwakilan perempuan meningkat sebanyak 4 orang dan meningkat lagi pada priode 2014-2019` menjadi 8 orang. Sehingga kalau di persentase sebanyak 26,6% dan angka ini hampir menunjukkan angka 30% . Hal ini tidak lepas dari besarnya jumlah pemilih perempuan dan semakin meningkatnya kesadaran peremuan untuk memilih sesama perempuan.
2. Faktor penghambat partai politik terkait keterwakilan perempuan di DPRD Kabupaten Sinjai dikarenakan beberapa faktor yaitu kurangnya perempuan yang ingin berkiprah di partai politik, kurangnya kader partai politik perempuan yang ingin menjadi caleg. Faktor pendukung keterwakilan perempuan di DPRD Kab. Sinjai dikearenakan adanya aturan yang mewajibkan partai untuk memberikan 30% keterwakilan perempuan dalam hal perekrutan caleg. disamping itu partai tidak membedakan antara caleg perempuan dan laki-laki yang penting mereka memiliki kompotensi dan potensi suara serta mau bekerja untuk partai dan bisa bekerja untuk

masyarakat dan didukung lagi dengan jumlah pemilih perempuan jauh lebih besar dibanding pemilih laki-laki.

B. *Implikasi Penelitian*

1. Perempuan seharusnya menyadari akan peluang yang mereka miliki untuk terjun di dunia politik yaitu betapa pentingnya mereka duduk dilegitimatif untuk memperjuangkan hak-hak kaum wanita.
2. Seharusnya partai dalam merekrut caleg perempuan tidak asal merekrut hanya untuk memenuhi kuota. Dalam hal merekrut caleg partai jangan hanya terfokus pada caleg yang memiliki potensi suara tapi lebih mengedepankan kualitas SDM dan integritas caleg.

DAFTAR PUSTAKA

Buku

- Al-Maragi, Ahmad Mustafa, Tafsir Al-Maragi, Semarang, PT. Karya Toha Putra, 1994.
- Asshiddiqie, Jimly, Pengantar Ilmu hukum Tata Negara, Jakarta: Rajawali Pers, 2014.
- Departemen Agama, Al-Qur'an dan Terjemahnya Semarang: PT. Karya Toha Putra, 1996.
- Gultom, Maidin, Perlindungan Hukum terhadap Anak dan Perempuan, Bandung: PT. Refika Aditama, 2014.
- Hamka, Tafsir Al Azhar Juz Ke 13-14, Jakarta: Pustaka Pajimas, 1983.
- Hasrullah, Opini Politik dan Dramaturgi, Jakarta: Prenadamedia Group, 2014.
- Iriawan Maksudi, Beddy, Sistem Politik Indonesia, Jakarta: Rajawali Pers, 2013.
- Kelompok Kerja Convention Watch, Hak Asasi Perempuan Instrumen Hukum untuk Mewujudkan Keadilan Gender, Jakarta: Yayasan Pustaka Obor Indonesia, 2012.
- Marijan, Kacun, Sistem Politik Indonesia Pasca Orde baru, Jakarta: Kencana, 2010.
- Muslim, Kitab Al Birr Wash Shilah Wal Adab, Bab Tahrim Dzulmin Muslim.
- Pusat Bahasa Departemen Pendidikan Nasional, Kamus Besar Bahasa Indonesia Edisi Ketiga, Jakarta: 2001.
- Qomar, Nurul, Hak Asasi Manusia Dalam Negara Demokrasi, Jakarta: Sinar Grafika, 2014.
- Shihab, M. Quraish, Tafsir Al-Misbah, Jakarta: Lentera Hati, 2002.
- Subiakto, Henry dan Ida, Rachmah, Komunikasi Politik, Media, dan Demokrasi, Jakarta: Kencana Prenada Media Group, 2012.
- Susanto, Hery dkk, Menggapai Demokrasi, Jakarta: Republika, 2005.
- Thoha, Miftah, Birokrasi dan Politik di Indonesia, Jakarta: Rajawali Pers, 2014.
- Tita Ruslin, Ismah, Pemikiran Politik Indonesia, Makassar: Alauddin University Press, 2012.

