

**PENGARUH PRASARANA TRANSPORTASI TERHADAP
PENINGKATAN EKONOMI MASYARAKAT
DI PULAU MAKASAR KOTA BAUBAU**


SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Mencapai Gelar
Sarjana Teknik pada Jurusan Teknik Perencanaan Wilayah dan Kota
Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Oleh :

ERLIANI RIZAL
NIM 60800110024

**JURUSAN TEKNIK PERENCANAAN WILAYAH DAN KOTA
FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR
2016**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika dikemudian 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.

Samata-Gowa, September 2016

Penyusun,


ERLIAN RIZAL
NIM 60800110024

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

PERSETUJUAN SKRIPSI

Judul Skripsi : Pengaruh Prasarana Transportasi Terhadap Peningkatan
Ekonomi Masyarakat di Pulau Makasar Kota Baubau

Nama Mahasiswa : ERLIANI RIZAL

NIM : 60800110024

Jurusan : Perencanaan Wilayah dan Kota

Fakultas : Sains dan Teknologi


Disetujui Komisi Pembimbing

Pembimbing I,

Pembimbing II,


NURSYAM AS, ST, M.Si.
NIP 19720725 200901 1 002


JUHANIS, S.Sos., MM
NIP 19571231 199302 1 001

UNIVERSITAS ISLAM NEGERI
UNIVERSITAS ISLAM NEGERI
Mengetahui


Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar,

Prof. Dr. H. ARIFUDDIN, M.Ag.
NIP 19691205 199303 1 001

Ketua Jurusan Teknik
Perencanaan Wilayah dan Kota,

Dr. MUHAMMAD ANSHAR, S.Pt., M.Si.
NIP 19760603 200212 1 005

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Pengaruh Prasarana Transportasi Terhadap Peningkatan Ekonomi Masyarakat di Pulau Makasar Kota Baubau” yang disusun oleh Erliani Rizal, NIM 6080110024, mahasiswa Jurusan Teknik Perencanaan Wilayah dan Kota pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Rabu, tanggal 31 Agustus 2016, bertepatan dengan 28 Dzulqaidah 1437 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Teknik dalam Ilmu Teknik Perencanaan Wilayah dan Kota, Jurusan Teknik Perencanaan Wilayah dan Kota.

Samata-Gowa, 15 September 2016 M
13 Dzulhijah 1437 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Arifuddin, M.Ag	(.....)
Sekretaris	: Dr. Muhammad Anshar, S.Pt., M.Si	(.....)
Munaqisy I	: Dr. Ir. Hj. Misliah Idrus, M.STr	(.....)
Munaqisy II	: Henny Haerany, ST, MT	(.....)
Munaqisy III	: Drs. Muh. Kurdi, M.Hi.	(.....)
Pembimbing I	: Nursyam Aksa, ST, M.Si.	(.....)
Pembimbing II	: Juhanis, S.Sos, MM	(.....)

Diketahui oleh :

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar,


Prof. Dr. H. ARIFUDDIN, M.Ag

NIP 19691205 199303 1 001

KATA PENGANTAR


Assalamu'alaikum Wr. Wb.

Dengan memanjatkan puji syukur kehadiran Allah SWT atas limpahan Rahmat serta karunia-Nyalah sehingga penulis dapat menyelesaikan Seminar Hasil Tugas Akhir yang berjudul **“Pengaruh Prasarana Transportasi Terhadap Peningkatan Ekonomi Masyarakat di Pulau Makassar Kota Baubau”** meskipun masih banyak terdapat kesalahan maupun kekurangan yang tidak disengaja yang terdapat didalamnya. Skripsi ini disusun untuk memenuhi syarat dalam menyelesaikan studi dan memperoleh gelar sarjana untuk program studi Teknik Perencanaan Wilayah dan Kota Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.

Dalam pelaksanaan penelitian sampai pembuatan skripsi ini, penulis banyak sekali mengalami kesulitan dan hambatan. Tetapi berkat keteguhan dan kesabaran penulis akhirnya skripsi ini dapat diselesaikan juga. Hal ini karena dukungan dan bantuan dari berbagai pihak yang dengan senang hati memberikan dorongan dan bimbingan yang tak henti-hentinya kepada penulis.

Melalui kesempatan ini, penulis menyampaikan rasa terima kasih yang sebesar-besarnya dan penghargaan yang setinggi-tingginya kepada Ayahanda (Alm) **Rizal Ismet Inonie** (Allahummaghfirlahu warhamhu) dan Ibunda **Korisna, S.PdI** yang

selalu memberikan semangat, doa, kasih sayang dan dukungan baik moral maupun material selama penulis menempuh pendidikan.

Dan tak lupa penulis juga berterima kasih kepada :

1. Rektor Universitas Islam Negeri (UIN) Alauddin Makassar **Prof. Dr. H. Musafir Pababbari, M.Si**
2. Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar **Prof. Dr. H. Arifuddin, M.Ag**
3. Ketua Jurusan Teknik Perencanaan Wilayah dan Kota **Dr. Muhammad Anshar, S.Pt.,M.Si** serta Sekretaris Jurusan Teknik Perencanaan Wilayah dan Kota Ibunda **Risma Handayani, S.Sos.,M.Si**
4. Pembimbing akademik (PA), Ibunda **Henny Haerani, ST.,MT** dan sebagai penguji II yang telah sabar menghadapi anak-anak bimbingannya “Erlin, Ini harus KRS terakhir yang saya tandatangani ya” ucap beliau yang harus penulis laksanakan serta realisasikan dengan menyelesaikan tugas akhir skripsi ini.
5. **Nursyam AS, ST.,M.Si** selaku Pembimbing I dan **Juhanis, S.Sos.,MM.** selaku pembimbing II yang telah membimbing dan membantu penulis untuk mengembangkan pemikiran dalam penyusunan skripsi ini hingga selesai.
6. **Dr. Ir. Hj. Misliah Idrus, M.STr** selaku Penguji I, **Henny Haerani, ST.,MT.** selaku penguji II dan **Drs. Muh. Kurdi, M.Hi** selaku penguji III yang telah menguji dan membimbing penulis dalam penyusunan skripsi ini.

7. Seluruh dosen, staf dan karyawan Jurusan Teknik Perencanaan Wilayah dan Kota Fakultas Sains dan Teknologi UIN Alauddin Makassar yang telah banyak memberikan sumbangsih baik tenaga maupun pikiran.
8. Teman-teman Teknik Perencanaan Wilayah dan Kota angkatan 2010 yang telah menjadi saudara seperjuangan menjalani suka dan duka bersama dalam menempuh pendidikan di kampus (#BundaLoveYouAllGuys).
9. Kakak-kakakku **Yazid Rizal, S.TP**, dan **Muh. Maulana Rizal, SE** serta adikku **Nurul Istiqamah Rizal, S.KM** yang selalu memberikan dukungan dan selalu mendoakan keberhasilan penulis selama menempuh pendidikan.
10. **SM Entertainment (Wa Ode Sumartini, ST,.MT. dan Vestiana Aza, S.Kom)** yang selalu menghibur serta memberikan solusi untuk setiap permasalahan dalam penyelesaian skripsi.
11. Seluruh pihak yang tidak dapat penulis sebutkan satu per satu, namun telah banyak terlibat membantu penulis dalam proses penyusunan skripsi ini.

Semoga tugas akhir ini dapat bermanfaat dalam menambah ilmu bagi para pembaca walaupun dalam skala sangat kecil dan saya pun mengharapkan kritik dan saran yang sifatnya membangun. Semoga apa yang telah saya hadirkan mendapat ridho dari Allah SWT dan diterima oleh semua pihak. Amin.

Wassalamu'alaikum Wr. Wb

Makassar, Agustus 2016

Penulis

ABSTRAK

Nama Penulis : Erliani Rizal
NIM : 60800110024
Judul Penelitian : **Pengaruh Prasarana Transportasi Terhadap Peningkatan
Ekonomi Masyarakat di Pulau Makasar Kota Baubau**

Pulau Makasar merupakan daerah pulau di Kota Baubau, Provinsi Sulawesi Tenggara yang termasuk dalam wilayah Kecamatan Kokalukuna. Didalamnya terdiri dari dua kelurahan yaitu Kelurahan Liwuto dan Kelurahan Sukanayo dengan luas wilayah daratan 1,04 km². Secara umum 70% mata pencaharian penduduk di Pulau Makasar adalah menangkap ikan, budidaya rumput laut, tiram mutiara, usaha pemasaran ikan, dan jasa penyeberangan (ojek laut). Sebagai daerah pulau pergerakannya baik barang maupun orang dalam wilayah ini sangat terkait dengan prasarana dermaga dan jalan raya. Penelitian ini bertujuan menganalisis pengaruh prasarana transportasi dalam meningkatkan ekonomi masyarakat di Pulau Makasar. Metode analisis yang digunakan dalam penelitian ini berupa analisis *Likert*, analisis korelasi dan analisis regresi linear sederhana. Berdasarkan hasil analisis diperoleh bahwa prasarana transportasi memiliki hubungan yang kuat dengan ekonomi masyarakat. Lebih jauh, hasil penelitian disajikan dalam bentuk *crosstab* antara masing-masing indikator dari variabel prasarana transportasi (X) dengan variabel ekonomi masyarakat (Y) di pulau tersebut.

Kata kunci : ekonomi masyarakat pulau, prasarana transportasi

DAFTAR ISI

PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN SKRIPSI	iii
PENGESAHAN SKRIPSI	iv
KATA PENGANTAR	v
ABSTRAK	viii
DAFTAR ISI	ix
DAFTAR TABEL	xiv
DAFTAR GAMBAR	xvi
BAB I PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah	5
C. Tujuan Penelitian	5
D. Manfaat Penelitian	5
E. Sistematika Pembahasan	6
BAB II TINJAUAN PUSTAKA	8
A. Transportasi	8
1. Pengertian Transportasi	8
2. Manfaat Transportasi	10
3. Transportasi Laut	13
B. Prasarana Transportasi	14

1. Dermaga	17
2. Jembatan	19
3. Jalan	20
C. Aksesibilitas	23
D. Hubungan Transportasi dan Perkembangan Wilayah.....	24
E. Pertumbuhan Ekonomi	30
F. Pengaruh Transportasi dalam Peningkatan Ekonomi Masyarakat ...	31
G. Regresi Linier Sederhana	41
BAB III METODE PENELITIAN	44
A. Lokasi dan Waktu Penelitian	44
B. Variabel Penelitian	44
C. Populasi dan Sampel	45
D. Jenis dan Sumber Data.....	46
E. Metode Pengumpulan Data	47
F. Metode Analisis Data	48
1. Analisis Likert	48
2. Uji Validitas	51
3. Analisis Korelasi	52
4. Analisis Regresi Linier Sederhana	53
G. Definsi Operasional.....	54

H. Kerangka Pikir	56
BAB IV HASIL DAN PEMBAHASAN	57
A. Gambaran Umum Kota Baubau	57
1. Kebijakan Penataan Ruang Wilayah dan Kota Baubau	57
2. Strategi Pengembangan Sistem Transporasi Kota Baubau	58
B. Gambaran Umum Kecamatan Kokalukuna.....	59
1. Letak Geografis dan Administratif	59
2. Kondisi Fisik Dasar.....	60
3. Kondisi Demografi.....	61
a. Perkembangan Jumlah Penduduk.....	61
b. Penduduk Menurut Kelompok Umur.....	62
c. Penduduk Menurut Jenis Kelamin.....	63
C. Tinjauan Khusus Pulau Makasar.....	64
1. Kondisi Geografis dan Administratif	64
2. Kondisi Demografi	65
3. Potensi Daerah.....	66
4. Kondisi Sarana Transportasi.....	67
5. Prasarana Transportasi.....	68

a. Jalan.....	68
b. Jembatan Penghubung antara Pulau Makasar – Kel.Lowulowu.....	69
c. Dermaga Penyebrangan.....	70
D. Karakteristik Responden Penelitian.....	71
1. Umur Responden	71
2. Pendidikan Responden	72
3. Mata Pencapaian/Lapangan Pekerjaan	72
E. Analisis Hasil Responden Penelitian.....	73
1. Variabel Prasarana Transportasi	74
a. Aksesibilitas.....	74
b. Kondisi Prasarana.....	77
2. Variabel Ekonomi Masyarakat	80
a. Pendapatan Masyarakat.....	80
b. Infrastruktur Keras Non Fisik dan Sosial	86
c. Harga dan Trend Perkkembangan Barang 5 Tahun Terakhir... ..	90
d. Distribusi Barang dan Jasa.....	92
F. Rekapitulasi dan Tabel Crosstab Masing-Masing Indikator Variabel	94

G. Analisis Pengaruh Prasarana Transportasi terhadap Peningkatan Ekonomi Masyarakat di Pulau Makasar	98
H. Kajian Khusus Tentang Ekonomi Transportasi Laut Dalam Islam .	100
1. Teks Ayat dan Terjemahan... ..	100
2. Makna Rinci... ..	101
3. Pesan Ayat... ..	104
BAB V PENUTUP	107
A. Kesimpulan	107
B. Saran.....	108
DAFTAR PUSTAKA	109


DAFTAR TABEL

Tabel 1 Variabel Penelitian	45
Tabel 2 Kategorisasi Aksesibilitas dan Keadaan Prasarana	49
Tabel 3 Kategorisasi Pendapatan Masyarakat, Infrastruktur, Harga Dan Tren Barang 5 Tahun Terakhir, Distribusi Barang dan Jasa	50
Tabel 4 Luas Wilayah Desa/Kelurahan dalam Lingkup Kecamatan Kokalukuna Tahun 2015	60
Tabel 5 Jumlah dan Perkembangan Penduduk di Kecamatan Kokalukuna Tahun 2010-2014	61
Tabel 6 Tabel Struktur Penduduk menurut Umur dan Jenis Kelamin di Kecamatan Kokalukuna Tahun 2014	62
Tabel 7 Jumlah Banyaknya Penduduk Menurut Kelurahan dan Jenis Kelamin di Kecamatan Kokalukuna tahun 2014	64
Tabel 8 Jumlah dan Perkembangan Penduduk di Pulau Makasar Tahun 2010-2014	66
Tabel 9 Kelompok Umur Responden	72
Tabel 10 Mata Pencaharian Responden	73
Tabel 11 Penilaian Responden tentang Aksesibilitas di Pulau Makasar	75
Tabel 12 Penilaian Responden tentang Kondisi Prasarana di Pulau Makasar	77
Tabel 13 Penilaian Responden terhadap Pendapatan Masyarakat Sebelum Pengembangan Prasarana Transportasi	80

Tabel 14 Penilaian Responden terhadap Pendapatan Masyarakat Setelah Pengembangan Prasarana Transportasi	82
Tabel 15 Perbandingan Pendapatan Masyarakat Sebelum dan Sesudah Pengembangan Prasarana Transportasi	85
Tabel 16 Penilaian Responden tentang Pembangunan Infrastruktur Non Fisik dan Sosial di Pulau Makasar	86
Tabel 17 Penilaian Responden tentang Harga dan Trend Perkembangan Barang 5 Tahun Terakhir	90
Tabel 18 Penilaian Responden tentang Distribusi Barang dan Jasa setelah adanya Jalan dan Dermaga di Pulau Makasar	92
Tabel 19 Rekapitulasi Skala Likert Masing-Masing Indikator Variabel	95
Tabel 20 Uji Validitas Indikator Variabel	95
Tabel 21 Crosstab dari Masing-Masing Indikator Variabel	96

DAFTAR GAMBAR

Gambar 1	Gambar Garis Kontinum	48
Gambar 2	Skala Likert untuk Indikator Variabel Prasarana Transportasi	49
Gambar 3	Skala Likert untuk Indikator Variabel Ekonomi Masyarakat	50
Gambar 4	Grafik Luas Wilayah menurut Kelurahan di Kecamatan Kokalukuna 2015	60
Gambar 5	Diagram Jumlah Perkembangan Penduduk di Kecamatan Kokalukuna dalam 5 Tahun	62
Gambar 6	Grafik Jumlah dan Perkembangan Penduduk di Pulau Makasar tahun 2010-2014	66
Gambar 7	Sarana Eksisting Transportasi yang Terdapat di Pulau Makasar	68
Gambar 8	Prasarana Eksisting Transportasi Darat yang Terdapat di Pulau Makasar	69
Gambar 9	Pembangunan Jembatan Penghubung antara Pulau Makasar dan Kelurahan Lowu-Lowu Kecamatan Bungi	69
Gambar 10	Prasarana Eksisting Transportasi Laut yang Terdapat di Pulau Makasar	70
Gambar 11	Tuturangiana Andala, salah satu kegiatan dalam acara Festival Budaya Pulau Makasar yang diadakan di atas dermaga Sukanayo	71

Gambar 12 Dermaga Pulau Makasar Dulu dan Sekarang	86
Gambar 13 Sekolah Menengah Kejuruan (SMK) Negeri 4 Kota Baubau	89


BAB I

PENDAHULUAN

A. Latar Belakang

Indonesia dikenal sebagai negara maritim yakni kepulauan. Negara Indonesia yang terdiri dari pulau-pulau besar serta pulau-pulau kecil yang merupakan tantangan tersendiri bagi pemerintah maupun masyarakat untuk memecahkan permasalahan yang biasa muncul akibat letak geografisnya. Pemenuhan kebutuhan prasarana transportasi sangat penting peranannya bagi daerah, baik itu pedesaan atau daerah semi urban atau urban di negara-negara yang sedang berkembang, karena menyediakan akses bagi masyarakat untuk memenuhi kebutuhan barang dan jasa sehari-hari, serta meningkatkan kehidupan sosial ekonomi. Akses terhadap informasi, pasar, dan jasa masyarakat dan lokasi tertentu, serta peluang-peluang baru kesemuanya merupakan kebutuhan yang penting dalam proses pembangunan.

Prasarana transportasi sangat diperlukan dalam usaha membuka daerah atau kawasan pertumbuhan untuk pengembangan wilayah suatu daerah. Salah satu usaha yaitu melalui perbaikan tingkat aksesibilitas pusat-pusat wilayah atau daerah terpencil. Rendahnya tingkat mobilitas pergerakan orang maupun barang pada suatu wilayah tertentu dan mengarahkan wilayah tersebut menjadi wilayah miskin. Pembangunan prasarana transportasi dapat membuka berbagai

keterisolasian wilayah dan memberikan manfaat dan dampak yang luas bagi pengembangan dan peningkatan perekonomian masyarakat setempat.

Sebagaimana yang tertuang dalam firman Allah SWT dalam Al-Qur'an surah Al-Baqarah: 2/164, yang berbunyi :

إِنَّ فِي خَلْقِ السَّمَوَاتِ وَالْأَرْضِ وَأَخْتِلَافِ اللَّيْلِ وَالنَّهَارِ وَالْفُلْكِ الَّتِي تَجْرِي فِي الْبَحْرِ بِمَا يَنْفَعُ النَّاسَ وَمَا أَنْزَلَ اللَّهُ مِنَ السَّمَاءِ مِنْ مَّاءٍ فَأَحْيَا بِهِ الْأَرْضَ بَعْدَ مَوْتِهَا وَبَثَّ فِيهَا مِنْ كُلِّ دَابَّةٍ وَتَصْرِيفِ الرِّيْحِ وَالسَّحَابِ الْمُسَخَّرِ بَيْنَ السَّمَاءِ وَالْأَرْضِ لَآيَاتٍ لِّقَوْمٍ يَعْقِلُونَ ﴿١٦٤﴾

Terjemahannya:

“Sesungguhnya dalam penciptaan langit dan bumi, silih bergantinya malam dan siang, bahtera yang berlayar di laut membawa apa yang berguna bagi manusia, dan apa yang Allah turunkan dari langit berupa air, lalu dengan air itu Dia hidupan bumi sesudah mati (kering)-nya dan Dia sebarkan di bumi itu segala jenis hewan, dan pengisaran angin dan awan yang dikendalikan antara langit dan bumi; sungguh (terdapat) tanda-tanda (keesaan dan kebesaran Allah) bagi kaum yang memikirkan.”

Allah telah menjadikan bukti-bukti sebagai pertanda wujud dan ketuhanan-Nya bagi mereka yang mau mempergunakan akalinya untuk berpikir. Di antara bukti itu adalah langit yang tampak olehmu, bintang- bintang yang beredar padanya secara teratur, tidak saling mendahului dan bertabrakan, yang sebagian memancarkan cahaya bagi alam ini. Bumi yang terdiri atas laut dan daratan, silih bergantinya siang dan malam serta manfaat yang terkandung di dalamnya. Allah Subhaanahu wa Ta'aala juga menundukkan laut dan angin untuk kapal tersebut, bahkan Dia pula yang memberi ilham kepada manusia cara membuat kapal

sehingga dengan kapal itu manusia dapat dengan mudah memindahkan barang atau penumpang dari suatu tempat ke tempat lain sehingga terjadilah kegiatan transportasi dalam upaya pemenuhan kebutuhan manusia tentang jasa pengangkutan dalam rangka pemenuhan kebutuhan manusia dan pembangunan.

Kegiatan ekonomi masyarakat ini akan berkembang apabila mempunyai prasarana dan sarana transportasi yang baik untuk aksesibilitas. Aksesibilitas dapat memacu proses interaksi antar wilayah sampai ke daerah yang paling terpencil sehingga tercipta pemerataan pembangunan.

Prasarana transportasi mempunyai dua peran utama yaitu sebagai alat bantu untuk mengarahkan pembangunan di daerah perkotaan dan sebagai prasarana bagi pergerakan manusia dan atau barang yang timbul akibat adanya kegiatan di daerah perkotaan tersebut. Suatu kawasan tidak akan dapat berkembang jika tidak tersedia sistem prasarana transportasi, hal ini akan mengakibatkan biaya transportasi menjadi sangat tinggi.

Selain itu ayat yang menjelaskan tentang transportasi yakni Al-Qur'an dalam surat An-Nahl:16/14 yang berbunyi:

وَهُوَ الَّذِي سَخَّرَ الْبَحْرَ لِتَأْكُلُوا مِنْهُ لَحْمًا طَرِيًّا وَتَسْتَخْرِجُوا مِنْهُ حَبْلًا
تَلْبَسُونَهَا وَتَرَى الْفُلْكَ مَوَاجِرَ فِيهِ وَلِتَبْتَغُوا مِنْ فَضْلِهِ ۗ وَلِعَلَّكُمْ

تَشْكُرُونَ ﴿١٤﴾

Terjemahannya:

“Dan Dia-lah, Allah yang menundukkan lautan (untukmu), agar kamu dapat memakan daripadanya daging yang segar (ikan), dan kamu mengeluarkan dari lautan itu perhiasan yang kamu pakai; dan kamu melihat bahtera berlayar padanya, dan supaya kamu mencari (keuntungan) dari karunia-Nya, dan supaya kamu bersyukur.”

Pulau Makasar merupakan daerah pulau di Kota Baubau yang termasuk dalam wilayah Kecamatan Kokalukuna yang berada pada posisi $5^{\circ}25'$ - $5^{\circ}26'$ Lintang Selatan dan $122^{\circ}37'$ - $122^{\circ}38'$ Bujur Timur. Didalamnya terdiri dari dua kelurahan yaitu Kelurahan Liwuto dan Kelurahan Sukanayo dengan luas wilayah daratan $1,04 \text{ km}^2$. Secara umum 70% mata pencaharian penduduk di Pulau Makasar adalah menangkap ikan, budidaya rumput laut, tiram mutiara, usaha pemasaran ikan, dan jasa penyeberangan (ojek laut). Aktivitas ekonomi tersebut diharapkan mampu meningkatkan kemampuan ekonomi masyarakat di Pulau Makasar. Namun, prasarana transportasi di Pulau Makasar terlihat masih sangat kurang. Peran transportasi sangat dirasakan di Pulau Makasar, mengingat kondisi Pulau Makasar sebagai daerah pulau, maka untuk menyalurkan atau mendistribusikan barang dari dan ke Kota Baubau atau daerah sekitarnya harus melalui laut. Sehingga orientasi pergerakannya baik barang maupun orang dalam wilayah ini sangat terkait dengan prasarana dermaga dan jalan raya.

Berdasarkan latar belakang tersebut, maka perlu diteliti mengenai pengaruh prasarana transportasi yang ada di Pulau Makasar terhadap peningkatan ekonomi masyarakat di pulau tersebut.

B. Rumusan Masalah

Berdasarkan uraian latar belakang di atas maka permasalahan yang akan dibahas dalam penelitian ini yaitu:

Bagaimana Pengaruh Prasarana Transportasi terhadap Peningkatan Ekonomi Masyarakat di Pulau Makasar Kota Baubau ?

C. Tujuan Penelitian

Adapun tujuan dari penelitian ini yaitu untuk menganalisis pengaruh prasarana transportasi dalam meningkatkan ekonomi masyarakat di Pulau Makasar Kota Baubau.

