

RELASI NEGARA DAN PASAR
(Analisis Kebijakan Pemerintah Daerah
terhadap Perusahaan Kelapa Sawit
di Mamuju Tengah)

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Sosial (S.Sos)
Jurusan Ilmu Politik Pada Fakultas Ushuluddin, Filsafat dan Politik
UIN Alauddin Makassar

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

Oleh :

PUTRI YUNI KARTIKA

NIM: 30600113133

FAKULTAS USHULUDDIN FILSAFAT DAN POLITIK
UIN ALAUDDIN MAKASSAR
2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Putri Yuni Kartika
NIM : 30 600 113 133
Tempat/tgl. Lahir : Pinrang, 17 Maret 1995
Jurusan/ Prodi : Ilmu Politik
Fakultas/Program : Ushuluddin Filsafat dan Politik
Alamat : Kompleks Bonto Te'ne Blok D No.4
Judul : Relasi Negara dan Pasar (Analisis Kebijakan Pemerintah terhadap Perusahaan Kelapa Sawit di Mamuju Tengah)

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

Makassar, 15 Agustus 2017

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

Putri Yuni Kartika
30 600 113 133

PENGESAHAN SKRIPSI

Skripsi yang berjudul “*RELASI NEGARA DAN PASAR (Analisis Kebijakan Pemerintah Terhadap Perusahaan Kelapa Sawit di Mamuju Tengah)*”, yang disusun oleh Putri Yuni Kartika, Nim : 30 600 113 133, Mahasiswa Jurusan Ilmu Politik pada Fakultas Ushuluddin Filsafat dan Politik UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Selasa tanggal 15 Agustus 2017 M, bertepatan dengan 22 Dzulhijjah 1438 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Ushuluddin Filsafat dan Politik, Jurusan Ilmu Politik (dengan beberapa perbaikan).*

Makassar, 15 Agustus M.
22 Dzulhijjah H.

DEWAN PENGUJI

- Ketua : Dr. Tasmin, M.A (.....)
- Sekretaris : Syahrir Karim, M.Si, P.hd (.....)
- Munaqisy I : Dr. Abdullah Thalib, M.Ag (.....)
- Munaqisy II : Ismah Tita Ruslin, S.IP.,M.Si (.....)
- Pembimbing I : Prof.Dr.H.Muh.Natsir, M.A (.....)
- Pembimbing II : Nur Aliyah Zainal, S.IP, M.A (.....)

Diketahui Oleh :
Dekan Fakultas Ushuluddin Filsafat dan Politik
UIN Alauddin Makassar,

Prof. Dr. H. Muh. Natsir, M.A
NIP : 19590704 198903 1 003

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Puji syukur penulis panjatkan kehadiran Allah SWT, atas begitu banyak kasih sayangNya sehingga dapat menyelesaikan skripsi yang berjudul “Relasi Negara dan Pasar (Analisi Kebijakan Pemerintah Terhadap Perusahaan Kelapa Sawit di Mamuju Tengah)”. Skripsi ini merupakan salah satu tugas dan persyaratan yang harus dipenuhi dalam menyelesaikan pendidikan dalam jenjang strata satu (S1) pada program studi Ilmu Politik, Fakultas Ushuluddin Filsafat dan Politik.

Tidak lupa salam dan salawat kepada junjungan Nabi besar Muhammad SAW atas ajaran-ajaran beliau sehingga mampu memberikan pencerahan atas kebenaran-kebenaran Islam yang dibawanya. Semoga segala keteladanan beliau menjadi inspirasi bagi segala aktivitas kita semua. Amin

Dalam proses penyelesaian skripsi ini, tentunya penulis menghadapi tidak sedikit tantangan. Namun, atas kerja keras dan bantuan banyak pihak sehingga skripsi ini bisa terselesaikan. Untuk itulah penulis dalam kesempatan ini menyampaikan ucapan terima kasih yang tak terhingga kepada kedua orang tua penulis Ibunda tercinta Hj.Nurlina dan ayahanda Aris yang telah mengasuh, menyayangi, menasehati, membiayai, dan mendoakan penulis sehingga dapat menyelesaikan skripsi ini;

1. Prof. Dr. Musafir Pababbari, M.Si, Selaku Rektor beserta Pembantu Rektor I, II, III, dan IV Universitas Islam Negeri Alauddin Makassar.

2. Prof. Dr. Muh Natsir, M.A, Selaku Dekan beserta Pembantu Dekan I, II, dan III Fakultas Ushuluddin, Filsafat, dan Politik Universitas Islam Negeri Alauddin Makassar.
3. Dr.Syarifuddin Jurdi, M.Si, Selaku ketua Jurusan Ilmu Politik dan Syahrir Karim, M.Si, P.hd Sekretaris Jurusan Ilmu Politik.
4. Prof. Dr. Muh Natsir, M.A, Sebagai Pembimbing I dan Nur Aliyah Zainal, S.IP, M.A Sebagai Pembimbing II yang tidak pernah bosan membimbing dan mengarahkan penulis dalam penyusunan skripsi ini hingga selesai.
5. Dr. Abdullah Thalib, M.Ag Sebagai Penguji I dan Ismah Tita Ruslin, S.IP.,M.Si Sebagai Penguji II.
6. Para Dosen dan Staf Fakultas Ushuluddin, Filsafat, dan Politik Universitas Islam Negeri Alauddin Makassar.
7. Semua informan yang telah bersedia menjadi narasumber penulis serta pihak-pihak terkait yang telah membantu.
8. Seluruh keluarga yang selalu membantu dan memberi nasihat terkhusus sepupu-sepupuku Eka, rezky, wandy, dan Budi.
9. Spesial Untuk Saudara Fadil Rahmat Irfani yang selalu setia mendampingi, memotivasi, serta membantu dalam menyelesaikan skripsi ini dan Saudara-saudari Seperjuangan yang selalu setia dan memberi semangat dalam menyelesaikan skripsi ini Sulfiana, Rika, Citra, Asriana dan teman-teman ipo 7.8 yang tidak sempat saya sebut namanya satu persatu.
10. Teman-teman Kuliah Kerja Nyata angkatan 53 Desa Balassuka Kecamatan Tombolo Pao Kabupaten Gowa, terkhusus teman-teman seperjuangan Posko 7 Dusun Sapohiring yang selalu menyemangati dan mendukung dalam penyelesaian skripsi ini (Bunda, Tika, uki, dll).
11. Teman-teman Himpunan Mahasiswa Islam (HMI) yang merupakan bagian dari tempat saya berdiakletika ilmu pengetahuan.
12. Teman-teman Kerukunan Mahasiswa Pinrang (KMP) yang saling memotivasi dan menjadi pengganti keluarga ketika jauh dari keluarga.

13. Kepada semua tempat dan orang-orang pernah aku temui dimana pun dan kapanpun. Kalian semua telah menjadi bagian dari dialektika pemikiran penulis.

Serta masih banyak lagi pihak-pihak yang berpartisipasi dalam penulisan skripsi ini, yang penulis tidak sebutkan satu persatu namanya. Penulis menyadari dalam penulisan skripsi ini masih jauh dari kesempurnaan, baik dari segi teknik penulisan maupun dari segi substansi. Oleh karena itu penulis mengharapkan saran dan kritikan konstruktif demi kesempurnaan skripsi ini. Penulis juga merasa sebagai manusia biasa yang tidak luput dari kesalahan. Jika ada hal yang membuat pembaca atau pihak-pihak yang kurang berkenan, penulis ucapkan permohonan maaf yang sebesar-besarnya. Akhirnya, semoga semua yang berpartisipasi mendapatkan pahala yang melimpah di sisi_Nya. Amin.

Billahi Taufik Walhidayah

Wassalamu alaikum warahmatullahi Wabarakatu.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN Makassar, 15 Agustus 2017
Penulis
M A K A S S A R

Putri Yuni Kartika
30 600 113 133

DAFTAR ISI

JUDUL
PERNYATAAN KEASLIAN SKRIPSI.....	i
PENGESAHAN	ii
KATA PENGANTAR	iii-v
DAFTAR ISI.....	vi-vii
DAFTAR TABEL.....	viii
DAFTAR GAMBAR	ix
DAFTAR BAGAN	x
PEDOMAN TRANSLITERASI	xi
ABSTRAK	xii
BAB I PENDAHULUAN	1-16
Latar Belakang Masalah	1
Rumusan Masalah	9
Kajian Pustaka	10
Tujuan Penelitian	15
Manfaat Penelitian.....	16
BAB II TINJAUAN TEORITIS	17-32
A. Relasi Negara dan Pasar	17
B. Ekonomi Politik.....	21
C. Implementasi Kebijakan.....	26
D. Negara Kesejahteraan.....	27
E. Kerangka Konseptual	29

BAB III METODOLOGI PENELITIAN	33-38
A. Jenis dan Lokasi Penelitian	33
B. Tipe dan dasar penelitian	34
C. Sumber Data	35
D. Metode Pengumpulan data	35
E. Analisi Data	37
BAB IV HASIL DAN PEMBAHASAN	39-71
A. Gambaran Umum Lokasi Penelitian	39
B. Relasi Pemerintah dan PT. Surya raya Lestari II	48
C. Dampak Relasi Pemerintah dan PT. Surya Lestari II terhadap Pendapatan Petani Kabupaten Mamuju Tengah	67
BAB V PENUTUP	72-73
A. Kesimpulan	72
B. Implikasi Penelitiann	73
DAFTAR PUSTAKA	74-76
LAMPIRAN - LAMPIRAN	77-80
DAFTAR RIWAYAT HIDUP	81

DAFTAR TABEL

Tabel 4.1 Data Statistik Perkebunan di Mamuju Tengah	44
Tabel 4.2 Data Kelompok Tani Sawit Mitra PT. Surya Raya Lestari II.....	47
Tabel 4.3 Harga Pembelian Tandan Buah Segar Bulan Juni 2016	64
Tabel 4.4 Harga Pembelian Tandan Buah Segar Bulan Juli 2016	65
Tabel 4.5 Harga Pembelian Tandan Buah Segar Bulan Agustus 2016.....	65
Tabel 4.6 Harga Pembelian Tandan Buah Segar Bulan September 2016.....	65
Tabel 4.7 Harga Pembelian Tandan Buah Segar Bulan Oktober 2016.....	66
Tabel 4.8 Harga Pembelian Tandan Buah Segar Bulan November 2016	66
Tabel 4.9 Harga Pembelian Tandan Buah Segar Bulan Desember 2016.....	66

DAFTAR GAMBAR

Gambar 4.1 Peta Wilayah Kabupaten Mamuju Tengah 40

DAFTAR BAGAN

Bagan 2.1 Kerangka Konseptual..... 32

PEDOMAN TRANSLITERASI

DAFTAR SINGKATAN

Beberapa Singkatan Yang Dibakukan Adalah :

Swt	= <i>subhanahu wa ta ala</i>
Saw	= <i>sallallahu 'alaihi wa sallam</i>
a.s.	= <i>'alaihi al- salam</i>
H	=Hijrah
M	=Masehi
SM	= Sebelum Masehi
I	= Lahir Tahun (untuk orang yang masih hidup saja)
W	= Wafat Tahun
QS.../...4	= QS al- baqarah/2:4 atau QS ali 'imran/3:4
HR	= Hadis Riwayat

ABSTRAK

NAMA :Putri Yuni Kartika
NIM :30 600 113 133
JUDUL :RELASI NEGARA DAN PASAR(Analisis Kebijakan Pemerintah terhadap Perusahaan Kelapa Sawit di Mamuju Tengah)

Penelitian ini menganalisis hubungan Perusahaan dan masyarakat sehingga pemerintah dituntut untuk bertindak atau memberikan solusi dalam penyelesaian masalah tersebut. olehnya itu, peneliti mengangkat judul “Relasi Negara & Pasar (Analisis Kebijakan Pemerintah terhadap perusahaan kelapa sawit di Mamuju Tengah).

Penelitian ini menggunakan metode kualitatif dengan beberapa pertimbangan. penelitian ini diharapkan mampu menganalisis permasalahan-permasalahan yang akan diteliti dan hasil yang diperoleh, yang selanjutnya dihubungkan dengan aspek-aspek politik dan pemerintahan serta melihat realitas tentang relasi pemerintah dan PT. Surya Raya Lestari II.

Hasil penelitian menunjukkan bahwa setelah adanya Peraturan gubernur Nomor 12 tahun 2016 tentang penetapan indeks “K” dan harga tandan buah segar relasi perusahaan dan pemerintah terkait harga tandan buah segar menjadi semakin baik dan terjalin komunikasi yang aktif. Salah satunya yaitu setiap bulan perusahaan membeli tandan buah segar dengan harga yang telah ditetapkan oleh pemerintah, Adapun Respon PT. Surya Raya Lestari II terhadap kebijakan tersebut yaitu mereka menerima dan menaati aturan tersebut dan siap diberi sanksi apabila melanggar. Selain itu, dampaknya telah dirasakan oleh masyarakat hal tersebut dapat dilihat pada perekonomian masyarakat dimana setelah adanya peraturan gubernur pendapatan masyarakat telah teratur.

Adapun implikasi penelitian yaitu, pemberlakuan regulasi oleh pemerintah dapat dijadikan patokan utama pola intervensi yang dapat dilakukan oleh Pemerintah. Seperangkat aturan yang mengikat tersebut bisa digunakan pemerintah untuk melaksanakan pola intervensi yang logis dan rasional, karena ada kalanya pasar tidak dapat menyelesaikan masalah yang tengah melanda, dan bantuan dari pemerintah akan sangat membantu pasar untuk bertumbuh dan berkembang selain itu, industri Kelapa Sawit mampu membawa masyarakat keluar dari tekanan ekonomi Selama pemetintah selalu mengutamakan Kesejahteraan Masyarakat, Olehnya itu penting terjalin relasi yang baik antara pemerintah dan pihak perusahaan dengan tujuan kepentingan masyarakat.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Politik ekonomi mengandung pengertian beroperasinya negara atau pemerintah sebagai sebuah rumah tangga. Jika ekonomi meneropong pelaku ekonomi yang beroperasi di wilayah rumah tangga keluarga, Maka politik ekonomi meneropong bekerjanya pemerintah sebagai pelaku ekonomi. Politik ekonomi memberi informasi penting tentang bagaimana kebijakan publik itu dibuat dengan menempatkan kesejahteraan masyarakat sebagai pusat orientasinya. Ia memberi saran pada penguasa negara tentang pengelolaan masalah ekonomi negaranya. Politik ekonomi memberi sumbangan yang penting bagi kebutuhan mensinergikan sistem ekonomi dan sistem politik.¹

Analisa ekonomi politik memungkinkan kita untuk melihat apakah, misalnya, hubungan khusus antara penguasa wewenang publik dengan pelaku bisnis akan membawa negara tersebut pada kebangkrutan atau kemajuan ekonomi. Instrumen interaksi bisa bermacam-macam, tergantung pada perspektif yang digunakan. Namun, analisa ekonomi politik tetap pada pokoknya, yaitu penggunaan kekuasaan yang diambil dari lembaga negara untuk mengarahkan sumber daya ke arah tertentu. Prinsip pengambilan keputusan dalam ekonomi sering / bisa bertentangan dengan pengambilan keputusan dalam politik.²

¹James, A.Capporaso David P.Levine, terj. *Teori-teori Ekonomi Politik* (Pustaka Pelajar, 2008). h.221.