Usman, Husaini dkk, Metode Penelitian Sosial Jakarta: PT Bumi Aksara, 2004.

UNDANG-UNDANG

Undang-Undang Dasar Republik Indonesia tahun 1945.

Undang-Undang RI No. 39 tahun 1999 tentang Hak Asasi manusia.

Undang-Undang RI No. 2 tahun 2011 tentang perubahan Undang-Undang No 2 tahun 2008 tentang Partai Politik

Undang-Undang RI No. 8 tahun 2012 tentang Pemilihan Umum Anggota Dewan Perwakilan Rakyat, Dewan Perwakilan Daerah, Dan Dewan Perwakilan Rakyat Daerah.

INTERNET

Agustina, Titien, Perjalanan Perempuan Indonesia dalam “Mengejar” Kuota Kursi Parlemen, STIMI Banjarmasin, 2014. jurnal.iain-antasari.ac.id. (Diakses 20 Oktober 2016).

Pertiwi, Hana, Keterwakilan Perempuan Dalam Kepengurusan Partai Politik Menurut Undang-Undang No. 2 Tahun 2008 Jo. Undang-Undang No. 2 Tahun 2011 Tentang Partai Politik (Ditinjau Dari Perspektif Hak Asasi Manusia), Universitas Hasanuddin, 2012. repository.unhas.ac.id. (Diakses 10 Oktober 2016).

Pratiwi, Dian, Hubungan Politik Calon Legislatif dengan Konstituen pada Dapil 4 Kecamatan Manggala – Panakkukang Kota Makassar pada Pemilu Legislatif 2014, repository.unhas.ac.id. (Diakses 20 November 2016).

Rania Putri, Oriza, Implementasi Ketentuan 30% Kuota Keterwakilan Perempuan Dalam Daftar Calon Anggota Dewan Perwakilan Rakyat Daerah Provinsi Sulawesi Selatan Dan Kota Makassar, Universitas Hasanuddin, 2013. repository.unhas.ac.id. (Diakses 10 Oktober 2016).

Rosidawati, Imas, Makalah, Keterwakilan Perempuan di Dewan Perwakilan Rakyat Kesiapan Partai Politik & Perempuan Indonesia di Arena Politik Praktis. uninus.ac.id > Quota perempuan di DPR. (Diakses 10 Oktober 2016).

[Http://Artikelpengertianmakalah.blogspot.Co.Id/2015/05/Pengertian-Dprd-Tugas-Wewenang-Hak-Dan.Html/](http://Artikelpengertianmakalah.blogspot.Co.Id/2015/05/Pengertian-Dprd-Tugas-Wewenang-Hak-Dan.Html/) (Diakses 18 Oktober 2016)

<http://everythingaboutvanrush88.blogspot.co.id/> (Diakses 18 Oktober 2016)

<https://rumaysho.com/2029-yang-paling-mulia-yang-paling-bertakwa.html/> (Diakses 13 Juni 2017)

RIWAYAT HIDUP

ST. Muflihah Rahmah, lahir di Makassar 16 Juni 1995, anak kedua dari lima bersaudara, dari pasangan **Marsuki Ali** dan **Darniati**. Bertempat tinggal di Kabupaten Sinjai. Penulis mengenyam pendidikan pertama di SDN. 103 Kab. Sinjai pada tahun 2001 dan lulus pada tahun 2007. Penulis melanjutkan pendidikan di SMP Ummul Mukminin di Kota Makassar pada tahun 2007 dan lulus pada tahun 2010, kemudian melanjutkan pendidikan di SMA Ummul Mukminin dan lulus pada tahun pada tahun 2013. Pada tahun 2013 penulis diterima sebagai Mahasiswa Jurusan Ilmu Hukum, Fakultas Syariah dan Hukum, Universitas Islam Negeri Alauddin Makassar. Berkat Karunia Allah Swt penulis dapat menyelesaikan studi di Universitas Islam Negeri Alauddin Makassar. Dengan skripsi yang berjudul **“Pelaksanaan Undang-Undang Partai Politik Terhadap Keterwakilan Perempuan di DPRD Kabupaten Sinjai.**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

SURAT PERMOHONAN PENGAJUAN JUDUL SKRIPSI

Hal : Permohonan Judul Skripsi.