D. Manfaat Penelitian

Hasil dari penelitian ini diharapkan dapat memberikan manfaat sebagai berikut :

- a. Penelitian ini diharapkan menjadi bahan masukan bagi pemerintah Kota Baubau dalam upaya penyediaan sarana dan prasarana dalam peningkatan ekonomi masyarakat di Pulau Makasar Kota Baubau.
- b. Penelitian ini diharapkan dapat menjadi bahan referensi bagi peneliti selanjutnya terutama penelitian di bidang perencanaan wilayah dan kota.

E. Sistematika Pembahasan

Dalam penulisan ini akan diambil langkah-langkah penulisan yang dapat diuraikan dalam sistematika pembahasan sebagai berikut :

BAB I PENDAHULUAN

Sebagai langkah awal dalam penelitian ini menguraikan tentang Latar Belakang, Rumusan Masalah, Tujuan dan Manfaat, dan Sistematika Pembahasan itu sendiri.

BAB II TINJAUAN PUSTAKA

Pada bab ini mengkaji tentang Pengertian Transportasi, Prasarana Transportasi, Aksesibilitas, Hubungan Transportasi dan Perkembangan Wilayah, Pertumbuhan Ekonomi, Pengaruh Transportasi dalam Peningkatan Ekonomi Masyarakat, Analisis Regresi Linier.

BAB III METODOLOGI PENELITIAN

Pada bab ini menguraikan tentang Lokasi dan waktu penelitian, Variabel Penelitian, Populasi dan Sampel, Jenis dan Sumber Data, Metode Pengumpulan Data, Metode Analisis Data, Kerangka Pikir dan Definisi Operasional.


BAB IV HASIL DAN PEMBAHASAN

Pada bab ini memaparkan tentang Gambaran umum Kota Baubau, Gambaran umum Kecamatan Kokalukuna, Gambaran umum Pulau

Makasar, Sarana dan prasarana transportasi di lokasi studi, Perekonomian masyarakat, dan Pengaruh Ketersediaan Prasarana Transportasi Terhadap Peningkatan Ekonomi Masyarakat di Pulau Makasar, serta Kajian Khusus Tentang Ekonomi Transportasi Laut dalam Islam.

BAB V PENUTUP

Pada bab ini menguraikan tentang kesimpulan dan saran dari hasil penelitian yang dilakukan peneliti di lokasi studi.


BAB II

TINJAUAN PUSTAKA

A. Transportasi

1. Pengertian Transportasi

Definisi transportasi menurut beberapa ahli sebagai berikut :

1. Menurut Morlok (1978), transportasi didefinisikan sebagai kegiatan memindahkan atau mengangkut sesuatu dari suatu tempat ke tempat lain.
2. Menurut Bowersox (1981), transportasi adalah perpindahan barang atau penumpang dari suatu tempat ke tempat lain, dimana produk dipindahkan ke tempat tujuan dibutuhkan. Secara umum transportasi adalah suatu kegiatan memindahkan sesuatu dari suatu tempat ke tempat lain, baik dengan atau tanpa sarana.
3. Menurut Steenbrink (1974), transportasi adalah perpindahan orang atau barang dengan menggunakan alat atau kendaraan dari dan ke tempat-tempat yang terpisah secara geografis.
4. Menurut Papacostas (1987), transportasi didefinisikan sebagai suatu sistem yang terdiri dari fasilitas tertentu beserta arus dan sistem kontrol yang memungkinkan orang atau barang dapat berpindah dari suatu tempat ke tempat lain secara efisien dalam setiap waktu untuk mendukung aktivitas manusia.

Transportasi atau transpor diartikan sebagai tindakan atau kegiatan mengangkut atau memindahkan muatan (barang dan orang) dari satu tempat ke tempat lain, atau dari tempat asal ke tempat tujuan. Tempat asal dapat merupakan daerah produksi dan tempat tujuan adalah daerah konsumen (atau pasar). Tempat asal dapat pula merupakan daerah perumahan (permukiman), sedangkan tempat tujuannya adalah tempat bekerja, kantor, sekolah, kampus, rumah sakit, pasar, toko, pusat perbelanjaan, hotel, pelabuhan, bandar udara dan masih banyak lagi lainnya, ataupun dalam arah sebaliknya, yaitu tempat tujuan merupakan tempat asal dan tempat asal merupakan tempat tujuan (Adisasmita, 2011). Dengan demikian maka transportasi memiliki dimensi seperti lokasi (asal dan tujuan), alat (teknologi) dan keperluan tertentu (Miro, 1997). Sistem transportasi selalu berhubungan dengan ketiga dimensi tersebut, jika salah satu dari ketiga dimensi tersebut tidak ada maka bukanlah transportasi.

Kebutuhan transportasi sebagai hasil interaksi antara aktivitas sosial dan ekonomi yang tersebar di dalam ruang atau tata guna lahan. Penyebaran aktivitas dan pola interaksi yang demikian kompleks menimbulkan permasalahan yang sangat beragam dan banyak faktor penentu yang harus dipertimbangkan (Button, 1993). Transportasi untuk orang atau barang umumnya tidak dilakukan hanya untuk keinginan itu saja, tetapi untuk mencapai lainnya. Dengan demikian kebutuhan transportasi dapat disebut sebagai kebutuhan ikutan (*derived demand*) yang berasal dari kebutuhan untuk semua komoditi atau pelayanan (Morlok, 1985).

Transportasi bukanlah suatu tujuan akhir (*ends*) akan tetapi akibat akan adanya kebutuhan (*derived demand*). Sistem transportasi makro sebenarnya terdiri dari beberapa transportasi mikro yang saling terkait dan saling mempengaruhi. Sistem transportasi tersebut adalah sistem jaringan (prasarana transportasi), sistem kegiatan (kebutuhan akan transportasi), sistem pergerakan lalu-lintas (rekayasa dan manajemen lalu-lintas), dan sistem kelembagaan.

Sementara itu Tamin (1997) menyebutkan bahwa sistem transportasi terdiri dari beberapa sistem makro yaitu :

- Sistem kegiatan
- Sistem jaringan prasarana transportasi
- Sistem pergerakan lalu lintas
- Sistem kelembagaan

Keempat sistem tersebut saling berinteraksi membentuk sistem transportasi secara makro.

2. Manfaat Transportasi

Peranan transportasi dalam masyarakat dapat didekati dengan berbagai cara. Salah satu klasifikasi yang berguna ialah dengan mendekatinya dari sisi ekonomi. Dari perspektif ekonomi, transportasi memungkinkan berpindahnya barang-barang dari satu tempat ke tempat yang lain, dimana barang-barang tadi mungkin lebih berguna atau bernilai. Konsep utama ialah kegunaan (utilitas) tempat, kegunaan waktu dan kegunaan kualitas.

Di bidang transportasi, pembangunan prasarana jalan dan jembatan telah meningkatkan jasa pelayanan produksi dan distribusi yang penting dan banyak berperan dalam menunjang pertumbuhan ekonomi nasional, mendorong terciptanya pemerataan pembangunan wilayah dan stabilitas nasional, serta meningkatkan taraf hidup dan kesejahteraan masyarakat.

Transportasi menciptakan manfaat tempat dan manfaat waktu. Manfaat yang diciptakan transportasi merupakan manfaat dalam bidang ekonomi, sosial dan politik/strategis. Manfaat jasa transportasi dirasakan dalam lingkup lokal, regional, nasional dan internasional. Lingkupnya sangat luas, bersifat multi sektoral, dan multi disiplin. Bersifat multi sektoral berarti sektor transportasi terkait dengan sektor-sektor lain, yang ditunjukkan bahwa fungsi transportasi adalah menunjang pengembangan kegiatan sektor-sektor lain seperti perdagangan, industri, pendidikan, kesehatan, pariwisata, transmigrasi, dan lainnya. Bersifat multi disiplin, artinya disiplin transportasi terkait dengan disiplin-disiplin lain misalnya disiplin pengembangan wilayah, disiplin pembangunan pedesaan, pembangunan perkotaan, dan lainnya.

Selanjutnya, manfaat transportasi dijelaskan sebagai berikut (Adisasmita, 2011) :

a) Manfaat ekonomi

Tersedianya jasa transportasi yang cukup (berkapasitas) memberikan manfaat ekonomi, misalnya : (a) akan memperluas pasar, dengan tersedianya jaringan transportasi yang luas maka pengiriman barang ke berbagai pasar yang

jauh letaknya dapat dilaksanakan secara lancar; (b) dapat menstabilkan harga barang, dengan tersedianya fasilitas transportasi yang lancar maka kekurangan barang di suatu daerah dapat didatangkan barang yang dibutuhkan dari daerah lain yang kelebihan barang tersebut, sehingga tingkat harga di kedua daerah menjadi berkesimbangan atau harga menjadi stabil; (c) tersedianya pelayanan transportasi yang lancar, akan mendorong daerah-daerah untuk melakukan spesialisasi produksi sesuai dengan potensi sumberdaya yang dimilikinya.

b) Manfaat Sosial

Tersedianya pelayanan transportasi yang cukup dan lancar memberikan manfaat sosial diantaranya adalah : (a) memberikan pelayanan pendidikan dan pelayanan kesehatan ke berbagai daerah yang tersebar karena sudah tersedianya jaringan jalan yang merata di daerah-daerah pedesaan; (b) dapat mempererat persaudaraan dan hubungan sosial kemasyarakatan antar daerah; (c) dapat membantu daerah-daerah yang mengalami bencana alam yang menderita wabah penyakit (melalui transportasi udara) meskipun daerah-daerah tersebut sukar dijangkau melalui transportasi darat.

c) Manfaat Politis

Terwujudnya sistem transportasi nasional yang efektif dan efisien merupakan fasilitas yang handal untuk : (a) membasmi segala bentuk gejolak dan gangguan keamanan yang timbul di dalam negeri dan (b) menangkal segala bentuk infiltrasi dan gangguan keamanan yang berasal dari luar negeri.

3. Transportasi Laut

Menurut Peraturan Pemerintah No. 82 Tahun 1999 tentang Angkutan Perairan, menyebutkan angkutan laut adalah kegiatan angkutan dengan menggunakan kapal untuk mengangkut penumpang, barang atau hewan dalam satu perjalanan atau lebih dari satu pelabuhan ke pelabuhan lain yang diselenggarakan oleh perusahaan angkutan laut.

Angkutan laut meliputi seluruh kegiatan pengangkutan barang dan penumpang yang menggunakan kapal laut yang beroperasi di dalam dan ke luar daerah domestik (Purwaka, 1993).

Angkutan laut pada dasarnya merupakan bagian dari angkutan darat (jalan raya). Maka dari itu angkutan laut diharapkan memenuhi kriteria yang mendekati sifat-sifat angkutan darat. Transportasi laut sebagai salah satu subsistem transportasi harus mampu menggerakkan pembangunan daerah dalam rangka pemantapan wawasan nusantara. Segala usaha untuk melaksanakan kegiatan transportasi melalui angkutan laut akan berhenti di pangkalan yang disebut pelabuhan. Di pelabuhan inilah akumulasi utama yang ada harus mengarah pada pemenuhan kebutuhan fasilitas bongkar muat untuk kapal-kapal nusantara dan pesisir yang menciptakan kondisi yang dapat menumbuhkan gairah kegiatan perdagangan antar pulau dan regional (Salim, 1993).

Angkutan laut sangat penting di dalam mendistribusikan barang antar wilayah. Sektor pelabuhan laut mempunyai peran yang sangat penting dalam mendukung transportasi laut, baik untuk perdagangan domestik maupun

perdagangan internasional. Sebagai prasarana tempat berlabuhnya kapal dagang dan penumpang, ataupun berperan sebagai tempat transaksi perdagangan.

Transportasi laut memiliki banyak kelebihan dan kekurangan dibandingkan dengan transportasi lainnya atau transportasi udara sebagai penghubung antar pulau. Kelebihan transportasi laut antar pulau adalah :

- a. Murah
- b. Jaringan alamiah
- c. Dapat menggunakan jalur mana saja
- d. Layanan yang fleksibel
- e. Polusi rendah

Sedangkan kekurangan yang dimiliki transportasi laut antar pulau adalah:

- a. Tidak cocok untuk bepergian dengan membawa barang cepat rusak atau membusuk
- b. Membutuhkan waktu perjalanan yang relatif lama
- c. Banyak terjadi antrian kendaraan dan penumpang di pelabuhan
- d. Rute yang fleksibel
- e. Apabila perjalanan jarak jauh yang ditempuh maka menimbulkan ketidaknyamanan

B. Prasarana Transportasi

Menurut kamus penataan ruang, prasarana transportasi adalah bangunan-bangunan yang diperlukan untuk memberikan pelayanan atau jasanya bagi

kebutuhan dasar penduduk yang terdiri atas jalan, jembatan, pelabuhan dan bandara.

Prasarana transportasi menempati peranan penting dan khusus dalam menunjang pengembangan ekonomi dan pembangunan yang berkelanjutan. Pembangunan prasarana jalan perkotaan sangat lambat pertumbuhannya, sedangkan jumlah kendaraan bermotor di perkotaan menunjukkan laju pertumbuhan yang meningkat sangat pesat. Pertumbuhan mobil sekitar 15% dan sepeda motor lebih dari 30% per tahun. Dampaknya adalah tingkat kepadatan dan kemacetan lalu lintas sangat tinggi. Oleh karena itu, diperlukan penataan ruang perkotaan dan pengaturan lalu lintas perkotaan secara akomodatif dan antisipatif berjangka panjang ke depan. Di daerah pedesaan yang berkembang pesat memperlihatkan kecenderungan berubah menjadi daerah perkotaan, sehingga memerlukan pengadaan prasarana jalan yang cukup dan berkapasitas untuk melengkapi kebutuhan dasar sehari-hari.

Pembangunan daerah pedalaman sangat memerlukan prasarana transportasi (jalan) dalam rangka membuka daerah-daerah terisolasi tersebut. Keterbukaan daerah-daerah yang tadinya terisolasi, akan memberikan kontribusi pada peningkatan kegiatan ekonomi dan bisnis, sehingga akan dicapai kondisi peningkatan kesejahteraan masyarakat yang semakin tinggi.

Kemampuan penyediaan dana pemerintah (pusat dan daerah) yang terbatas menyebabkan alokasi biaya perawatan berkurang dan tertundanya perawatan, telah menimbulkan akselerasi percepatan kerusakan prasarana jalan.

Pelayanan jasa prasarana transportasi secara keseluruhan menghadapi tantangan dan tuntutan untuk mempertahankan tingkat pelayanannya, karena faktor percepatan kerusakan prasarana yang disebabkan minimnya biaya perawatan, biaya operasi yang meningkat dan sangat terbatasnya investasi baru.

Tantangan dalam mempertahankan tingkat penyediaan jasa prasarana transportasi mempunyai dua dimensi. Pertama, pembangunan prasarana akan melibatkan unsur penggunaan modal yang sangat intensif, waktu pengembalian modal yang panjang (apabila pembangunan dibiayai dengan kredit bank), pemanfaatan teknologi tinggi, perencanaan dan implementasi memerlukan waktu lama untuk mencapai skala ekonomi yang tertentu. Kedua, sektor prasarana transportasi merupakan *leading sector* atau sektor pendahulu yang harus disiapkan dan disediakan untuk memberikan dukungan bagi pengembangan kegiatan sektor-sektor lainnya. Keadaan jasa prasarana transportasi yang berlebihan akan membuat pemborosan sumberdaya modal, tetapi jika kekurangan akan menghambat perkembangan sektor-sektor lainnya.

Tujuan utama pembangunan prasarana transportasi diarahkan pada penyediaan dan pembangunan jasa prasarana yang mendukung kegiatan produksi, peningkatan ekspor, memperluas lapangan kerja dan kesempatan berusaha, terutama bagi golongan ekonomi lemah.

Prasarana transportasi berperan sebagai alat bantu untuk mengarahkan pembangunan dan sebagai prasarana bagi pergerakan manusia dan atau barang akibat adanya kegiatan ekonomi di daerah tersebut. Sebagai contoh suatu

kawasan permukiman baru yang hendak dipasarkan, tidak akan pernah ada peminatnya apabila di lokasi tersebut tidak disediakan prasarana transportasi. Adapun prasarana transportasi yang terdapat di Pulau Makasar adalah dermaga dan jalan raya.

1. Dermaga

Dermaga adalah bangunan di tepi laut/sungai/danau yang berfungsi untuk melayani kapal, dalam bongkar/muat barang dan atau menaikkan/menurunkan penumpang (Asiyanto, 2008).

Dermaga dapat dibedakan menjadi dua tipe yaitu *wharf* atau *quai* dan *jetty* atau *pier* atau jembatan. *Wharf* adalah dermaga paralel dengan pantai dan biasanya berimpit dengan garis pantai. *Jetty* atau *pier* adalah dermaga yang menjorok ke laut (Triatmodjo, 2009).

Dermaga adalah tempat kapal ditambatkan di pelabuhan. Pada dermaga dilakukan berbagai kegiatan bongkar muat barang dan orang dari dan ke atas kapal. Di dermaga juga dilakukan kegiatan untuk mengisi bahan bakar untuk kapal, air minum, air bersih, saluran untuk air kotor /limbah yang akan diproses lebih lanjut di pelabuhan. Hal yang perlu diingat bahwa dimensi dermaga didasarkan pada jenis dan ukuran kapal yang merapat dan bertambat pada dermaga tersebut.

Jenis-jenis dermaga berdasarkan jenis barang yang dilayani :

1. Dermaga barang umum, adalah dermaga yang diperuntukkan untuk bongkar barang umum (*general cargo*) ke atas kapal. Barang potongan

terdiri dari barang satuan seperti mobil, mesin-mesin, material yang ditempatkan dalam bungkus, koper, karung, atau peti. Barang-barang tersebut memerlukan perlakuan khusus dalam pengangkatannya untuk menghindari kerusakan.

2. Dermaga peti kemas, dermaga yang khusus diperuntukkan untuk bongkar muat peti kemas. Bongkar muat peti kemas biasanya menggunakan *crane*.
3. Dermaga curah, adalah dermaga yang khusus digunakan untuk bongkar muat barang curah yang biasanya menggunakan ban berjalan (*conveyor belt*). Barang curah terdiri dari barang lepas dan tidak dibungkus/kemas, yang dapat dituangkan atau dipompa ke dalam kapal. Barang ini dapat berupa bahan pokok makanan (beras, jagung, gandum, dsb.) dan batu bara. Karena angkutan barang curah dapat dilakukan lebih cepat dan biaya lebih murah dari pada dalam bentuk kemasan, maka beberapa barang yang dulunya dalam bentuk kemasan sekarang diangkut dalam bentuk lepas. Sebagai contoh adalah pengangkutan semen, gula, beras, dan sebagainya.
4. Dermaga khusus, adalah dermaga yang khusus digunakan untuk mengangkut barang khusus, seperti bahan bakar minyak, bahan bakar gas dan lain sebagainya.
5. Dermaga marina, adalah dermaga yang digunakan untuk kapal pesiar, *speed boat*.

6. Dermaga kapal ikan, adalah dermaga yang digunakan oleh kapal ikan.

2. Jembatan

Jembatan dapat didefinisikan sebagai suatu konstruksi atau struktur bangunan yang menghubungkan rute/lintasan transportasi yang terpisah baik oleh sungai, rawa, danau, selat, saluran, jalanraya dan perlintasan lainnya. Menurut Supriyadi (1997) jembatan adalah suatu bangunan yang memungkinkan suatu jalan menyilang sungai/saluran air, lembah atau menyilang jalan lain yang tidak sama tinggi permukaannya.

Menurut Struyk dan Van Der Veen (1953) jembatan dapat dibagi dalam golongan-golongan seperti berikut :

1. Jembatan-jembatan tetap
2. Jembatan-jembata dapat digerakkan

Kedua golongan tersebut dipergunakan untuk lalulintas kereta api dan lalu lintas biasa.

Golongan I dapat dibagi dalam :

- a) Jembatan kayu, digunakan untuk lalulintas biasa pada bentangan kecil dan untuk jembatan pembantu.
- b) Jembatan baja yang dapat dibagi atas jembatan baja sederhana, jembatan gelagar kembar, jembatan dengna pemikul lintang dan pemikul memanjang, jembatan pelengkung, jembatan gantung, jembatan dari beton bertulang, dan jembatan batu.

Golongan II dapat dibagi dalam :

- a) Jembatan yang dapat berputar di atas poros mendatar, yaitu jembatan angkat, jembatan baskul dan jembatan lipat Straus.
- b) Jembatan yang dapat berputar di atas poros mendatar juga termasuk poros-poros yang dapat berpindah sejajar dan mendatar, seperti apa yang dinamakan jembatan baskul beroda
- c) Jembatan yang dapat berputar di atas suatu poros tegak, atau jembatan putar
- d) Jembatan yang dapat bekisar ke arah tegak lurus atau mendatar.

3. Jalan

Jalan adalah prasarana transportasi darat yang meliputi segala bagian jalan, termasuk bangunan pelengkap dan perlengkapannya yang diperuntukkan bagi lalu lintas, yang berada pada permukaan tanah, di atas permukaan tanah, di bawah permukaan tanah dan/atau air, serta di atas permukaan air, kecuali jalan kereta api, jalan lori, dan jalan kabel (Peraturan Pemerintah Nomor 34 Tahun 2006).

Jalan raya adalah jalur-jalur tanah di atas permukaan bumi yang dibuat oleh manusia dengan bentuk, ukuran-ukuran dan jenis konstruksinya sehingga dapat digunakan untuk menyalurkan lalu lintas orang, hewan dan kendaraan yang mengangkut barang dari suatu tempat ke tempat lainnya dengan mudah dan cepat (Clarkson H. Oglesby, 1999).

Untuk perencanaan jalan raya yang baik, bentuk geometriknya harus ditetapkan sedemikian rupa sehingga jalan yang bersangkutan dapat memberikan pelayanan yang optimal kepada lalu lintas sesuai dengan fungsinya, sebab tujuan akhir dari perencanaan geometrik ini adalah menghasilkan infrastruktur yang aman, efisiensi pelayanan arus lalu lintas dan memaksimalkan rasio tingkat penggunaan biaya juga memberikan rasa aman dan nyaman kepada pengguna jalan.

Jalan dapat diklasifikasikan menurut fungsinya yaitu :

- 1) Jalan arteri yaitu jalan yang melayani angkutan utama dengan ciri-ciri perjalanan jarak jauh, kecepatan rata-rata tinggi, dan jumlah jalan masuk dibatasi secara efisien.
- 2) Jalan kolektor yaitu jalan yang melayani angkutan pengumpul atau pembagi dengan ciri perjalanan jarak sedang, kecepatan rata-rata sedang, dan jumlah jalan masuk dibatasi.
- 3) Jalan lokal yaitu jalan yang berfungsi melayani angkutan setempat dengan ciri perjalanan jarak dekat, kecepatan rata-rata rendah, dan jumlah jalan masuk tidak dibatasi.
- 4) Jalan lingkungan yaitu jalan yang berfungsi melayani angkutan lingkungan dengan ciri perjalanan jarak dekat, dan kecepatan rata-rata rendah.

Sedangkan menurut status dapat diklasifikasikan sebagai berikut :

- 1) Jalan nasional merupakan jalan arteri dan jalan kolektor dalam sistem jaringan jalan primer yang menghubungkan antar ibukota provinsi, dan jalan strategis nasional, serta jalan tol.
- 2) Jalan provinsi, merupakan jalan kolektor dalam sistem jaringan jalan primer yang menghubungkan ibukota provinsi dengan ibukota kabupaten/kota, atau antar ibukota kabupaten/kota, dan jalan strategi provinsi.
- 3) Jalan kabupaten, merupakan jalan lokal dalam sistem jaringan jalan primer yang tidak termasuk jalan yang menghubungkan ibukota kabupaten dengan ibukota kecamatan, antar ibukota kecamatan, ibukota kabupaten dengan pusat kegiatan lokal, antar pusat kegiatan lokal, serta jalan umum dalam sistem jaringan jalan sekunder dalam wilayah kabupaten, dan jalan strategi kabupaten.
- 4) Jalan kota, adalah jalan umum dalam sistem jaringan jalan sekunder yang menghubungkan antar pusat perjalanan dalam kota, menghubungkan pusat pelayanan dengan persil, menghubungkan antar persil, serta menghubungkan antar pusat permukiman yang berada di dalam kota.
- 5) Jalan desa, merupakan jalan umum yang menghubungkan kawasan dan/atau antar permukiman di dalam desa, serta jalan lingkungan.

C. Aksesibilitas

Aksesibilitas adalah derajat kemudahan dicapai oleh orang, terhadap suatu objek, pelayanan ataupun lingkungan. Kemudahan akses tersebut diimplementasikan pada bangunan gedung, lingkungan dan fasilitas umum lainnya.

Menurut Black (1981), aksesibilitas adalah suatu ukuran kenyamanan atau kemudahan lokasi tata guna lahan berinteraksi satu sama lain, dan mudah atau sulitnya lokasi tersebut dicapai melalui transportasi. Menurut Magribi (1999) bahwa aksesibilitas adalah ukuran kemudahan yang meliputi waktu, biaya, dan usaha dalam melakukan perpindahan antara tempat-tempat atau kawasan dari sebuah sistem.