²Hudiyanto, *Ekonomi Politik* (Jakarta: PT.Bumi Aksara, 2005), h.4.

Mekanisme pasar dalam suatu negara sering menjadi sorotan dunia, apakah negara itu maju atau tidak. Pasar memiliki peranan penting dalam maju mundurnya perekonomian dalam suatu negara. Tidak jarang pula ketika mekanisme pasar tidak berjalan dengan baik, maka kondisi perekonomian tidak stabil. Untuk itu, keberadaan pasar bisa mempengaruhi situasi perekonomian. Dengan kondisi seperti inilah maka peran negara untuk mengatur pasar dibutuhkan guna menciptakan mekanisme ekonomi yang baik. Belakangan ini, masalah tentang peranan negara dalam kehidupan ekonomi keuangan semakin banyak mendapat perhatian. Sejumlah pakar ekonomi Indonesia meneriakan kembali pentingnya revitalisasi mazhab *Keynesians*. Mereka mengklaim, bahwa semua negara saat ini kembali melirik *Keynes* setelah sebelumnya berbondong-bondong mencampakkan *Keynes* untuk berselingkuh dengan kapitalisme neoliberal sejak tahun 1970-an. Padahal seribu tahun sebelum *Keynes*, ratusan ulama dan pakar ekonomi Islam sudah merumuskan pentingnya peran negara dalam perekonomian. Tapi sayangnya para pakar ekonomi Indonesia tidak punya akses keilmuan terhadap ilmu ekonomi Islam.

Ekonomi islam sebuah disiplin ilmu yang mempunyai akar dalam syariat islam. Islam memandang wahyu sebagai sumber ilmu pengetahuan yang paling utam. Prinsip-prinsip dasar yang dicantumkan dalam Al-Qur'an dan Hadits adalah batu ujian untuk menilai teori-teori baru berdasarkan doktrin-doktrin ekonomi islam³

³Amiruddin K, *Ekonomi Mikro Suatu Perbandingan Ekonomi Islam dan Ekonomi Konvensional*, (Makassar: Alauddin University Press, 2013) h. 1.

Menurut ilmu ekonomi Islam, negara mempunyai peran penting dalam perekonomian. Para ulama dan pakar ekonomi Islam sepanjang sejarah telah membahas peran penting negara dalam perekonomian, Menurut para ulama, dalam ekonomi Islam, negara memiliki kekuasaan yang paling luas untuk melaksanakan tugas-tugas tersebut, dengan syarat bahwa tugas itu dilaksanakan dengan cara demokratis dan adil, dimana segala keputusan diambil sesudah bermusyawarah secukupnya dengan wakil-wakil rakyat yang sebenarnya. Meskipun Islam memberikan peran kepada negara secara luas, hal itu tidak berarti bahwa konsep ekonomi Islam mengabaikan kemerdekaan individu.⁴

Alquran sebagai sumber pertama ajaran Islam, menjelaskan tentang peranan negara dalam mekanisme pasar dan dalam perekonomian secara umum. Dalam konteks ini Al-Mubarak dalam buku *Nizaham al-Islam al-Iqtishadi*, mengutip Q.S Al-Hadid/57 : 25.

لَقَدْ أَرْسَلْنَا رُسُلَنَا بِالْبَيِّنَاتِ وَأَنْزَلْنَا مَعَهُمُ الْكِتَابَ وَالْمِيزَانَ لِيَقُومَ النَّاسُ بِالْقِسْطِ وَأَنْزَلْنَا الْحَدِيدَ فِيهِ بَأْسٌ شَدِيدٌ وَمَنَافِعُ لِلنَّاسِ وَلِيَعْلَمَ اللَّهُ مَن يَنْصُرُهُ وَرُسُلَهُ بِالْغَيْبِ إِنَّ اللَّهَ قَوِيٌّ عَزِيزٌ (٢٥)

Terjemahnya :

Sesungguhnya kami telah mengutus Rasul-Rasul kami dengan membawa bukti-bukti yang nyata dan telah kami turunkan bersama mereka al-kitab dan neraca supaya manusia dapat melaksanakan keadilan. Dan kami ciptakan besi yang padanya terdapat kekuatan yang hebat dan berbagai manfaat bagi manusia (supaya mereka menggunakan besi itu) dan supaya Allah mengetahui siapa yang menolong (agama) dan Rasul Rasul-Nya, padahal Allah tidak dilihatnya, Sesungguhnya Allah Maha Kuat lagi Maha Perkasa.⁵

⁴Karim, Adiwarman Azwar, *Ekonomi Mikro Islami* (Jakarta : PT Raja Grafindo Persada), h.12.

⁵Kementrian Agama RI, *Al-Qur'an dan Terjemahnya* (Bandung : CV. Penerbit J-ART, 2004), h.541.

Terkait Ayat tersebut, Muhammad Al-Mubarak mengatakan, bahwa penyebutan keadilan dan besi secara bersamaan dalam ayat ini menunjukkan pentingnya penegakan keadilan dengan kekuatan (kekuasaan), yang dalam ayat tersebut disebutkan tangan besi. Dengan demikian, negara hendaknya menggunakan kekuatan, jika dibutuhkan, untuk mewujudkan keadilan dan mencegah kezaliman dalam kegiatan ekonomi dan bisnis.⁶ Berikut ini beberapa ayat yang terkait dengan masalah yang penulis angkat.

QS. Al-Baqarah/2 : 261-262

مَثَلُ الَّذِينَ يُنْفِقُونَ أَمْوَالَهُمْ فِي سَبِيلِ اللَّهِ كَمَثَلِ حَبَّةٍ أَنْبَتَتْ سَبْعَ سَنَابِلٍ فِي كُلِّ سُنْبُلَةٍ مِائَةُ حَبَّةٍ وَاللَّهُ يُضَاعِفُ لِمَنْ يَشَاءُ وَاللَّهُ وَاسِعٌ عَلِيمٌ •
 الَّذِينَ يُنْفِقُونَ أَمْوَالَهُمْ فِي سَبِيلِ اللَّهِ تَمَّ لَا يُنْبِعُونَ مَا أَنْفَقُوا مَنًّا وَلَا أَذَى لَهُمْ أَجْرُهُمْ عِنْدَ رَبِّهِمْ وَلَا خَوْفٌ عَلَيْهِمْ وَلَا هُمْ يَحْزَنُونَ •

Terjemahnya :

Perumpamaan (nafkah yang dikeluarkan oleh) orang-orang yang menafkahkan hartanya di jalan Allah adalah serupa dengan sebutir benih yang menumbuhkan tujuh bulir, pada tiap-tiap bulir seratus biji. Allah melipat gandakan (ganjaran) bagi siapa yang Dia kehendaki. Dan Allah Maha Luas (karunia-Nya) lagi Maha Mengetahui.(261). Orang-orang yang menafkahkan hartanya di jalan Allah, kemudian mereka tidak mengiringi apa yang dinafkahkan itu dengan menyebut-nyebut pemberiannya dan dengan tidak menyakiti (perasaan si penerima), mereka memperoleh pahala di sisi Tuhan mereka. Tidak ada kekhawatiran terhadap mereka dan tidak (pula) mereka bersedih hati (262).⁷

Ayat tersebut diatas menjelaskan bahwa ekonomi negara dinilai telah berhasil jika selalu tumbuh berkembang dan meningkat. Dan pemerintah harus

⁶Muhammad Al-Mubarak, *Nizham al-Islam Al-Iqtishadi*, (Beirut : Dar al-Fikri, 1972), h.160.

⁷Kementrian Agama RI, *Al-Qur'an dan Terjemahnya*, h.44.

berusaha mengendalikan siklus input-output ekonomi negara, sehingga pengeluaran negara lebih sedikit dari pemasukannya. Kemudian, pada QS. Al-Baqarah:262 memberikan pesan bahwa negara mempunyai hak untuk mengeluarkan kebijakan yang dinilai bisa merealisasikan prinsip-prinsip di atas, dengan syarat kebijakan tersebut tidak berdampak negatif terhadap rakyatnya, sehingga rakyat menjadi tidak nyaman, takut dan susah sebab kebijakan tersebut. Ayat ini secara implisit juga menjelaskan betapa pentingnya peran partisipasi warga negara dalam mewujudkan ekonomi negara yang maju, karena jika kebijakan pemerintah berdampak negatif terhadap warga negaranya, maka dampaknya mereka akan kecewa sehingga tidak mau berpartisipasi dalam mewujudkan cita-cita tersebut.

Hal ini ditegaskan oleh Nabi SAW :

مَنْ كَانَ يَوْمُهُ خَيْرًا مِنْ أَمْسِهِ فَهُوَ رَابِحٌ. وَمَنْ كَانَ يَوْمُهُ مِثْلَ أَمْسِهِ فَهُوَ مَغْبُوتٌ.
وَمَنْ كَانَ يَوْمُهُ شَرًّا مِنْ أَمْسِهِ فَهُوَ مَلْعُونٌ. (رواه الحاكم)

Artinya:

Barang siapa hari ini lebih baik dari hari kemarin, dialah tergolong orang yang beruntung, barang siapa yang hari ini sama dengan hari kemarin dialah tergolong orang yang merugi dan barang siapa yang hari ini lebih buruk dari hari kemarin dialah tergolong orang yang celaka.(HR. Hakim).⁸

Q.S Yusuf/12 : 47- 48

- قَالَ تَزْرَعُونَ سَبْعَ سِنِينَ دَابًّا فَمَا حَصَدْتُمْ فَذَرُوهُ فِي سُنْبُلِهِ إِلَّا قَلِيلًا مِمَّا تَأْكُلُونَ
- ثُمَّ يَأْتِي مِنْ بَعْدِ ذَلِكَ سَبْعٌ شِدَادٌ يَأْكُلْنَ مَا قَدَّمْتُمْ لَهُنَّ إِلَّا قَلِيلًا مِمَّا نَحْصِنُونَ

⁸Qattan, Manna'. . *Mabahits Fi Ulumil Qur'an* (Riyadh : Mansyuratul 'Asril Hadit, 1973), h. 128.

Terjemahnya

*Yusuf berkata: "Supaya kamu bertanam tujuh tahun (lamanya) sebagaimana biasa; Maka apa yang kamu tuai hendaklah kamu biarkan dibulirnya kecuali sedikit untuk kamu makan (47). Kemudian sesudah itu akan datang tujuh tahun yang Amat sulit yang menghabiskan apa yang kamu simpan untuk menghadapinya (tahun sulit), kecuali sedikit dari (bibit gandum) yang kamu simpan (48)."*⁹

Ayat diatas terdapat beberapa pesan yang perlu kita ambil untuk mencapai cita-cita tersebut diantaranya adalah, Pemerintah harus mempunyai manajemen krisis, yaitu mengetahui penyebab dan penyelesaiannya untuk menjaga stabilitas ekonomi negara sehingga kebutuhan masyarakat selalu terpenuhi dalam situasi dan kondisi apapun dan Lafadz *إِلَّا قَلِيلًا مِمَّا تَأْكُلُونَ* mengajarkan kita untuk hidup hemat, karena hemat menjadi faktor penting dalam mewujudkan stabilitas perekonomian bangsa.

Berbicara mengenai peran negara tentunya terkait dengan konsep *welfare state* (negara kesejahteraan), Suatu konsep mengenai sebuah negara yang turut serta dalam kegiatan ekonomi, sosial dan kegiatan lainnya yang mendukung terciptanya kesejahteraan bagi warga negaranya.¹⁰

Caporaso dan Levine menyatakan bahwa salah satu cara untuk memahami ekonomi politik adalah dengan memandang bahwa ekonomi terkait dengan urusan pribadi dan politik terkait dengan urusan publik. Interaksi antara urusan pribadi dan urusan publik inilah yang membentuk logika ekonomi politik.¹¹ Banyak sekali fakta yang menyatakan bahwa posisi negara atau pemerintah lemah dalam negara

⁹Kementrian Agama RI., *Al-Qur'an dan Terjemahnya* , h.241.

¹⁰Ridwan HR." *Hukum Administrasi Negara*", (Jakarta: PT. Raja Grafindo, 2006). h. 14.

¹¹James, A.Capporaso David P.Levine, terj. *Teori-teori Ekonomi Politik* . h.243.

ini, salah satunya adalah dalam hal pembuatan kebijakan. Dalam kenyataan empiris yang terjadi di Indonesia, posisi negara seringkali tidak netral dalam membuat kebijakan publik. Sehingga banyak kebijakan negara yang tidak untuk publik. Dan bahkan terkesan kebijakan yang dibuat hanya menguntungkan salah satu pihak saja. atau bisa dikatakan kebijakan yang dibuat pemerintah Indonesia terkesan hanya menguntungkan pemilik modal dan pemilik kepentingan saja. Jadi dapat dikatakan bahwa bahwa kebijakan yang dibuat pemerintah sangat sarat akan kepentingan.

Provinsi Sulawesi Barat adalah salah satu penghasil kelapa sawit kedua terbesar di kawasan timur Indonesia. Sulawesi Barat menyimpan potensi besar di bidang perkebunan kelapa sawit dan menempati urutan kedua di KTI (kawasan timur Indonesia), dengan luas lahan 72.506 hektar menghasilkan 226.178 ton. Salah satu Kabupaten penghasil Kelapa Sawit di Sulawesi Barat yaitu Mamuju Tengah. Sektor Perkebunan Kelapa Sawit yang mendominasi Kabupaten Mamuju Tengah, memberikan pengaruh besar terhadap kesejahteraan petani di daerah itu. Saat ini area kebun sawit di 26 Desa dari Lima Kecamatan di Mamuju Tengah, Sudah mencapai 15.000 Hektare, yang terdiri dari Kebun Inti PT.Surya Lestari II seluas 931 Hektar, Milik Masyarakat 6000 Hektar, Plasma 450 Hektar dan sisanya Kebun yang dikelola IGA.¹²

¹²Anwar adnan Saleh, "Produksi Sawit Sulawesi Barat Terbesar di Kawasan Indonesia Timur", Kompas Online. 08 April 2010 <http://regional.kompas.com/read/2010/04/08/12495516/Produksi.Sawit.Sulawesi.Barat.Terb Besar.di.Kawasan.Indonesia.Timur>. (08 September 2016).