Kepada Yth,

Ketua Jurusan/Program Studi

Ilmu Hukum

Fakultas Syariah dan Hukum

Di

Samata-Gowa.

Assalamu Alaikum Ws. Ws

Yang bertanda tangan dibawah ini :

Nama : St. Muflihah Rahmah

Nim : 10500113030

Semester/Klpk : VI (Enam) /A

Angkatan : 2013

Dengan ini mengajukan permohonan judul skripsi sebagai berikut :

- 30-5-2014
- Di DPRD
1. Implementasi UU Parpol Terhadap Keterwakilan Perempuan Partai Nasdem Di Kabupaten Sinjai
 2. Implementasi UU Parpol terhadap rekrutmen politik pada partai hanura kota Makassar
 3. Peranan ombudsmen terhadap pelayanan publik di Kota Makassar

Demikian permohonan ini saya ajukan, atas perhatian dan persetujuannya saya ucapkan terima kasih.

Wassalamu Alaikum Ws. Ws

KEPUTUSAN DEKAN FAKULTAS SYARI'AH DAN HUKUM
UIN ALAUDDIN MAKASSAR
Nomor : 535 Tahun 2016
TENTANG DOSEN PEMBIMBING DRAF/SKRIPSI
TAHUN 2016

Dekan Fakultas Syari'ah dan Hukum UIN Alauddin Makassar setelah :

- Menimbang** : a. Bahwa penulisan karya ilmiah (skripsi) merupakan salah satu persyaratan pada Jenjang strata satu (S1) Fakultas Syari'ah dan Hukum UIN Alauddin Makassar, Untuk itu dipandang perlu menetapkan dosen pembimbing;
b. Bahwa mereka yang tersebut namanya pada surat keputusan ini dipandang cakap dan memenuhi syarat untuk di angkat dan disertai tugas sebagai dosen Pembimbing Draft/Skripsi.
- Mengingat** : 1. Undang-undang Nomor 20 Tahun 2003 tentang sistem Pendidikan Nasional;
2. Peraturan pemerintah RI. Nomor 66 Tahun 2010 tentang Perubahan Atas Peraturan Pemerintah Nomor 17 Tahun 2010 Tentang Pengelolaan dan Penyelenggaraan Pendidikan
3. Peraturan Menteri Agama RI. Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar
4. Peraturan Menteri Agama RI. Nomor 85 Tahun 2013 tentang Organisasi dan Tata kerja UIN Alauddin Makassar
5. Keputusan Rektor UIN Alauddin Makassar Nomor 129 C Tahun 2013 tentang Pedoman Edukasi UIN Alauddin Makassar.

MEMUTUSKAN

- Menetapkan** : a. Menunjuk saudara : 1. **Dr. Jumadi., SH.,MH**
: 2. **Ahkam Jayadi., SH.,MH**

Sebagai pembimbing mahasiswa :

Nama : **ST. Muflihah Rahmah**
N I M : 10500113030
Fakultas/Jurusan : Syari'ah dan Hukum / Ilmu Hukum
Judul Skripsi : **"Implementasi Undang-Undang Partai Politik terhadap Keterwakilan Perempuan di DPRD Kabupaten Sinjai"**

- b. Melaksanakan pembimbing Skripsi sampai mahasiswa tersebut menyelesaikan penulisan karya ilmiah secara profesional;
c. Segala biaya yang timbul akibat diterbitkannya Surat keputusan ini dibebankan kepada Anggaran DIPA/APBN/PNBP UIN Alauddin Makassar Tahun 2016
d. Surat keputusan disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggung jawab.