Salah satu variabel yang dapat dinyatakan apakah tingkat aksesibilitas itu tinggi atau rendah dapat dilihat dari banyaknya sistem jaringan yang tersedia pada daerah tersebut. Semakin banyak sistem jaringan yang tersedia pada daerah tersebut semakin mudah aksesibilitas yang didapat begitu pula sebaliknya semakin rendah tingkat aksesibilitas yang didapat maka semakin sulit daerah itu dijangkau dari daerah lainnya (Bintarto, 1989).

Adanya aksesibilitas ini diharapkan dapat mengatasi beberapa hambatan mobilitas, baik berhubungan dengan mobilitas fisik, misalnya mengakses jalan raya, pertokoan, gedung perkantoran, sekolah, pusat kebudayaan, lokasi industri dan rekreasi baik aktivitas non fisik seperti kesempatan untuk bekerja,

memperoleh pendidikan, mengakses informasi, mendapat perlindungan dan jaminan hukum (Kartono, 2001).

Faktor yang mempengaruhi fungsi rendahnya aksesibilitas adalah topografi. Topografi dapat menjadi penghalang bagi kelancaran untuk mengadakan interaksi di suatu daerah. Keadaan hidrologi seperti danau, rawa, dan laut juga sangat berpengaruh terhadap perkembangan dan pembangunan pertanian, perikanan, perhubungan, perindustrian, kepariwisataan. Jadi tinggi rendahnya aksesibilitas wilayah sangat tergantung pada morfologi, topografi, dan laut juga sistem jaringan serta tersedianya sarana dan prasarana pendukung untuk memperlancar berbagai hubungan antara daerah sekitarnya (Sumaatmadja, 1988).

Jaringan jalan merupakan salah satu faktor yang berpengaruh terhadap kelancaran pelayanan umum yang sangat penting, tersedianya prasarana jalan yang baik kualitas maupun kuantitas sangat menentukan mudah atau tidaknya suatu daerah dijangkau (tingkat aksesibilitas). Apabila aksesibilitas di suatu daerah tinggi maka perkembangan wilayah akan mengalami kelancaran.

D. Hubungan Transportasi dan Perkembangan Wilayah

Transportasi merupakan salah satu faktor yang berpengaruh terhadap kelancaran pelayanan umum, tersedianya prasarana transportasi baik kualitas maupun kuantitas sangat menentukan mudah dan tidaknya suatu daerah dijangkau (tingkat aksesibilitas). Apabila aksesibilitas di suatu daerah tinggi maka perkembangan wilayah akan mengalami kelancaran. Sarana dan prasarana yang berada di suatu wilayah berupa jalan, jembatan, jaringan

telekomunikasi, kendaraan (darat, udara, dan laut), terminal, pelabuhan, dan lain-lain memberikan landasan terhadap kelancaran perencanaan dan pelaksanaan pembangunan wilayah. Sarana dan prasarana transportasi akan menunjang dan mendukung pembangunan secara fisik (Sumaatmadja, 1988).

Untuk memudahkan pelayanan dan menghindari kemacetan perlu mengembangkan jaringan dan jasa pelayanan dalam dengan melibatkan peran pemerintah setempat dan masyarakat serta dunia usaha. Faktor aksesibilitas memegang peranan penting dalam upaya perkembangan wilayah sebab tanpa didukung oleh sistem transportasi, sarana dan prasarana transportasi yang memadai maka perkembangan suatu daerah akan sulit berkembang.

Jika suatu penumpang atau barang akan melakukan perjalanan dari tempat mereka berasal (zona asal) ke tempat tujuan (zona tujuan), maka harus menggunakan prasarana jaringan transportasi. Dalam menggunakan prasarana transportasi haruslah menentukan ruas-ruas mana saja yang akan dilewati atau rute mana yang akan diambil dalam usaha melakukan perjalanan ke tempat tujuannya. Hasil dari proses pemilihan rute berupa terbentuknya arus perjalanan pada masing-masing ruas dimana jaringan tersebut berada.

Salah satu masalah terbesar dihadapi oleh perencana transportasi adalah memperkirakan dampak dari skenario transportasi, secara analitik masalah ini dapat dibagi menjadi dua tahap yakni menjabarkan suatu skenario ke dalam bentuk matematis yang merupakan masukan dalam proses perkiraan pola arus lalu lintas akibat skenario tersebut. Selanjutnya adalah dengan menggunakan

pola arus lalulintas yang diperoleh dari tahap pertama untuk menghitung beberapa parameter antara lain :

- a) Tingkat pelayanan, dalam bentuk waktu atau biaya perjalanan serta dampaknya pengguna sistem transportasi.
- b) Karakteristik operasi, seperti keuntungan dan pendapatan yang menjadi perhatian utama pengguna transportasi.
- c) Dampak eksternal, seperti polusi dan perubahan nilai lahan yang mempengaruhi lingkungan.
- d) Kesejahteraan, seperti aksesibilitas yang dapat mempengaruhi sekelompok populasi secara tidak langsung.

Tahapan untuk menentukan pola arus lalulintas pada jaringan transportasi digunakan pola pembebanan jaringan (*network assignment*) yang merupakan tahapan dari proses perencanaan transportasi. Pada tahap ini akan dialokasikan pada rute yang menghubungkan dua buah simpul yaitu simpul asal dan simpul tujuan.

Sasaran dari permintaan transportasi adalah terdapatnya kebutuhan akan jasa transportasi dari penduduk atau masyarakat, yang berawal dari interaksi diantara aktifitas sosial ekonomi masyarakat tersebut, yakni aktivitas sosial ekonominya itu memiliki kecenderungan untuk menyebar ke segala penjuru dalam suatu lingkup ruang wilayah. Sementara di pihak yang berlawanan, segala bentuk aktifitas sosial ekonomi masyarakat itu baik kuantitas, intensitas dan kualitasnya dari segala tingkatan, harus dilayani atau difasilitasi melalui

penyediaan fasilitas transportasi dari segala bentuk moda dalam jumlah yang cukup dimana terjadi kesetimbangan antara jumlah kebutuhan akan jasa transportasi atau banyaknya aktifitas sosial ekonomi masyarakat dengan banyaknya fasilitas transportasi yang harus disediakan.

Analisis permintaan transportasi merupakan proses yang berusaha menghubungkan antara kebutuhan akan jasa transportasi dengan aktifitas sosial ekonomi. Selanjutnya dalam proses ini, tipe, tingkat, dan lokasi aktifitas manusia harus dihubungkan dengan kebutuhan (keinginan) untuk melakukan pergerakan (*demand for movement*) dari orang atau barang pada simpul-simpul dalam ruang yang ada tempat dilakukannya aktifitas sosial ekonomi tersebut. Permintaan transportasi atau dengan kata lain kebutuhan manusia dan barang akan jasa transportasi, bukanlah merupakan kebutuhan langsung atau tujuan akhir yang diinginkan. Sesungguhnya kebutuhan akan jasa transportasi disebabkan oleh adanya keinginan untuk mencapai tujuan lain yang sebenarnya.

Permintaan akan jasa transportasi dari penumpang/orang timbul oleh akibat kebutuhan orang untuk melakukan perjalanan dari suatu lokasi ke lokasi lainnya dalam rangka beraktifitas seperti bekerja, sekolah, belanja dan lain sebagainya. Permintaan akan jasa transportasi dari barang timbul oleh karena suatu keinginan agar barang tersebut tersedia di tempat yang diinginkan. Ada dua karakteristik (sifat) yang lebih spesifik dari kebutuhan akan jasa transportasi yaitu :

a) Karakteristik non spasial

Kebutuhan akan jasa transportasi ditimbulkan oleh hal-hal yang bukan berdasarkan ruang (*space*). Kebutuhan akan jasa transportasi terjadi karena adanya aktifitas-aktifitas ekonomi, sosial, budaya, pendidikan, rekreasi dan lain-lain kegiatan. Aktifitas-aktifitas ini akan menimbulkan kebutuhan untuk melakukan perjalanan dari suatu lokasi ke lokasi lain dimana aktifitas itu berada sehingga terbentuklah semacam klasifikasi profil perjalanan (*trip profile*) yang sesuai dengan aktifitas masyarakat.

Secara sekilas beberapa perjalanan cenderung memiliki jadwal, artinya terjadi dalam waktu yang teratur. Sedangkan profil perjalanan lain yang bersifat tidak teratur waktunya adalah perjalanan sosial dan tidak bersifat rutinitas. Akhirnya, terdapat variasi dimana variasi ini disebut variasi menurut waktu yang biasanya terdiri dari pertumbuhan perjalanan, variasi berkala dan variasi tak berkala.

Dalam melayani jumlah perjalanan yang terjadi tentu disediakan fasilitas-fasilitas transportasi berupa alat angkutan (sarana). Dengan mempertimbangkan kondisi geografis suatu wilayah, untuk mencapai suatu tingkat efektifitas tertentu disediakan lebih dari satu moda transportasi. Maka dalam keadaan seperti ini, jumlah perjalanan yang dalam hal ini adalah orang-orang yang melakukan perjalanan akan dihadapkan kepada alternatif pilihan moda transportasi yang digunakan untuk mencapai tujuan.

b) Karakteristik spasial

Kebutuhan akan jasa transportasi timbul disebabkan oleh karena tempat-tempat beraktifitas orang-orang yang melakukan perjalanan tersebar secara spasial sebagai akibat dari kebijakan pengaturan tata ruang suatu lingkungan wilayah (lokal, kabupaten, regional, dan nasional), yang disebut dengan *land use planning*. Dalam suatu lingkup ruang wilayah atau kabupaten, kebanyakan antara tempat orang yang beraktifitas dengan tempat kegiatannya tidak berada pada satu tempat, sehingga menimbulkan jarak fisik antara permukiman dengan tempat orang melakukan aktivitas. Dalam kaitan melawan jarak fisik ini, maka timbullah keinginan orang untuk melakukan pergerakan/perjalanan dengan alat bantu mencapai tujuan melawan jarak berupa fasilitas transportasi yang terintegrasi dalam sistem transportasi.

Penawaran transportasi didasari oleh fungsi penawaran yang menunjukkan hubungan antara jumlah barang-barang yang disediakan pasar pada suatu tingkat harga tertentu. Jumlah jasa transportasi yang disediakan adalah kapasitas angkut kendaraan, kapasitas jalan dan terminal, dan tingkat kualitas pengelolaan dan manajemen. Penyedia jasa transportasi bersedia memberikan suatu tingkat kapasitas tertentu sehingga pemakai jasa transportasi dapat terlayani dengan cepat, aman, lancar dan murah.

E. Pertumbuhan Ekonomi

Pertumbuhan ekonomi dapat diartikan sebagai perkembangan kegiatan dalam perekonomian yang menyebabkan barang dan jasa yang diproduksi dalam masyarakat bertambah. Pertumbuhan ekonomi merupakan gambaran keadaan suatu perekonomian dari suatu daerah. Pertumbuhan ekonomi yang berkesinambungan dapat meningkatkan kemakmuran masyarakat.

Pertumbuhan ekonomi daerah adalah penambahan pendapatan masyarakat yang terjadi di daerah tersebut, yaitu kenaikan seluruh nilai tambah (*added value*) yang terjadi di daerah tersebut.

Berbicara mengenai pertumbuhan ekonomi tidak terlepas dari pembangunan ekonomi itu sendiri sebab di dalam pertumbuhan ekonomi juga disertai dengan peningkatan kegiatan pembangunan yang mana tujuannya adalah untuk meningkatkan pendapatan per kapita yang tinggi (Sukirno, 1985).

Pembangunan ekonomi ataupun pertumbuhan ekonomi, termasuk pembangunan daerah merupakan proses kenaikan pendapatan masyarakat di suatu daerah dalam jangka panjang. Pendapatan masyarakat di sini lebih ditekankan pada pendapatan riil dan pendapatan masyarakat per kapita orang (Karjoredjo, 1995).

Pertumbuhan ekonomi suatu daerah bergantung pada *trend* harga barang yang terjadi pada daerah tersebut. Harga barang yang naik akan berdampak negatif terhadap pendapatan masyarakat. Kenaikan dalam harga barang yang biasa terjadi jika permintaan bertambah dibandingkan dengan jumlah

penawaran atau persediaan barang di pasar. Fungsi transportasi adalah untuk mengangkut penumpang dan barang dari satu tempat ke tempat lain. Kebutuhan akan angkutan penumpang tergantung fungsi bagi kegunaan seseorang artinya seseorang dapat mengadakan perjalanan untuk kebutuhan pribadi atau untuk keperluan usaha. Faktor-faktor kebutuhan ekonomis yang berhubungan dengan angkutan dari suatu jenis barang, tergantung daripada sifat barang dan kegunaan ekonomisnya. Jadi transportasi menciptakan kegunaan tempat dengan mengangkut suatu jenis barang dari suatu tempat ke tempat yang bersangkutan. Harga barang dan jasa pada hakikatnya dipengaruhi oleh permintaan akan barang dan jumlah barang yang tersedia.

F. Pengaruh Transportasi dalam Peningkatan Ekonomi Masyarakat

Menurut definisinya, transportasi berarti kegiatan memindahkan atau mengangkut barang dan orang dari suatu tempat asal ke tempat tujuan. Barang yang diangkut adalah untuk memenuhi kebutuhan kehidupan masyarakat (konsumsi) atau barang dimaksud digunakan sebagai bahan baku untuk menghasilkan produk akhir (produksi). Sedangkan orang yang menggunakan jasa transportasi adalah untuk bekerja, berdagang, menghadiri pertemuan/diskusi, atau melakukan kegiatan lainnya. Jelaslah, bahwa kegiatan transportasi terkait erat dengan kegiatan-kegiatan sektor lainnya. Kegiatan transportasi digunakan untuk membantu kegiatan sektor lain. Transportasi dikatakan sebagai fasilitas yang membantu sektor-sektor lain, yang berarti

transportasi itu mempunyai fungsi yang sangat penting dan strategis dalam perekonomian dan pembangunan.

Selanjutnya, penting dijelaskan tentang fungsi transportasi dalam perekonomian dan pembangunan. Fungsi utama transportasi ada dua, yaitu (1) sebagai penunjang (*serving facility*) dan (2) sebagai pendorong atau pendukung (*promoting facility*) (Nasution, 1996). Pertama, transportasi berfungsi sebagai penunjang (*servicing facility*) dimaksudkan jasa transportasi dapat melayani pengembangan kegiatan sektor-sektor lain yaitu sektor-sektor pertanian, industri, perdagangan, pendidikan, kesehatan, pariwisata, transmigrasi dan lainnya. Contoh, pembangunan prasarana/jalan yang mulus dan tersedianya sarana angkutan yang cukup, akan dimanfaatkan untuk mengangkut berbagai komoditas hasil pertanian dari daerah pedesaan ke pasar-pasar di perkotaan secara lancar dan tepat waktu sampai kepada konsumen, sehingga harganya tinggi, hal ini menguntungkan pihak pedagang dan petani produsen. Selanjutnya petani produsen akan meningkat produksinya, dan pedagang akan bertambah besar volume kegiatannya. Jelaslah, bahwa pembangunan kegiatan sektor pertanian dan sektor perdagangan. Contoh lain, jasa transportasi mengangkut bahan baku dan sumber bahan baku, dikirim ke lokasi pabrik/industri, setelah diolah menjadi produk akhir didistribusikan ke berbagai daerah pemasaran, maka dapat dikatakan bahwa jasa transportasi menunjang pengembangan kegiatan sektor industri. Demikian pula dalam sektor pendidikan dan sektor kesehatan, tersedianya prasarana jalan menuju ke daerah-

daerah pedesaan, maka pelayanan pendidikan dan kesehatan dapat dilaksanakan ke seluruh daerah pedesaan yang tersebar di seluruh wilayah tanah air. Jasa transportasi dapat pula menunjang pengembangan kegiatan sektor pariwisata dan sektor transmigrasi, melalui pelayanan pengangkutan para wisatawan menuju ke dan dari obyek wisata, serta pengangkutan para transmigran dari daerah asalnya menuju ke daerah transmigrasi. Contoh-contoh di atas menunjukkan pelaksanaan fungsi transportasi sebagai fasilitas yang melayani kegiatan sektor-sektor lain, sebagai sektor penunjang yang melayani pengembangan kegiatan-kegiatan di luar sektor transportasi.

Kedua, transportasi berfungsi sebagai pendorong pembangunan, dimaksudkan bahwa pengadaan/pembangunan prasarana dan sarana transportasi diharapkan dapat membantu membuka keterisolasian, keterpencilan, keterbelakangan daerah-daerah serta daerah-daerah perbatasan. Pembangunan prasarana dan sarana transportasi serta penyediaan pelayanan jasa transportasi diharapkan dapat membuka aksesibilitas, memperluas hubungan jasa distribusi dengan daerah-daerah luar, meningkatkan mobilitas penduduk, dan selanjutnya dapat mendorong peningkatan produksi dan produktivitas, meningkatkan kemampuan penduduk lokal, meningkatkan pemasaran produk lokal, yang pada akhirnya akan meningkatkan kesejahteraan masyarakat dan mengurangi tingkat kesenjangan antar daerah.

Tamin (1997:5) mengungkapkan bahwa, prasarana transportasi mempunyai dua peran utama, yaitu: (1) sebagai alat bantu untuk mengarahkan

pembangunan di daerah perkotaan; dan sebagai prasarana bagi pergerakan manusia dan/atau barang yang timbul akibat adanya kegiatan di daerah perkotaan tersebut. Dengan melihat dua peran yang disampaikan di atas, peran pertama sering digunakan oleh perencana pengembang wilayah untuk dapat mengembangkan wilayahnya sesuai dengan rencana. Misalnya saja akan dikembangkan suatu wilayah baru dimana pada wilayah tersebut tidak akan pernah ada peminatnya bila wilayah tersebut tidak disediakan sistem prasarana transportasi. Sehingga pada kondisi tersebut, prasarana transportasi akan menjadi penting untuk aksesibilitas menuju wilayah tersebut dan akan berdampak pada tingginya minat masyarakat untuk menjalankan kegiatan ekonomi. Hal ini merupakan penjelasan peran prasarana transportasi yang kedua, yaitu untuk mendukung pergerakan manusia dan barang. Kegiatan ekonomi dan transportasi memiliki keterkaitan yang sangat erat, dimana keduanya dapat saling mempengaruhi. Hal ini seperti yang diungkapkan oleh Tamin (1997:4) bahwa pertumbuhan ekonomi memiliki keterkaitan dengan transportasi, karena akibat pertumbuhan ekonomi maka mobilitas seseorang meningkat dan kebutuhan pergerakannya pun menjadi meningkat melebihi kapasitas prasarana transportasi yang tersedia. Hal ini dapat disimpulkan bahwa transportasi dan perekonomian memiliki keterkaitan yang erat. Di satu sisi, transportasi dapat mendorong peningkatan kegiatan ekonomi suatu daerah, karena dengan adanya infrastruktur transportasi maka suatu daerah dapat meningkat kegiatan ekonominya. Namun di sisi lain, akibat tingginya kegiatan

ekonomi dimana pertumbuhan ekonomi meningkat maka akan timbul masalah transportasi, karena terjadinya kemacetan lalu lintas, sehingga perlunya penambahan jalur transportasi untuk mengimbangi tingginya kegiatan ekonomi tersebut.

Adapun peran dan pentingnya transportasi dan perbaikannya dalam kaitan aspek ekonomi pada negara dan masyarakat adalah:

1. Tersedianya barang (*availability of goods*)

Efek yang sangat nyata dari adanya transportasi yang baik dan murah adalah penyediaan atau pengadaan pada masyarakat barang-barang yang dihasilkan di tempat lain yang tidak dapat dihasilkan setempat, mengingat kondisi iklim dan keterbatasan sumber daya alam yang tidak memungkinkan untuk menghasilkannya atau kalau dihasilkan juga terpaksa dengan biaya produksi dan harga yang sangat tinggi.

Jadi, dengan adanya transport yang murah, maka pada masyarakat yang tidak dapat menghasilkan barang tertentu atau ketersediaannya dalam serba kekurangan akan dapat disuplai barang tersebut yang mengalir dari daerah/tempat penghasilnya guna memenuhi kebutuhan masyarakat setempat yang bersangkutan.

2. Stabilisasi dan penyamaan harga (*stabilization and equalization*)

Dengan transportasi yang murah dan mudahnya pergerakan barang dari suatu lingkungan masyarakat ke yang lainnya, maka akan cenderung terjadinya stabilisasi dan penyamaan harga dalam hubungan keterkaitan

satu sama lainnya. Misalnya, kekurangan produk tertentu pada suatu daerah/tempat karena kegagalan panen atau kemerosotan produksi yang bersangkutan sehingga harganya di sana menjadi mahal. Sebaliknya pada daerah/tempat lainnya mungkin terjadi kelebihan suplai lokal yang berakibat harganya rendah. Dengan mengalirnya barang dari daerah/tempat kelebihan suplai ke daerah/tempat yang kekurangan suplai dengan transportasi yang lancar dan murah itu akan dapat teratasi gejolak harga akan terjadi kecenderungan penyamaan harga antar daerah /tempat yang bersangkutan.

3. Penurunan harga (*price reduction*)

Hampir sama dan identik dengan pengaruh stabilitas dan penyamaan harga yang dikemukakan di atas adalah terjadinya penurunan harga sebagai hasil dari transportasi yang murah. Namun, di sini lebih ditekankan pada ongkos transport sebagai salah satu unsur dalam penentuan harga produksi maupun dalam perannya untuk pengadaan atau penyediaan sumber-sumber produksi beserta ongkos pemrosesan atau ongkos *assembling* bahan mentah dan *spare parts* dalam proses produksi yang bersangkutan.

Dengan demikian, maka dalam hal ini dengan transport yang bersedia dengan mudah dan murah akan menurunkan harga barang-barang oleh karena turunnya ongkos produksi atau biaya pengadaan barang-barang

yang bersangkutan akibat penurunan ongkos tersebut, yang antara lain bertalian dengan:

- a. Penurunan ongkos pengangkutan dari produsen ke konsumen;
- b. Penurunan ongkos *assembling* dan ongkos *processing* daripada bahan-bahan mentah dan *spare parts* yang diperlukan pada industri
- c. Memungkinkan terjadinya pembagian kerja secara geografis antar daerah ataupun spesialisasinya secara teritorial yang menghasilkan efisiensi dan lain-lain sebagainya

Disamping hal tersebut di atas, tersedianya transportasi yang mudah dan murah tersebut memungkinkan pula lebih banyaknya penjual-penjual atau pengusaha-pengusaha yang dapat *entry* (masuk) ke dalam pasar, sehingga memperbesar persaingan (*competition*) di antara mereka yang akan dapat mengakibatkan terjadinya penurunan harga. Ini tentulah akan menguntungkan bagi para pembeli atau para konsumen dari barang yang bersangkutan.

4. Meningkatkan nilai tanah (*land value*)

Banyak lahan pertanian yang tidak menguntungkan (*unprofitable*) dan tidak layak (*unfeasible*) untuk ditanam bagi usaha pertanian karena hasilnya tidak dapat dijual ke pasar akibat lokasinya jauh dan ongkos transpornya mahal.

Dengan tersedianya transportasi yang mudah dan murah pada tanah atau wilayah yang potensial untuk pengembangan pertanian tersebut, akan

dapat dihasilkan produksi pertanian yang menguntungkan sebab hasil produksinya akan dapat diangkut atau dilemparkan ke pasar dengan kalkulasi ongkos-harga yang menguntungkan. Dengan demikian, maka tanah atau wilayah yang terpencil dari jauh tempatnya dari pasar tersebut akan naik nilainya atau *rents*-nya dibandingkan dengan kondisi sebelumnya.

5. Terjadinya spesialisasi antar wilayah (*territorial division of labor*)

Suatu daerah akan menspesialisasikan diri dalam produksi barang-barang tertentu karena dia mempunyai keunggulan (komparatif) tertentu seperti tersedianya bahan baku yang berlimpah dan murah, tersedianya permodalan yang memadai, adanya tenaga kerja terampil yang sesuai, dan sebagainya dibandingkan dengan daerah lainnya. Dengan adanya spesialisasi atau pembagian kerja antardaerah tersebut akan terjadi surplus hasil produksi karena spesialisasi yang bersangkutan.

Surplus barang yang dispesialisasikan itu harus diangkut dan dikirimkan ke daerah lain yang memerlukannya sebagai penukaran atas barang tertentu yang tidak dapat dihasilkan di daerahnya atau dapat dihasilkan jika terpaksa dengan biaya produksi yang relative jauh lebih mahal.

Dengan demikian, pertukaran barang-barang antardaerah tersebut (melalui pasar) hanya dapat berlangsung dengan baik dan lancar, jika tersedia sistem transportasi yang murah dan efisien, sehingga akan dapat

mendorong dan mendukung pembagian kerja dan spesialisasi antardaerah tersebut.