Seiring dengan perkembangan di bidang pertanian tersebut muncul beberapa masalah khususnya masyarakat petani. Salah satu masalah nya yaitu, Sudah 20 tahun perkebunan kelapa sawit beroperasi di Mamuju Tengah namun sampai saat ini ternyata masih banyak petani Kelapa Sawit yang belum mampu keluar dari tekanan ekonomi. Hal tersebut dikarenakan makin tidak menentunya Harga Tandan Buah Segar Kelapa Sawit di Mamuju Tengah, serta prosedur dalam penetapan harga Indeks K (Indeks proporsi yang dinyatakan dalam presentase (%) yang menunjukkan bagian yang diterima oleh pekebun kelapa sawit). Selain itu, perusahaan kelapa sawit membeli tandan buah segar tanpa dengan harga yang tidak ,menentu serta belum adanya kebijakan yang bisa dijadikan pedoman bagi masyarakat petani sebagai dasar hukum untuk menindak lanjuti perilaku perusahaan yang semena-menanya.

Terkait masalah tersebut maka pemerintah Sulawesi Barat mengeluarkan sebuah kebijakan yaitu Peraturan Gubernur Nomor 12 Tahun 2016 tentang Penetapan Indek “K” dan Harga Tandan Buah Segar dengan Maksud sebagai dasar Hukum bagi Tim Penetapan Harga Tandan Buah Segar Kelapa Sawit Produksi Perkebunan Sulawesi Barat dalam Pelaksanaan Indeks “K” dan Harga Pembelian Tandan Buah segar Kelapa Sawit Produksi pekebun dalam hal ini peneliti fokus pada Kabupaten Mamuju Tengah.

Berdasarkan uraian di atas, maka peneliti memandang perlu adanya penelitian tentang kebijakan pemerintah terhadap perusahaan kelapa sawit dan respon perusahaan terhadap kebijakan tersebut. Olehnya itu, peneliti mengangkat

judul: “RELASI NEGARA DAN PASAR (Analisi Kebijakan Pemerintah Terhadap Perusahaan Kelapa Sawit di Mamuju Tengah)”.

B. Rumusan Masalah

Berdasarkan latar belakang diatas, maka berikut ini penulis rumuskan beberapa masalah, yaitu:

1. Bagaimana Relasi Pemerintah dengan PT. Surya Raya Lestari II di Mamuju Tengah tahun 2016 setelah adanya Peraturan Gubernur Nomor 12 Tahun 2016 tentang Penetapan Indeks “K” dan Harga Tandan Buah Segar Produksi Pekebun di Provinsi Sulawesi Barat ?
2. Bagaimana Dampak Relasi Pemerintah dengan PT. Surya Lestari II terhadap Pendapatn Petani di Mamuju Tengah ?

C. Kajian Pustaka

1. Dampak Keberadaan Perusahaan Kelapa Sawit Terhadap Kesejahteraan Sosial Masyarakat Di Desa Bulu Mario Kabupaten Mamuju Utara.

Oleh: Ichsan Darwis (E411 11 276) Universitas Hasanuddin Makassar.

Perubahan yang terjadi akibat berdirinya perusahaan kelapa sawit akan menimbulkan dampak positif atau sebaliknya akan menimbulkan hal-hal negatif yang justru merugikan masyarakat sekitar. Hal ini yang melatar belakangi penelitian karena penulis ingin mengetahui bagaimana dampak keberadaan perusahaan terhadap kondisi sosial dan ekonomi masyarakat sekitar. Tujuan umum penelitian ini adalah untuk melihat dampak yang ditimbulkan oleh keberadaan perusahaan terhadap kondisi sosial dan ekonomi masyarakat yang tinggal di lokasi sekitar perusahaan. Adapun hasil

yang didapatkan dari penelitian ini adalah dampak keberadaan perusahaan kelapa sawit di Desa Bulu Mario secara ekonomi membawa banyak dampak positif. Namun secara sosial membawa perubahan negatif berkenaan dengan tingkat gotong royong masyarakat..¹³

Perbedaan penelitian diatas dengan penelitian saya yaitu, pada penelitian saudara Darwis bertujuan untuk melihat dampak yang ditimbulkan keberadaan Perusahaan Kelapa Sawit terhadap kondisi Sosial dan Ekonomi Masyarakat disekitar, Sedangkan penelitian saya bertujuan untuk melihat bagaimana Kebijakan Pemerintah terhadap Perusahaan Kelapa Sawit dan bagaimana Respon perusahaan terhadap Kebijakan Tersebut dengan menggunakan Analisis Ekonomi Politik.

2. Studi Ekonomi Politik : Pengelolaan Pariwisata di Kabupaten Wakatobi.
Oleh: Marwan (E11108389) Universitas Hasanuddin Makassar.

Wakatobi memiliki kekayaan alam berupa pariwisata yang sangat baik sehingga mendapat predikat taman nasional wakatobi dan cagar biosfer didunia. Potensi tersebut menjadi daya tarik bagi para investor untuk menanamkan modalnya. Apalagi ditengah sistem ekonomi yang terintegrasi dalam pasar bebas, maka peluang para investor berinvestasi cukup besar. Disatu sisi masyarakat sebagai tujuan pembangunan sangat diharapkan untuk berpartisipasi dalam pengelolaan pariwisata ini. Tidak kalah pentingnya pemerintah sebagai wakil rakyat diharuskan memainkan peran penting dalam

¹³Ichsan Darwis, "Dampak Keberadaan Perusahaan Kelapa Sawit Terhadap Kesejahteraan Sosial Masyarakat Di Desa Bulu Mario Kabupaten Mamuju Utara", *Skripsi* (Makassar :FISIP, Universitas hasanuddin ,2015), h.x.

pengelolaannya. Ketiga aktor ini memiliki kepentingan penting masing-masing namun idealnya harus dalam peran yang seimbang sehingga pemanfaatan kekayaan pariwisata dapat menciptakan keadilan ekonomi. Fokus penelitian ini adalah Studi Ekonomi Politik : pengelolaan pariwisata dikabupaten wakatobi.¹⁴

Perbedaan penelitian diatas dengan penelitian saya yaitu, pada penelitian saudara Marwan bertujuan untuk melihat bagaimana peran pemerintah, masyarakat dan investor dalam pengelolaan pariwisata Wakatobi dengan menggunakan Analisis Ekonomi Politik. Sedangkan penelitian saya bertujuan untuk melihat bagaimana Kebijakan Pemerintah terhadap Perusahaan Kelapa Sawit dan bagaimana Respon perusahaan terhadap Kebijakan Tersebut dengan menggunakan Analisis Ekonomi Politik.

3. Strategi Adaptasi Petani Rakyat Dalam Mensiasati Fluktuasi Harga Kelapa Sawit (Studi Kasus : Petani Kelapa Sawit Rakyat di Desa Tanjung Medan Kec.Kampung Rakyat Kab. Labuhan Batu Selatan).

Oleh : Edi Iwan Siregar (040905002) Universitas Sumatra Utara Medan.

Kehidupan ekonomi petani kelapa sawit rakyat berada pada posisi yang tidak menentu karena pendapatan mereka harus ditentukan oleh keadaan harga pasar global. Terkadang harga kelapa sawit mengalami kenaikan dan dalam saat tertentu pula bisa mengalami penurunan. Situasi ini menyebabkan mereka melakukan kegiatan-kegiatan dalam rangka untuk dapat bertahan

¹⁴Marwan, “Studi Ekonomi Politik : Pengelolaan Pariwisata diKabupaten Wakatobi.”, *Skripsi* (Makassar :FISIP, Universitas hasanuddin, 2014), h.x.

hidup dari tekanan ekonomi yang mereka hadapi. Kegiatan-kegiatan ekonomi yang mereka lakukan ternyata merupakan suatu bentuk strategi untuk dapat beradaptasi di tengah-tengah tekanan ekonomi yang mereka hadapi.¹⁵

Perbedaan penelitian diatas dengan penelitian saya yaitu, pada penelitian saudara Edi bertujuan untuk melihat bagaimana bentuk strategi Petani untuk dapat beradaptasi di tengah-tengah tekanan ekonomi yang mereka hadapi, Sedangkan penelitian saya bertujuan untuk melihat bagaimana Kebijakan Pemerintah terhadap Perusahaan Kelapa Sawit dan bagaimana Respon perusahaan terhadap Kebijakan Tersebut dengan menggunakan Analisis Ekonomi Politik.

4. Kebijakan Pemerintah Daerah dalam Pembukaan Lahan Kelapa Sawit di Kabupaten manokwari Papua Barat.

Oleh : Seprianus Awopi (07230002) Univesitas Muhammadiyah Malang.

Adapun beberapa hal yang merupakan kesimpulan dari penelitian ini yaitu, Kebijakan Pemerintah Daerah tentang Pembukaan Lahan Kelapa Sawit dikota Monokwari, pada awalnya memiliki maksud untuk menambah pendapatan daerah dan sekaligus menambah pengetahuan masyarakat setempat tentang cara bercocok tanam secara modern kepda masyarakat yang masih bercocok tanam dengan cara tradiosional. Sehingga dapat membantu masyarakat dalam pertumbuhan dibidang perekbunan, dan membantu masyarakat dibidang ekonomi. Namun, dalam pelaksanaan kebijakan

¹⁵Edi Irwan Siregar, “Strategi Adaptasi Petani Rakyat dalam Mensiasati Fluktuasi Harga Kelapa Sawit (Studi kasus : Petani Kealap Sawit Rakyat di Desa Tanjung Medan Kec.Kampung Rakyat Kab. Labuhan Batu Sealatan)”, *Skripsi*, (Medan : FISIP, Universitas Sumatra ,2009), h.iii.

mengakibatkan adanya banyak masalah yang ditemukan dilokasi pembukaan lahan kelapa sawit yang berdampak pada daerah disekitar lahan kelapa sawit, seperti bajir, penebangan hutan yang berhektar-hektar, udara yang semakin panas, air yang menggenangi pemukiman warga yang berdekatan dengan lokasi tersebut.¹⁶

Perbedaan penelitian diatas dengan penelitian saya yaitu, pada penelitian saudara Septiabus bertujuan bermaksud untuk mengangkat, membahas dan mengulas dengan tuntas tentang pembukaan lahan kelapa sawit di Kabupaten Manokwari papua Barat, baik itu dari segi Kebijakan Pemerintah daerah setempat maupun fenomena-fenomena alam yang diakibatkan oleh kesalahan manusia yang ditemukan penulis dilapangan., Sedangkan penelitian saya bertujuan untuk melihat bagaimana Kebijakan Pemerintah terhadap Perusahaan Kelapa Sawit dan bagaimana Respon perusahaan terhadap Kebijakan Tersebut dengan menggunakan Analisis Ekonomi Politik.

5. Implementasi Pola Kemitraan Usaha Tani Sawit Pada PT.Perkebunan Nusantara VII Unit Bekri

Oleh : Endah Hapsari (1116021036) Univesitas Lampung.

Sejak tahun 2011 sampai sekarang telah terjadi masalah dalam pola kemitraan inti Plasma antara PTPN VII Unit Bekri dengan kelompok tani Sidomulyo. Hal ini disebabkan karena beberapa petani sidomulya merupakan

¹⁶Sepilianus Awopi, “Kebijakan Pemerintah Daerah dalam pembukaan Lahan Kelapa Sawit di Kabupaten Monokwari Papua Barat.”, *Skripsi*, (Malang : FISIP Universitas Muhammadiyah, 2011), h.xiii.

plasma dari inti PTPN VII menjual sebagian hasil produksi kelapa sawitnya kepada perusahaan lain. Akibatnya, PTPN VII mengalami penurunan pemasokan produksi sawit yang secara langsung berdampak buruk terhadap perusahaan.¹⁷

Perbedaan penelitian diatas dengan penelitian saya yaitu, pada penelitian saudari Endah bertujuan untuk mengetahui efektifitas implementasi pola kemitraan usaha tani sawit pada PTPN VII Unit Bekri. Hasil penelitian menunjukkan bahwa implementasi inti plasma antara PTPN VII Unit Bekri dengan kelompok tani Sidomulyo cukup efektif, Sedangkan penelitian saya bertujuan untuk melihat bagaimana Kebijakan Pemerintah terhadap Perusahaan Kelapa Sawit dan bagaimana Respon perusahaan terhadap Kebijakan Tersebut dengan menggunakan Analisis Ekonomi Politik.

D. Tujuan Penelitian

Adapun tujuan yang hendak dicapai dalam penelitian ini, yaitu:

1. Untuk Menganalisis Relasi Pemerintah dengan PT. Surya Raya Lestari II di Mamuju Tengah tahun 2016 setelah adanya Peraturan Gubernur Nomor 12 Tahun 2016 tentang Penetapan Indeks “K” dan Harga Tandan Buah Segar Produksi Pekebun di Provinsi Sulawesi Barat
2. Untuk Mengethui dampak Relasi Pemerintah dengan PT. Surya Raya Lestari II terhadap Pendapatan petani di Mamuju Tengah.

¹⁷Endah Hapsari, “Implementasi Pola Kemitraan Usaha Tani Sawit Pada PT. Perkebunan Nusantara VII Unit Bekri.”, *Skripsi* (Bandar Lampung, :FISIP Universitas Lampung, 2016), h.iii.

E. Manfaat Penelitian

Adapun manfaat penelitian ini yaitu:

1. Secara Teoritis : Memberikan pemahaman teoritis baik bagi penulis sendiri maupun pembaca selain itu, juga diharapkan agar bisa menjadi acuan untuk penelitian selanjutnya.
2. Secara Praktis :Mengetahui dan memahami bagaimana Kebijakan Pemerintah Terhadap Perusahaan Kelapa Sawit di Mamuju Tengah dan Respon Perusahaan terhadap Kebijakan tersebut.