Ditetapkan di : Samata

Pada tanggal : 31 Oktober 2016

Prof. Dr. Darussalam Syamsuddin, M.Ag

NIP. 19621016 199003 1 003

**LEMBAR PENGESAHAN
DRAFT SKRIPSI**

**“Pelaksanaan Undang-Undang Partai Politik Terhadap Keterwakilan Perempuan di
DPRD Kabupaten Sinjai”**

Disusun dan diajukan Oleh

St. Muflihah Rahmah
NIM: 10500113030

Telah disetujui oleh Pembimbing untuk melanjutkan
Penulisan skripsi
Pada tanggal : 6 Maret 2017

DOSEN PEMBIMBING

Pembimbing I

Dr. Jumadi, SH., M.H
NIP. 196302041994031003

Pembimbing II

Ahkam Jayadi, SH., M.H
NIP. 196110241987031003

Mengetahui
Ketua Jurusan Ilmu Hukum

Istiqamah, SH., M.H
NIP. 19610404 199303 1 005

Mengesahkan
Dekan Fakultas Syari'ah dan Hukum
Universitas Islam Negeri (UIN) Alauddin Makassar

Prof. Dr. Darussalam Syamsuddin, M.Ag
NIP. 195704141986031003

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS SYARIAH DAN HUKUM

Kampus 1 Jln. Sultan Alauddin No. 63 Telp (0411) 864928-864931 (Fax. 864923)
Kampus 2 Jln. Yasin Limpo No.36 SamataSungguminasa-Gowa. Tlp.(0411)424835 Fax 424836

Nomor : 1090 SI.1/PP.00.9/01/2017 Samata, 9 Maret 2017
Lamp : 1 (satu) exemplar
Hal : **PERMOHONAN IZIN PENELITIAN**

Kepada
Yth. **Bapak Gubernur Provinsi Sulawesi-Selatan**
C.q. Kepala UPT P2T BKPM D Prov. Sul-Sel
Di-
Makassar

Assalamu 'AlaikumWr.Wb.

Dengan hormat disampaikan bahwa mahasiswa Fakultas Syariah dan Hukum UIN Alauddin Makassar yang tersebut dibawah ini :

Nama	: St. Muflihah Rahmah
NIM	: 10500113030
Semester	: VIII (Delapan)
Fak/jurusan	: Syariah dan Hukum/ Ilmu Hukum
Alamat	: Jl. Mannuruki II Lr. 2A

Bermaksud melakukan penelitian dalam rangka penyusunan skripsi sebagai salah satu syarat untuk memperoleh gelar sarjana. Adapun judul skripsinya adalah:

“Pelaksanaan Undang-Undang Partai Politik Terhadap Keterwakilan Perempuan di DPRD Kabupaten Sinjai”

Dengan Dosen Pembimbing:

1. **Dr. Jumadi, SH.,MH**
2. **Ahkam Jayadi, SH.,MH**

Sehubungan dengan hal tersebut, kami mengharapkan kiranya mahasiswa yang bersangkutan dapat diizinkan untuk melakukan penelitian di DPRD Kabupaten Sinjai dan Partai Politik di Kabupaten Sinjai terhitung mulai tanggal 20 Maret 2017 s/d 20 April 2017.

Demikian permohonan kami, atas kesediaan dan kerjasamanya diucapkan terima kasih.

Wassalam

A.n. Rektor,
Dekan Fakultas Syariah & Hukum,

Prof. Dr. Darussalam Syamsuddin, M.Ag
NIP. 19621016 199003 1 003

Tembusan:
Yth. Rektor UIN Alauddin Makassar di Samata-Gowa

1 2 0 1 7 1 9 1 4 2 2 7 2 9

PEMERINTAH PROVINSI SULAWESI SELATAN
DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU PINTU
BIDANG PENYELENGGARAAN PELAYANAN PERIZINAN

Nomor : 2625/S.01P/P2T/03/2017
Lampiran :-
Perihal : Izin Penelitian

KepadaYth.
Terlampir

di-
Tempat

Berdasarkan surat Dekan Fak. Syari'ah dan Hukum UIN Alauddin Makassar Nomor : 1090/SI.1/PP.00.9/01/2017 tanggal 09 Maret 2017 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

Nama : **ST. MUFLIAH RAHMAH**
Nomor Pokok : 10500113030
Program Studi : Ilmu Hukum
Pekerjaan/Lembaga : Mahasiswa(S1)
Alamat : Jl. Muh. Yasin Limpo No. 36 Samata, Sungguminasa-Gowa

Bermaksud untuk melakukan penelitian di daerah/kantor saudara dalam rangka penyusunan Skripsi, dengan judul :

" PELAKSANAAN UNDANG-UNDANG PARTAI POLITIK TERHADAP KETERWAKILAN PEREMPUAN DI DPRD KABUPATEN SINJAI "

Yang akan dilaksanakan dari : **Tgl.20 Marets/d 20 April 2017.**

Sehubungan dengan hal tersebut diatas, pada prinsipnya kami **menyetujui** kegiatan dimaksud dengan ketentuan yang tertera di belakang surat izin penelitian.