6. Berkembangnya usaha skala besar (*large scale production*)

Kegiatan produksi skala besar biasanya memerlukan sumber produksi dan bahan mentah yang berasal dari daerah atau wilayah yang jauh untuk didatangkan ke lokasi pabriknya. Adalah suatu hal menguntungkan secara ekonomis jika pada pabrik atau industri yang bersangkutan dilaksanakan proses produksinya dengan menggunakan mesin skala besar, khususnya yang bersifat menghemat tenaga kerja dan memiliki tingkat spesialisasi kerja yang tinggi. Namun, usaha skala besar ini tidak terlaksana dan tidak menguntungkan, jika tidak ada atau tidak mencukupinya pasar bagi hasil produk yang akan dijualnya.

Dengan demikian, dengan terjadinya fasilitas transpor dengan ongkos yang relatif murah akan dapat disediakan suplai bahan-bahan dan tenaga kerja yang diperlukan, dan produk yang dihasilkan akan dapat mencapai atau memasuki pasar yang lebih luas yang memungkinkan terpenuhinya kebutuhan dan manfaat yang lebih besar bagi para konsumen dan masyarakat pada umumnya sebagai hasil dari usaha skala besar yang lebih efisien tersebut. Jadi, dengan kemajuan transportasi yang antara lain berupa peningkatan kapasitas pelayanan jasa transpor dengan kecepatan yang lebih baik dan ongkos transpor yang relatif murah tersebut, akan memungkinkan terjadinya pasar yang lebih luas dan konsentrasi produksi

yang lebih besar dalam kaitannya dengan usaha ekonomi skala besar tersebut.

7. Terjadinya urbanisasi dan konsentrasi penduduk (*urbanization and population concentration*) dalam kehidupan.

Sebagaimana dikemukakan di atas, dengan tersediannya transportasi yang mudah dan murah akan mendorong timbulnya pembagian kerja dan spesialisasi antardaerah. Ini akan mendorong tumbuh dan berkembangnya serta terkonsentrasinya industri dan perdagangan dalam skala besar dan menengah.

Kegiatan dan usaha ekonomi tersebut akan selalu menimbulkan aktivitas yang menyertainya, seperti *storing, processing, packaging, advertising, financing, merchandising*, dan kegiatan-kegiatan lainnya yang berkaitan dan ditunjang oleh tersedianya fasilitas dan kemajuan transportasi yang bersangkutan.

Kesemuanya itu akan cenderung dilaksanakan di pusat-pusat kota. Jadi, dengan demikian akan mengakibatkan tumbuh dan berkembangnya kota-kota besar disertai dengan urbanisasi penduduk ke wilayah kota-kota besar disertai dengan urbanisasi penduduk ke wilayah kota-kota industri dan perdagangan yang berkembang tersebut untuk mencari kerja dan penghidupannya.

Namun demikian, bilamana berbagai kota besar itu telah sedemikian padat dan jumlah penduduknya sedemikian besar sehingga

berada di atas daya tampungnya, maka akan terjadi proses yang sebaliknya, yaitu deurbanisasi atau suburbanisasi. Ini terjadi disamping karena sudah penuh sesaknya kehidupan penduduk di kota, juga antara lain karena harga sewa rumah sudah sangat mahal, sehingga mereka cenderung untuk pindah dan hidup di luar kota atau pinggiran kota. Dengan ditunjang oleh transportasi yang baik dan lancar, maka akan berkembanglah kota-kota satelit dan pemukiman pinggiran kota yang berorientasi pekerjaan, usaha, dan kegiatan lainnya kebanyakan juga berada di kota besar yang merupakan pusatnya.

Pentingnya peran sektor transportasi bagi kegiatan ekonomi mengharuskan adanya sebuah sistem transportasi yang handal, efisien, dan efektif. Transportasi yang efektif memiliki arti bahwa sistem transportasi yang memenuhi kapasitas yang angkut, terpadu atau terintegrasi dengan antara moda transportasi, tertib, teratur, lancar, cepat dan tepat, selamat, aman, nyaman dan biaya terjangkau secara ekonomi. Sedangkan efisien dalam arti beban publik sebagai pengguna jasa transportasi menjadi rendah dan memiliki utilitas yang tinggi.

G. Regresi Linear Sederhana

Regresi secara umum adalah sebuah alat statistik yang memberikan penjelasan tentang pola hubungan (model) antara dua variabel atau lebih. Dalam analisis regresi dikenal 2 jenis variabel yaitu :

1. Variabel dependen atau variabel terikat (tidak bebas) yaitu variabel yang keberadaanya dipengaruhi oleh variabel lainnya dan dinotasikan dengan variabel Y.
2. Variabel independen atau variabel bebas yaitu variabel yang tidak dipengaruhi oleh variabel lainnya dan dinotasikan dengan X.

Regresi sangat berkaitan dengan korelasi, karena uji regresi adalah kelanjutan dari uji korelasi. Uji korelasi merupakan metode pengujian yang mencari besarnya nilai hubungan antara dua variabel sedangkan uji regresi memiliki fungsi untuk memprediksi atau meramalkan besarnya nilai variabel Y nilai variabel X bertambah.

Regresi linier sederhana digunakan untuk mendapatkan hubungan matematis dalam bentuk suatu persamaan antara variabel dependen Y dengan suatu variabel independen X. Bentuk umum persamaan regresi linier sederhana yaitu :

$$Y = a + bX$$

dimana :

Y = variabel dependen / tak bebas

X = variabel independen / tak terikat / bebas

a = parameter *intercep*

b = koefisien regresi variabel bebas

Nilai a menggambarkan besarnya variabel Y tanpa dipengaruhi oleh variabel X sedangkan nilai b menggambarkan besarnya perubahan nilai Y setiap bertambahnya satu satuan variabel X .


BAB III

METODE PENELITIAN

A. Lokasi dan Waktu Penelitian

Penelitian ini dilakukan di Pulau Makasar Kecamatan Kokalukuna, Kota Baubau.

Waktu penelitian dilakukan berdasarkan lama waktu kegiatan penelitian dimulai dari melakukan pembuatan proposal, melakukan penelitian, kegiatan survey lapangan, pengumpulan data penelitian, sampai dengan perampungan hasil penelitian dan proses dan proses kegiatan penyelesaian penelitian yaitu dilakukan pada bulan Januari hingga Februari tahun 2015.

B. Variabel Penelitian

Variabel mempunyai peranan penting dalam sebuah penelitian. Menurut Nazir (2005), variabel itu sendiri adalah sebuah konsep yang mempunyai bermacam-macam nilai. Terdapat variabel atau konsep yang mempunyai dimensi lebih dari satu, maka dari itu perlu diuraikan terlebih dahulu dimensi yang dipunyai oleh konsep tersebut. Setelah itu barulah dipilih cara pengukuran, unit, serta validitas dari alat pengukuran yang digunakan. Setelah mengkaji berbagai macam teori pada Bab II, maka telah ditentukan beberapa variabel yang akan digunakan pada penelitian ini. Berdasarkan tinjauan pustaka didapatkan beberapa variabel yang sesuai untuk dipergunakan dalam analisa. Variabel-variabel tersebut dipilih berdasarkan kesesuaian

variabel terhadap obyek penelitian. Dari indikator didapatkan variabel dan tingkat pengukuran preferensi terhadap pengambilan data yang diperoleh lebih mikro dan proses penggalian analisa lebih mendalam dan tepat sasaran. Variabel yang digunakan dalam penelitian ini yaitu:

Tabel 1
Variabel Penelitian

Variabel Penelitian	Indikator
Prasarana transportasi	<ul style="list-style-type: none"> • Aksesibilitas (P_1) • Keadaan prasarana (P_2)
Ekonomi masyarakat	<ul style="list-style-type: none"> • Pendapatan masyarakat sebelum pengembangan prasarana transportasi (E_1) • Pendapatan masyarakat sesudah pengembangan prasarana transportasi (E_2) • Infrastruktur Keras Non Fisik dan Sosial (E_3) • Harga barang (E_4) • Distribusi barang dan jasa (E_5)

C. Populasi dan Sampel

Populasi adalah wilayah generalisasi yang terdiri atas obyek/subyek yang mempunyai kualitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulannya.

Populasi adalah keseluruhan individu dalam ruang lingkup yang akan diteliti. Populasi pada penelitian ini adalah masyarakat yang ada di Kelurahan Pulau Makasar yaitu Kelurahan Liwuto dan Kelurahan Sukanayo.

Sampel adalah sejumlah anggota yang dipilih/diambil dari suatu populasi besarnya sampel ditentukan oleh banyaknya data atau observasi dalam sampel itu. Untuk efisiensi penelitian ini maka sampel ditetapkan secara proporsional dengan menggunakan rumus berikut :

$$n = \frac{N}{N(d)^2 + 1}$$

Keterangan :

n = jumlah sampel yang digunakan

N = jumlah populasi

d = derajat kebebasan

Dengan demikian jumlah populasi N untuk populasi sebanyak 4.866 jiwa (BPS Kota Baubau, 2015) dengan derajat kebebasan 10% adalah

$$n = \frac{N}{N(d)^2 + 1} = \frac{4866}{4866 \times (0,1)^2 + 1} = 97,99 \approx 100.$$

D. Jenis dan Sumber Data

Data yang diperoleh pada penelitian ini bersumber dari beberapa instansi terkait seperti dari kantor desa, hasil kuesioner, observasi langsung dan BPS Kota Baubau dengan jenis data sebagai berikut :

1. Data primer, adalah data yang diperoleh dari hasil penelitian di lapangan yang berhubungan langsung dengan transportasi, seperti kondisi jalan, kondisi dermaga, serta sarana transportasi lain, terhadap pembangunan ekonomi di Pulau Makasar.

2. Data sekunder, adalah data yang diperoleh pada instansi terkait guna mengetahui data kuantitatif objek penelitian jenis data yang dimaksud adalah data geografi wilayah/administrasi, karakteristik kependudukan, prasarana dan sarana transportasi, produktivitas ekonomi dari segi perdagangan, arus barang dan jasa di Pulau Makasar.

E. Metode Pengumpulan Data.

Untuk mendapatkan data yang dibutuhkan pada penelitian ini, maka dilakukan dengan cara :


- a. Observasi lapangan, yaitu suatu teknik penyaringan data melalui pengamatan langsung di lapangan secara sistematis mengenai fenomena yang diteliti.
- b. Interview atau wawancara dengan masyarakat setempat yang dianggap memberikan data atau informasi mengenai permasalahan yang dibahas dalam penelitian ini.
- c. Telaah pustaka yaitu, cara mengumpulkan data informasi dengan cara membaca atau mengambil literatur laporan, bahan perkuliahan dan sumber-sumber lainnya yang ada kaitannya dengan permasalahan yang diteliti.
- d. Kuisioner yaitu teknik pengumpulan data yang dilakukan dengan cara memberi seperangkat pertanyaan atau pertanyaan tertulis kepada responden untuk dijawab.

F. Metode Analisis Data

Teknik analisis yang digunakan dalam penelitian ini sebagai berikut :

1. Analisis Likert

Data yang terjaring melalui hasil kuesioner, diolah dan dianalisis dengan metode deskriptif kualitatif-kuantitatif. Data yang terkumpul dilakukan dengan kategorisasi dengan skala *Likert*. Teori hubungan pertanyaan-pertanyaan yang berhubungan dengan beberapa variabel (variabel bebas dan variabel terikat) tersebut, diukur dengan menggunakan skala *Likert*. Pengertian skala *Likert* menurut Sugiyono (2009:93) bahwa Skala *Likert* digunakan untuk mengukur sikap, pendapat, dan persepsi seseorang atau sekelompok orang tentang fenomena sosial. Dari pengertian tersebut, maka dapat disimpulkan bahwa skala *Likert* dapat digunakan untuk mengukur sikap seseorang dengan menyatakan setuju atau tidak setuju terhadap subyek, objek atau kejadian tertentu.


Gambar 1. Gambar Garis Kontinum


Dalam penelitian ini, instrumen yang digunakan untuk mengumpulkan data adalah pertanyaan-pertanyaan berupa kuesioner yang akan disebarakan pada responden yaitu masyarakat. Instrumen kuesioner ini terdiri dari beberapa item pertanyaan mengenai pengembangan prasarana transportasi terhadap peningkatan ekonomi masyarakat.

Tabel 2.
Kategorisasi Aksesibilitas, Keadaan Prasarana

No.	Skala Likert	Nilai Bobot	Presentase (%)
1	Sangat baik	5	80-100
2	Baik	4	60-79
3	Kurang baik	3	40-59
4	Buruk	2	20-39
5	Sangat buruk	1	0-19

Sumber: Sugiyono, 2012:136

Selanjutnya, dari skala di atas disusun pula skala *Likert* seperti pada Gambar 1 dengan skala sebagai berikut :


Gambar 2. Skala Likert untuk Indikator Variabel Prasarana Transportasi

Keterangan skala :

SBR = sangat buruk

BR = buruk

KBK = kurang baik

BK = baik

SBK = sangat baik


Tabel 3.

Kategorisasi Pendapatan Masyarakat, Infrastruktur, Harga dan Trend Perkembangan
Barang 5 tahun terakhir, Distribusi Barang dan Jasa

No.	Skala Likert	Nilai Bobot	Presentase (%)
1	Sangat meningkat	5	80-100
2	Meningkat	4	60-79
3	Kurang meningkat	3	40-59
4	Menurun	2	20-39
5	Sangat menurun	1	0-19

Sumber: Sugiyono, 2012:136

Selanjutnya, dari skala di atas disusun skala *Likert* seperti pada Gambar 1 dengan skala sebagai berikut :


Gambar 3. Skala Likert untuk Indikator Variabel Ekonomi Masyarakat

Keterangan skala :

SMRN = sangat menurun

MRN = menurun

KMT = kurang meningkat

MT = meningkat

SMT = sangat meningkat

2. Uji Validitas

Uji validitas digunakan untuk mengukur sah atau valid tidaknya suatu kuesioner. Suatu kuesioner yang dikatakan valid jika pertanyaan pada kuesioner mampu untuk mengungkapkan sesuatu yang akan diukur oleh kuesioner tersebut. Jadi validitas ingin mengukur apakah pertanyaan dalam kuesioner yang sudah dibuat betul-betul dapat mengukur apa yang hendak diukur. Menurut Arikunto (2010), uji validitas dapat dilakukan dengan menghitung nilai korelasi antara masing-masing pernyataan dengan skor total menggunakan korelasi *product moment* yaitu :

$$r = \frac{n \sum XY - (\sum X)(\sum Y)}{\sqrt{[n \sum X^2 - (\sum X)^2][n \sum Y^2 - (\sum Y)^2]}}$$

dengan :

r = korelasi *product moment*

n = jumlah sampel

X = skor butir

Y = skor total

Uji validitas dilakukan melalui perbandingan antara nilai r hitung terhadap r tabel. Bila r hitung $>$ r tabel, maka pertanyaan dalam kuesioner dinyatakan valid. Untuk ukuran sampel 100 orang nilai r tabel = 0,195.

3. Analisis Korelasi

Analisis korelasi digunakan untuk menyatakan kekuatan hubungan antara dua variabel. Hubungan antara variabel tersebut bukanlah dalam arti hubungan sebab akibat tetapi hanya merupakan hubungan searah.

Koefisien korelasi dapat digunakan untuk mengetahui hubungan antara dua variabel X dan Y , dan bukan menaksir atau meramalkan nilai Y dari pengetahuan mengenai peubah bebas X .

$$R = \frac{n \sum XY - (\sum X)(\sum Y)}{\sqrt{[n \sum X^2 - (\sum X)^2][n \sum Y^2 - (\sum Y)^2]}}$$

dengan :

R = Korelasi Product Moment

n = Jumlah Sampel

X = Skor variabel X

Y = Skor variabel Y

Kekuatan hubungan antar variabel ditunjukkan melalui nilai korelasi

R . Berikut nilai korelasi beserta makna dari nilai tersebut

- $0,00 \leq R \leq 0,19$, maka hubungan antara kedua variabel sangat rendah atau sangat lemah

- $0,20 \leq R \leq 0,39$, maka hubungan antara kedua variabel rendah atau lemah
- $0,40 \leq R \leq 0,59$, maka hubungan antara kedua variabel sedang
- $0,60 \leq R \leq 0,79$, maka hubungan antara kedua variabel tinggi atau kuat.
- $0,80 \leq R \leq 1,00$, maka hubungan antara kedua variabel sangat tinggi atau sangat kuat.

Dalam penelitian ini variabel X merupakan prasarana transportasi sedangkan variabel Y merupakan ekonomi masyarakat.

4. Analisis Regresi Linier Sederhana

Uji regresi pada penelitian ini menggunakan software SPSS dalam memudahkan perhitungannya. Selanjutnya dilakukan uji signifikansi menggunakan uji-F terhadap hipotesis yang ada. Kriteria pengambilan kesimpulannya sebagai berikut

- $F_{hitung} \geq F_{tabel}$ maka H_0 ditolak, H_a diterima
- $F_{hitung} < F_{tabel}$ maka H_0 diterima, H_a ditolak

Nilai F_{hitung} diperoleh dari pengolahan SPSS pada tabel ANOVA sedangkan F_{tabel} diperoleh dengan cara melihat tabel-F dengan parameter

$$df1 = k - 1$$

$$df2 = n - k$$

dimana k merupakan jumlah variabel sedangkan n merupakan banyaknya sampel.


Sesuai dengan rumusan masalah penelitian ini maka variabel bebasnya adalah prasarana transportasi di Pulau Makasar sedangkan variabel terikatnya adalah ekonomi masyarakat di Pulau Makasar. Nilai variabel bebas, prasarana transportasi (X) didapatkan dari total skala *Likert* dari indikator variabel prasarana transportasi. Begitu juga dengan nilai variabel terikat, ekonomi masyarakat (Y) didapatkan juga dari total skala *Likert* dari indikator variabel ekonomi masyarakat.

G. Definisi Operasional

1. Prasarana eksisting transportasi yaitu sumber data yang juga merupakan Observasi Langsung serta data dari kelurahan yang kemudian menghasilkan data jumlah moda transportasi darat dan laut dengan kriteria penilaian dinilai dari jumlah/unit sarana transportasi.
2. Arus barang yaitu sumber data yang diinput melalui kuesioner yang kemudian menghasilkan data volume barang dan jenis barang 5 tahun terakhir dengan kriteria penilaian dinilai dari banyaknya barang 5 tahun terakhir di Pulau Makasar.
3. Pendapatan masyarakat yakni data yang bersumber dari kuesioner berupa pendapatan masyarakat di Pulau Makasar per 5 tahun terakhir. Adapun kriteria penilaiannya dinilai dari Peningkatan Pendapatan Masyarakat Setempat.

4. Harga barang yaitu data yang berasal dari hasil kuesioner yang kemudian menghasilkan data harga barang per 5 Tahun terakhir di Pulau Makasar dengan kriteria penilaian dinilai dari harga barang dan trend perkembangan harga barang.
5. Pengaruh adalah daya yang ada atau timbul dari sesuatu (orang atau benda) yang ikut membentuk watak, kepercayaan atau perbuatan seseorang yang berada pada lokasi penelitian.
6. Infrastruktur keras non-fisik (*non-physical infrastructure*) dan sosial adalah yang berkaitan dengan fungsi utilitas umum seperti ketersediaan air bersih berikut instalasi pengolahan air dan jaringan pipa penyalur; pasokan listrik, jaringan telekomunikasi (telepon dan internet) dan pasokan energi mulai dari minyak bumi, biodiesel dan gas berikut pipa distribusinya. Infrastruktur sosial yakni kebutuhan dasar antara lain termasuk rumah, sekolah dan rumah sakit

H. Kerangka Pikir


BAB IV

HASIL DAN PEMBAHASAN

Pulau Makasar terdiri dari dua kelurahan yaitu Kelurahan Sukanayo dan Kelurahan Liwuto. Kedua kelurahan ini merupakan bagian dari Kecamatan Kokalukuna, Kota Baubau.

A. Gambaran Umum Kota Baubau

1. Kebijakan Penataan Ruang Wilayah Kota Baubau

Sesuai dengan tujuan pemanfaatan ruang yaitu adanya peningkatan kesejahteraan masyarakat dan pertahanan keamanan, arahan kebijakan pengembangan kawasan perlu diarahkan untuk kebijakan pengembangan pola pemanfaatan ruang berupa kawasan lindung, kawasan budidaya (termasuk dengan pertahanan dan keamanan) dan kawasan tertentu beserta arah kebijakan pengembangan struktur ruang berupa sistem perkotaan, sistem transportasi dan sistem infrastruktur wilayah pendukung lainnya. Adapun kebijakan pengembangan kawasan pada Kota Baubau diarahkan untuk :

- a. Mewujudkan pusat kegiatan yang memperkuat kegiatan perdagangan, pariwisata dan kegiatan kota lainnya secara optimal;
- b. Memelihara dan melestarikan fungsi kawasan lindung;
- c. Mengembangkan kawasan wisata dan pemeliharaan kawasan bersejarah;
- d. Mengembangkan kawasan permukiman;
- e. Mengembangkan sistem transportasi dalam rangka mendukung sistem

pelayanan kegiatan kota;

- f. Mengembangkan sistem prasarana perkotaan lainnya;
- g. Mengembangkan sektor kelautan; dan
- h. Meningkatkan fungsi kawasan untuk pertahanan dan keamanan negara.

2. Strategi Pengembangan Sistem Transportasi Kota Baubau

Strategi pengembangan sistem transportasi dalam rangka mendukung sistem pelayanan kegiatan kota terdiri atas:

- a. Meningkatkan pemerataan aksesibilitas pada seluruh wilayah;
- b. Meningkatkan kualitas, prasarana dan jangkauan pelayanan sistem angkutan umum sebagai moda/jenis angkutan alternatif bagi masyarakat;
- c. Meningkatkan pelayanan dan sistem angkutan kota dengan mengintegrasikan sistem perpindahan antar moda darat, laut, dan udara;
- d. Meningkatkan pelayanan sistem transportasi laut skala regional dan nasional;
- e. Meningkatkan pelayanan sistem transportasi udara skala domestik;
- f. Mengembangkan sistem jaringan jalan terpadu di dalam kota yang terintegrasi dengan jaringan jalan antar wilayah, antar sistem pusat pelayanan
- g. Membuka jaringan-jaringan jalan baru untuk meningkatkan aksesibilitas lalu lintas menerus antar kota, antar pusat pelayanan, antar lingkungan, dan pergerakan di dalam lingkungan;

- h. Mengembangkan sistem angkutan umum kota yang terintegrasi;
- i. Meningkatkan kualitas jalan-jalan lingkungan permukiman kota;
- j. Menyediakan sistem jaringan jalan pejalan kaki (pedestrian);
- k. Mengembangkan jalur-jalur evakuasi bencana; dan
memantapkan tatanan kepelabuhan dan alur pelayaran

B. Gambaran Umum Kecamatan Kokalukuna

1. Letak Geografis dan Administratif

Kecamatan Kokalukuna terletak pada bagian selatan garis katulistiwa serta terletak pada $5^{\circ}48'$ - $5^{\circ}43'$ Lintang Selatan dan $122^{\circ}63'$ - $122^{\circ}62'$ Bujur Timur dengan batas wilayah administrasi Kecamatan Kokalukuna sebagai berikut :

Sebelah Utara : Kecamatan Bungi

Sebelah Timur : Kecamatan Sorawolio

Sebelah Selatan : Kecamatan Wolio

Sebelah Barat : Selat Buton

Apabila ditinjau dari luas wilayah, maka Kecamatan Kokalukuna memiliki luas wilayah $9,44 \text{ Km}^2$ atau 944 Ha (4%), dengan luas masing-masing kelurahan yang berbeda-beda.


Wilayah yang terluas di Kecamatan Kokalukuna yaitu Kelurahan Lakologou sedangkan untuk wilayah yang memiliki luas paling kecil yaitu Kelurahan Kadolo.

Tabel 4.

Luas Wilayah Desa/ Kelurahan alam Lingkup Kecamatan Kokalukuna Tahun 2015

No.	Kelurahan	Luas (Km ²)	Presentase
1	Kadolomoko	0,55	5,82
2	Waruruma	2,49	26,38
3	Lakologou	4,99	52,86
4	Liwuto	0,52	5,51
5	Sukanayo	0,52	5,51
6	Kadolo	0,37	3,92
Jumlah		9,44	100

Sumber: Badan Pusat Statistik Kota Baubau


Gambar 4. Grafik Luas Wilayah menurut Kelurahan di Kecamatan Kokalukuna 2015

2. Kondisi Fisik Dasar

Tinjauan terhadap kondisi fisik dasar daratan merupakan langkah awal dalam melakukan suatu pengembangan kawasan, dimana data mengenai aspek fisik dasar Kecamatan Kokalukuna seperti topografi.

Topografi wilayah di Kecamatan Kokalukuna berupa dataran tinggi dan dataran rendah dengan ketinggian di bawah <100 meter dari permukaan laut. Dimana semua kelurahan merupakan daerah pesisir. Oleh karena itu, kebanyakan penduduk daerah ini menjadikan laut sebagai salah satu penopang transportasi dan mata pencaharian penduduk sekitarnya.