BAB II

TINJAUAN TEORITIS

A. Relasi Negara Dan Pasar

Kata negara sendiri berasal dari bahasa Inggris “*state*”, Bahasa Belanda “*staat*”, Bahasa Perancis “*etat*”, yang sebenarnya kesemua kata itu berasal dari Bahasa Latin “*status atau statum*” yang berarti keadaan yang tegak dan tetap atau sesuatu yang memiliki sifat-sifat yang tegak dan tetap. Dimana makna luas dari kata tersebut juga bisa diartikan sebagai kedudukan persekutuan hidup manusia.¹⁸

Menurut Roger F. Soltau, Negara adalah alat atau wewenang yang mengatur atau mengendalikan persoalan-persoalan bersama atas nama masyarakat.¹⁹

Negara merupakan institusi yang memiliki otoritas tertinggi untuk bertindak secara sah terhadap warga negara. Sebagai organisasi tertinggi yang ditaati bersama, negara memiliki kekuasaan yang besar dan dalam keadaan tertentu negara dapat mengambil tindakan tegas dan bahkan negara dapat melakukan tindakan kekerasan terhadap warga negara jika itu dianggap sebagai bentuk penyelamatan terhadap negara.²⁰

Dari beberapa pengertian pasar di atas, Peneliti menyimpulkan bahwa Negara itu adalah suatu organisasi yang didalamnya terdapat rakyat, wilayah dan pemerintahan yang berdaulat. Dalam konteks organisasi kekuasaan, di dalam negara terdapat suatu tata hubungan kerja yang mengatur suatu kelompok manusia

¹⁸Anwar Arifin, *Perpektif Ilmu Politik*, (PT. Rajagrafindo Persada : Jakarta, 2015). h.33.

¹⁹Mirriam Budiardjo, *Dasar-dasar Ilmu Politik*, ((PT.PT. Gramedia Pustaka Utama: Jakarta, 2008). h.17.

²⁰Syarifuddin Jurdi, *Ilmu Politik Profetik : Historis, Kontekstualitas Dan Integrasi Keilmuan Dalam Ilmu Politik* (Gowa: Laboratorium Ilmu Politik UIM Alauddin Makassar, 2015) h.33.

atau rakyat agar berbuat, atau bersikap sesuai kehendak negara. Jadi bisa dikatakan semua aturannya bersifat memaksa.

Sedangkan dalam pengertian sederhana, Pasar merupakan sebuah wadah atau tempat bertemunya pembeli dan penjual untuk melakukan transaksi jual-beli barang dan jasa. Adapun defnisi pasar adalah sebagai mekanisme yang dapat menata kepentingan pihak pembeli terhadap kepentingan pihak penjual. Mekanisme tersebut jangan hanya dimengerti sebagai cara pembeli dan penjual bertemu dan kemudian berpisah, tetapi lebih dari itu harus dimaknai sebagai tatanan atas berbagai bagian, yaitu para pelaku seperti pembeli dan penjual, komoditas yang diperjualdiperjualbelikan, serta aturan main yang tertulis maupun tidak tertulis yang disepakati oleh para pelakunya.

Relasi Negara dan Pasar dalam kajian ekonomi politik, yaitu ketika kebijakan ekonomi dikeluarkan bukanlah tanpa ada kepentingan kekuasaan. Dalam menjalankan program-program pembangunan, negara tidak bisa berjalan sendiri. Sekuat apapun sebuah negara pasti membutuhkan pihak lain dalam menjalankan tujuannya. Selain masyarakat sebagai pemegang kedaulatan tertinggi, juga swasta yang memiliki kepentingan yang sama.²¹ Banyak sekali fakta yang menyatakan bahwa posisi negara atau pemerintah lemah dalam negara ini, salah satunya adalah dalam hal pembuatan kebikajan. Dalam kenyataan empiris yang terjadi di Indonesia, posisi negara seringkali tidak netral dalam membuat kebijakan publik. Sehingga banyak kebijakan negara yang tidak untuk publik. Dan bahkan terkesan kebijakan yang dibuat hanya menguntungkan salah satu pihak saja. atau

²¹James, A.Capporaso David P.Levine, terj. *Teori-teori Ekonomi Politik*, h.250.

bisa dikatakan kebijakan yang dibuat pemerintah Indonesia terkesan hanya menguntungkan pemilik modal dan pemilik kepentingan saja. Jadi dapat dikatakan bahwa bahwa kebijakan yang dibuat pemerintah sangat sarat akan kepentingan.

Agar terjalin Relasi yang baik maka peran pasar dan negara harus ditempatkan dalam posisi yang sesuai. Pasar berkewajiban untuk mendorong akses ekonomi produktif, dimana akan terjadi persaingan sempurna dalam penyelenggaraan ekonomi, apabila tidak terjadi distorsi informasi antara pelaku pasar. Dengan demikian ekonomi produksi akan terdorong guna menciptakan persaingan ekonomi yang sehat, pemerataan akses ekonomi yang pada akhirnya menciptakan kesejahteraan Negara dan bangsa. Negara berkewajiban menyediakan fasilitas yang tidak mampu disediakan oleh sector swasta, seperti infrastruktur, pendidikan, regulasi dan fitur-fitur lain yang dapat memperlancar kegiatan ekonomi Negara.

Setiap negara memiliki visi kemanusiaan setidaknya dalam konstitusi Negara seperti istilah *welfare state* / kesejahteraan sosial, keadilan sosial, kemakmuran dan istilah serupa lainnya. Indonesia menganut prinsip bernegara sesuai dengan sila kedua :kemanusiaan yang adil dan beradab” serta sila kelima “keadilan sosial bagi seluruh rakyat Indonesia”. Prinsip ini memberi tugas kepada Negara untuk menjalankan visi kemanusiaan dalam rangka membebaskan masyarakat dari kemiskinan, ketertindasan, kemelaratan, ketidakadilan dan diskriminasi.²²

²²Syarifuddin Jurdi, *Ilmu Politik Profetik : Historis, Kontekstualitas Dan Integrasi Keilmuan Dalam Ilmu Politik* h.235.

Dalam perekonomian modern, seperti perekonomian Indonesia saat ini, keragaman sektor-sektor ekonomi saling mempengaruhi dan keragaman perekonomian dalam negeri sangat dipengaruhi oleh kondisi perekonomian internasional. Oleh karena itu, berbagai kebijakan yang dibuat pada sektor non pertanian berpengaruh nyata terhadap keragaman pembangunan pertanian, dan demikian pula sebaliknya. Dengan demikian, kebijakan pembangunan pertanian tidak dapat dibatasi berdasarkan deliniasi sektoral maupun secara jenjang organisasi pemerintahan.²³ Dalam perekonomian Indonesia, komoditas kelapa sawit memegang peran yang cukup strategis karena komoditas ini mempunyai prospek yang cukup cerah sebagai sumber devisa. Disamping itu minyak sawit merupakan bahan baku utama minyak goreng yang banyak dipakai diseluruh dunia, sehingga secara terus menerus mampu menjaga stabilitas harga minyak sawit. Komoditas ini mampu pula menciptakan kesempatan kerja yang luas dan meningkatkan kesejahteraan masyarakat. Pemerintah Indonesia saat ini telah bertekad untuk menjadikan komoditas kelapa sawit sebagai salah satu industri yang handal.

B. Ekonomi Politik

Ekonomi politik merupakan sebuah pendekatan lain dalam kajian ekonomi maupun politik. Meskipun keduanya adalah dua kajian yang berbeda namun keduanya tidak bisa dilepaskan satu sama lain. Ekonomi tidaklah berada dalam

²³Pantjar Simatupang, "Analisis Kebijakan : Konsep Dasar dan Prosedur Pelaksanaan," *Kebijakan Pertanian*, Vol.1 no.1 (Maret 2003), h.5. https://www.google.co.id/webhp?sourceid=chromeinstant&ion=1&espv=2&ie=UTF-8&hl=id&as_sqs=Utanalisis+kebijakan+:+konsep+dan+prosedur+pelaksanaan+oleh+pantjar+simatupang (Diakses 18 April 2017).

ruang hampa yang bebas dari pengaruh dinamika politik, demikian juga politik tidak bisa lepas dari dinamika perekonomian.²⁴

Caporaso dan Levine menyatakan bahwa salah satu cara untuk memahami ekonomi politik adalah dengan memandang bahwa ekonomi terkait dengan urusan pribadi dan politik terkait dengan urusan publik. Interaksi antara urusan pribadi dan urusan publik inilah yang membentuk logika ekonomi politik.²⁵ Ketika berbicara soal kepentingan publik, maka kita juga harus berbicara soal kekuasaan. Kekuasaan merupakan bentuk pengungkapan dari ide bahwa untuk mencapai tujuan kita, maka kita harus melakukan sesuatu untuk mempengaruhi dan merubah dunia di sekitar kita. Kekuasaan sangat dekat maknanya dengan kemampuan mempengaruhi dan merubah. Ketika kita melakukan sesuatu untuk mempengaruhi dan merubah dunia di sekitar kita, umumnya kita mendapatkan tantangan atau hambatan (constrain) baik dari alam, orang lain maupun institusi-institusi sosial. Oleh karenanya, Weber mendefinisikan kekuasaan sebagai kemungkinan seorang pelaku dalam hubungan sosial untuk mampu melaksanakan kehendaknya sendiri meskipun dihadapkan pada banyak hambatan.²⁶

Dalam kajian ekonomi politik, ketika kebijakan ekonomi dikeluarkan bukanlah tanpa ada kepentingan kekuasaan. Ada agenda lain kekuasaan tertentu dari sistem ekonomi yang berlangsung, sehingga *Ahmad Erani Yustika* mengatakan pendekatan ekonomi politik dalam prakteknya selalu

²⁴Ahmad Erani Yustika, *Ekonomi Politik, Kajian Teoritis dan Analisis Empiris*, (Pustaka Pelajar, 2009). h.7-8.

²⁵James, A.Capporaso David P.Levine, terj. *Teori-teori Ekonomi Politik* . h.252.

²⁶Muslim Mufti, *Teori-teori Ekonomi Politik*. (Bndung : Pustaka Setia, 2012), h.187-188.

mempertimbangan dan memperhatikan struktur kekuasaan dan sosial yang ada dalam masyarakat. Dengan demikian wajar jika kebijakan selalu mendapatkan pro dan kontra.²⁷

Menurut Mochtar Mas'ood ekonomi politik sebagai keterkaitan antara fenomena politik dan ekonomi, antara negara dan pasar atau antara negara dan masyarakat.²⁸ aspek ini memang tidak bisa dipisahkan bahkan setiap kebijakan politik yang menjadi prioritas utama yang selalu ditemukan adalah kepentingan ekonomi.

1. Ekonomi Politik Perspektif Keynes

Terkait masalah yang diteliti maka penulis mengangkat Teori Ekonomi Politik Perspektif *Keynesian*. Yaitu Dimana Teori *Keynesian* ini berusaha mengkritik tentang konsep pasar yang meregulasi dirinya sendiri yang banyak digunakan oleh para pemikir klasik dan neoklasik sebelumnya. Dalam pandangan klasik dan neo mereka lebih beranggapan dan menempatkan pada regulasi pasar mandiri. Pada penganut mahzab *Keynesian* beranggapan bahwa ketiadaan regulasi pasar yang diciptakan oleh negara pasti menyebabkan terjadinya eksploitasi terhadap sumber daya produktif masyarakat tertentu. Berpajak pada hal inilah maka keynesian berpandangan bahwa dalam derajat tertentu menghendaki adanya peran negara dalam aktifitas ekonomi.²⁹ Namun

²⁷Ahmad Erani Yustika, *Ekonomi Politik, Kajian Teoritis dan Analisis Empiris*, h.9-15.

²⁸Mochtar Mas'ood. *Ekonomi-Politik Internasional dan Pembangunan*. (Yogyakarta: Pustaka Pelajar, 2008), hal. 4.

²⁹Tim Pengelola Short Course, *Pengantar Ekonomi Politik*. (Yogyakarta : Resist Institute, 2011). h.113

dalam pandangan *Keynesian* ini peran negara dalam mencampuri aktifitas ekonomi dibatasi dalam hal ketika mekanisme pasar mengalami kegagalan.

Oleh karena itu, selama mekanisme pasar masih normal peran negara dalam mencampuri aktifitas ekonomi tidak diperbolehkan. Bagi *Keynes*, dalam mekanisme pasar diyakini akan terjadi kegagalan pembelian. Dengan membiarkan terus aktifitas produksi secara bebas akan menciptakan penawaran produk yang berlimpah, sehingga terjadi akumulasi penawaran. Pada sisi lain, dengan terus mendorong aktifitas produksi mengakibatkan daya beli masyarakat tidak kunjung meningkat. Namun dalam hal ini Keynes sangat berbeda pandangan dengan Adam Smith dimana Adam Smith sangat anti dengan campur tangan pemerintah.³⁰

2. Ekonomi Politik Perspektif Islam

Secara terminologis politik ekonomi adalah tujuan yang akan dicapai oleh kaidah-kaidah hukum yang dipakai untuk berlakunya suatu mekanisme pengaturan kehidupan masyarakat. Sedangkan politik ekonomi Islam adalah suatu jaminan untuk tercapainya pemenuhan semua kebutuhan hidup pokok (*basic needs*) tiap orang secara keseluruhan tanpa mengabaikan kemungkinan seseorang dapat memenuhi kebutuhan sekunder dan tersiernya sesuai dengan kadar potensi yang dimilikinya sebagai seorang individu yang hidup ditengah komunitas manusia. Dalam hal ini politik ekonomi Islam tidak hanya berupaya untuk meningkatkan taraf kehidupan masyarakat saja dalam suatu negara dengan mengabaikan kemungkinan terjamin tidaknya kebutuhan hidup tiap-tiap

³⁰James A.Capporaso David P.Levine, *Teori-teori Ekonomi Politik*, h. 236-240.

individu. Politik ekonomi Islam juga tidak hanya bertujuan untuk mengupayakan kemakmuran individu semata tanpa kendali tanpa memperhatikan terjamin tidaknya kehidupan tiap individu lainnya.³¹

Sistem politik ekonomi Islam merupakan seperangkat instrumen agar dapat terwujudkan kehidupan masyarakat yang harmonis. Namun cita-cita ini sangat sulit untuk diwujudkan mengingat besarnya kekuatan raksasa dari ideologi sekuler yang menghambat, menghalangi dan ingin menghancurkan sistem ekonomi Islam melalui berbagai strategi seperti pendidikan, kebudayaan, ekonomi, kependudukan, politik dan sebagainya.³² Beberapa strategi yang diterapkan imperialis modern dalam menghalangi berkembangnya sistem kehidupan Islam misalnya: budaya non-Islami. Dengan menggunakan berbagai macam bentuk pertunjukan dan hiburan serta ditunjang dengan jaringan informasi global menyebarkan berbagai budaya yang tidak Islami seperti permisivisme, free sex, alkoholisme, sadisme, hedonistik, konsumtif dsb. Sinergi antara budaya sekuler dan kekuatan kapitalisme menjadikan pertunjukan-pertunjukan seni dan budaya menjadi suatu bagian yang masuk dalam ruang kehidupan masyarakat melalui tayangan dalam televisi dan media massa. Budaya pragmatis dan serba instan melahirkan generasi yang hanya ingin menikmati hidup serba enak tanpa melalui kerja keras serta tidak mempunyai sensitiftas terhadap persoalan sosial jangka panjang.³³

³¹Ibrani, syarif jamal. *Mengenal Islam*. Jakarta: El-Kahfi, 2003. h.57

³²Suprayitni Eko, *Ekonomi Politik Perspektif Islam*, Malang: UIN - Malang Press, 2008. h.5-7.