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

Diterbitkan di Makassar
Pada tanggal : 13 Maret 2017

A.n. GUBERNUR SULAWESI SELATAN
KEPALA DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU
PINTU PROVINSI SULAWESI SELATAN
Selaku Administrator Pelayanan Perizinan Terpadu

A. M. YAMIN. SE., MS.
Pangkat : Pembina Utama Madya
Nip : 19610513 199002 1 002

Tembusan Yth

1. Dekan Fak. Syari'ah dan Hukum UIN Alauddin Makassar di Makassar;
2. *Pertinggal.*

SIMAP PTSP 14-03-2017

Jl. Bougenville No.5 Telp. (0411) 441077 Fax. (0411) 448936
Website : <http://p2tbkpm�.sulseiprovg.go.id> Email : p2t_provsulsei@yahoo.com
Makassar 90222

Lampiran : Surat Izin Penelitian
Nomor : 2625/S.01.P/P2T/03/2017
Perihal : Izin Penelitian

DAFTAR TUJUAN SURAT IZIN PENELITIAN

1. -Ketua DPRD Kab. Sinjai
2. Ketua DPD Partai NASDEM Kab. Sinjai
3. Ketua DPD Partai GOLKAR Kab. Sinjai
4. Ketua DPD Partai DEMOKRAT Kab. Sinjai
5. Ketua DPD Partai PKS Kab. Sinjai
6. Ketua DPD Partai PAN Kab. Sinjai
7. Ketua DPD PDIP Kab. Sinjai

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PEMERINTAH KABUPATEN SINJAI
SEKRETARIAT DEWAN PERWAKILAN RAKYAT DAERAH
Jl. Tanassang Kel.Alehanuae ☎ 0482 – 2429008 Fax (0482) 2429008 ✉ 92611

SURAT KETERANGAN

Nomor :02 . 061 /SET DPRD 2017

Yang bertanda tangan dibawah ini

Nama : Lukman Mannan,S.IP.M.Si
Nip : 19720918 199302 1 002
Pangkat : Pembina Tk I, IV/b

Dengan ini menyatakan bahwa

Nama : St. Muflihah Rahmah
Nim : 10500113030
Pekerjaan : Mahasiswa (Universitas Islam Negeri Alauddin Makassar)
Alamat : Jl.Muh.Yasin Limpo No.36 Samata, Sungguminasa-Gowa

Yang bersangkutan telah menyelesaikan penelitian pada Sekretariat DPRD Kab. Sinjai dengan Judul **"Pelaksanaan Undang-Undang Partai Politik Terhadap Keterwakilan Perempuan di DPRD Kabupaten Sinjai"**.

Demikian surat keterangan ini saya buat untuk di gunakan sebagaimana mestinya.

Sinjai, 05 April 2017

SEKRETARIS DPRD KAB. SINJAI

Lukman Mannan,S.IP.M.Si
Pangkat: Pembina Tk I, IV/b
Nip.19720918 199302 1 002

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudara **St. Muflihah Rahmah**, NIM: 10500113030, mahasiswa Jurusan Ilmu Hukum pada Fakultas Syariah dan Hukum UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara seksama skripsi berjudul “Pelaksanaan Undang-Undang Partai Politik Terhadap Keterwakilan Perempuan Di DPRD Kabupaten Sinjai”, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diseminarkan.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, 15 Mei 2017