3. Kondisi Demografi

Salah satu acuan dalam melakukan pengembangan dalam suatu wilayah adalah data penduduk, karena penduduk merupakan salah satu faktor utama yang berpengaruh terhadap perkembangan suatu kota, daerah ataupun wilayah. Tinjauan aspek demografi di Kecamatan Kokalukuna dilakukan secara internal, yang mencakup tinjauan terhadap jumlah distribusi dan kepadatan penduduk, dan penduduk menurut jenis kelamin.


a. Perkembangan Jumlah Penduduk

Perkembangan penduduk di Kecamatan Kokalukuna dapat tercermin dari data jumlah penduduk selama lima tahun terakhir. Dari data yang telah diperoleh, jumlah penduduk di Kecamatan Kokalukuna mengalami pertumbuhan yang terus meningkat. Untuk lebih jelasnya dapat dilihat pada Tabel 5 berikut ini.

Tabel 5.
Jumlah dan Perkembangan Penduduk di Kecamatan Kokalukuna Tahun 2010-2014

No.	Tahun	Jumlah Penduduk (Jiwa)	Pertambahan (Jiwa)
1	2010	16736	-
2	2011	17048	312
3	2012	17418	370
4	2013	17767	349
5	2014	18512	745

Sumber: Kecamatan Kokalukuna Dalam Angka Tahun 2011-2015


Gambar 5. Diagram jumlah perkembangan penduduk di Kecamatan Kokalukuna dalam 5 tahun

Berdasarkan dari dari Tabel 5 dan Gambar 5 di atas menunjukkan bahwa jumlah penduduk di Kecamatan Kokalukuna dalam 5 tahun terakhir mengalami peningkatan penduduk pada tahun 2014 dengan total penambahan yaitu sebesar 745 jiwa.

b. Penduduk Menurut Kelompok Umur

Berdasarkan hasil catatan registrasi, struktur penduduk menurut umur di Kecamatan Kokalukuna yang diperoleh didominasi oleh kelompok umur anak-anak dan dewasa. Secara rinci dapat dilihat pada tabel berikut

Tabel 6.

Tabel Struktur Penduduk Menurut Umur dan Jenis Kelamin di Kecamatan Kokalukuna Tahun 2014

Kelompok Umur	Jenis Kelamin		Jumlah Jiwa
	Laki-laki	Perempuan	
0-4	1131	1124	2255
5-9	1137	1096	2233
10-14	1008	894	1902
15-19	948	944	1892
20-24	860	829	1689

25-29	707	792	1499
30-34	672	722	1394
35-39	597	623	1220
40-44	556	581	1137
45-49	447	408	855
50-54	360	380	740
55-59	263	320	583
60-64	205	182	387
65-69	107	164	271
70-74	86	112	198
75+	83	174	257
Jumlah	9167	9345	18512

Sumber: Kecamatan Kokalukuna Dalam Angka Tahun 2015

Berdasarkan tabel diatas dapat disimpulkan bahwa jumlah penduduk perempuan di Kecamatan Kokalukuna lebih banyak daripada jumlah penduduk laki-laki dengan jumlah usia produktif kerja 15 hingga 64 tahun yakni berjumlah 5.615 jiwa.

c. Penduduk Menurut Jenis Kelamin

Struktur penduduk menurut jenis kelamin merupakan perbandingan yang memperlihatkan selisih antara jumlah penduduk laki-laki dan perempuan. Berdasarkan sumber data yang diperoleh, dapat diuraikan bahwa jumlah penduduk di Kecamatan Kokalukuna pada tahun 2014 terdiri dari penduduk laki-laki sebanyak 9.167 jiwa dan jumlah penduduk perempuan sebanyak 9.345 jiwa. Dari jumlah penduduk tersebut, dapat dilihat bahwa penduduk untuk jenis perempuan lebih banyak dibandingkan dengan jumlah

penduduk laki-laki. Secara rinci penduduk menurut jenis kelamin dapat dilihat pada Tabel 7 berikut.

Tabel 7.
Tabel Jumlah Banyaknya Penduduk Menurut Kelurahan dan Jenis Kelamin di Kecamatan Kokalukuna Tahun 2014

No.	Kelurahan	Jumlah Penduduk (jiwa)		Jumlah
		Laki-Laki	Perempuan	
1	Kadolomoko	2612	2710	5322
2	Waruruma	1559	1673	3232
3	Lakologou	1167	1197	2364
4	Liwuto	1136	1182	2318
5	Sukanayo	1288	1260	2548
6	Kadolo	1405	1323	2728
Jumlah		9167	9345	18512

Sumber: Kecamatan Kokalukuna Dalam Angka Tahun 2015

C. Tinjauan Khusus Pulau Makasar

1. Kondisi Geografis dan Administratif

Pulau Makasar merupakan satu-satunya pulau dan lokasinya berada tepat di depan Kota Baubau tepatnya pada posisi $5^{\circ}25'$ - $5^{\circ}26'$ Lintang Selatan dan $122^{\circ}37'$ - $122^{\circ}38'$ Bujur Timur. Pulau Makasar merupakan termasuk dalam wilayah administrasi Kecamatan Kokalukuna Kota Baubau.

Pulau Makasar terdiri dari dua wilayah administrasi kelurahan yaitu Kelurahan Liwuto dan Kelurahan Sukanayo luas wilayah Pulau Makasar sekitar $1,04 \text{ Km}^2$. Secara administrasi Pulau Makasar berbatasan dengan:

- Sebelah Utara berbatasan dengan Kecamatan Lea-Lea
- Sebelah Timur berbatasan dengan Kecamatan Bungi
- Sebelah Selatan berbatasan dengan Kecamatan Wolio
- Sebelah Barat berbatasan dengan Selat Buton

Adapun akses menuju pulau ini yakni menggunakan perahu motor bercadik (barata) dimulai dari Pantai Kamali Kota Baubau dengan waktu tempuh perjalanan kurang lebih 20 menit.

2. Kondisi Demografi


Penduduk merupakan komponen utama dalam suatu wilayah. Wilayah tidak akan berkembang jika tidak ada penduduk, karena penduduk menjadi pengelola dari potensi masing-masing wilayah. Wilayah Pulau Makasar memiliki karakteristik wilayah yang cukup baik untuk dikembangkan, olehnya itu agar potensi tersebut bisa dikembangkan maka peningkatan SDM adalah salah satu alternatif jumlah penduduk.

Perkembangan penduduk di Pulau Makasar dalam kurun waktu 5 tahun terakhir cenderung mengalami peningkatan tiap tahunnya. Hal ini disebabkan oleh jumlah penduduk semakin meningkatnya migrasi masuk maupun keluar diwilayah tersebut. Penduduk Pulau Makasar menurut hasil registrasi penduduk tahun 2014 sebanyak 4.866 jiwa. Untuk lebih jelasnya dapat dilihat pada Tabel 8.

Tabel 8.
Jumlah dan Perkembangan Penduduk di Pulau Makasar Tahun 2010-2014

Tahun	Jumlah KK	Jumlah Penduduk (jiwa)	Perkembangan	
			KK	Penduduk (Jiwa)
2010	880	4399	-	-
2011	895	4476	15	77
2012	915	4577	20	101
2013	934	4670	19	93
2014	1039	4866	39	196
Rata-rata	933	4598	19	93

Sumber :Kecamatan Kokalukuna dalam Angka 2011-2015


Gambar 6. Grafik Jumlah dan Perkembangan Penduduk di Pulau Makasar Tahun 2010-2014

3. Potensi Daerah

Kawasan Pulau Makasar besar potensinya untuk pengembangan

1. Kawasan industri perikanan
2. Kawasan wisata bahari dan pantai
3. Kawasan wisata budaya
4. Kawasan pendidikan, yang saat ini telah ada Sekolah Menengah Perikanan

5. Laboratorium lapangan untuk ekosistem karang, lamun, mangrove, hutan, budidaya perikanan sekaligus menjadi objek pendidikan baik bagi sekolah perikanan yang ada di Pulau Makasar maupun sekolah dan perguruan tinggi yang ada di wilayah sekitar.

4. Kondisi Sarana Transportasi

Perkembangan sarana transportasi di Pulau Makasar semakin menunjukkan peningkatan yang cukup signifikan dari tahun ke tahun. Pada tahun 2015 ini, sarana transportasi di pulau ini didominasi oleh adanya alat transportasi ojek motor sebanyak 60 unit, ojek Perahu tempel sebanyak 40 unit dan Mobil Pick up 3 unit dengan biaya tarif pulang pergi berkisar antara delapan ribu rupiah hingga dua puluh ribu rupiah (Rp 8.000 – Rp 20.000).

Dari hasil pengamatan diatas menunjukkan bahwa sarana transportasi di pulau Makasar akan meningkat jumlahnya tiap tahunnya. Hal ini terjadi seiring dengan adanya rencana pengembangan jembatan penghubung antara pulau Makasar dan Kelurahan Lowu-Lowu, Kecamatan Bungi nanti.


Gambar 7. Sarana eksisting transportasi yang terdapat di Pulau Makasar

5. Prasarana Transportasi

a. Jalan

Klasifikasi jalan Pulau Makasar terdiri dari jalan lokal dan jalan lingkungan. Jalan lokal berupa jalan aspal yaitu yang terletak pada poros antara dermaga Sukanayo dan dermaga Liwuto yang kurang lebih panjang jalannya 1,2 km dengan lebar jalan 2,5 m sedangkan jalan lingkungan dengan lebar jalan 1,3 m. Di pulau ini didominasi jalan lingkungan. Jenis jaringan jalan yang ada di Pulau Makasar yaitu sebagian besar jalannya sudah berupa pengerasan. Namun, sebagian besar kondisi jalan yang ada saat ini masih memerlukan adanya perbaikan.


a. Jalan lingkungan


b. Jalan lokal

Gambar 8. Prasarana Eksisting Transportasi Darat yang Terdapat di Pulau Makasar

b. Jembatan Penghubung Antara Pulau Makasar-Kelurahan Lowu-Lowu

Sesuai amanat RTRW Tahun 2011-2030 tentang adanya pengembangan pembangunan jembatan penghubung antara Pulau Makasar-Kel. Lowu-Lowu, masyarakat Pulau Makasar sangat menanggapi dengan positif akan hal tersebut. Hal ini dikarenakan jika jembatan penghubung tersebut rampung, maka dapat memudahkan akses transportasi masyarakat Pulau Makasar untuk pulang dan pergi ke Kota Baubau tanpa khawatir lagi akan perubahan arah angin laut. Untuk lebih jelasnya dapat dilihat pada Gambar 9 berikut.


Gambar 9. Pembangunan Jembatan Penghubung antara Pulau Makasar dan Kelurahan Lowu-Lowu, Kecamatan Bungi

c. Dermaga Penyeberangan

Dalam Peraturan Menteri RI Nomor 69 Tahun 2001 tentang Kepelabuhanan, pelabuhan penyeberangan yang terdapat di Pulau Makasar termasuk dalam kategori pelabuhan umum lokal yang melayani penyeberangan laut lintas dalam kabupaten/kota. Adapun panjang dermaga bagian Sukanayo memiliki panjang 40 m dan lebar 8 m dan dermaga bagian Liwuto memiliki panjang dermaga 40 m dan lebar 8 m. Untuk lebih jelasnya dapat dilihat pada gambar berikut.


a. Dermaga Liwuto

b. Dermaga Sukanayo

Gambar 10. Prasarana eksisting transportasi laut yang terdapat di Pulau Makasar

Dermaga yang terdapat di Pulau Makasar ini selain berfungsi sebagai tempat perpindahan moda transportasi laut ke darat atau sebaliknya, bongkar muat barang, juga sebagai tempat dilaksanakannya festival budaya.


Gambar 11. Tutturangiana Andala, salah satu kegiatan dalam acara Festival Budaya Pulau Makasar yang diadakan di atas dermaga Sukanayo

D. Karakter Responden Penelitian

Untuk keperluan analisis data penelitian, pada bagian ini dijelaskan mengenai karakteristik responden masyarakat sekitar terutama yang berkaitan dengan umur, pendidikan serta jenis pekerjaan responden.

1. Umur Responden

Setelah dilakukan pengumpulan data, diperoleh informasi mengenai umur responden. Hasil olahan statistik deskriptif menyimpulkan bahwa umur terendah responden adalah 15 tahun dan umur tertinggi responden adalah 70 tahun. Responden terbanyak pertama adalah yang berusia antara 20-29 tahun yakni terdapat 35%. Disusul kemudian responden terbanyak kedua yaitu berusia 40-49 tahun yang berjumlah 18% sedang responden terbanyak ketiga yaitu responden berusia 50-59 tahun berjumlah 15%. Untuk lebih jelasnya dapat dilihat pada Tabel 9 berikut.

Tabel 9.
Kelompok Umur Responden

No.	Kelompok Umur (Tahun)	Jumlah Responden	Persen (%)
1	10-19	13	13
2	20-29	35	35
3	30-39	13	13
4	40-49	18	18
5	50-59	15	15
6.	60-69	5	5
7.	70-keatas	1	1
Jumlah		100	100

*Sumber: Hasil Wawancara Tahun 2015
Hasil Analisis 2015*

2. Pendidikan Responden

Pendidikan responden terdiri dari tidak sekolah, tamat Sekolah Dasar, Sekolah Menengah Pertama, Sekolah Menengah Atas/Sekolah Menengah Kejuruan, Diploma dan Sarjana.

3. Mata Pencarian/Lapangan Pekerjaan

Lapangan kerja bagi penduduk merupakan sumber mata pencarian dan salah satu syarat penunjang perkembangan tingkat ekonomi penduduk. Berdasarkan hasil survey responden di Pulau Makasar, responden terbanyak yaitu nelayan sebesar 22% lalu diikuti responden sebagai Ibu Rumah Tangga sebesar 18% dan diikuti wiraswasta sebesar 17%. Untuk lebih lengkapnya dapat dilihat pada Tabel 10 berikut.

Tabel 10.
Mata Pencaharian Responden

No.	Mata Pencaharian	Jumlah Responden (jiwa)	Presentase (%)
1.	Tukang	3	3
2.	Wiraswasta	17	17
3.	Ojek Darat	12	12
4.	Ojek Laut	12	12
5.	PNS & Tenaga Pengajar	16	16
6.	Nelayan	22	22
7.	Ibu Rumah Tangga	18	18
Jumlah		100	100

Sumber: Hasil Wawancara Tahun 2015

E. Analisis Hasil Responden Penelitian

Pembangunan yang berjalan di Pulau Makasar saat ini untuk meningkatkan kesejahteraan dan kemakmuran masyarakat daerah ini. Pembangunan perekonomian daerah sebagai pilar utama dalam mendukung upaya peningkatan pertumbuhan ekonomi yang berdampak terhadap perluasan dan pendapatan lapangan kerja, peningkatan investasi, peningkatan pendapatan masyarakat, serta berbagai perbaikan fenomena perekonomian yang mendukung terjadinya penguatan perekonomian daerah dan nasional.

1. Variabel Prasarana Transportasi

a. Aksesibilitas

Aksesibilitas erat kaitannya dengan keadaan ekonomi dan sosial dari suatu wilayah. Pertumbuhan ekonomi suatu wilayah biasanya sangat dipengaruhi oleh kondisi pembangunan prasarana transportasi di wilayah tersebut dan untuk jangka panjang pertumbuhan transportasi memberikan dampak terhadap pertumbuhan tata ruang serta ekonomi wilayah.

Pembangunan transportasi yang baik dapat mempermudah masyarakat untuk dapat mengakses ke kota dan ke pelabuhan dan untuk kepentingan sehari-hari. Dengan demikian transportasi dalam hal ini prasarana transportasi berfungsi mendorong peningkatan aktivitas masyarakat. Penataan transportasi yang baik akan membentuk karakteristik wilayah sesuai pergerakan masyarakat.

Sistem transportasi dikatakan baik apabila, *pertama* waktu perjalanan cukup cepat. *Kedua*, frekuensi pelayanan cukup. *Ketiga*, aman (bebas dari kemungkinan kecelakaan) dan kondisi pelayanan yang nyaman. Untuk mencapai kondisi yang ideal ini, sangat ditentukan oleh berbagai faktor yang menjadi komponen transportasi, antara lain kondisi jaringan jalan dan sarana kendaraan. Berikut tanggapan responden tentang jaringan jalan yang ada di Pulau Makasar.

Tabel 11.
Penilaian Responden tentang Aksesibilitas di Pulau Makasar

Penilaian Responden	Frekuensi	Presentase (%)
Sangat baik	7	7
Baik	60	60
Kurang baik	33	33
Buruk	0	0
Sangat buruk	0	0
Jumlah	100	100

Sumber : Hasil Perhitungan Tahun 2015

Berdasarkan tabel diatas menunjukkan bahwa responden yang menjawab baik sebanyak 60%, yang menjawab kurang baik sebanyak 33% dan yang menjawab sangat baik sebanyak 7%. Dapat disimpulkan bahwa aksesibilitas di Pulau Makasar adalah baik.


Dari interval tersebut juga dapat dianalisis dengan menghitung rata-rata jawaban berdasarkan skoring setiap jawaban dari responden berdasarkan skor yang telah ditetapkan dapat dihitung sebagai berikut:

Sangat baik	: 7 x 5	= 35
Baik	: 60 x 4	= 240
Kurang baik	: 33 x 3	= 99
Buruk	: 0 x 2	= 0
Sangat buruk	: 0 x 1	= 0
Jumlah total		= 374

Jumlah skor ideal untuk seluruh item = $5 \times 100 = 500$ (seandainya semua menjawab sangat meningkat). Jumlah skor yang diperoleh dari penelitian = 374

Jadi berdasarkan data itu maka tingkat aksesibilitas di Pulau Makasar = $(374 : 500) \times 100\% = 75\%$ dari yang diharapkan (100%). Aksesibilitas di Pulau Makasar sudah dinilai baik oleh masyarakat setempat pada saat ini namun diharapkan lebih baik lagi ke depannya.

Secara kontinu dapat digambarkan sebagai berikut :


Jadi berdasarkan data yang diperoleh dari 100 responden maka rata-rata 374 terletak pada daerah BAIK.

Selanjutnya dilakukan uji validitas terhadap pertanyaan dalam kuesioner dengan menghitung nilai r . Berdasarkan Lampiran 3, nilai $X = P_1$ dan $Y = T$ sehingga diperoleh

$$\begin{aligned}
 n &= 100 & \sum XY &= 2879 \\
 \sum X &= 374 & \sum X^2 &= 1432 \\
 \sum Y &= 762 & \sum Y^2 &= 5882 \\
 r &= \frac{n \sum XY - \sum X \sum Y}{\sqrt{[n \sum X^2 - (\sum X)^2] [n \sum Y^2 - (\sum Y)^2]}} \\
 r &= \frac{100 \cdot 2879 - 374 \cdot 762}{\sqrt{[100 \cdot 1432 - 139876] [100 \cdot 5882 - 580664]}} \\
 r &= \frac{287900 - 284988}{\sqrt{[143200 - 139876] [588200 - 580664]}} \\
 r &= \frac{2912}{\sqrt{3324 \cdot 7536}}
 \end{aligned}$$

$$r = \frac{2912}{\sqrt{25049664}}$$

$$r = \frac{2912}{5004,964}$$

$$r = 0,581$$

Dari hasil di atas diperoleh r hitung = 0,581. Nilai r hitung yang diperoleh tersebut lebih besar dari nilai r tabel = 0,195 (r hitung > r tabel) sehingga disimpulkan pertanyaan dalam kuesioner tersebut valid.

Hal ini tentu akan berpengaruh bagi kelancaran akses penumpang maupun barang yang akan dibawa. Oleh sebab itu, untuk kedepannya perlu pengembangan prasarana transportasi lagi agar arus penumpang dan barang ke dan dari Pulau Makasar menjadi lancar. Sehingga perputaran ekonomi menjadi lancar pula yang dapat berpengaruh terhadap pendapatan daerah sehingga dapat menunjang perkembangan wilayah Pulau Makasar.

b. Kondisi Prasarana

Tabel 12.
Penilaian Responden tentang Kondisi Prasarana di Pulau Makasar

Penilaian Responden	Frekuensi	Presentase (%)
Sangat Baik	20	20
Baik	48	48
Kurang Baik	32	32
Buruk	0	0
Sangat Buruk	0	0
Jumlah	100	100

Sumber : Hasil Perhitungan Tahun 2015

Jadi berdasarkan data yang diperoleh dari 100 responden maka rata-rata 388 terletak pada daerah BAIK.

Selanjutnya dilakukan uji validitas terhadap pertanyaan dalam kuesioner dengan menghitung nilai r . Berdasarkan Lampiran 3, nilai $X = P_2$ dan $Y = T$ sehingga diperoleh

$$\begin{aligned}
 n &= 100 & \Sigma XY &= 3003 \\
 \Sigma X &= 388 & \Sigma X^2 &= 1556 \\
 \Sigma Y &= 762 & \Sigma Y^2 &= 5882 \\
 r &= \frac{n \Sigma XY - \Sigma X \Sigma Y}{\sqrt{[n \Sigma X^2 - (\Sigma X)^2] [n \Sigma Y^2 - (\Sigma Y)^2]}} \\
 r &= \frac{100 \cdot 3003 - 388 \cdot 762}{\sqrt{[100 \cdot 1556 - 150544] [100 \cdot 5882 - 580664]}} \\
 r &= \frac{300300 - 295656}{\sqrt{[155600 - 150544] [588200 - 580664]}} \\
 r &= \frac{4644}{\sqrt{5056 \cdot 7536}} \\
 r &= \frac{4644}{\sqrt{38102016}} \\
 r &= \frac{4644}{6172,683} \\
 r &= 0,752
 \end{aligned}$$

Dari hasil di atas diperoleh r hitung = 0,752. Nilai r hitung yang diperoleh tersebut lebih besar dari nilai r tabel = 0,195 (r hitung > r tabel) sehingga disimpulkan pertanyaan dalam kuesioner tersebut valid.

2. Variabel Ekonomi Masyarakat

a. Pendapatan Masyarakat

Berdasarkan hasil sebaran kuesioner bahwa pendapatan masyarakat di Pulau Makasar sangat bervariasi. Diharapkan dengan adanya prasarana transportasi dapat memberikan dampak positif bagi masyarakat khususnya meningkatkan pendapatan.

Tabel 13.
Penilaian Responden terhadap Pendapatan Masyarakat
Sebelum Pengembangan Prasarana Transportasi


Penilaian Responden	Frekuensi	Presentase (%)
Sangat meningkat	3	3
Meningkat	27	27
Kurang meningkat	66	66
Menurun	4	4
Sangat menurun	0	0
Jumlah	100	100

Dari tabel diatas menunjukkan bahwa 27% responden yang menjawab meningkat, 66% yang menjawab kurang meningkat, 3% yang menjawab sangat meningkat dan 4% yang menjawab menurun.

Dari interval tersebut juga dapat dianalisis dengan menghitung rata-rata jawaban berdasarkan skoring setiap jawaban dari responden berdasarkan skor yang telah ditetapkan dapat dihitung sebagai berikut:

Sangat meningkat	: 3 x 5	= 15
Meningkat	: 27 x 4	= 108
Kurang meningkat	: 66 x 3	= 198
Menurun	: 4 x 2	= 8
Sangat menurun	: 0 x 1	= 0
Jumlah total		= 329

Jumlah skor ideal untuk seluruh item = $5 \times 100 = 500$ (seandainya semua menjawab sangat meningkat). Jumlah skor yang diperoleh dari penelitian = 329. Jadi berdasarkan data itu maka tingkat pengaruh prasarana transportasi terhadap peningkatan pendapatan masyarakat sebelum adanya pengembangan di Pulau Makasar = $(329 : 500) \times 100\% = 66\%$ dari yang diharapkan (100%). Pendapatan masyarakat sebelum pengembangan dinilai oleh masyarakat di Pulau Makasar sudah meningkat karena saat itu sudah terdapat dermaga walaupun kondisinya hanya berupa beton sederhana. Secara kontinum dapat digambarkan sebagai berikut :


Jadi berdasarkan data yang diperoleh dari 100 responden maka rata-rata 329 terletak pada daerah MENINGKAT.

Selanjutnya dilakukan uji validitas terhadap pertanyaan dalam kuesioner dengan menghitung nilai r . Berdasarkan Lampiran 4, nilai $X = E_1$ dan $Y = T$ sehingga diperoleh

$$\begin{aligned}
 n &= 100 & \Sigma XY &= 6164 \\
 \Sigma X &= 329 & \Sigma X^2 &= 1117 \\
 \Sigma Y &= 1862 & \Sigma Y^2 &= 34800
 \end{aligned}$$

$$\begin{aligned}
 r &= \frac{n \Sigma XY - \Sigma X \Sigma Y}{\sqrt{[n \Sigma X^2 - (\Sigma X)^2] [n \Sigma Y^2 - (\Sigma Y)^2]}} \\
 r &= \frac{100 \cdot 6164 - 329 \cdot 1862}{\sqrt{[100 \cdot 1117 - 108241] [100 \cdot 34800 - 3467044]}} \\
 r &= \frac{614600 - 612598}{\sqrt{[111700 - 108241] [3480000 - 3467044]}} \\
 r &= \frac{2002}{\sqrt{3459 \cdot 12956}} \\
 r &= \frac{2002}{\sqrt{44814804}} \\
 r &= 0,299
 \end{aligned}$$

Dari hasil di atas diperoleh r hitung = 0,299. Nilai r hitung yang diperoleh tersebut lebih besar dari nilai r tabel = 0,195 (r hitung > r tabel) sehingga disimpulkan pertanyaan dalam kuesioner tersebut valid.