³³Nata, Abbudin. *Metodologi studi islam*. Jakarta: Rajawali, 1998, h.32-34.

Islam memandang tiap orang sebagai manusia yang harus dipenuhi semua kebutuhan primernyasecara menyeluruh. Islam juga memandangnya dengan kapasitas pribadinya untuk memenuhi kebutuhan-kebutuhan sekunder dan tersiernya sesuai dengan kadar kemampuannya. Secara bersamaan Islam memandangnya sebagai orang yang terikat dengan sesamanya dalam dalam interaksi tertentu, yang dilaksanakan dengan mekanisme tertentu, sesuai dengan gaya hidup tertentu pula. Oleh karena itu, politik ekonomi Islam bukan hanya bertujuan untuk meningkatkan taraf kehidupan dalam sebuah negara semata, tanpa memperhatikan terjamin tidaknya tiap orang menikmati kehidupan tersebut. Islam telah mensyariatkan hukum-hukum ekonomi pada tiap pribadi. Dengan itu, hukum-hukum syara' telah menjamin tercapainya pemenuhan seluruh kebutuhan primer tiap warga negara Islam secara menyeluruh, baik sandang, pangan, papan, jasmani maupun rohani.³⁴

Islam mewajibkan bekerja tiap manusia yang mampu bekerja, sehingga dia bisa memenuhi kebutuhan-kebutuhan primernya sendiri, berikut kebutuhan orang-orang yang nafkahnya menjadi tanggungannya. Islam mendorong manusia agar bekerja, mencari rezeki dan berusaha. Bahkan Islam telah menjadikan hukum mencari rezeki tersebut. Adalah fardhu.³⁵

C. Implementasi Kebijakan

Implementasi kebijakan pada prinsipnya adalah cara agar sebuah kebijakan dapat mencapai tujuannya. Tidak lebih dan tidak kurang. Van Meter dan Van

³⁴Ibrani,syarif jamal. *Mengenal Islam*. h.59-62

³⁵Ibrani,syarif jamal. *Mengenal Islam*. h. 65

Horn mendefinisikan implementasi kebijakan publik sebagai tindakan-tindakan dalam keputusan-keputusan sebelumnya.³⁶

Adapun makna implementasi menurut Daniel A. Mazmanian dan Paul Sabatier mengatakan bahwa Implementasi adalah memahami apa yang senyatanya terjadi sesudah suatu program dinyatakan berlaku atau dirumuskan merupakan fokus perhatian implementasi kebijaksanaan yakni kejadian-kejadian dan kegiatan-kegiatan yang timbul sesudah disahkannya pedoman-pedoman kebijaksanaan Negara yang mencakup baik usaha-usaha untuk mengadministrasikannya maupun untuk menimbulkan akibat/dampak nyata pada masyarakat atau kejadian-kejadian.³⁷

Dari penjelasan-penjelasan di atas dapat disimpulkan bahwa implementasi kebijakan tidak akan dimulai sebelum tujuan-tujuan dan sasaran-sasaran ditetapkan atau diidentifikasi oleh keputusan-keputusan kebijakan. Jadi implementasi merupakan suatu proses kegiatan yang dilakukan oleh berbagai aktor sehingga pada akhirnya akan mendapatkan suatu hasil yang sesuai dengan tujuan-tujuan atau sasaran-sasaran kebijakan itu sendiri.

Dalam memantau hasil kebijakan kita harus dua jenis akibat : keluaran (*outputs*) dan dampak (*impacts*). Keluaran Kebijakan adalah barang, layanan, atau sumber daya yang diterima oleh kelompok sasaran / kelompok penerima. Dalam memantau keluaran serta dampak kebijakan harus diingat bahwa kelompok

³⁶Budi Winarno, *Kebijakan Publik Teori Dan Proses* (Jakarta; PT. Buku Kita, 2008), h. 146-147.

³⁷Abdul Wahab Solihin, *Analisis Kebijaksanaan Dari Formulasi Ke Implemntasi Kebijakasanaan Negara*(Cet II; Jakarta: PT. Bumi Aksara, 2008), h. 65.

sasaran (individu, masyarakat, atau organisasi yang hendak dipengaruhi oleh suatu kebijakan dan program) tidak selalu selalu merupakan kelompok penerima (kelompok yang menerima manfaat atau nilai dari kebijakan tersebut).³⁸

D. Negara Kesejahteraan (welfare state)

Welfare state adalah gagasan yang telah lama lahir, dirintis oleh Prusia di bawah Otto Von Bismarck sejak tahun 1850-an. Dalam Encyclopedia Americana disebutkan bahwa *welfare state* adalah "*a form of government in which the state assumes responsibility for minimum standards of living for every person*" (bentuk pemerintahan di mana negara dianggap bertanggung jawab untuk menjamin standar hidup minimum bagi setiap warga negaranya).³⁹

Ciri utama *welfare state* adalah munculnya kewajiban pemerintah untuk mewujudkan kesejahteraan umum bagi warga negaranya. Dengan kata lain ajaran *welfare state* merupakan bentuk peralihan prinsip *staatsonthouding* (pembatasan peran Negara dan pemerintah untuk mencampuri kehidupan ekonomi dan sosial masyarakat) menjadi *staatsbemoeyenis* yang menghendaki Negara dan pemerintah terlibat aktif dalam kehidupan ekonomi dan sosial, sebagai langkah untuk mewujudkan kesejahteraan umum. *Welfare State* sama sekali tidak dapat dipisahkan dengan peran negara yang aktif dalam mengelola dan mengorganisasi perekonomian yang di dalamnya mencakup tanggung jawab negara untuk menjamin ketersediaan pelayanan kesejahteraan dasar dalam tingkat tertentu bagi negaranya. Dengan kata lain, fungsi mewujudkan kesejahteraan dikembalikan

³⁸ William N. Dunn, *Pengantar Analisis Kebijakan Publik*, (Yogyakarta : Gadjah Mada University Press, 2003. h.513-514.

³⁹Ridwan HR., *Hukum Administrasi Negara*, h. 14-15.

sebagai fungsi dasar negara. Dalam rangka membangun kesejahteraan tersebut, negara dibenarkan untuk melakukan intervensi apapun demi terwujudnya keadilan dan kemakmuran rakyatnya.⁴⁰

Melihat ciri utama *welfare state* yaitu munculnya kewajiban pemerintah untuk mewujudkan kesejahteraan umum bagi warga negaranya. maka dalam masalah yang penulis angkat bisa dianalisis bahwa dalam rangka mensejahterkan rakyat khususnya masyarakat yang bergantung pada pertanian Kelapa Sawit dan untuk menghindari persaingan tidak sehat antar Perusahaan Kelapa Sawit maka Pemerintah memiliki kewajiban untuk menangi masalah tersebut dengan cara mengeluarkan kebijakan.

E. Kerangka Konseptual

Dalam kajian ekonomi politik, ketika kebijakan ekonomi dikeluarkan bukanlah tanpa ada kepentingan kekuasaan. Ada agenda lain kekuasaan tertentu dari sistem ekonomi yang berlangsung, sehingga *Ahmad Erani Yustika* mengatakan pendekatan ekonomi politik dalam prakteknya selalu mempertimbangan dan memperhatikan struktur kekuasaan dan sosial yang ada dalam masyarakat. Dengan demikian wajar jika kebijakan selalu mendapatkan pro dan kontra.⁴¹

Terkait masalah yang diteliti maka penulis mengangkat Teori Ekonomi Politik Perspektif *Keynesian*. Pada penganut mazhab *Keynesian* beranggapan bahwa ketiadaan regulasi pasar yang diciptakan oleh negara pasti menyebabkan

⁴⁰Ridwan HR., *Hukum Administrasi Negara*, h. 14-15.

⁴¹Ahmad Erani Yustika, *Ekonomi Politik, Kajian Teoritis dan Analisis Empiris*, h.9-15

terjadinya eksploitasi terhadap sumber daya produktif masyarakat tertentu. Berpijak pada hal inilah maka Keynesian berpandangan bahwa dalam derajat tertentu menghendaki adanya peran negara dalam aktifitas ekonomi. Namun dalam pandangan Keynesian ini peran negara dalam mencampuri aktifitas ekonomi dibatasi dalam hal ketika mekanisme pasar mengalami kegagalan.⁴² Provinsi Sulawesi Barat adalah salah satu penghasil kelapa sawit kedua terbesar di kawasan timur Indonesia.⁴³ Sulawesi Barat menyimpan potensi besar di bidang perkebunan kelapa sawit dan menempati urutan kedua di KTI (kawasan timur Indonesia), dengan luas lahan 72.506 hektar menghasilkan 226.178 ton.⁴⁴ Salah satu Kabupaten penghasil Kelapa Sawit di Sulawesi Barat yaitu Mamuju Tengah. Sektor Perkebunan Kelapa Sawit yang mendominasi Kabupaten Mamuju Tengah, memberikan pengaruh besar terhadap kesejahteraan petani di daerah itu. Saat ini area kebun sawit di 26 Desa dari Lima Kecamatan di Mamuju Tengah, Sudah mencapai 15.000 Hektare.⁴⁵

Seiring dengan perkembangan di bidang pertanian tersebut muncul beberapa masalah khususnya masyarakat petani. Salah satu masalah nya yaitu, hingga saat ini perkebunan kelapa sawit yang beroperasi di Mamuju Tengah ternyata masih banyak petani Kelapa Sawit yang belum mampu keluar dari tekanan ekonomi. Hal tersebut dikarenakan makin tidak menentunya Harga Tandan Buah Segar

⁴²James A.Capporaso David P.Levine, *Teori-teori Ekonomi Politik*, h. 236-240.

⁴³<http://porossulbar.com/tag/persuahaan.kelapa.sawit> (Diakses Pada Minggu,8 September 2016 pukul 19.00 wita).

⁴⁴<http://ragional.kompas.com/12495516/produksi.sawit.sulawesi.barat.terbesar.dikawasan.in.donesia.timur> (Diakses Pada Minggu, 8 September 2016 pukul 19.20 wita).

⁴⁵<http://m.kompasiana.com/sudirmangerpaksulbar/sawi.menggenjot.ekonomi.rakyat.mamuju.tengah> (Diakses Pada Minggu, 8 September 2016 pukul 19.15 wita).

Kelapa Sawit di Mamuju Tengah, serta prosedur dalam penetapan harga Indeks K (Indeks proporsi yang dinyatakan dalam presentase (%) yang menunjukkan bagian yang diterima oleh pekebun kelapa sawit) untuk menentukan harga Tandan Buah Segar yang digunakan oleh tim penetapan harga selama ini tidak pernah transparan oleh pihak perusahaan.

Sesuai dengan pandangan *Keynesian* bahwa dalam derajat tertentu menghendaki adanya peran negara dalam aktifitas ekonomi. Maka dalam hal ini peran pemerintah dibutuhkan untuk mengatur pasar demi terwujudnya kesejahteraan. Sehingga tercipta Hubungan / relasi yang baik antara perusahaan Kelapa sawit dengan Pemerintah. dalam hal ini pemerintah mengeluarkan kebijakan terkait Harga Tandan Buah Segar yang kemudian dijadikan acuan oleh perusahaan dalam membeli Tandan Buah segar sehingga pendapatan yang diperoleh masyarakat sesuai dengan yang seharusnya demi mewujudkan masyarakat yang sejatera. Dari penjelasan ini dapat digambarkan dalam skema sebagai berikut.

BAGAN 1.1
KERAGKA KONSEPTUAL

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Jenis penelitian ini adalah penelitian kualitatif untuk menganalisis secara argumentasi berdasarkan data- data yang bersifat karakteristik.⁴⁶ Untuk itu akan diawali dengan mengidentifikasi Kebijakan Pemerintah terhadap Perusahaan Kelapa sawit dan bagaimana respon Perusahaan terhadap kebijakan tersebut serta bagaimana dampak dari relasi tersebut.

Penelitian menggunakan metode kualitatif dengan beberapa pertimbangan, pertama menyesuaikan metode kualitatif lebih mudah apabila berhadapan dengan kenyataan ganda, kedua metode ini menyajikan secara langsung hakikat hubungan antara peneliti dan responden, dan ketiga metode ini lebih peka dan lebih dapat menyesuaikan diri dengan penajaman pengaruh bersama dan terhadap pola-pola nilai yang dihadapi.⁴⁷

Sesuai dengan dasar penelitian tersebut maka penelitian ini diharapkan mampu menganalisis permasalahan-permasalahan yang akan diteliti dan hasil yang diperoleh, yang selanjutnya dihubungkan dengan aspek-aspek politik dan pemerintahan serta melihat realitas tentang relasi pemerintah dan PT. Surya Raya Lestari II.

⁴⁶Torang Syamsir, *Metode Riset Struktur & Perilaku Organisasi*. (Bandung. Alfabeta,Cv. 2012). h.152.

⁴⁷Torang Syamsir, *Metode Riset Struktur & Perilaku Organisasi*. h. 143-147.

2. Lokasi Penelitian

Penelitian dilakukan di Sulawesi Barat, Kabupaten Mamuju Tengah, tepatnya di :

- a. Dinas Penanaman Modal, PTSP, Koperasi, Usaha Kecil dan Menengah
- b. Badan Kesatuan Bangsa dan Politik
- c. Dinas Perkebunan
- d. PT. Surya Raya Lestari II
- e. Masyarakat (Petani Kelapa Sawit)

B. Tipe dan Dasar Penelitian

1. Tipe penelitian yang digunakan dalam penelitian ini adalah metode penelitian deskriptif kualitatif. Metode kualitatif sebagai prosedur penelitian yang menghasilkan data deskriptif berupa kata-kata tertulis, lisan dari informan dan perilaku yang diamati. Digunakan metode deskriptif kualitatif dalam penelitian ini dikarenakan peneliti ingin memperoleh gambaran (keterangan) yang lebih akurat dan mendalam berkaitan dengan konteks permasalahan yang dikaji.⁴⁸
2. Dasar penelitian yang dilakukan adalah survey yaitu penelitian yang dilakukan dengan mengumpulkan dan menganalisis suatu peristiwa atau proses tertentu dengan memilih data atau menentukan ruang lingkup tertentu sebagai sampel yang dianggap representatif.⁴⁹

⁴⁸Lisa, Harrison, *Metodologi Penelitian Politik* (Jakarta: Kencana, 2009). h.102.

⁴⁹Lisa, Harrison, *Metodologi Penelitian Politik* ., h.102-103

C. Sumber Data

Adapun sumber data yaitu dengan membaca buku, undang– undang, dan media informasi lain yang ada hubungannya dengan masalah yang diteliti.