Pembimbing I

Dr. Jumadi, SH., M.H
NIP. 196302041994031003

Pembimbing II

Ahkam Jayadi, SH., M.H
NIP. 196110241987031003

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

KEPUTUSAN DEKAN FAKULTAS SYARI'AH DAN HUKUM
UIN ALAUDDIN MAKASSAR
Nomor : 429 Tahun 2017
TENTANG
PANITIA, PENGUJI DAN PESERTA UJIAN AKHIR PROGRAM STUDI (KOMPREHENSIF)
TAHUN 2017

Dekan Fakultas Syariah dan Hukum UIN Alauddin Makassar setelah :

- Membaca** : Surat permohonan mahasiswa Fakultas Syariah dan Hukum UIN Alauddin Makassar Tingkat Akhir Jurusan/Program Studi Ilmu Hukum tanggal 21 April 2017 perihal Ujian Akhir Program Studi/Komprehensif.
- Menimbang** : a. Bahwa untuk kelancaran pelaksanaan Ujian Akhir Program Studi/Komprehensif, maka dipandang perlu menetapkan Panitia, Penguji dan Peserta Ujian;
b. Bahwa mereka yang tersebut namanya pada lampiran Surat Keputusan ini dipandang cakap dan memenuhi syarat untuk diangkat dan disertai tugas sebagai Panitia, Penguji dan Peserta Ujian.
- Mengingat** : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah No. 04 Tahun 2014 tentang Penyelenggaraan Pendidikan Tinggi dan Pengelolaan Perguruan Tinggi;
3. Peraturan Presiden RI. Nomor 57 Tahun 2005 tentang Perubahan Status IAIN Alauddin Makassar menjadi UIN Alauddin Makassar;
4. Keputusan Menteri Agama RI. Nomor 289 Tahun 1993 Jo Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Wewenang Menandatangani Surat Keputusan;
5. Peraturan Menteri Agama RI. Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bebas Anggaran dan Belanja Negara di Lingkungan Departemen Agama;
6. Peraturan Menteri Agama RI No. 20 tahun 2014 tentang Statuta UIN Alauddin Makassar.
7. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 Juncto Peraturan Menteri Agama RI Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar.
8. Keputusan Rektor UIN Alauddin Makassar Nomor 200 Tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar.

MEMUTUSKAN

- Menetapkan** : **KEPUTUSAN DEKAN FAKULTAS SYARI'AH DAN HUKUM UIN ALAUDDIN MAKASSAR TENTANG PANITIA, PENGUJI DAN PESERTA UJIAN AKHIR PROGRAM STUDI/KOMPREHENSIF**
- Pertama** : Menetapkan Panitia, Penguji dan Peserta Ujian Akhir Program Studi/Komprehensif;
Kedua : Tugas Panitia mempersiapkan segala instrumen yang berkaitan dengan Ujian Akhir Program Studi/Komprehensif;
Ketiga : Tugas Penguji melaksanakan Ujian Akhir Program Studi/Komprehensif;
Keempat : Tugas Panitia dan Penguji dianggap selesai setelah berakhirnya Ujian Akhir Program Studi/Komprehensif;
Kelima : Segala biaya yang timbul akibat diterbitkannya Surat Keputusan ini dibebankan kepada Anggaran DIPA/APBN/PNBP UIN Alauddin Makassar Tahun 2017;
Keenam : Surat Keputusan ini mulai berlaku sejak tanggal ditetapkannya dan apabila dikemudian hari terdapat kekeliruan di dalamnya, akan diperbaiki sebagaimana mestinya.

SURAT KEPUTUSAN ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggung jawab.

Ditetapkan di : Samata
Pada tanggal : 21 April 2017
Dekan

Prof. Dr. Darussalam Syamsuddin, M.Ag
NIP. 19621016 199003 1 003

Lampiran :