Tabel 14.
Penilaian Responden tentang Pendapatan Masyarakat setelah Pengembangan Prasarana Transportasi

Penilaian Responden	Frekuensi	Presentase (%)
Sangat meningkat	10	10
Meningkat	83	83
Kurang meningkat	6	6
Menurun	1	1
Sangat menurun	0	0
Jumlah	100	100

Sumber : Hasil Perhitungan Tahun 2015


Dari tabel diatas menunjukkan bahwa 10% responden yang menjawab sangat meningkat, 83% yang menjawab meningkat, 6% yang menjawab kurang meningkat dan 1% yang menjawab menurun.

Dari interval tersebut juga dapat dianalisis dengan menghitung rata-rata jawaban berdasarkan skoring setiap jawaban dari responden berdasarkan skor yang telah ditetapkan dapat dihitung sebagai berikut:

Sangat meningkat	: 10 x 5	= 50
Meningkat	: 83 x 4	= 332
Kurang meningkat	: 6 x 3	= 18
Menurun	: 1 x 2	= 2
Sangat menurun	: 0 x 1	= 0
Jumlah total		= 402

Jumlah skor ideal untuk seluruh item = $5 \times 100 = 500$ (seandainya semua menjawab sangat meningkat). Jumlah skor yang diperoleh dari penelitian = 402. Jadi berdasarkan data itu maka tingkat peningkatan pendapatan masyarakat setelah adanya pengembangan prasarana transportasi di Pulau Makasar = $(402 : 500) \times 100\% = 80\%$ dari yang diharapkan (100%). Pendapatan masyarakat setelah pengembangan dinilai oleh masyarakat di Pulau Makasar sudah sangat meningkat karena saat ini dermaga telah dilengkapi dengan terminal tunggu penumpang yang akan menyebrang dari atau ke Kota Baubau serta telah diaspalnya jalan poros antara Kelurahan Liwuto dan Kelurahan Sukanayo.

Secara kontinum dapat digambarkan sebagai berikut :


Jadi berdasarkan data yang diperoleh dari 100 responden maka terletak pada daerah SANGAT MENINGKAT.

Selanjutnya dilakukan uji validitas terhadap pertanyaan dalam kuesioner dengan menghitung nilai r . Berdasarkan Lampiran 4, nilai $X = E_2$ dan $Y = T$ sehingga diperoleh

$$\begin{aligned} n &= 100 & \sum XY &= 7505 \\ \sum X &= 402 & \sum X^2 &= 1636 \\ \sum Y &= 1862 & \sum Y^2 &= 34800 \end{aligned}$$

$$r = \frac{n \sum XY - \sum X \sum Y}{\sqrt{[n \sum X^2 - (\sum X)^2] [n \sum Y^2 - (\sum Y)^2]}}$$

$$r = \frac{100 \cdot 7505 - 402 \cdot 1862}{\sqrt{[100 \cdot 1636 - 161604] [100 \cdot 34800 - 3467044]}}$$

$$r = \frac{750500 - 748524}{\sqrt{[163600 - 161604] [3480000 - 3467044]}}$$

$$r = \frac{1976}{\sqrt{1996 \cdot 12956}}$$

$$r = \frac{1976}{\sqrt{25860176}}$$

$$r = \frac{1976}{5085,290}$$

$$r = 0,388$$

Dari hasil di atas diperoleh r hitung = 0,388. Nilai r hitung yang diperoleh tersebut lebih besar dari nilai r tabel = 0,195 (r hitung > r tabel) sehingga disimpulkan pertanyaan dalam kuesioner tersebut valid.

Tabel 15.
Perbandingan Pendapatan Masyarakat Sebelum dan Sesudah Pengembangan Prasarana Transportasi

No.	Sebelum Pengembangan	Jumlah Sampel (orang)	(%)	Sesudah Pengembangan	Jumlah Sampel (orang)	(%)
1	Sangat Meningkatkan	3	3	Sangat Meningkatkan	10	10
2	Meningkat	27	27	Meningkat	83	83
3	Kurang Meningkatkan	66	66	Kurang Meningkatkan	6	6
4	Menurun	4	4	Menurun	1	1
5	Sangat Menurun	0	0	Sangat Menurun	0	0
	Total	100	100	Total	100	100

Sumber : Hasil Perhitungan Tahun 2015

Dari nilai yang didapat berdasarkan hasil kuesioner akan semakin menguatkan bagaimana pengaruh prasarana transportasi terhadap peningkatan pendapatan masyarakat di Pulau Makasar.

Dengan adanya pengembangan prasarana transportasi maka para pengusaha akan semakin mudah mengekspor barang usahanya karena didukung oleh kunjungan sarana transportasi baik yang di darat maupun di laut. Nelayan semakin gencar mencari dan memasarkan tangkapan ikannya. Dengan meningkatnya hal tersebut akan memberikan pengaruh positif bagi pendapatan masyarakat Pulau Makasar yang semakin meningkat. Sehingga secara tidak langsung dapat mempengaruhi perkembangan wilayah di Kota Baubau.

Dari tabel diatas dapat disimpulkan bahwa sebelum adanya pengembangan prasarana transportasi di Pulau Makasar tingkat kesejahteraan masyarakat di dalamnya dalam hal ini pendapatan kerja kurang meningkat. Namun setelah adanya pengembangan prasarana transportasi maka pendapatan masyarakat di Pulau Makasar menjadi meningkat.


Gambar 12. Dermaga Pulau Makasar dulu dan sekarang

b. Infrastruktur Keras Non Fisik dan Sosial

Sektor infrastruktur keras non fisik (yang berkaitan dengan utilitas umum seperti ketersediaan air bersih, pasokan listrik, jaringan telekomunikasi, dsb) dan sosial (yakni kebutuhan dasar seperti rumah, sekolah, pasar, rumah sakit, dsb) merupakan salah satu indikator pertumbuhan ekonomi yang pada dasarnya merupakan sektor yang menghubungkan berbagai macam aktifitas ekonomi. Berikut tanggapan responden tentang perkembangan pembangunan infrastruktur setelah adanya jalan dan jembatan penyeberangan di Pulau Makasar..

Tabel 16.
Penilaian Responden tentang Pembangunan Infrastruktur
Non Fisik dan Sosial di Pulau Makasar

Penilaian Responden	Frekuensi	Presentase (%)
Sangat meningkat	7	7
Meningkat	76	76
Kurang meningkat	15	15
Menurun	2	2
Sangat menurun	0	0
Jumlah	100	100

Sumber : Hasil Perhitungan Tahun 2015

Berdasarkan tabel diatas menunjukkan bahwa responden yang menjawab meningkat sebanyak 76%, yang menjawab kurang meningkat sebanyak 15% dan yang menjawab sangat meningkat sebanyak 7% dan yang menjawab menurun sebanyak 2%.


Dari interval tersebut juga dapat dianalisis dengan menghitung rata-rata jawaban berdasarkan skoring setiap jawaban dari responden berdasarkan skor yang telah ditetapkan dapat dihitung sebagai berikut:

Sangat meningkat	: 7 x 5	= 35
Meningkat	: 76 x 4	= 324
Kurang meningkat	: 15 x 3	= 45
Menurun	: 2 x 2	= 4
Sangat menurun	: 0 x 1	= 0
Jumlah total		= 388

Jumlah skor ideal untuk seluruh item = 5 x 100 = 500 (seandainya semua menjawab sangat meningkat). Jumlah skor yang diperoleh dari penelitian = 388.

Jadi berdasarkan data itu maka tingkat pembangunan infrastruktur non fisik dan sosial di Pulau Makasar = $(388 : 500) \times 100\% = 78\%$ dari yang diharapkan (100%). Sektor infrastruktur keras non fisik dan sosial di Pulau Makasar sudah dinilai masyarakat telah meningkat apalagi telah beroperasinya Sekolah Menengah Kejuruan (SMK) Kelautan dan Perikanan Kota Baubau disana.

Secara kontinum dapat digambarkan sebagai berikut :


Jadi berdasarkan data yang diperoleh dari 100 responden maka rata-rata 388 terletak pada daerah MENINGKAT.

Selanjutnya dilakukan uji validitas terhadap pertanyaan dalam kuesioner dengan menghitung nilai r . Berdasarkan Lampiran 4, nilai $X = E_3$ dan $Y = T$ sehingga diperoleh

$$\begin{array}{ll} n = 100 & \sum XY = 7262 \\ \sum X = 388 & \sum X^2 = 1534 \\ \sum Y = 1862 & \sum Y^2 = 34800 \end{array}$$

$$\begin{aligned} r &= \frac{n \sum XY - \sum X \sum Y}{\sqrt{[n \sum X^2 - (\sum X)^2] [n \sum Y^2 - (\sum Y)^2]}} \\ r &= \frac{100 \cdot 7262 - 388 \cdot 1862}{\sqrt{[100 \cdot 1534 - 150544] [100 \cdot 34800 - 3467044]}} \\ r &= \frac{726200 - 722456}{\sqrt{[153400 - 150544] [3480000 - 3467044]}} \end{aligned}$$

$$r = \frac{3744}{\sqrt{2856 \cdot 12956}}$$

$$r = \frac{3744}{\sqrt{37002336}}$$

$$r = \frac{3744}{6082,954}$$

$$r = 0,615$$

Dari hasil di atas diperoleh r hitung = 0,615. Nilai r hitung yang diperoleh tersebut lebih besar dari nilai r tabel = 0,195 (r hitung > r tabel) sehingga disimpulkan pertanyaan dalam kuesioner tersebut valid.

Infrastruktur keras non fisik serta sosial juga memegang peranan penting sebagai salah satu roda penggerak pertumbuhan ekonomi sehingga oprasional pelabuhan/dermaga serta jalan akan menjadi lancar. Sehingga perputaran ekonomi menjadi lancar pula yang dapat berpengaruh terhadap pendapatan daerah sehingga dapat menunjang perkembangan wilayah Pulau Makasar.


Gambar 13. Sekolah Menengah Kejuruan(SMK) Perikanan dan Kelautan Kota Baubau
di Pulau Makasar

c. **Harga dan Trend Perkembangan Barang 5 Tahun Terakhir**

Tabel 17.

Penilaian Responden tentang Harga dan Trend Perkembangan Barang per 5 Tahun Terakhir di Pulau Makasar

Penilaian Responden	Frekuensi	Presentase (%)
Sangat meningkat	0	0
Meningkat	53	53
Kurang meningkat	45	45
Menurun	2	2
Sangat menurun	0	0
Jumlah	100	100

Sumber : Hasil Perhitungan Tahun 2015

Berdasarkan tabel diatas menunjukkan bahwa responden yang menjawab meningkat sebanyak 53%, yang menjawab kurang meningkat sebanyak 45% dan yang menjawab menurun sebanyak 2%.


Dari interval tersebut juga dapat dianalisis dengan menghitung rata-rata jawaban berdasarkan skoring setiap jawaban dari responden berdasarkan skor yang telah ditetapkan dapat dihitung sebagai berikut :

Sangat baik	: 0 x 5	= 0
Baik	: 53 x 4	= 212
Kurang baik	: 45 x 3	= 135
Buruk	: 2 x 2	= 4
Sangat buruk	: 0 x 0	= 0
Jumlah total		= 351

Jumlah skor ideal untuk seluruh item = $5 \times 100 = 500$ (seandainya semua menjawab sangat meningkat). Jumlah skor yang diperoleh dari penelitian = 351.

Jadi berdasarkan data itu maka tingkat harga dan trend perkembangan barang di Pulau Makasar = $(351 : 500) \times 100\% = 70\%$ dari yang diharapkan (100%). Tingkat harga dan dan trend perkembangan barang dinilai masyarakat telah meningkat sehingga diharapkan kedepannya layanan prasarana transportasi juga dapat membaik.

Secara kontinum dapat digambarkan sebagai berikut :


Jadi berdasarkan data yang diperoleh dari 100 responden maka rata-rata 351 terletak pada daerah MENINGKAT.

Selanjutnya dilakukan uji validitas terhadap pertanyaan dalam kuesioner dengan menghitung nilai r . Berdasarkan Lampiran 4, nilai $X = E_4$ dan $Y = T$ sehingga diperoleh

$$n = 100 \quad \sum XY = 6557$$

$$\sum X = 351 \quad \sum X^2 = 1261$$

$$\sum Y = 1862 \quad \sum Y^2 = 34800$$

$$r = \frac{n \sum XY - \sum X \sum Y}{\sqrt{[n \sum X^2 - (\sum X)^2] [n \sum Y^2 - (\sum Y)^2]}}$$

$$r = \frac{100 \cdot 6557 - 351 \cdot 1862}{\sqrt{[100 \cdot 1261 - 123201] [100 \cdot 34800 - 3467044]}}$$

$$r = \frac{655700 - 653562}{\sqrt{[126100 - 123201] [3480000 - 3467044]}}$$

$$r = \frac{2138}{\sqrt{2899 \cdot 12956}}$$

$$r = \frac{2138}{\sqrt{37559444}}$$

$$r = \frac{2138}{6128,576}$$

$$r = 0,349$$

Dari hasil di atas diperoleh r hitung = 0,349. Nilai r hitung yang diperoleh tersebut lebih besar dari nilai r tabel = 0,195 (r hitung > r tabel) sehingga disimpulkan pertanyaan dalam kuesioner tersebut valid.

d. Distribusi Barang dan Jasa

Tabel 18.

Penilaian Responden Tentang Distribusi Barang dan Jasa
Setelah Adanya Jalan dan Dermaga Penyeberangan Di Pulau Makasar

Penilaian Responden	Frekuensi	Presentase (%)
Sangat meningkat	7	7
Meningkat	79	79
Kurang meningkat	13	13
Menurun	1	1
Sangat menurun	0	0
Jumlah	100	100

Sumber : Hasil Perhitungan Tahun 2015


Berdasarkan tabel diatas menunjukkan bahwa responden yang menjawab meningkat sebanyak 79%, yang menjawab kurang meningkat sebanyak 13% , yang menjawab sangat meningkat sebanyak 7% dan yang menjawab menurun sebanyak 1%.

Dari interval tersebut juga dapat dianalisis dengan menghitung rata-rata jawaban berdasarkan skoring setiap jawaban dari responden berdasarkan skor yang telah ditetapkan dapat dihitung sebagai berikut:

Sangat baik	: 7 x 5	= 35
Baik	: 79 x 4	= 316
Kurang baik	: 13 x 3	= 39
Buruk	: 1 x 2	= 2
Sangat buruk	: 0 x 0	= 0
Jumlah total		= 392

Jumlah skor ideal untuk seluruh item = $5 \times 100 = 500$ (seandainya semua menjawab sangat meningkat). Jumlah skor yang diperoleh dari penelitian = 392. Jadi berdasarkan data itu maka tingkat distribusi barang dan jasa di Pulau Makasar = $(392 : 500) \times 100\% = 78\%$ dari yang diharapkan (100%).

Secara kontinum dapat digambarkan sebagai berikut :


Jadi berdasarkan data yang diperoleh dari 100 responden maka rata-rata 392 terletak pada daerah MENINGKAT.

Selanjutnya dilakukan uji validitas terhadap pertanyaan dalam kuesioner dengan menghitung nilai r . Berdasarkan Lampiran 4, nilai $X = E_5$ dan $Y = T$ sehingga diperoleh

$$\begin{array}{ll}
 n = 100 & \sum XY = 7330 \\
 \sum X = 392 & \sum X^2 = 1560 \\
 \sum Y = 1862 & \sum Y^2 = 34800
 \end{array}$$

$$\begin{aligned}
 r &= \frac{n \sum XY - \sum X \sum Y}{\sqrt{[n \sum X^2 - (\sum X)^2] [n \sum Y^2 - (\sum Y)^2]}} \\
 r &= \frac{100 \cdot 7330 - 392 \cdot 1862}{\sqrt{[100 \cdot 1560 - 153664] [100 \cdot 34800 - 3467044]}} \\
 r &= \frac{733000 - 729904}{\sqrt{[156000 - 153664] [3480000 - 3467044]}} \\
 r &= \frac{3096}{\sqrt{2336 \cdot 12956}} \\
 r &= \frac{3096}{\sqrt{30265216}} \\
 r &= \frac{3096}{5501,383} \\
 r &= 0,563
 \end{aligned}$$

Dari hasil di atas diperoleh r hitung = 0,563. Nilai r hitung yang diperoleh tersebut lebih besar dari nilai r tabel = 0,195 (r hitung > r tabel) sehingga disimpulkan pertanyaan dalam kuesioner tersebut valid.

F. Rekapitulasi dan Tabel Crosstab Masing-Masing Indikator Variabel

Berdasarkan hasil perhitungan dan pengujian yang telah dilakukan diperoleh rekapitulasi skala Likert, uji validitas, serta tabel crosstab dari indikator variabel sebagai berikut

Tabel 19.
Rekapitulasi Skala Likert Masing-Masing Indikator Variabel

Indikator		Skala Likert	Keterangan
<i>Prasarana Transportasi</i>			
	Aksesibilitas	75%	Baik
	Keadaan prasarana	78%	Baik
<i>Ekonomi Masyarakat</i>			
	Pendapatan masyarakat sebelum pengembangan prasarana transportasi	66%	Meningkat
	Pendapatan masyarakat setelah pengembangan prasarana transportasi	80%	Sangat Meningkatkan
	Infrastruktur	78%	Meningkat
	Harga barang	70%	Meningkat
	Distribusi barang dan jasa	78%	Meningkat

Hasil Analisis Tahun 2016

Tabel 20.
Uji Validitas Indikator Variabel

Indikator		r hitung	r tabel	Keterangan
<i>Prasarana Transportasi</i>				
	Aksesibilitas	0,581	0,195	valid
	Kondisi prasarana	0,752	0,195	valid
<i>Ekonomi Masyarakat</i>				
	Pendapatan masyarakat sebelum pengembangan prasarana transportasi	0,299	0,195	valid
	Pendapatan masyarakat setelah pengembangan prasarana transportasi	0,388	0,195	valid
	Infrastruktur Keras Non Fisik dan Sosial	0,615	0,195	valid
	Harga barang	0,349	0,195	valid
	Distribusi barang dan jasa	0,563	0,195	valid

Hasil Analisis Tahun 2016

Tabel 21.

Crosstab dari Masing-Masing Indikator Variabel

		Aksesibilitas					Σ	Kondisi Prasarana					Σ
		SBR	BR	KBK	BK	SBK		SBR	BR	KBK	BK	SBK	
Pendapatan Masyarakat Sebelum Pengembangan Prasarana	SMRN	0	0	0	0	0	0	0	0	0	0	0	0
	MRN	0	0	2	1	1	4	0	0	3	1	0	4
	KMT	0	0	21	42	3	66	0	0	25	27	14	66
	MT	0	0	9	16	2	27	0	0	3	20	4	27
	SMT	0	0	1	1	1	3	0	0	1	0	2	3
	Σ	0	0	33	60	7	100	0	0	32	48	20	100
Pendapatan Masyarakat Setelah Pengembangan Prasarana	SMRN	0	0	0	0	0	0	0	0	0	0	0	0
	MRN	0	0	0	1	0	1	0	0	1	0	0	1
	KMT	0	0	4	2	0	6	0	0	2	4	0	6
	MT	0	0	27	51	5	83	0	0	24	39	20	83
	SMT	0	0	2	6	2	10	0	0	5	5	0	10
	Σ	0	0	33	60	7	100	0	0	32	48	20	100
Infrastruktur Keras Non Fisik dan Sosial	SMRN	0	0	0	0	0	0	0	0	0	0	0	0
	MRN	0	0	0	1	1	2	0	0	2	0	0	2
	KMT	0	0	11	4	0	15	0	0	9	6	0	15
	MT	0	0	21	51	4	76	0	0	21	38	17	76
	SMT	0	0	1	4	2	7	0	0	0	4	3	7
	Σ	0	0	33	60	7	100	0	0	32	48	20	100
Harga Barang	SMRN	0	0	0	0	0	0	0	0	0	0	0	0
	MRN	0	0	1	1	0	2	0	0	0	1	1	2
	KMT	0	0	19	20	6	45	0	0	20	17	8	45
	MT	0	0	13	39	1	53	0	0	12	30	11	53
	SMT	0	0	0	0	0	0	0	0	0	0	0	0
	Σ	0	0	33	60	7	100	0	0	32	48	20	100
Distribusi Barang	SMRN	0	0	0	0	0	0	0	0	0	0	0	0
	MRN	0	0	0	1	0	1	0	0	1	0	0	1
	KMT	0	0	11	2	0	13	0	0	6	6	1	13
	MT	0	0	22	53	4	79	0	0	24	37	18	79
	SMT	0	0	0	4	3	7	0	0	1	5	1	7
	Σ	0	0	33	60	7	100	0	0	32	48	20	100

Keterangan skala :

SMRN = sangat menurun

MRN = menurun

KMT = kurang meningkat

MT = meningkat

SMT = sangat meningkat

SBR = sangat buruk

BR = buruk

KBK = kurang baik

BK = baik

SBK = sangat baik

Hasil Analisis Tahun 2016

Sebagai contoh, berdasarkan Tabel 21, dapat dijelaskan bahwa dari 83 orang yang menyatakan pendapatan masyarakat setelah pengembangan prasarana pada skala meningkat (MT) ternyata 24 orang (29%) menyatakan kondisi prasarana kurang baik (KBK), 39 orang (47%) menyatakan kondisi prasarana baik (BK), dan 20 orang (24%) menyatakan kondisi sangat baik (SBK). Kondisi prasarana transportasi yang baik akan sangat menunjang kegiatan perekonomian suatu wilayah. Sebagaimana salah satu fungsi transportasi yaitu sebagai penunjang (*serving facility*) pada sektor-sektor lain seperti pertanian, perdagangan, pendidikan, pariwisata, dan lainnya. Dengan adanya prasarana transportasi dapat menjadi pendorong kegiatan ekonomi masyarakat sehingga dapat meningkatkan pendapatan masyarakat.

Selain itu, dapat pula dijelaskan bahwa dari 79 orang yang menyatakan distribusi barang pada skala meningkat (MT), ternyata 22 orang (28%) menyatakan aksesibilitas pada skala kurang baik (KBK), 53 orang (67%) menyatakan aksesibilitas pada skala baik (BK), dan 4 orang (5%) menyatakan aksesibilitas pada skala sangat baik (SBK). Sebagaimana yang dinyatakan oleh Black (1991), aksesibilitas merupakan suatu ukuran kenyamanan dan kemudahan

suatu lokasi tata guna lahan berinteraksi satu sama lain dan mudah atau sulitnya daerah tersebut dicapai melalui transportasi. Dengan demikian, meningkatnya aksesibilitas suatu wilayah akan sangat meningkatkan jalur distribusi barang dan jasa pada wilayah tersebut.

G. Analisis Pengaruh Prasarana Transportasi terhadap Peningkatan Ekonomi Masyarakat di Pulau Makasar

Sesuai dengan rumusan masalah penelitian ini adalah bagaimana pengaruh prasarana transportasi terhadap peningkatan ekonomi masyarakat di Pulau Makasar maka perlu merumuskan hipotesis penelitian (H_0 dan H_a) sebagai berikut:

H_0 : tidak terdapat pengaruh positif prasarana transportasi terhadap peningkatan ekonomi masyarakat di Pulau Makasar

H_a : terdapat pengaruh positif prasarana transportasi terhadap peningkatan ekonomi masyarakat di Pulau Makasar.

Selanjutnya menghitung nilai koefisien korelasi berdasarkan pada Lampiran 5 diperoleh nilai-nilai berikut :

$$n = 100$$

$$\sum XY = 14249$$

$$\sum X = 762$$

$$\sum X^2 = 5882$$

$$\sum Y = 1862$$

$$\sum Y^2 = 34800$$

$$R = \frac{n \sum XY - \sum X \sum Y}{\sqrt{[n \sum X^2 - (\sum X)^2][n \sum Y^2 - (\sum Y)^2]}}$$

$$R = \frac{100.14249 - 762.1862}{\sqrt{(100.5882 - 580644)(100.34800 - 3467044)}}$$

$$R = \frac{6056}{\sqrt{97895536}}$$

$$R = \frac{6056}{9894,217}$$

$$R = 0,612$$

Nilai koefisien korelasi diperoleh sebesar 0,612. Hal ini berarti adanya hubungan positif antara prasarana transportasi dengan perkembangan ekonomi. Jika melihat nilai koefisien korelasinya, kedua variabel ini mempunyai hubungan yang kuat.

Berdasarkan pengolahan data menggunakan SPSS (lihat lampiran) diperoleh persamaan regresi

$$Y = 12,51 + 0,80X.$$

Nilai konstanta 12,51 menunjukkan bahwa variabel ekonomi dapat meningkat sebesar 12,51 satuan tanpa dipengaruhi oleh variabel prasarana transportasi. Nilai koefisien regresi 0,80 menunjukkan bahwa setiap kenaikan 1 satuan variabel prasarana transportasi akan meningkatkan variabel ekonomi sebesar 0,80 satuan.