1. Data Primer

Data primer merupakan data yang bersumber dari informan langsung dan diperoleh dari hasil wawancara dengan informan.

2. Data Sekunder

Data sekunder adalah data yang diperoleh dari sumber kedua atau sumber sekunder dari data yang kita butuhkan yang digunakan untuk menjelaskan data primer. Sumber data sekunder diharapkan dapat berperan membantu mengungkap data yang diharapkan. Data sekunder ini dapat diperoleh dari catatan ataupun tulisan-tulisan yang berkaitan dengan objek atau permasalahan yang diteliti seperti buku-buku literature, jurnal majalah atau koran, dan sebagainya.

D. Metode Pengumpulan data

Metode pengumpulan data merupakan usaha untuk mengumpulkan bahan - bahan yang berhubungan dengan penelitian yang dapat berupa data, fakta, gejala, maupun informasi yang sifatnya dapat dipercaya dan sesuai kenyataan yang ada. Teknik pengumpulan data Studi lapang ditempuh dengan cara sebagai berikut :⁵⁰

1. Observasi, yaitu proses pengambilan data dalam penelitian dimana Peneliti atau Pengamat dengan mengamati kondisi yang berkaitan dengan obyek

⁵⁰Burhan bungin, *Metodologi Penulisan Kualitatif* (jakarta: kencana, 2009), h. 108.

penelitian. Cara observasi yang paling efektif adalah melengkapinya dengan pedoman observasi/ pedoman pengamatan seperti format atau blangko pengamatan. Format yang disusun berisi item-item tentang kejadian atau tingkah laku yang digambarkan akan terjadi. Setelah itu, peneliti sebagai seorang pengamat tinggal memberikan tanda cek ceklis pada kolom yang dikehendaki pada format tersebut. Orang yang melakukan pengamatan disebut pengamat

2. Wawancara mendalam dengan menggunakan pedoman wawancara (interview), adalah percakapan dengan maksud tertentu. Percakapan ini dilakukan oleh dua pihak, yaitu pewawancara (yang mengajukan pertanyaan) dan yang diwawancarai (yang memberikan jawaban atas pertanyaan). Tujuan dari wawancara adalah untuk memperoleh keterangan dengan cara tanya jawab sambil bertatap muka antara pewawancara dengan informan atau orang yang diwawancarai, dengan atau tanpa menggunakan pedoman wawancara, dimana informan terlibat pada lingkungan sosial perusahaan dalam waktu yang relatif lama.
3. Dokumentasi, yaitu tehnik pengambilan gambar/ data, tehnik ini bertujuan melengkapi tehnik observasi dan tehnik wawancara mendalam.

E. Analisis Data

Analisis data merupakan proses mencari dan mengatur secara sistematis transkrip wawancara, atau bahan-bahan yang ditemukan di lapangan. Metode

analisis data dalam penelitian ini adalah analisis deskriptif kualitatif, dengan model analisis interaktif. Menurut Milles dan Huberman.⁵¹

Ada tiga komponen pokok dalam analisis data dengan model interaktif, yakni :⁵²

1. Reduksi Data

Reduksi data merupakan proses pemilihan dan pemusatan perhatian pada penyederhanaan data kasar yang muncul dari catatan-catatan tertulis di lapangan. Reduksi data juga merupakan suatu bentuk analisis yang mempertegas, memperpendek, membuang hal yang tidak penting, dan mengatur data sedemikian rupa sehingga kesimpulan akhir dapat dilakukan.

2. Penyajian Data

Penyajian data diartikan sebagai pemaparan informasi yang tersusun untuk memberi peluang terjadinya suatu kesimpulan. Selain itu, dalam penyajian data diperlukan adanya perencanaan kolom dan table bagi data kualitatif dalam bentuk khususnya. Dengan demikian, penyajian data yang baik dan jelas sistematikanya sangatlah diperlukakan untuk melangkah kepada tahapan penelitian kualitatif selanjutnya.

3. Penarikan Kesimpulan

Penarikan kesimpulan merupakan tahap akhir dalam penelitian dimana data-data yang telah diperoleh akan ditarik garis besar/ kesimpulan sebagai hasil keseluruhan dari penelitian tersebut.

⁵¹Jonathan Sarwono, Metode Penelitian Kuantitatif & Kualitatif (Yogyakarta: Graha Ilmu, 2006), h. 223.

⁵²Jonathan Sarwono, Metode Penelitian Kuantitatif & Kualitatif, h.223-228.

Ketiga komponen tersebut satu sama lain saling berkaitan erat dalam sebuah siklus. Peneliti bergerak di antara ketiga komponen tersebut. Hal ini dimaksudkan untuk memahami atau mendapatkan pengertian yang mendalam, komprehensif dan rinci sehingga menghasilkan kesimpulan induktif sebagai hasil pemahaman dan pengertian penelitian.

BAB IV

HASIL DAN PEMBAHASAN

A. Gambaran Umum Lokasi Penelitian

1. Kabupaten Mamuju Tengah

Kabupaten Mamuju Tengah merupakan satu kabupaten diantara enam kabupaten yang ada di Provinsi Sulawesi Barat. Kabupaten ini merupakan hasil pemekaran dari Kabupaten Mamuju yang disahkan dalam Undang-Undang RI Nomor 4 Tahun 2013 pada tanggal 11 Januari 2013. Kabupaten Mamuju Tengah terdiri atas 5 (lima) kecamatan, yaitu Kecamatan Tobadak, Kecamatan Pangale, Kecamatan Budong Budong, Kecamatan Topoyo, dan Kecamatan Karossa dan melingkupi 56 (lima puluh enam) desa/kelurahan. Kabupaten Mamuju Tengah memiliki luas wilayah keseluruhan $\pm 3.014,37$ km² dengan jumlah penduduk ± 115.118 jiwa pada tahun 2013.⁵³

Dasar pembentukan Kabupaten Mamuju Tengah diantaranya adalah luasnya Kabupaten Mamuju yang membuat rentang kendali antar wilayah menjadi lebih panjang. Sebagai daerah otonom baru, Kabupaten Mamuju Tengah perlu melakukan berbagai upaya peningkatan kemampuan ekonomi, penyiapan sarana dan prasarana pemerintahan, pemberdayaan, dan peningkatan sumber daya manusia, serta pengelolaan sumber daya alam sesuai dengan

⁵³Mamuju Tengah, Data Wilayah Administrasi kabupaten Mamuju Tengah.2013.

peraturan perundang-undangan. Upaya pemenuhan pelayanan publik senantiasa ditingkatkan, agar mempercepat terwujudnya kesejahteraan masyarakat.⁵⁴

a. Letak Geografis dan Potensi Ekonomi

Kabupaten Mamuju Tengah merupakan wilayah administrasi baru hasil pemekaran dari Kabupaten Mamuju. Letak astronomis Kabupaten Mamuju Tengah berada diantara garis lintang $1043'33''\text{LS}$ – $2018'54''\text{LS}$ dan garis bujur $11907'35''\text{BT}$ – $119052'18''\text{BT}$ dengan luas wilayah sebesar $3.014,37 \text{ Km}^2$.⁵⁵

Gambar. 1.2. Peta Kabupaten Mamuju Tengah

⁵⁴Kementerian Desa, Direktorat Pembangunan Daerah Tertinggal dan transmigrasi, “ Profil Mamuju Tengah”, Online. <http://ditjenpdt.kemendesa.go.id/potensi/district/56-kabupaten-mamuju-tengah>. (10 Juli 2017).

⁵⁵Mamuju Tengah, “Profil Mamuju Tengah”., Online. <http://www.mamujutengahkab.go.id/> (10 Juli 2017).

Secara geografis, wilayah tersebut berbatasan dengan Kabupaten Mamuju Utara di sebelah utara, Selat Makassar di sebelah barat, Kabupaten Mamuju di sebelah selatan dan Provinsi Sulawesi Selatan di sebelah timur. Kabupaten Mamuju Tengah terdiri dari 5 kecamatan yang meliputi 56 desa yaitu Kecamatan Pangale, Kecamatan Budong-budong, Kecamatan Tobadak, Kecamatan Topoyo dan Kecamatan Karossa.⁵⁶

Dari hasil Pendataan Podes 2014, penduduk Kabupaten Mamuju Tengah pada awal tahun 2014 berjumlah 118.207 jiwa dengan laju pertumbuhan penduduk per tahun sebesar 2,85 persen. Persebaran penduduk ini cukup merata di seluruh kecamatan dengan kepadatan penduduknya mencapai 39 jiwa/km². Mayoritas penduduk di Kabupaten Mamuju Tengah sumber penghasilan utamanya berasal dari sektor pertanian dengan komoditi utamanya padi (10 desa), palawija (9 desa), kelapa sawit dan kakao (36 desa) serta budidaya perikanan (1 desa).

Untuk memacu pertumbuhan ekonomi Kabupaten Mamuju Tengah, selain dari hasil sektor pertanian, diperlukan industri yang mendukung pertanian dan industri yang mengolah hasil pertanian. Beberapa industri mikro dan kecil yang berkembang di wilayah Kabupaten Mamuju Tengah antara lain 244 unit industri makanan dan minuman (pengolahan hasil pertanian), 99 unit industri dari kayu dan 86 unit industri batu

⁵⁶Mamuju Tengah, "Profil Mamuju Tengah", Online. <http://www.mamujutengahkab.go.id/> (10 Juli 2017).

bata/gerabah. Pemerintah diharapkan dapat mendorong perkembangan industri pengolahan.

b. Iklim

Iklim yang ada di kabupaten mamuju tengah, sebagaimana iklim yang ada di Indonesia pada umumnya yaitu musim kemarau dan musim penghujan, sehingga hal tersebut mempunyai dampak yang baik untuk mempengaruhi langsung terhadap pola tanam yang ada di kabupaten mamuju Tengah.⁵⁷

c. Visi dan Misi

Adapun Visi dan Misi Kabupaten Mamuju Tengah Yaitu :⁵⁸

Visi :

Terwujudnya kemandirian daerah dalam bingkai *lalla tassi'sara* melalui gerakan bersama membangun Mamuju Tengah untuk meningkatkan kesejahteraan masyarakat.

Misi :

- 1) Percepatan peningkatan infrastruktur dasar meliputi perbaikan kualitas jalan dan jembatan, sarana dan prasarana air bersih, sumber energi listrik serta sumber energi yang lain untuk peningkatan kesejahteraan masyarakat

⁵⁷Mamuju Tengah, “Profil Mamuju Tengah”, Online. <http://www.mamujutengahkab.go.id/> (10 Juli 2017).

⁵⁸Mamuju Tengah, “Profil Mamuju Tengah”, Online. <http://www.mamujutengahkab.go.id/> (10 Juli 2017).

- 2) Perbaikan dan peningkatan infrastruktur kesehatan melalui peningkatan layanan rumah sakit, puskesmas dan pustu serta sumber daya manusia dibidang kesehatan untuk menciptakan masyarakat yang sehat dan kuat.
- 3) Perbaikan dan peningkatan infrastruktur pendidikan sumber daya manusia dibidang pendidikan untuk menciptakan generasi yang berkualitas handal dan bermoral.
- 4) Peningkatan dan penyediaan infrastruktur dan prasarana pertanian, perkebunan, perikanan dan peternakan sebagai sektor unggulan untuk meningkatkan pendapatan masyarakat.
- 5) Mendorong peningkatan ekonomi masyarakat dengan memanfaatkan potensi sumber daya alam yang dimiliki berdasarkan kondisi wilayah disetiap kecamatan yang ada di kabupaten mamuju tengah.
- 6) Mendorong terwujudnya kualitas pelayanan birokrasi dan pemerintahan yang bersih jujur dan bermartabat serta berdaya saing.
- 7) Mendorong terciptanya stabilitas dan keamanan masyarakat mamuju tengah melauai toleransi antar umat beragama serta perlindungan hak asasi manusia.
- 8) Mendorong terpeliharanya nilai-nilai budaya, kearifan lokal, tradisi dan keyakinan masyarakat yang terdiri dari berbagai suku dan ras di wilayah kabupaten mamuju tengah.

d. Data Statistik Perkebunan tahun 2016

Berikut ini data statistik perkebunan di Mamuju Tengah tahun 2016, :⁵⁹

Tabel 1.1
Data Statistik Perkebunan di Mamuju Tengah

NO	KOMODITI	LUAS LAHAN (Ha)			JUMLAH AKHIR (Ha)	PRODUKSI (Ton)	PRODUKTIVITAS (Kg/Ha)	JUMLAH PETANI (KK)
		TBM	TM	TR				
1	KAKAO	2.548	10.191	493	13.232	7.213	708	9.475
2	KELAPA SAWIT	9.498	32.060	82	41.640	109.632	3.420	19.985
3	KELAPA DALAM	926	993	442	2.359	989	996	1.630
4	KOPI ROBUSTA	113	129	25	267	90	698	583
5	CENGKEH	350	89	8	447	60	674	857
6	VANILI	0	0	0	0	0	0	0
7	KEMIRI	1	6	0	7	6	1.000	16
8	PALA	28	0	0	28	0	0	87
9	AREN	20	0	0	20	0	0	30
10	NILAM	0	0	0	0	0	0	0
11	LADA	12	13		25	7	528	35

Berdasarkan tabel diatas, dapat dilihat bahwa perkebunan Kelapa sawit mendominasi di kabupaten Mamuju Tengah, dengan luas lahan 41.640 Ha yang digarap oleh 19.985 orang dan menghasilkan 3.420 kg/ Ha.

⁵⁹Dinas Pertanian, peternakan, perikanan dan perkebunan, *Laporan Statistik Perkebunan*. 2016.

2. PT. Surya Raya Lestari II

PT Astra Agro Lestari melakukan ekspansi perkebunan sawitnya dari Kabupaten Mamuju Utara (Matra) ke Kabupaten Mamuju dan Mamuju Tengah. Community Development PT Astra Agro Lestari area Sulawesi.⁶⁰

PT Astra Agro Lestari mulai mengembangkan perkebunan sawit di Sulawesi Barta sejak tahun 1990-an. dalam perkembangannya PT Astra Agro Lestari di Matra telah memiliki lima anak perusahaan sawit yang antara lain PT Pasangkayu dengan luas hak guna usaha (HGU) yang dimiliki sekitar 9.319 hektare beroperasi di Kecamatan Pasangkayu, Kemudian PT Mamuang dengan luas HGU sekitar 8.488 hektare serta PT Letawa dengan luas 7.499 hektare beroperasi di Kecamatan Tikke Raya Kabupaten Mamuju Utara.⁶¹

Selain itu, PT Lestari Tani Teladan beroperasi di Kecamatan Baras dengan luas HGU 5.538 hektare dan PT Surya Raya Lestari I beroperasi di Kecamatan Sarudu dengan luas HGU sekitar 6.384 hektare. dan berkembang di Mamuju Utara PT Astra Agro Lestari.⁶²

Kemudian mengembangkan lagi dua perusahaan sawit yang saat ini menjadi anak perusahaannya. Diantaranya adalah perusahaan perkebunan sawit PT Surya Raya Lestari II Kabupaten Mamuju dengan luas HGU yang dimiliki 5.256 hektare. PT.Surya lestari II adalah salah satu dari lima anak perusahaan PT.Astra Group yang mengembangkan perkebunan kelapa sawit di Kabupaten Mamuju. PT. Surya Raya Lestari II yang beroperasi di Desa Babana Kec

⁶⁰Buku Profil, PT. Surya Raya Lestari II, 2015, h.10.