SURAT KEPUTUSAN DEKAN FAKULTAS SYARIAH DAN HUKUM UIN ALAUDDIN MAKASSAR
NOMOR : TAHUN 2017
TENTANG

PANITIA, PENGUJI DAN PESERTA UJIAN AKHIR PROGRAM STUDI/KOMPREHENSIF

NO	NAMA/NIM	TEAM PENGUJI			PELAKSANA KETUA/SEKANG.
		MKD/FIKIH & USUL FIKIH	MKDU/DIS	MKKP	
1	Muh. Aris Rahman 10500113086	Andi Intan Cahyani, S.H, M.H	Dr. Dudung Abdullah, M.Ag	Istiqamah, S.H, M.H	Dr. H. M. Saleh Ridwan, M.Ag Mujahidah, SE
2	St. Muflahah Rahmah 10500113030	Dr. Hj. Rahmatiah HL, M.Pd	Dr. Kurniati, M.Hi	Dr. Andi Syafriani, M.H	Nurhayati Wahid Dr. Hamsir, M.Hum
3	Eka Agusriani Syamsur 10500113257	Prof. Dr. H. Usman, M.Ag	Dr. Darsul S. Puyu, M.Ag	Dr. Marilang, M.Hum	Drs. Aminullah Nasirah Asri, S.Kom
4	Sinar 1050013190	Prof. Dr. H. Achmad M. Sewang, M.A	Dr. Achmad Musyahid, M.Ag	Dr. Hamsir, M.Hum	Dr. H. Abd. Halim Talli, M.Ag. Drs. Aminullah Nasirah Asri, S.Kom
					Dr. H. M. Saleh Ridwan, M.Ag Drs. Aminullah Nurhayati Wahid

Samata, 21 April 2017
Dekan

Prof. Dr. Darussalam Syamsuddin, M.Ag
19621016 199003 1 003

KEPUTUSAN
DEKAN FAKULTAS SYARIAH DAN HUKUM UIN ALAUDDIN MAKASSAR
Nomor : 546 Tahun 2017
TENTANG
PANITIA DAN PENGUJI UJIAN SEMINAR HASIL/SKRIPSI
TAHUN 2017

Dekan Fakultas Syari'ah dan Hukum UIN Alauddin Makassar setelah :

- Membaca** : Surat Permohonan :
N a m a : St. Mufliah Rahmah
N I M : 10500113030
Jurusan : Ilmu Hukum
Hari/Tanggal : Jumat, 26 Mei 2017
Prihal : Ujian Seminar Hasil/Skripsi
Judul : "Pelaksanaan Undang-Undang Partai Politik Terhadap
Keterwakilan Perempuan Di DPRD Kab. Sinjai"
- Menimbang** : a. Bahwa mahasiswa tersebut di atas telah memenuhi persyaratan dan ketentuan Ujian Seminar Hasil/Skripsi;
b. Bahwa dengan terpenuhinya persyaratan dan ketentuan di atas, maka perlu ditunjuk Panitia dan Dosen Penguji;
c. Bahwa mereka yang tersebut namanya pada lampiran Surat Keputusan ini dipandang cakap dan memenuhi syarat untuk diserahi tugas melaksanakan kegiatan dimaksud.
- Mengingat** : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah RI Nomor 04 Tahun 2014 tentang Penyelenggaraan Pendidikan Tinggi dan Pengelolaan Perguruan Tinggi;
3. Keputusan Menteri Agama RI. Nomor 289 Tahun 1993 Jo Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Wewenang Manandatangani Surat Keputusan;
4. Keputusan Menteri Agama RI. Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
5. Peraturan Menteri Agama RI. Nomor 25 Tahun 2013 Juncto Peraturan Menteri Agama RI Nomor 85 tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Keputusan UIN Rektor UIN Alauddin Makassar Nomor 200 Tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar.
- Menetapkan** :
Pertama : **MEMUTUSKAN**
Membentuk Panitia dan Penguji Ujian Seminar Hasil/Skripsi Fakultas Syari'ah dan Hukum UIN Alauddin Makassar dengan komposisi sebagai berikut :
- Ketua : Prof. Dr. Darussalam Syamsuddin, M.Ag
Sekretaris : Rahman Syamsuddin, S.H, M.H
Penguji I : Dr. Muh.Sabir, M, Ag
Penguji : Istiqamah, S.H, M.H
Pelaksana : 1. Mujahidah, SE
2. Nurhayati Wahid
- Kedua** : Panitia bertugas mempersiapkan penyelenggaraan Ujian Seminar Hasil/Skripsi
Ketiga : Segala biaya yang timbul akibat diterbitkannya Surat Keputusan ini dibebankan kepada Anggaran DIPA/APBN/PNBP UIN Alauddin Makassar Tahun 2017;
Keempat : Keputusan ini mulai berlaku sejak tanggal ditetapkannya dan apabila dikemudian hari terdapat kekeliruan di dalamnya akan diperbaiki sebagaimana mestinya.

Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggung jawab.

Ditetapkan di : Samata
Pada tanggal : 19 Mei 2017
Dekan

Prof. Dr. Darussalam Syamsuddin, M.Ag
NIP. 19621016 199003 1 003

Tembususan
Yth. Rektor UIN Alauddin Makassar di Samata – Gowa;

ALAUDDIN

**KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS SYARIAH DAN HUKUM**

Kampus I : Jl. H. M. Yassin Limpo No. 36 Sarungaya Sunggumaimassa - Gowa Telp. 841879 Fax 8221400
Kampus II : Jl. H. M. Yassin Limpo No. 36 Sarungaya Sunggumaimassa - Gowa Telp. 841879 Fax 8221400

**KEPUTUSAN
DEKAN FAKULTAS SYARIAH DAN HUKUM UIN ALAUDDIN MAKASSAR
Nomor 311 Tahun 2017
TENTANG
PANITIA DAN PENGUJI UJIAN MUNAQASYAH/SKRIPSI
TAHUN 2017**

Dekan Fakultas Syaria'ah dan Hukum UIN Alauddin Makassar setelah :

Membaca : Surat Permohonan :
N a m a : St. Muflihah Rahmah
N I M: : 10500113030
Jurusan : Ilmu Hukum
Hari/Tanggal : Kamis, 20 Juli 2017
Prihal : Ujian Munaqasyah/Skripsi
Judul : "Pelaksanaan Undang-Undang Partai Politik Terhadap
Keterwakilan Perempuan di DPRD Kabupaten Sinjai"

Menimbang : a. Bahwa mahasiswa tersebut di atas telah memenuhi persyaratan dan ketentuan Ujian Munaqasyah/Skripsi;
b. Bahwa dengan terpenuhinya persyaratan dan ketentuan di atas, maka perlu ditunjuk Panitia dan Dosen Penguji;
c. Bahwa mereka yang tersebut namanya pada lampiran Surat Keputusan ini dipandang cakap dan memenuhi syarat untuk diserahi tugas melaksanakan kegiatan dimaksud.

Mengingat : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah 04 Tahun 2014 tentang Penyelenggaraan Pendidikan Tinggi dan Pengelolaan Perguruan Tinggi;
3. Keputusan Menteri Agama RI Nomor 289 Tahun 1993 Jo Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Wewenang Manandatangani Surat Keputusan;
4. Keputusan Menteri Agama RI Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 Juncto Peraturan Menteri Agama RI No. 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Keputusan UIN Rektor UIN Alauddin Makassar Nomor 200 Tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar.

MEMUTUSKAN

Menetapkan Pertama : Membentuk Panitia dan Penguji Ujian Munaqasyah/Skripsi Fakultas Syaria'ah dan Hukum UIN Alauddin Makassar dengan komposisi sebagai berikut :

Ketua : Prof. Dr. Darussalam Syamsuddin, M.Ag
Sekretaris : Dr. H. M. Saleh Ridwan, M.Ag.
Penguji I : Dr. Muh. Sabir, M.Ag.
Penguji II : Istiqamah, S.H., M.H.
Pelaksana : 1. Mujahidah, SE
2. Nurhayati Wahid

Ketiga : Segala biaya yang timbul akibat diterbitkannya Surat Keputusan ini dibebankan kepada Anggaran DIPA/APBN/PNPB UIN Alauddin Makassar Tahun 2017;

Keempat : Keputusan ini mulai berlaku sejak tanggal ditetapkannya dan apabila dikemudian hari terdapat kekeliruan di dalamnya akan diperbaiki sebagaimana mestinya.

Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggung jawab.

Ditetapkan di : Samata
Pada tanggal : 17 Juli 2017

Dekan

Prof. Dr. Darussalam Syamsuddin, M.Ag
NIP. 19621016 199003 1 003

Tembusan

Yth. Rektor UIN Alauddin Makassar di Samata - Gowa;