Selanjutnya adalah menarik kesimpulan dari hipotesis yang ada. Berdasarkan hasil pengolahan data menggunakan SPSS diperoleh bahwa nilai $F_{hitung} = 58,71$. Nilai F_{tabel} dapat diperoleh melalui tabel-F dengan $\alpha=0,05$ dimana

$$df1 = k - 1 = 2 - 1 = 1$$

$$df2 = n - k = 100 - 2 = 98.$$

Berdasarkan nilai $df1$ dan $df2$ diperoleh nilai $F_{tabel} = 3,94$, karena $F_{hitung} \geq F_{tabel}$ maka hipotesis H_0 ditolak sedangkan hipotesis H_a diterima. Hubungan kedua variabel ini signifikan karena nilai $p\text{-value/sig} = 0,000.. < \alpha = 0,05$.

H. Kajian Khusus Tentang Ekonomi Transportasi Laut Dalam Islam

1. Teks Ayat dan Terjemahan

a. Ayat Utama : Q.S Al-Baqarah [2]: 164

إِنَّ فِي خَلْقِ السَّمَوَاتِ وَالْأَرْضِ وَاخْتِلَافِ اللَّيْلِ وَالنَّهَارِ وَالْفَلَاحِ وَاللَّيْلِ الَّتِي تَجْرِي فِي الْبَحْرِ بِمَا يَنْفَعُ النَّاسَ وَمَا أَنْزَلَ اللَّهُ مِنَ السَّمَاءِ مِنْ مَّاءٍ فَأَحْيَا بِهِ الْأَرْضَ بَعْدَ مَوْتِهَا وَبَثَّ فِيهَا مِنْ كُلِّ دَابَّةٍ وَتَصْرِيفِ الرِّيْحِ وَالسَّحَابِ الْمُسَخَّرِ بَيْنَ السَّمَاءِ وَالْأَرْضِ لَآيَاتٍ لِّقَوْمٍ يَعْقِلُونَ ١٦٤

“Sesungguhnya dalam penciptaan langit dan bumi, silih bergantinya malam dan siang, bahtera yang berlayar di laut membawa apa yang berguna bagi manusia, dan apa yang Allah turunkan dari langit berupa air, lalu dengan air itu Dia hiduikan bumi sesudah mati (kering)-nya dan Dia sebarkan di bumi itu segala jenis hewan, dan pengisaran angin dan awan yang dikendalikan antara langit dan bumi; sungguh (terdapat) tanda-tanda (keesaan dan kebesaran Allah) bagi kaum yang memikirkan.”
(Q.S Al-Baqarah [2]: 164)

b. Ayat Pendukung : Q.S. An-Nahl [16]: 14

وَهُوَ الَّذِي سَخَّرَ الْبَحْرَ لِتَأْكُلُوا مِنْهُ لَحْمًا طَرِيًّا وَتَسْتَخْرِجُوا مِنْهُ حِلْيَةً تَلْبَسُونَهَا وَتَرَى الْفُلْكَ مَوَاجِرَ فِيهِ وَلِتَبْتَغُوا مِنْ فَضْلِهِ وَلِعَلَّكُمْ تَشْكُرُونَ ۙ ١٤

“Dan Dia-lah, Allah yang menundukkan lautan (untukmu), agar kamu dapat memakan daripadanya daging yang segar (ikan), dan kamu mengeluarkan dari lautan itu perhiasan yang kamu pakai; dan kamu melihat bahtera berlayar padanya, dan supaya kamu mencari (keuntungan) dari karunia-Nya, dan supaya kamu bersyukur.” (Q.S An-Nahl [16]:14)

2. Makna Rinci

a. Q.S Al-Baqarah [2]: 164 Menurut Tafsir Al-Azhar (Oleh Prof. Buya Hamka)

وَالْفُلْكَ الَّتِي تَجْرِي فِي الْبَحْرِ بِمَا يَنْفَع النَّاسِ

Sesungguhnya sejak zaman purbakala manusia telah tahu membuat kapal. Makanya manusia berani membuat kapal, walaupun pada mulanya sangat sederhana sekali, ialah karena kepada manusia telah diberikan pengetahuan tentang peredaran angin dan kegunaan laut. Dengan kapal itu manusiapun mengenal akan manusia di pulau dan benua lain dan terjadilah perhubungan antara manusia karena pertukaran keperluan hidup. Supaya ada pertukaran kepentingan hidup sehari-hari.

لَا يَتْلُو الْقَوْمَ يَعْقِلُونَ ﴿١٦٤﴾

Dan diujung kuncinya Tuhan bersabda; “ *adalah semuanya itu tanda-tanda bagi kaum yang berakal*” (ujung ayat 164). Pikirkanlah dan renungkanlah ke 7 soal yang dikemukakan Tuhan itu! Dia menghendaki kita mempergunakan akal. Dia menghendaki manusia menjadi sarjana dalam lapangan masing-masing. Mencari Tuhan setelah mempelajari alam.

b. Q.S An-Nahl [16]: 14 menurut Tafsir Al-Misbah (oleh Muhammad Quraish Shihab)

Melalui surat an-Nahl ayat 14, diuraikan apa yang terdapat “di dalam air” lagi tertutup olehnya. Ayat ini menyatakan bahwa: *Dan Dia*, yakni Allah SWT, *yang menundukkan lautan* dan sungai serta menjadikannya arena hidup binatang dan tempatnya tumbuh berkembang serta pembentukan aneka perhiasan. Itu dijadikan demikian *agar kamu dapat* menangkap hidup-hidup atau yang mengapung dari ikan-ikan dan sebangsanya yang berdiam di sana sehingga kamu dapat *memakan darinya daging yang segar*, yakni binatang-binatang laut itu, *dan kamu dapat mengeluarkan*, yakni mengupayakan dengan cara bersungguh-sungguh untuk mendapatkan *darinya*, yakni dari laut dan sungai itu *perhiasan yang kamu pakai*, seperti permata, mutiara, merjan dan sebagainya.

Dan di samping itu, kamu melihat, wahai yang dapat melihat, menalar dan merenung, betapa kuasa Allah SWT sehingga bahtera dapat berlayar padanya, membawa barang-barang dan bahan makanan, kemudian betapa beratnya bahtera itu, ia tidak tenggelam, sedang air yang dilaluinya sedemikian lunak. Allah menundukkan itu agar kamu memanfaatkannya dan agar kamu bersungguh-sungguh mencari rezeki, sebagian dari karunia-Nya itu dan agar kamu terus-menerus bersyukur, yakni menggunakan anugerah itu sesuai dengan tujuan penciptaannya untuk kepentingan kamu dan generasi-generasi sesudah kamu dan juga untuk makhluk-makhluk selain kamu.

Kata *mawakhir* terambil dari kata *al-makhr* yaitu pelayaran bahtera membelah laut ke kiri dan ke kanan menghadapi angin sehingga memperdengarkan suara yang menakjubkan.

Kata *tara/kamu lihat* ditujukan kepada siapa pun yang dapat melihat dengan pandangan mata atau dengan nalar. Penggunaan kata ini dimaksudkan sebagai anjuran untuk melihat dan merenung betapa indah serta mengagumkan objek tersebut. Redaksi *melihat*, apalagi dalam bentuk pertanyaan, sering kali digunakan al-Qur'an untuk maksud dorongan merenung dan memerhatikan sesuatu yang aneh atau menakjubkan.

Kalimat *litabtaghu min fadhlihi/agar kamu bersungguh-sungguh mencari (sebagian) dari karunia-Nya* dipahami oleh sementara ulama-seperti Ibn 'Asyur- dalam arti terbatas, yakni hanya pada *perdagangan*, sambil menunjuk kepada firman-Nya:

لَيْسَ عَلَيْكُمْ جُنَاحٌ أَنْ تَبْتَغُوا فَضْلًا مِّن رَّبِّكُمْ

“Tidak ada dosa atas kamu mencari anugerah (karunia) dari Tuhan kamu,” yakni pada musim haji dalam QS. al-Baqarah [2]:198. namun demikian, pembatasan ini tanpa satu alasan. Memahaminya secara umum dalam berbagai aktivitas, dagang atau jasa, atau apa pun yang halal, baik pada musim haji -sebagaimana konteks oleh ayat al-Baqarah di atas- maupun di luar musim itu, sebagaimana yang dimaksud oleh ayat 14 ini, justru lebih baik karena sejalan dengan bunyi redaksinya yang bersifat umum.

3. Pesan Ayat

Dari ayat-ayat yang dipaparkan di atas kita melihat bahwa Allah SWT telah memberikan ayat-ayat yang cukup jelas tentang laut dan kemanfaatannya. Dimulai dari mengingatkan akan kapal-kapal yang berlayar di lautan dengan membawa barang-barang dagangan sebagai aktivitas perdagangan mereka serta sebagai alat transportasi manusia ke pulau satu menuju pulau lainnya. Semua itu adalah satu di antara tanda kebesaran-Nya.

Kemudian Allah jualah yang menundukkan laut agar manusia dapat mengambil segala yang ada di dalamnya dengan cara langsung atau *update*. Allah-lah yang telah menundukkan kapal dari segala goncangan ombak dan badai serta gangguan lain agar manusia dapat mengambil sebagian dari karunia-Nya.

Kebesarannya menjadikan laut asin dan tawar untuk kehidupan manusia, agar manusia dapat memakan daging yang segar, mengambil perbendaharaan yang ada di dalam laut berupa; perhiasan dan barang tambang.

Segenap pesan ayat tidak akan bisa menanggulangi masalah kemiskinan, jika pengelolaannya tidak juga diatur dengan cara yang benar “agama”, sebab fakta membuktikan bahwa selama ini kondisi para masyarakat peisisir juga belum banyak mengalami perubahan. Dan pijakan kebijakan penanggulangan kemiskinan ini juga bukan hanya dari peningkatan pertumbuhan ekonomi, namun lebih ke arah individu masyarakat, sistem kapitalis terbukti tidak mampu merubah kemiskinan ini sebab akan berimbas pada semua potensi hanya ada pada orang-orang kaya, dimana hal ini sangat dilarang dalam Islam, sebagaimana firman-Nya: dalam surat al-Hasyr ayat 7 yang artinya:

”... Supaya harta itu jangan hanya beredar di antara orang-orang kaya saja di antara kamu. ”

An-Nabhani mengatakan bahwa kemiskinan yang harus dipecahkan adalah kemiskinan yang menimpa individu sehingga yang harus dilakukan adalah menjamin pemenuhan kebutuhan pokoknya serta mendorong mereka untuk memenuhi kebutuhan sekunder dan tersiernya, dan jalan untuk mencapainya adalah dengan menciptakan distribusi ekonomi yang adil di tengah-tengah masyarakat.

Peran pemerintah dalam mengatur hajat hidup orang banyak ini juga ikut menentukan, anggaran pengelolaan kelautan serta sarana prasarana penunjang di

daratannyapun harus senantiasa ditingkatkan sejalan dengan kemajuan yang akan dicapainya.

Bagi bangsa Indonesia pengelolaan yang baik dan sesuai aturan akan sangat mempengaruhi keberhasilan program pengentasan kemiskinan, khususnya masyarakat pesisir.

Dengan melihat paparan al-Qur'an di atas dapat kita simpulkan bahwa Islam telah memberikan gambaran secara jelas bahwa laut memberikan kemanfaatan yang luar biasa besar. Semua yang terkandung di dalamnya adalah untuk manusia agar digunakan untuk sebesar-besarnya kemakmuran manusia, serta semua yang dilakukan agar difokuskan untuk mencoba mensyukuri segenap nikmat-nikmat yang telah diberikan oleh Allah SWT kepada kita, manusia.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil dan pembahasan pada bab sebelumnya, maka dapat disimpulkan bahwa :

1. Berdasarkan analisis korelasi antara prasarana transportasi dan ekonomi masyarakat diperoleh nilai $R=0,612$. Hal ini menunjukkan bahwa hubungan antar kedua variabel tersebut kuat.
2. Persamaan regresi yang diperoleh dengan menggunakan SPSS adalah $Y = 12,51 + 0,80X$. Hal ini menunjukkan bahwa variabel ekonomi masyarakat dapat meningkat sebesar 12,51 tanpa dipengaruhi oleh variabel prasarana transportasi. Nilai koefisien regresi 0,80 menunjukkan bahwa setiap kenaikan 1 satuan variabel prasarana transportasi akan meningkatkan variabel ekonomi sebesar 0,80 satuan.
3. Berdasarkan nilai $df1$ dan $df2$ diperoleh nilai $F_{tabel} = 3,94$, karena $F_{hitung} \geq F_{tabel}$ maka hipotesis H_0 ditolak sedangkan hipotesis H_a diterima. Hubungan kedua variabel ini signifikan karena nilai $p\text{-value/sig} = 0,000... < \alpha = 0,05$ sehingga dapat disimpulkan bahwa **“terdapat pengaruh positif prasarana transportasi terhadap peningkatan ekonomi masyarakat di Pulau Makasar”**.

B. Saran

Berdasarkan kesimpulan diatas, maka saran yang dapat peneliti berikan yaitu perlu adanya penelitian lebih lanjut mengenai prasarana transportasi terhadap aspek sosial, lingkungan dan lain-lain di Pulau Makasar, Kota Baubau.


DAFTAR PUSTAKA

- Adiguna, Waskita. *Peranan Transportasi Terhadap Ekonomi Daerah* dalam link <http://waskitaadiguna.wordpress.com/2009/01/05/peranan-transportasi-terhadap-ekonomi-daerah/> diakses pada 17 Maret 2014.
- Adisasmitha, Sakti Adji. *Transportasi dan Pengembangan Wilayah*. Yogyakarta: Graha Ilmu. 2011
- Amrullah, Abdulmalik Abdulkarim. *Tafsir Al-Azhar*. Jakarta: Citra Serumpun Padi. 1982
- Arikunto, Suharsimi. *Prosedur Penelitian suatu Pendekatan Praktek*. Jakarta: Penerbit Rineka Cipta. 2010.
- Armin. *Pengaruh Perkembangan Transportasi dalam Pertumbuhan Ekonomi* dalam link <http://arminsiparacca07.blogspot.com/2011/03/pengaruh-perkembangan-transportasi.html> diakses pada 19 Maret 2014.
- Asiyanto. *Manajemen Alat Berat untuk Konstruksi*. Jakarta: PT Pradnya Paramita. 2008
- Badan Pusat Statistik (BPS) Kota Baubau. *Kota Baubau Dalam Angka Tahun 2015*. Baubau:Badan Pusat Statistik Kota Baubau.2015
- Badan Pusat Statistik (BPS) Kota Baubau. *Kecamatan Kokalukuna Dalam Angka Tahun 2015*. Baubau:Badan Pusat Statistik Kota Baubau. 2015
- Bintarto, *Interaksi Desa-Kota dan Permasalahannya*. Jakarta: Ghalia. 1989.
- Baja, Sumbangan. *Perencanaan Tata Guna Lahan dalam Pengembangan Wilayah – Pendekatan Spasial dan Aplikasinya*. Yogyakarta : CV Andi Offset.2012
- Black, John. *Urban Transport: Planning Theory and Practice*. London: Croom Helm. 1981.
- Bowersox, C. *Introduction to Transportation*. New York : Macmillan Publishing. 1981
- Button, J.K.*Transport Economics*. United Kingdom: Cambridge University Press. 1993
- Damanik, Ericson. *Pengertian Dan Teori Pertumbuhan Ekonomi Menurut Ahli* dalam link <http://pengertian-pengertian-info.blogspot.co.id/2015/09/pengertian-dan-teori-pertumbuhan.html> diakses pada 25 Januari 2016

- Ferayudi, Arifai.,2014. *Analisis Kapasitas Muat Kapal Transportasi Antar Pulau di Makassar Trayek Kayu Bangkoa-Kodingareng*, Skripsi Sarjana. Fakultas Teknik Universitas Hasanuddin, Makassar.
- Hamid, Abdul Rahman. *Sepotong Kisah di Pulau Makassar Buton-Sulawesi Tenggara* dalam link <http://rabani7.blogspot.com/2010/11/sepotong-kisah-di-pulau-makassar-buton.html?m=1> diakses pada 22 Mei 2015
- Irwan, Muhammad. *Tesis Prasarana Transportasi Darat Penunjang Pengembangan Wilayah di Kabupaten Barito Selatan Propinsi Kalimantan Tengah*.Makassar :Universitas Hasanuddin. 2006
- Jinca, M. Y. *Perencanaan Transportasi, Teknik dan Perencanaan Tranportasi Laut*.Makassar :Fakultas Teknik Universitas Hasanuddin. 2003
- Kamaluddin, H Rustian. *Ekonomi Transportasi: Karakteristik, Teori dan Kebijakan*. Jakarta :Penerbit Ghalia Indonesia. 2003
- Karjoredjo, Sarji. *Desentralisasi Pembangunan Daerah di Indonesia*. Salatiga: FEUKSW. 1995.
- Miro, Fidel. *Sistem Transportasi Kota*. Bandung: Penerbit Tarsito. 1997
- Magribi, M. *Geografi Transportasi*. Yogyakarta : Pasca Sarjana UGM. 1991
- Martono, Nanang. *Statistik Sosial : Teori dan Aplikasi Program SPSS*. Yogyakarta : Gavamedia. 2010
- Morlok, Edward K., *Pengantar Teknik dan Perencanaan Transportasi*, Penerbit Erlangga. 1978
- Nasution, *Manajemen Transportasi*. Jakarta: Ghalia Indonesia. 1996.
- Nazir, Moh., *Metode Penelitian*. Bogor: Ghalia Indonesia. 2005.
- Noviarti, Rara. *Transportasi Antar Pulau* dalam link [http://www.academia.edu/3854436/Transportasi antar pulau](http://www.academia.edu/3854436/Transportasi_antar_pulau) diakses pada 20 Mei 2015
- Oglesby, Clarkson H. *Teknik Jalan Raya*. Jakarta: Erlangga. 1999
- Perpustakaan Kementerian Pekerjaan Umum, *Aksesibilitas*. link <http://pustaka.pu.go.id> diakses pada tanggal 17 Mei 2015
- Purwaka, T.H. *Pelayaran antar Pulau di Indonesia*. Jakarta : Penerbit Bumi Aksara. 1993.

- Purwantini, Tri Bastuti dan Rudi Sinarja Rivai. *Jurnal Penelitian Dampak Pembangunan Prasarana Transportasi Terhadap Kesejahteraan Masyarakat Perdesaan: Kasus Kabupaten Bulukumba Sulawesi Selatan*. Bogor:Pusat Analisis Sosial Ekonomi dan Kebijakan Pertanian.2008
- RTRW Kota Bau-Bau 2011 – 2030, Dinas Tata Ruang dan Bangunan Kota Baubau.
- Rusni, Alfiah. *Skripsi Dampak Perkembangan Pariwisata Terhadap Kondisi Sosial Ekonomi Masyarakat di Pulau Liukang Loe Kabupaten Bulukumba*., Makassar: Universitas Islam Negeri Alauddin.2014
- Salim, H. A. A., *Manajemen Transportasi*. Jakarta: Penerbit Rajawali Pers. 1993
- Shihab, M Quraish. *Tafsir Al Misbah*. Tangerang : Lentera Hati.
- Simbolon, Maringan Masry. *Ekonomi Transportasi*. Jakarta : Ghalia Indonesia.2003
- Sjafrijal. *Ekonomi Wilayah dan Perkotaan*. Jakarta : Rajawali Pers.2012
- Sugiyono. *Metode Penelitian Kombinasi*. Bandung: Alfabeta.2012
- Saratun, Wiratni. *Skripsi Pengaruh Pelabuhan Banggai Terhadap Perkembangan Wilayah Kabupaten Banggai Kepulauan*., Makassar : Universitas Islam Negeri Alauddin.2013
- Steenbrink, Peter A., *Optimization of Transport Network*. New Jersey: John Wiley & Sons. 1974
- Struyk, H.J & Van Der Veen, K.H.C.W. *Djembatan*. 1953
- Supriadi, Bambang & Muntohar, Agus Setyo. *Jembatan*. 2000
- Sukirno. *Ekonomi Pembangunan : Proses, Masalah dan Dasar Kebijakan*. Jakarta : Lembaga Penerbi FE UI. 1985
- Sumaatmadja, Nursid. *Geografi Pembangunan*. Jakarta: Gramedia Pustaka Utama. 1988.
- Tamin, O. Z. 1997. *Perencanaan dan Pemodelan Transportasi*. Bandung : ITB. 1997
- TerjemahanAl Adsari,Abu Ihsan, Tafsir Ibnu Katsir. Jakarta: Pustaka Ibnu Kasir.2011
- Triatmodjo, Bambang. *Perancangan Pelabuhan*. Yogyakarta: PT Beta Offset. 2009

Wahyono, Budi. *Pemberdayaan Ekonomi Masyarakat* dalam link
<http://www.pendidikanekonomi.com/2012/12/pemberdayaan-ekonomi-masyarakat.html> diakses pada 25 Januari 2016

Wikipedia the free encyclopedia. *Skala Likert*
[.http://id.wikipedia.org/wiki/Skala_likert](http://id.wikipedia.org/wiki/Skala_likert) diakses pada 17 Maret 2014


L

A

M

P

I

R

A

N


Lampiran 1 : Kuisisioner Penelitian

Kepada Yth :

Bapak/Saudara

Di Tempat

Dengan Hormat,

Sehubungan dengan penulisan skripsi yang berjudul: **“Pengaruh Prasarana Transportasi Terhadap Peningkatan Ekonomi Masyarakat di Pulau Makasar Kota Baubau”**, maka dengan ini peneliti memohon kesediaan Bapak/Saudara untuk membantu pengisian daftar pertanyaan yang tersedia.

Demi lancarnya pelaksanaan penelitian, peneliti berharap kepada Bapak/Saudara sebagai responden untuk dapat mengisi daftar pertanyaan ini dengan sejujur-jujurnya, sebab hasil dari jawaban Bapak/Saudara pada kuisisioner ini akan sangat besar sekali manfaatnya bagi peneliti ini.

Adapun jawaban yang Bapak/Saudara berikan dalam kuisisioner ini akan dijamin kerahasiaannya.

Atas kesediaan serta kerjasama Bapak/Saudara untuk mengisi kuisisioner ini, peneliti mengucapkan banyak terimakasih.

Pulau Makasar,2015

Hormat Saya,

Erliani Rizal

DAFTAR PERTANYAAN

PENELITIAN YANG BERJUDUL : “Pengaruh Prasarana Transportasi terhadap Peningkatan Ekonomi Masyarakat di Pulau Makasar Kota Baubau”

A. Identitas Responden


1. Nama :
2. Umur :
3. Jenis Kelamin :
4. Tempat Tinggal :
5. Jenis Pekerjaan :
6. Pendidikan Terakhir
 - () Tidak sekolah
 - () Tidak tamat SD
 - () Tamat SD / sederajat
 - () Tamat SMP / sederajat
 - () Tamat SMA / sederajat
 - () Sarjana S1/S2/S3
 - () Lainnya


B. Pertanyaan untuk Masyarakat Sekitar

7. Bagaimana menurut anda aksesibilitas prasarana transportasi di Pulau Makasar sekarang ini ?
 - a. Sangat baik
 - b. Baik
 - c. Kurang Baik
 - d. Buruk
 - e. Sangat Buruk
8. Bagaimana menurut anda keadaan prasarana transportasi (jalan dan dermaga penyeberangan) di Pulau Makasar sekarang ini ?
 - a. Sangat baik
 - b. Baik
 - c. Kurang Baik
 - d. Buruk
 - e. Sangat Buruk

9. Bagaimana pendapatan Bapak/Ibu sebelum adanya pengembangan kondisi jalan dan dermaga penyeberangan?
- Sangat baik
 - Baik
 - Kurang Baik
 - Buruk
 - Sangat Buruk
10. Bagaimana pendapatan Bapak/Ibu setelah adanya jalan dan dermaga penyeberangan?
- Sangat baik
 - Baik
 - Kurang Baik
 - Buruk
 - Sangat Buruk
11. Bagaimana pembangunan infrastruktur non fisik dan sosial di Pulau Makasar setelah adanya jalan dermaga penyeberangan?
- Sangat baik
 - Baik
 - Kurang Baik
 - Buruk
 - Sangat Buruk
12. Bagaimana menurut Anda harga barang dan trend perkembangan harga per 5 tahun terakhir?
- Sangat baik
 - Baik
 - Kurang Baik
 - Buruk
 - Sangat Buruk
13. Bagaimana distribusi barang dan jasa setelah adanya jalan dan dermaga penyeberangan?
- Sangat baik
 - Baik
 - Kurang Baik
 - Buruk
 - Sangat Buruk
- 

Lampiran 2 : Peta


KECAMATAN KOKALUKUNA
KOTA BAU BAU


TEKNIK PERENCANAAN WILAYAH KOTA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
 2016

TUGAS AKHIR :
PENGARUH PRASARANA TRANSPORTASI
TERHADAP PENINGKATAN EKONOMI MASYARAKAT
DI PULAU MAKASSAR KOTA BAUBAU.