⁶¹Buku Profil, PT. Surya Raya Lestari II, h.11-12.

⁶²Buku Profil, PT. Surya Raya Lestari II, h.12.

Budong Budong, Kabupaten Mamuju Tengah, Provinsi Sulawesi Barat, dengan Komoditas : CPO, dan termasuk Kelompok Industri Minyak kasar (minyak makan) dari nabati dan hewani. PT.Surya lestari II mulai mengembangkan perkebunan kelapa sawit pada dengan total areal yang direncanakan 6.000 ha. dengan jumlah petani plasma 3.000 KK yang terbagi dalam 2 rayon. Untuk rayon I meliputi 5 desa yakni desa Tabolan, Wae pute, Tobadak I, Tobadak II dan Tobadak III dengan total areal 4.000 ha/2.000 KK, sedang rayon II meliputi desa Pontanakayang dan Salugatta dengan total areal 2.000 ha/1.000 KK.⁶³

Adapun petani yang bermitra dengan PT. Surya Raya Lestari II terbagi atas 2 yaitu petani plasma dan petani inti, Berikut ini perbedaan kebun ini dan kebun plasma :⁶⁴

a. Kebun inti

Kebun inti adalah kebun yang dibangun oleh perusahaan perkebunan dengan kelengkapan fasilitas pengolahan dan dimiliki oleh perusahaan perkebunan tersebut dan dipersiapkan menjadi pelaksana Perkebunan Inti Rakyat.

b. Kebun Plasma

Kebun plasma adalah kebun yang dibangun dan dikembangkan oleh perusahaan perkebunan (Kebun Inti), serta ditanami dengan tanaman perkebunan. Kebun plasma ini semenjak penanamannya dipelihara dan dikelola kebun inti hingga berproduksi. Setelah tanaman mulai

⁶³Buku Profil, PT. Surya Raya Lestari II, h.19.

⁶⁴Buku Profil, PT. Surya Raya Lestari II, h.28.

berproduksi, penguasaan dan pengelolaannya diserahkan kepada petani rakyat (dikonversikan). Petani menjual hasil kebunnya kepada kebun inti dengan harga pasar dikurangi cicilan/angsuran pembayaran hutang kepada kebun inti berupa modal yang dikeluarkan kebun inti membangun kebun plasma tersebut.

Berikut ini data kelompok tani mitra PT. Surya Raya Lestari II :⁶⁵

Tabel 1.2
Data Kelompok Tani Sawit Mitra
PT. Surya Raya Lestari II Berdasarkan kecamatan

No	Kecamatan	Jumlah kelompok tani
1	Tobadak	62
2	Budong-budong	128
3	Topoyo	74
4	Pangale	12
5	Karossa	5
6	Tommo	2

Berdasarkan tabel diatas dapat di jelaskan bahwa kecamatan Budong-budong adalah kecamatan yang di dominasi oleh kelompok tani sawit, sedangkan kecamatan tommo adalah kecamatan yang paling sedikit jumlah kelompok tani sawitnya. Selain itu, Tarailu, kabupaten Mamuju termasuk salah satu lahan/ perkebunan kelapa sawit mitra PT.Surya Raya Lestari II, hal tersebut dikarenakan PT.Surya berdiri sebelum pemekaran Mamuju Tengah.

⁶⁵PT. Surya Raya Lestari II, *Data Kelompok Tani Sawit Mitra PT.Surya Raya lestari II*, 2016.

B. Relasi Pemerintah dengan PT Surya Raya Lestari II setelah adanya Peraturan Gubernur Nomor 12 Tahun 2016 tentang Penetapan Indeks “K” dan Harga Tandan Buah Segar.

Pasar tidak bisa hanya diserahkan pada produsen dan konsumen yang berinteraksi satu sama lain melainkan diperlukan adanya campur tangan pemerintah. Campur tangan pemerintah diperlukan jika mekanisme pasar tidak bekerja dengan sempurna. Selain itu, campur tangan pemerintah diperlukan untuk mengatasi eksternalitas dan untuk pengadaan barang-barang publik. Berbagai keputusan yang menyangkut kebijakan publik dilaksanakan oleh pemerintah sesuai institusi ekonomi dan politik.⁶⁶

Salah satu cara untuk memahami ekonomi politik adalah dengan memandang bahwa ekonomi terkait dengan urusan pribadi dan politik terkait dengan urusan publik. Interaksi antara urusan pribadi dan urusan publik inilah yang membentuk logika ekonomi politik.⁶⁷ Dalam salah satu bahasan dari ilmu ekonomi politik, terdapat bahasan mengenai relasi atau hubungan antara pemerintah pasar dan masyarakat atau lebih dikenal dengan istilah relasi kuasa. Relasi kuasa ini memberikan gambaran bagaimana pengaruh pemerintah, pasar, dan masyarakat dalam sebuah negara. Banyak sekali fakta yang menyatakan bahwa posisi negara atau pemerintah lemah dalam negara ini, salah satunya adalah dalam hal pembuatan kebijakan. Dalam kenyataan empiris yang terjadi di Indonesia, posisi negara seringkali tidak netral dalam membuat kebijakan publik. Sehingga

⁶⁶Delliarnov., *Ekonomi Politik* (Jakarta: Penerbit Erlangga, 2006), h.11-12.

⁶⁷James, A.Capporaso David P.Levine, terj. *Teori-teori Ekonomi Politik*, h.250.

banyak kebijakan negara yang tidak untuk publik. Dan bahkan terkesan kebijakan yang dibuat hanya menguntungkan salah satu pihak saja. atau bisa dikatakan kebijakan yang dibuat pemerintah Indonesia terkesan hanya menguntungkan pemilik modal dan pemilik kepentingan saja. Jadi dapat dikatakan bahwa bahwa kebijakan yang dibuat pemerintah sangat sarat akan kepentingan.

Pemikiran lama yang menganggap negara sebagai penjaga kemanan dan ketertiban, atau sebagai lembaga arbitrase yang pasif untuk menyelesaikan konflik kepentingan di antara berbagai kekuatan sosial telah ditinggalkan. Luas tidaknya peranan pemerintah dalam ekonomi dan mendalam tidaknya intervensi pemerintah dalam ekonomi tidak hanya ditentukan oleh sifat permasalahan ekonomi yang dihadapi, tetapi juga ditentukan oleh sistem ekonomi dan politik sistem ekonomi dan politik masyarakat negara yang bersangkutan. Salah satu fungsi pemerintah dalam ekonomi yaitu pengarahan kegiatan ekonomi masyarakat sehingga mencapai tujuan yang dikehendaki. Pengarahan dari pemerintah dapat dilakukan secara langsung dan tidak langsung. Pengarahan secara langsung berarti pemerintah mengharuskan para penguasa untuk melaksanakan kebijakan tertentu seperti yang dilakukan dalam sistem ekonomi perencanaan terpusat. Pengarahan secara tidak langsung berarti pemerintah tidak mengharuskan atau melarang kegiatan tertentu. Namun, kegiatan yang dibuat dan dilaksanakan oleh pemerintah akan mempengaruhi pola kegiatan ekonomi yang dilaksanakan oleh swasta.⁶⁸ Seperti yang dijelaskan dalam QS. Al-Baqarah/2 : 261

⁶⁸Ramlan Surbakti, *Memahami Ilmu Politik* (Jakarta: PT. Grasindo, 1992), h.212-213.

مَثَلُ الَّذِينَ يُنْفِقُونَ أَمْوَالَهُمْ فِي سَبِيلِ اللَّهِ كَمَثَلِ حَبَّةٍ أَنْبَتَتْ سَبْعَ سَنَابِلٍ فِي كُلِّ سُنْبُلَةٍ مِائَةُ حَبَّةٍ وَاللَّهُ يُضَاعِفُ لِمَنْ يَشَاءُ وَاللَّهُ وَاسِعٌ عَلِيمٌ •

Terjemahnya :

Perumpamaan (nafkah yang dikeluarkan oleh) orang-orang yang menafkahkan hartanya di jalan Allah adalah serupa dengan sebutir benih yang menumbuhkan tujuh bulir, pada tiap-tiap bulir seratus biji. Allah melipat gandakan (ganjaran) bagi siapa yang Dia kehendaki. Dan Allah Maha Luas (karunia-Nya) lagi Maha Mengetahui.(261).⁶⁹

Asbabun Nuzul

Ayat ini turun, sebagaimana di sebut-sebut dalam sekian riwayat , menyangkut kedermawanan Utsman Ibn Affan dan abdurrahman Ibn Auf ra. Yang datang membawa hartanya untuk membiayai peperangan Tabuk. Bahwa ayat ini turun menyangkut mereka, bukan berarti bahwa ia bukan janji Ilahi terhadap setiap orang yang menafkahkan hartanya dengan tulus. Di sisi lain, walaupun ayat ini berbicara tentang kasus yang terjadi pada masa Nabi Muhammad saw., sedangkan ayat yang lalu berbicara tentang Nabi Ibrahim as. Yang jarak waktu kejadiannya ribuan tahun dari segi pemantapan urutan ayatnya, ditemukan keserasian yang sangat mengagumkan.

Analisis Politik Ekonomi:

Ada beberapa pelajaran yang bisa kita ambil dari ayat tersebut di antaranya adalah:

- a) Perekonomian negara dinilai telah berhasil jika selalu tumbuh berkembang dan meningkat.
- b) Pemerintah harus berusaha mengendalikan siklus input-output ekonomi negara, agar input negara lebih besar dari outputnya.

⁶⁹Kementrian Agama RI, *Al-Qur'an dan Terjemahnya*, h.44.

Dua hal ini disarikan dari ayat di atas yang menggambarkan orang yang menginfakkan satu hartanya (pengeluaran) maka akan kembali jumlah yang lebih banyak dari pengeluaran tersebut yaitu 700 kali lipat dari pengeluarannya. Dengan demikian, jika perekonomian negara bersifat tetap atau lebih parah dari sebelumnya, maka perekonomiannya dianggap gagal, karena ciri majunya ekonomi adalah selalu berkembang dan berkembang.

Sebenarnya peran pemerintah tidak terlalu signifikan dalam kegiatan pasar, karena pembeli dan penjual akan selalu melaksanakan kehidupan ekonomi mereka di dalam pasar, tetapi ada kalanya pemerintah harus mengintervensi kegiatan ekonomi di dalam pasar itu sendiri.⁷⁰

Peran negara dalam wilayah ekonomi adalah dengan melakukan regulasi, pengaturan dan kebijakan lain yang mempertegas orientasi usaha kepada kemakmuran dan kesejahteraan bersama. Negara mengambil peran kontrol terhadap kelemahan yang ada dalam sistem pasar. Negara juga akan dikontrol oleh masyarakat yang dibekali oleh hak-hak dasar sebagai warga negara Indonesia yang berdaulat.⁷¹

Peran pemerintah pertama berkaitan dengan penetapan harga tertinggi dan harga terendah di dalam pasar. Harga tertinggi merupakan sebuah cara pemerintah untuk membatasi harga maksimal sebuah barang di dalam pasar untuk dijual, sedangkan harga terendah adalah sebuah upaya memberikan batasan harga paling murah suatu barang. Penetapan harga tertinggi dan terendah ini akan memiliki

⁷⁰Delliarnov., *Ekonomi Politik*, h.12-14.

⁷¹Nur Sayyid Santoso Kristeva, *Kapitalisme, Negara dan Masyarakat* (Yogyakarta: Pustaka Pelajar, 2015), h.347.

dampak dan pengaruh di dalam pasar, karena jika terjadi ketidakseimbangan maka akan berpengaruh pada kehidupan pasar itu sendiri. Sebagai contoh, jika harga terendah berada di atas titik keseimbangan, maka yang akan terjadi adalah surplus. Produsen akan memproduksi banyak barang, karena mengharapkan keuntungan berlebih, tetapi di sisi lain pembeli akan mengurangi pembelian karena pertimbangan dasar rasionalitas.⁷²

Jika berkaca pada kehidupan di pasar saja, maka sebenarnya pola interaksi di dalam pasar tidak hanya terjadi pada produsen dengan konsumen saja, tetapi terdapat pola interaksi lain. Pola interaksi ini disebut dengan eksternalitas, dan dirumuskan dalam bahasan “keterkaitan suatu kegiatan ekonomi dengan kegiatan lain di dalam pasar, yang berada di luar mekanisme pasar”. Pemerintah memiliki wewenang dalam menghadapi permasalahan eksternalitas ini. Pemberlakuan regulasi oleh pemerintah dapat dijadikan patokan utama pola intervensi yang dapat dilakukan oleh Pemerintah. Seperangkat aturan yang mengikat, tentu akan membantu Pemerintah untuk melaksanakan pola intervensi yang logis dan rasional.⁷³ Intervensi pemerintah dapat dilakukan jika keadaan menuntut pemerintah untuk melaksanakan hal tersebut. Ada kalanya pasar tidak dapat menyelesaikan masalah yang tengah melanda, dan bantuan dari pemerintah akan sangat membantu pasar untuk bertumbuh dan berkembang. Permasalahan di pasar juga terkadang diciptakan dari inefektifitas pemerintah dalam upaya distribusi barang dan jasa, seperti infrastruktur yang tidak memadai. Pemberlakuan pajak

⁷²James, A.Capporaso David P.Levine, terj. *Teori-teori Ekonomi Politik*, h.222.

⁷³Delliarnov., *Ekonomi Politik*, h.12-16.

dan seperangkat regulasi dapat dijadikan patokan utama bagi pemerintah untuk membantu kehidupan ekonomi dalam pasar.

Seiring dengan perkembangannya relasi pemerintah dengan perusahaan di Mamuju Tengah Sulawesi Barat, khususnya PT. Surya Raya Lestari II dengan Pemerintah terus mengalami peningkatan. Terlebih lagi setelah adanya kebijakan yaitu Peraturan Gubernur Nomor 12 Tahun 2016 tentang Penetapan Indeks “K” dan Harga Tandan Buah Segar. Hal tersebut dapat dibuktikan dengan hasil wawancara berikut.