PETA ADMINISTRASI

Proyeksi : Universal Transverse Mercator (UTM)
 Sistem Grid : Grid Geografis dan Grid Universal Transverse Mercator
 Zone UTM : 61 S

PETA INDEKS

Kecamatan
Kokalukuna

LEGENDA
ADMINISTRASI

- - - Batas Kecamatan
- - - - - Batas Kelurahan
- Jalan
- Sungai
- Garis Pantai

KETERANGAN

- Kelurahan Kadolo
- Kelurahan Kadolomoko
- Kelurahan Lakologou
- Kelurahan Waruruma
- Kel. Liwuto
- Kel. Sukanayo

DOSEN PEMBIMBING

NURSYAM AKSA, S.T., M.Si
 JUHANIS, S.Sos., MM


MAHASISWA

ERLIANI RIZAL
 50800110024


Keterangan Riwayat/Sumber Peta

- RRW Kota Bau bau Tahun 2012 - 2032
- Citra Landsat Archive 2013 - 2014

Catatan : Batas Administrasi (Batas Kabupaten, Batas Kecamatan, dan Batas Kelurahan) merupakan batas indikatif


KOTA BAU BAU
Provinsi Sulawesi Tenggara


ALAUDDIN
TEKNIK PERENCANAAN WILAYAH KOTA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2016


TUGAS AKHIR :
PENGARUH PRASARANA TRANSPORTASI
TERHADAP PENINGKATAN EKONOMI MASYARAKAT
DI PULAU MAKASSAR KOTA BAUBAU

PETA ADMINISTRASI


Proyeksi : Universal Transverse Mercator (UTM)
Sistem grid : Grid Geografis dan Grid Universal Transverse Mercator
Zona UTM : 53 S

PETA INDEKS


LEGENDA ADMINISTRASI

- Batas Kecamatan
- Batas Kelurahan
- Jalan
- Sungai
- Garis Pantai

KETERANGAN

 Batupoaro	 Lea-Lea
 Betoambari	 Murhum
 Bungi	 Sorawolio
 Kokalukuna	 Wolio

DOSEN PEMBIMBING

NURSYAM AKSA, S.T., M.Si
JUHANIS, S.Sos., MM

MAHASISWA

ERLIANI RIZAL
60800110024

Keterangan Riwayat/Sumber Peta

- RRW Kota Bau bau Tahun 2012 - 2032
- Citra Landsat Archive 2013 - 2014
Catatan : Batas Administrasi (Batas Kabupaten, Batas Kecamatan, dan Batas Kelurahan) merupakan batas indikatif

Lampiran 3 : Variabel Prasarana Transportasi

No.	P_1	P_2	Total (T)	$P_1 \cdot T$	$P_2 \cdot T$	P_1^2	P_2^2	T^2
1	4	4	8	32	32	16	16	64
2	4	3	7	28	21	16	9	49
3	4	4	8	32	32	16	16	64
4	3	3	6	18	18	9	9	36
5	5	4	9	45	36	25	16	81
6	4	4	8	32	32	16	16	64
7	4	4	8	32	32	16	16	64
8	4	5	9	36	45	16	25	81
9	4	5	9	36	45	16	25	81
10	4	4	8	32	32	16	16	64
11	5	3	8	40	24	25	9	64
12	4	4	8	32	32	16	16	64
13	4	5	9	36	45	16	25	81
14	4	4	8	32	32	16	16	64
15	4	5	9	36	45	16	25	81
16	3	4	7	21	28	9	16	49
17	4	3	7	28	21	16	9	49
18	3	4	7	21	28	9	16	49
19	3	4	7	21	28	9	16	49
20	4	3	7	28	21	16	9	49
21	4	5	9	36	45	16	25	81
22	3	5	8	24	40	9	25	64
23	4	3	7	28	21	16	9	49
24	4	4	8	32	32	16	16	64
25	4	3	7	28	21	16	9	49
26	4	3	7	28	21	16	9	49
27	4	4	8	32	32	16	16	64
28	4	3	7	28	21	16	9	49
29	4	3	7	28	21	16	9	49
30	4	5	9	36	45	16	25	81
31	5	4	9	45	36	25	16	81
32	5	3	8	40	24	25	9	64
33	3	5	8	24	40	9	25	64
34	3	4	7	21	28	9	16	49
35	4	5	9	36	45	16	25	81
36	3	4	7	21	28	9	16	49

37	3	5	8	24	40	9	25	64
38	3	4	7	21	28	9	16	49
39	4	5	9	36	45	16	25	81
40	4	4	8	32	32	16	16	64
41	5	3	8	40	24	25	9	64
42	3	4	7	21	28	9	16	49
43	3	3	6	18	18	9	9	36
44	4	3	7	28	21	16	9	49
45	4	4	8	32	32	16	16	64
46	3	5	8	24	40	9	25	64
47	4	4	8	32	32	16	16	64
48	4	5	9	36	45	16	25	81
49	3	3	6	18	18	9	9	36
50	4	4	8	32	32	16	16	64
51	3	3	6	18	18	9	9	36
52	4	4	8	32	32	16	16	64
53	3	4	7	21	28	9	16	49
54	3	4	7	21	28	9	16	49
55	3	3	6	18	18	9	9	36
56	3	5	8	24	40	9	25	64
57	3	4	7	21	28	9	16	49
58	3	3	6	18	18	9	9	36
59	4	3	7	28	21	16	9	49
60	3	3	6	18	18	9	9	36
61	3	3	6	18	18	9	9	36
62	3	4	7	21	28	9	16	49
63	4	5	9	36	45	16	25	81
64	4	4	8	32	32	16	16	64
65	4	4	8	32	32	16	16	64
66	3	5	8	24	40	9	25	64
67	3	3	6	18	18	9	9	36
68	4	4	8	32	32	16	16	64
69	4	3	7	28	21	16	9	49
70	3	4	7	21	28	9	16	49
71	5	4	9	45	36	25	16	81
72	4	5	9	36	45	16	25	81
73	4	4	8	32	32	16	16	64
74	4	3	7	28	21	16	9	49
75	4	4	8	32	32	16	16	64

76	4	3	7	28	21	16	9	49
77	4	4	8	32	32	16	16	64
78	3	5	8	24	40	9	25	64
79	4	4	8	32	32	16	16	64
80	4	4	8	32	32	16	16	64
81	4	3	7	28	21	16	9	49
82	4	4	8	32	32	16	16	64
83	4	3	7	28	21	16	9	49
84	4	4	8	32	32	16	16	64
85	4	4	8	32	32	16	16	64
86	4	3	7	28	21	16	9	49
87	3	4	7	21	28	9	16	49
88	4	3	7	28	21	16	9	49
89	4	4	8	32	32	16	16	64
90	4	5	9	36	45	16	25	81
91	4	4	8	32	32	16	16	64
92	3	5	8	24	40	9	25	64
93	5	4	9	45	36	25	16	81
94	4	4	8	32	32	16	16	64
95	4	3	7	28	21	16	9	49
96	4	3	7	28	21	16	9	49
97	3	4	7	21	28	9	16	49
98	3	3	6	18	18	9	9	36
99	4	4	8	32	32	16	16	64
100	3	4	7	21	28	9	16	49
Σ	374	388	762	2879	3003	1432	1556	5882

Keterangan :

P_1 = aksesibilitas

P_2 = keadaan prasarana

Lampiran 4 : Variabel Ekonomi Masyarakat

No.	E ₁	E ₂	E ₃	E ₄	E ₅	Total(T)	E ₁ .T	E ₂ .T	E ₃ .T	E ₄ .T	E ₅ .T	E ₁ ²	E ₂ ²	E ₃ ²	E ₄ ²	E ₅ ²	T ²
1	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
2	3	4	4	3	4	18	54	72	72	54	72	9	16	16	9	16	324
3	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
4	3	4	3	3	4	17	51	68	51	51	68	9	16	9	9	16	289
5	3	5	4	4	5	21	63	105	84	84	105	9	25	16	16	25	441
6	4	4	4	4	4	20	80	80	80	80	80	16	16	16	16	16	400
7	3	4	4	4	5	20	60	80	80	80	100	9	16	16	16	25	400
8	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
9	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
10	3	4	4	4	5	20	60	80	80	80	100	9	16	16	16	25	400
11	5	4	2	3	4	18	90	72	36	54	72	25	16	4	9	16	324
12	3	4	4	3	4	18	54	72	72	54	72	9	16	16	9	16	324
13	3	4	5	4	4	20	60	80	100	80	80	9	16	25	16	16	400
14	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
15	4	4	4	4	4	20	80	80	80	80	80	16	16	16	16	16	400
16	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
17	4	4	3	3	3	17	68	68	51	51	51	16	16	9	9	9	289
18	3	4	4	3	4	18	54	72	72	54	72	9	16	16	9	16	324
19	4	4	4	3	4	19	76	76	76	57	76	16	16	16	9	16	361
20	3	4	4	3	4	18	54	72	72	54	72	9	16	16	9	16	324
21	5	4	4	3	4	20	100	80	80	60	80	25	16	16	9	16	400
22	3	4	4	3	4	18	54	72	72	54	72	9	16	16	9	16	324
23	3	4	3	4	2	16	48	64	48	64	32	9	16	9	16	4	256
24	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
25	3	2	4	4	4	17	51	34	68	68	68	9	4	16	16	16	289
26	4	4	2	3	4	17	68	68	34	51	68	16	16	4	9	16	289

27	4	4	4	4	4	20	80	80	80	80	80	16	16	16	16	16	400
28	3	4	4	3	4	18	54	72	72	54	72	9	16	16	9	16	324
29	3	4	4	3	4	18	54	72	72	54	72	9	16	16	9	16	324
30	4	4	4	3	4	19	76	76	76	57	76	16	16	16	9	16	361
31	4	4	4	3	4	19	76	76	76	57	76	16	16	16	9	16	361
32	2	5	4	3	4	18	36	90	72	54	72	4	25	16	9	16	324
33	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
34	3	4	4	4	3	18	54	72	72	72	54	9	16	16	16	9	324
35	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
36	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
37	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
38	4	4	3	4	3	18	72	72	54	72	54	16	16	9	16	9	324
39	4	4	5	3	5	21	84	84	105	63	105	16	16	25	9	25	441
40	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
41	3	4	4	3	5	19	57	76	76	57	95	9	16	16	9	25	361
42	3	5	5	3	3	19	57	95	95	57	57	9	25	25	9	9	361
43	3	4	3	4	3	17	51	68	51	68	51	9	16	9	16	9	289
44	3	5	4	4	4	20	60	100	80	80	80	9	25	16	16	16	400
45	4	5	4	2	4	19	76	95	76	38	76	16	25	16	4	16	361
46	3	4	4	3	4	18	54	72	72	54	72	9	16	16	9	16	324
47	4	4	4	3	4	19	76	76	76	57	76	16	16	16	9	16	361
48	3	4	5	4	4	20	60	80	100	80	80	9	16	25	16	16	400
49	3	4	3	3	4	17	51	68	51	51	68	9	16	9	9	16	289
50	4	4	4	4	4	20	80	80	80	80	80	16	16	16	16	16	400
51	3	4	4	3	4	18	54	72	72	54	72	9	16	16	9	16	324
52	3	4	3	4	5	19	57	76	57	76	95	9	16	9	16	25	361
53	4	4	3	3	4	18	72	72	54	54	72	16	16	9	9	16	324
54	3	4	3	4	4	18	54	72	54	72	72	9	16	9	16	16	324
55	2	3	3	3	4	15	30	45	45	45	60	4	9	9	9	16	225

56	5	4	4	3	4	20	100	80	80	60	80	25	16	16	9	16	400
57	4	3	4	3	4	18	72	54	72	54	72	16	9	16	9	16	324
58	3	5	3	3	3	17	51	85	51	51	51	9	25	9	9	9	289
59	3	5	4	4	4	20	60	100	80	80	80	9	25	16	16	16	400
60	4	4	4	3	4	19	76	76	76	57	76	16	16	16	9	16	361
61	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
62	3	4	4	3	3	17	51	68	68	51	51	9	16	16	9	9	289
63	3	4	4	3	4	18	54	72	72	54	72	9	16	16	9	16	324
64	4	4	4	3	4	19	76	76	76	57	76	16	16	16	9	16	361
65	3	3	4	3	4	17	51	51	68	51	68	9	9	16	9	16	289
66	4	4	4	2	3	17	68	68	68	34	51	16	16	16	4	9	289
67	3	3	3	4	3	16	48	48	48	64	48	9	9	9	16	9	256
68	3	5	4	4	4	20	60	100	80	80	80	9	25	16	16	16	400
69	3	4	4	3	4	18	54	72	72	54	72	9	16	16	9	16	324
70	4	3	4	3	4	18	72	54	72	54	72	16	9	16	9	16	324
71	3	4	5	3	5	20	60	80	100	60	100	9	16	25	9	25	400
72	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
73	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
74	3	4	4	3	4	18	54	72	72	54	72	9	16	16	9	16	324
75	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
76	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
77	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
78	3	4	4	3	4	18	54	72	72	54	72	9	16	16	9	16	324
79	3	4	3	4	4	18	54	72	54	72	72	9	16	9	16	16	324
80	4	4	4	4	4	20	80	80	80	80	80	16	16	16	16	16	400
81	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
82	4	4	4	3	4	19	76	76	76	57	76	16	16	16	9	16	361
83	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
84	4	4	4	4	4	20	80	80	80	80	80	16	16	16	16	16	400

85	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
86	3	4	4	3	3	17	51	68	68	51	51	9	16	16	9	9	289
87	4	4	4	4	3	19	76	76	76	76	57	16	16	16	16	9	361
88	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
89	3	5	4	4	4	20	60	100	80	80	80	9	25	16	16	16	400
90	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
91	3	3	4	4	4	18	54	54	72	72	72	9	9	16	16	16	324
92	3	4	4	4	4	19	57	76	76	76	76	9	16	16	16	16	361
93	4	4	5	3	4	20	80	80	100	60	80	16	16	25	9	16	400
94	4	4	4	4	4	20	80	80	80	80	80	16	16	16	16	16	400
95	2	5	4	4	4	19	38	95	76	76	76	4	25	16	16	16	361
96	3	4	4	3	4	18	54	72	72	54	72	9	16	16	9	16	324
97	4	4	4	3	3	18	72	72	72	54	54	16	16	16	9	9	324
98	3	4	3	3	3	16	48	64	48	48	48	9	16	9	9	9	256
99	4	4	5	3	4	20	80	80	100	60	80	16	16	25	9	16	400
100	2	4	3	4	4	17	34	68	51	68	68	4	16	9	16	16	289
Σ	329	402	388	351	392	1.862	6.146	7.505	7.262	6.557	7.330	1.117	1.636	1.534	1.261	1.560	34.800

Keterangan :

E_1 = pendapatan sebelum adanya pengembangan prasarana transportasi

E_2 = pendapatan setelah adanya pengembangan prasarana transportasi

E_3 = pembangunan infrastruktur keras non fisik dan sosial

E_4 = harga barang

E_5 = distribusi barang dan jasa

Lampiran 5 : Tabel Analisis Korelasi Prasarana Transportasi (X) dan Ekonomi Masyarakat (Y)

No.	X	Y	X.Y	X ²	Y ²
1	8	19	152	64	361
2	7	18	126	49	324
3	8	19	152	64	361
4	6	17	102	36	289
5	9	21	189	81	441
6	8	20	160	64	400
7	8	20	160	64	400
8	9	19	171	81	361
9	9	19	171	81	361
10	8	20	160	64	400
11	8	18	144	64	324
12	8	18	144	64	324
13	9	20	180	81	400
14	8	19	152	64	361
15	9	20	180	81	400
16	7	19	133	49	361
17	7	17	119	49	289
18	7	18	126	49	324
19	7	19	133	49	361
20	7	18	126	49	324
21	9	20	180	81	400
22	8	18	144	64	324
23	7	16	112	49	256
24	8	19	152	64	361
25	7	17	119	49	289
26	7	17	119	49	289
27	8	20	160	64	400
28	7	18	126	49	324
29	7	18	126	49	324
30	9	19	171	81	361
31	9	19	171	81	361
32	8	18	144	64	324
33	8	19	152	64	361
34	7	18	126	49	324
35	9	19	171	81	361

36	7	19	133	49	361
37	8	19	152	64	361
38	7	18	126	49	324
39	9	21	189	81	441
40	8	19	152	64	361
41	8	19	152	64	361
42	7	19	133	49	361
43	6	17	102	36	289
44	7	20	140	49	400
45	8	19	152	64	361
46	8	18	144	64	324
47	8	19	152	64	361
48	9	20	180	81	400
49	6	17	102	36	289
50	8	20	160	64	400
51	6	18	108	36	324
52	8	19	152	64	361
53	7	18	126	49	324
54	7	18	126	49	324
55	6	15	90	36	225
56	8	20	160	64	400
57	7	18	126	49	324
58	6	17	102	36	289
59	7	20	140	49	400
60	6	19	114	36	361
61	6	19	114	36	361
62	7	17	119	49	289
63	9	18	162	81	324
64	8	19	152	64	361
65	8	17	136	64	289
66	8	17	136	64	289
67	6	16	96	36	256
68	8	20	160	64	400
69	7	18	126	49	324
70	7	18	126	49	324
71	9	20	180	81	400
72	9	19	171	81	361
73	8	19	152	64	361
74	7	18	126	49	324

75	8	19	152	64	361
76	7	19	133	49	361
77	8	19	152	64	361
78	8	18	144	64	324
79	8	18	144	64	324
80	8	20	160	64	400
81	7	19	133	49	361
82	8	19	152	64	361
83	7	19	133	49	361
84	8	20	160	64	400
85	8	19	152	64	361
86	7	17	119	49	289
87	7	19	133	49	361
88	7	19	133	49	361
89	8	20	160	64	400
90	9	19	171	81	361
91	8	18	144	64	324
92	8	19	152	64	361
93	9	20	180	81	400
94	8	20	160	64	400
95	7	19	133	49	361
96	7	18	126	49	324
97	7	18	126	49	324
98	6	16	96	36	256
99	8	20	160	64	400
100	7	17	119	49	289
Σ	762	1862	14249	5882	34800

MAKASSAR

Lampiran 6 : Analisis Regresi menggunakan SPSS

Variables Entered/Removed^b

Model	Variables Entered	Variables Removed	Method
1	prasarana_transportasi ^a		. Enter

a. All requested variables entered.

b. Dependent Variable: ekonomi

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.612 ^a	.375	.368	.90926

a. Predictors: (Constant), prasarana_transportasi

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	48.538	1	48.538	58.709	.000 ^a
	Residual	81.022	98	.827		
	Total	129.560	99			


a. Predictors: (Constant), prasarana_transportasi

b. Dependent Variable: ekonomi

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	12.513	.802		15.597	.000
	prasarana_transportasi	.801	.105	.612	7.662	.000

a. Dependent Variable: ekonomi


Lampiran 7 : Tabel Distribusi r

N	The Level of Significance		N	The Level of Significance	
	5%	1%		5%	1%
3	0.997	0.999	38	0.320	0.413
4	0.950	0.990	39	0.316	0.408
5	0.878	0.959	40	0.312	0.403
6	0.811	0.917	41	0.308	0.398
7	0.754	0.874	42	0.304	0.393
8	0.707	0.834	43	0.301	0.389
9	0.666	0.798	44	0.297	0.384
10	0.632	0.765	45	0.294	0.380
11	0.602	0.735	46	0.291	0.376
12	0.576	0.708	47	0.288	0.372
13	0.553	0.684	48	0.284	0.368
14	0.532	0.661	49	0.281	0.364
15	0.514	0.641	50	0.279	0.361
16	0.497	0.623	55	0.266	0.345
17	0.482	0.606	60	0.254	0.330
18	0.468	0.590	65	0.244	0.317
19	0.456	0.575	70	0.235	0.306
20	0.444	0.561	75	0.227	0.296
21	0.433	0.549	80	0.220	0.286
22	0.432	0.537	85	0.213	0.278
23	0.413	0.526	90	0.207	0.267
24	0.404	0.515	95	0.202	0.263
25	0.396	0.505	100	0.195	0.256
26	0.388	0.496	125	0.176	0.230
27	0.381	0.487	150	0.159	0.210
28	0.374	0.478	175	0.148	0.194
29	0.367	0.470	200	0.138	0.181
30	0.361	0.463	300	0.113	0.148
31	0.355	0.456	400	0.098	0.128
32	0.349	0.449	500	0.088	0.115
33	0.344	0.442	600	0.080	0.105
34	0.339	0.436	700	0.074	0.097
35	0.334	0.430	800	0.070	0.091
36	0.329	0.424	900	0.065	0.086
37	0.325	0.418	1000	0.062	0.081

Lampiran 8 : Tabel Distribusi F ($\alpha = 0,05$)

df2	df1				
	1	2	3	4	5
70	3,978	3,128	2,736	2,503	2,346
71	3,976	3,126	2,734	2,501	2,344
72	3,974	3,124	2,732	2,499	2,342
73	3,972	3,122	2,730	2,497	2,340
74	3,970	3,120	2,728	2,495	2,338
75	3,968	3,119	2,727	2,494	2,337
76	3,967	3,117	2,725	2,492	2,335
77	3,965	3,115	2,723	2,490	2,333
78	3,963	3,114	2,722	2,489	2,332
79	3,962	3,112	2,720	2,487	2,330
80	3,960	3,111	2,719	2,486	2,329
81	3,959	3,109	2,717	2,484	2,327
82	3,957	3,108	2,716	2,483	2,326
83	3,956	3,107	2,715	2,482	2,324
84	3,955	3,105	2,713	2,480	2,323
85	3,953	3,104	2,712	2,479	2,322
86	3,952	3,103	2,711	2,478	2,321
87	3,951	3,101	2,709	2,476	2,319
88	3,949	3,100	2,708	2,475	2,318
89	3,948	3,099	2,707	2,474	2,317
90	3,947	3,098	2,706	2,473	2,316
91	3,946	3,097	2,705	2,472	2,315
92	3,945	3,095	2,704	2,471	2,313
93	3,943	3,094	2,703	2,470	2,312
94	3,942	3,093	2,701	2,469	2,311
95	3,941	3,092	2,700	2,467	2,310
96	3,940	3,091	2,699	2,466	2,309
97	3,939	3,090	2,698	2,465	2,308
98	3,938	3,089	2,697	2,465	2,307
99	3,937	3,088	2,696	2,464	2,306
100	3,936	3,087	2,696	2,463	2,305

RIWAYAT HIDUP PENULIS

Erliani Rizal dilahirkan di Kota Baubau pada tanggal 1 Desember 1990, sebagai anak ketiga dari empat bersaudara. Penulis menamatkan pendidikan di Taman Kanak-Kanak Aisyiah Kota Baubau pada tahun 1996, menamatkan sekolah dasar di SD Negeri 3 Baubau pada tahun 2003, selanjutnya menamatkan sekolah menengah pertama di SMP Negeri 4


Baubau pada tahun 2006, dan pada tahun 2009 penulis menamatkan tingkat sekolah menengah atas di MAS Al Amanah, Pondok Pesantren Modern Putri Al Amanah, Liabuku – Kota Baubau. Setelah menamatkan pendidikan menengah atas, sebelum melanjutkan pendidikan ke tingkat perguruan tinggi penulis terlebih dahulu melaksanakan pengabdian di Pondok Pesantren Modern Putri Al Amanah selama setahun.

Tahun 2010, penulis berhasil melanjutkan pendidikan tingkat perguruan tinggi pada jurusan Teknik Perencanaan Wilayah dan Kota, Fakultas Sains dan Teknologi, UIN Alauddin Makassar melalui Ujian Masuk Mandiri (UMM). Selama menjadi mahasiswa, selain aktif secara akademik, penulis ikut aktif terlibat dalam kegiatan internal maupun eksternal yang berhubungan dengan disiplin ilmunya antara lain pengurus Himpunan Mahasiswa Jurusan Teknik Perencanaan Wilayah Kota Periode 2012-2013, pengurus Ikatan Mahasiswa Perencana Indonesia Korwil Indonesia Timur (IMPI-IT) pada periode yang sama, dan pada tahun 2014 penulis pernah menjadi peserta Konferensi dan Seminar Internasional EAROPH (*Eastern Regional Organization For Planning & Human Settlements*) mewakili *young planner* IAP-

Sultra di Jakarta. Dalam penelitian ini, penulis mengangkat judul “Pengaruh Prasarana Transportasi terhadap Peningkatan Ekonomi Masyarakat di Pulau Makasar Kota Baubau” dan mengharapkan agar hasil karyanya dapat bermanfaat bagi semua orang. Harapannya, semoga kedepannya, prasarana dan sarana transportasi lebih diperhatikan lagi oleh pihak terkait sehingga dapat meningkatkan pertumbuhan ekonomi masyarakat di dalamnya khususnya dan Kota Baubau pada umumnya.

Penulis menyadari tugas akhir ini masih jauh dari kesempurnaan, maka dari itu apabila ada kritik dan saran, pembaca bisa mengirim pesan ke alamat e-mail missrizalerliani@gmail.com.