“Relasi PT. Surya Raya Lestari II dengan Pemerintah Mamuju Tengah sejak disahkannya Peraturan Gubernur Nomor 12 Tahun 2016 tentang Penetapan Indeks “K” dan Harga Tandan Buah Segar. Dimana sejak adanya kebijakan tersebut relasi perusahaan dan pemerintah terkait harga Tandan Buah Segar menjadi semakin baik dan terjalin komunikasi yang aktif. Dimana setiap bulannya semua Perusahaan Kelapa Sawit yang mengolah TBS dalam hal ini PT. Surya Raya Lestari II harus memasukkan Indeks “K” setiap bulannya. Yang dilakukan melalui rapat yang dilaksanakan paling lambat pada tanggal 15 setiap bulannya. Sehingga untuk membeli Tandan Buah segar Kelapa Sawit PT. Surya Raya Lestari II harus menunggu penetapan harga dari pemerintah yang dikeluarkan oleh tim penetapan harga”.⁷⁴

Untuk mempertegas pernyataan di atas berikut ini hasil wawancara dengan pegawai di salah satu instansi pemerintahan di Mamuju Tengah terkait dengan relasi pemerintah dengan PT.Surya Raya Lestari II setelah adanya Peraturan Gubernur Nomor 12 Tahun 2016 tentang Penetapan Indeks “K” dan Harga Tandan Buah Segar.

“Sejak gubernur Sulawesi Barat mengeluarkan kebijakan yaitu Peraturan Gubernur Nomor 12 Tahun 2016 tentang Penetapan Indeks “K” dan Harga Tandan Buah Segar, PT. Surya Raya Lestari II aktif mengikuti rapat yang diselenggarakan setiap bulannya sesuai peraturan gubernur tersebut, walaupun dalam rapat tidak

⁷⁴Saharuddin, Kepala Kantor Kesatuan Bangsa dan Politik Kabupten Mamuju Tengah, *Wawancara*, di Topoyo, tanggal 06 Februari 2017.

menutup kemungkinan terjadi perdebatan, entah antara Utusan para Perusahaan ataupun dengan utusan dari pihak pemerintahan. Tapi hal tersebut wajar saja karena disitu mereka memperjuangkan pihaknya masing-masing”.⁷⁵

Dari hasil wawancara tersebut penulis melihat adanya intervensi pemerintah kepada PT. Surya Raya Lestari II yang dipicu oleh keadaan dimana pasar tidak dapat menyelesaikan masalah yang tengah melanda, dimana masalahnya yaitu PT.Surya Raya Lestari II dalam pembelian Tandan Buah segar tidak transparan sehingga dibutuhkan intervensi pemerintah dalam penetapan harga Tandan Buah Segar Kelapa sawit sehingga pemerintah mengeluarkan sebuah kebijakan yaitu Peraturan Gubernur Nomor 12 tahun 2016. Disini dapat dilihat bahwa bantuan dari pemerintah sangat diperlukan dalam menangani masalah tersebut.

Pernyataan diatas sesuai dengan pendapat penganut mazhab *Keynesian* beranggapan bahwa ketiadaan regulasi pasar yang diciptakan oleh negara pasti menyebabkan terjadinya eksploitasi terhadap sumber daya produktif masyarakat tertentu. Berpijak pada hal inilah maka *Keynesian* berpandangan bahwa dalam derajat tertentu menghendaki adanya peran negara dalam aktifitas ekonomi. Namun dalam pandangan *keynesian* ini peran negara dalam mencampuri aktifitas ekonomi dibatasi dalam hal ketika mekanisme pasar mengalami kegagalan. Oleh karena itu, selama mekanisme pasar masih normal peran negara dalam mencampuri aktifitas ekonomi tidak diperbolehkan. Bagi *Keynes*, dalam mekanisme pasar diyakini akan terjadi kegagalan pembelian.⁷⁶

⁷⁵Hasrul, Staf di Dinas Perkebunan, *Wawancara*, di Topoyo, tanggal 06 Februari 2017.

⁷⁶James A. Capparaso David P.Levine, *Teori-teori Ekonomi Politik*, h.236-240.

1. Kebijakan Pemerintah Terhadap Perusahaan Kelapa sawit

Kebijakan adalah rangkaian konsep dan asas yang menjadi pedoman dan dasar rencana dalam pelaksanaan suatu pekerjaan, kepemimpinan, dan cara bertindak. Istilah ini dapat diterapkan pada pemerintahan, organisasi dan kelompok sektor swasta, serta individu. Kebijakan Pemerintah adalah suatu keputusan yang dibuat secara sistematis oleh pemerintah dengan maksud dan tujuan tertentu yang menyangkut kepentingan umum. Kebijakan ekonomi adalah beberapa peraturan atau batasan-batasan di bidang ekonomi yang dikeluarkan oleh pemerintah. Tujuan dibuatnya kebijakan ekonomi adalah untuk meningkatkan taraf hidup atau tingkat kesejahteraan masyarakat.

Kebijakan ekonomi pada dasarnya merupakan keputusan politik karena mempengaruhi distribusi kekayaan dan pendapatan dalam masyarakat. Oleh karena itu, untuk memahami kebijakan ekonomi perlu pula pemahaman akan distribusi kekuasaan diantara berbagai kekuatan dalam masyarakat. Kebijakan ekonomi juga merupakan masalah politik karena ia mencerminkan keputusan yang dibuat oleh para pejabat pemerintah dalam konteks kelembagaan. Keputusan ini dibuat sesuai dengan kehendak umum, kepentingan elit yang memerintah, dan pedoman dan batasan yang dikenakan oleh struktur kelembagaan.⁷⁷

Pada umumnya kebijakan yang dikeluarkan adalah untuk mencapai sebuah kesejahteraan dalam sebuah negara. Dapat dianalisis bahwa pemerintah yang aktif dalam mengelola dan mengorganisasi perekonomian adalah

⁷⁷Ramlan Surbakti, *Memahami Ilmu Politik*, h.218.

pemerintah yang menjunjung tinggi konsep *Welfare State*, yang di dalamnya mencakup tanggung jawab negara untuk menjamin ketersediaan pelayanan kesejahteraan dasar dalam tingkat tertentu bagi warganya.

Olehnya sebab itu, pemerintah dapat disebut sebagai representasi dari negara yang diamanahkan oleh rakyat melalui mekanisme “kontrak sosial” (pemilu). Mekanisme ini dimaksudkan agar pemerintah memainkan peran penting dalam memenuhi hak-hak sosial rakyatnya. Pernyataan-pernyataan tersebut juga dijelaskan dan diperjelas pada QS. Al-Baqarah/2 : 262

مَالَّذِينَ يُنْفِقُونَ أَمْوَالَهُمْ فِي سَبِيلِ اللَّهِ ثُمَّ لَا يَتَّبِعُونَ مَا
 أَنْفَقُوا مِنَّا وَلَا أَدَى لَهُمْ
 أَجْرُهُمْ عِنْدَ رَبِّهِمْ وَلَا خَوْفٌ عَلَيْهِمْ وَلَا هُمْ يَحْزَنُونَ •

Terjemahnya :

Orang-orang yang menafkahkan hartanya di jalan Allah, kemudian mereka tidak mengiringi apa yang dinafkahkan itu dengan menyebut-nyebut pemberiannya dan dengan tidak menyakiti (perasaan si penerima), mereka memperoleh pahala di sisi Tuhan mereka. Tidak ada kekhawatiran terhadap mereka dan tidak (pula) mereka bersedih hati (262).⁷⁸

Asbabun Nuzul

Qs. Al-Baqarah Ayat 261-267 turun berkenaan dengan datangnya

Utsmân bin ‘Affân dan Abdurrahman bin ‘Auf, kepada Nabi saw. membawa dirham untuk dinafkahkan kepada pejuang yang terlibat dalam perang Tabuk.⁷⁹ Abdurrahman bin ‘Auf membawa 4.000 dirham dan berkata ke-pada Nabi saw.; aku memiliki 8.000 dirham lalu seperduanya ini aku per-sembahkan

⁷⁸Kementrian Agama RI, *Al-Qur’an dan Terjemahnya*, h.44.

⁷⁹Syed Mahmudunnasir, *Islam; Its Concepts and History*, terjemahan. Adang Efendi, *Islam; Konsepsi dan Sejarahnya* (Cet. IV; Bandung: Rosdakarya, 1994), h. 145-146.

kepada Allah. Sedangkan Utsmân bin Affân membawa 1.000 unta. Sikap kedermawanan kedua sahabat tersebut disambut baik oleh Nabi saw. lalu turunlah ayat *الذين ينفقون اموالهم في سبيل الله*... dan se-terusnya. Pada ayat 262-264, dijelaskanlah bahwa untuk mendapatkan pahala yang berlipat ganda itu, hendaklah dalam berinfak tidak disertai dengan riya'.

Tafsir Mufrodat:

Kata *مَنًّا* yang di atas diterjemahkan dengan menyebut-nyebut pemberian, terambil dari kata *منة*, yaitu nikmat. *مَنًّا* adalah menyebut-nyebut nikmat kepada yang diberi serta membanggakannya. Kata ini pada mulanya berarti memotong atau mengurangi. Dalam konteks ayat ini, menyebut-nyebut pemberian dinamai demikian karena ganjaran pemberian itu (dengan menyebut-nyebut) menjadi berkurang atau terpotong, dan hubungan baik yang tadinya terjalin dengan pemberian itu, terpotong hingga tidak bersambung lagi.

Adapun kata *أَدَّى*, bermakna gangguan. Sebenarnya menyebut-nyebut nikmatpun merupakan gangguan, tetapi kalau kata *مَنًّا* adalah menyebut-nyebutnya di hadapan orang yang diberi, maka kata *أَدَّى* adalah menyebut-nyebutnya kepada orang lain, sehingga yang diberi merasa malu.⁸⁰

Tafsir Ayat:

Allah SWT memuji orang-orang yang menafkahkan hartanya di jalanNya, dan tidak menyertai kebaikan dan sedekah yang diinfakkannya itu dengan mengungkit-ungkitnya di hadapan orang lain, baik melalui ucapan maupun

⁸⁰Ismail Bin Katsir, *Tafsir Ibn Katsir, Terjemah* (Bogor, Pustaka Imam Syafi'i, 2004), h.525.

perbuatan dan firman Allah SWT. وَلَا أَدَىٰ “Dan dengan tidak menyakiti” maksudnya, mereka tidak melakukan hal-hal yang tidak disukai oleh si penerima, hingga menghapuskan kebaikan yang mereka lakukan tersebut. Selanjutnya Allah SWT. menjanjikan kepada mereka pahala yang berlimpah atas perbuatan tersebut, dengan firmanNya: لَهُمْ أَجْرُهُمْ عِنْدَ رَبِّهِمْ “Mereka memperoleh pahala di sisi Rabb mereka”, maksudnya, pahala mereka itu hanya berasal dari Allah semata. وَلَا خَوْفٌ عَلَيْهِمْ “Tidak ada keawatiran terhadap mereka” yaitu terhadap berbagai bencana yang akan mereka hadapi pada hari kiamat kelak. وَلَا هُمْ يَحْزَنُونَ “Dan tidak pula mereka bersedih hati” maksudnya, (terhadap) anak-anak yang mereka tinggalkan serta hilangnya kesempatan dari kehidupan dunia dan kegemerlapannya tidak menjadikannya kecewa, karena mereka telah mendapatkan sesuatu yang lebih baik bagi mereka dari semuanya itu.

Analisis Politik Ekonomi:

- a) Ayat ini memberikan pesan bahwa negara mempunyai hak untuk membuat kebijakan yang dinilai bisa merealisasikan prinsip-prinsip di atas. Akan tetapi ayat ini juga memberikan pesan agar kebijakan tersebut tidak berdampak negatif terhadap rakyatnya, sehingga rakyat menjadi tidak nyaman, takut dan susah sebab kebijakan tersebut. Hal ini disarikan dari kata ثُمَّ لَا يُنْبِغُونَ مَا أَنْفَقُوا مِنَّا وَلَا أَدَىٰ “Kemudian mereka tidak mengiringi apa yang dinafkahkanannya itu dengan menyebut-nyebut pemberiannya dan dengan tidak menyakiti (perasaan si penerima)”.

b) Ayat ini secara implisit juga menjelaskan betapa pentingnya peran partisipasi warga negara dalam mewujudkan ekonomi negara yang maju, karena jika kebijakan pemerintah berdampak negatif terhadap warga negaranya, maka dampaknya mereka akan kecewa sehingga tidak mau berpartisipasi dalam mewujudkan cita-cita tersebut.

Dalam perekonomian, pemerintah bertanggung jawab atas pertumbuhan ekonomi. Pemerintah harus dapat melihat potensi yang dimiliki oleh daerah maupun masyarakatnya, kemudian dimanfaatkan untuk menciptakan kemakmuran bagi masyarakat yang dipimpinnya. Proses pembuatan keputusan akan sangat bergantung pada kelengkapan dan keakuratan informasi yang tersedia. Ketepatan pengambilan keputusan, dalam arti mencapai sasaran yang hendak dituju, juga sangat bergantung pada lengkap tidaknya dan akurat tidaknya informasi yang tersedia pada pembuat keputusan.⁸¹ Dalam kasus yang peneliti angkat disini yaitu pemerintah sebagai pembuat keputusan. Fakta, data, teori, dan kecenderungan-kecenderungan dalam masyarakat merupakan beberapa contoh wujud informasi tersebut.

Di Mamuju Tengah Kelapa Sawit menjadi salah satu faktor yang dapat menopang kesejahteraan rakyat, Namun, seiring dengan perkembangan di bidang pertanian tersebut muncul beberapa masalah khususnya terkait dengan hubungan Perusahaan dan masyarakat sehingga pemerintah dituntut untuk bertindak atau memberikan solusi dalam penyelesaian masalah tersebut yaitu dengan tujuan untuk menawarkan sebuah solusi demi tercapainya sebuah

⁸¹Ramlan Surbakti, *Memahami Ilmu Politik*, h.218.

kesejahteraan. Salah satu masalahnya yaitu, Hingga saat ini ternyata masih banyak petani Kelapa Sawit yang belum mampu keluar dari tekanan ekonomi. Hal tersebut dikarenakan makin tidak menentunya Harga Tandan Buah Segar Kelapa Sawit serta prosedur dalam penetapan harga Indeks “K” (Indeks Proporsi yang dinyatakan dalam presentase (%) yang menunjukkan bagian yang diterima oleh pekebun kelapa sawit). olehnya itu, karena merasa perlu memperjuangkan nasib mereka para petani pun melakukan aksi demonstrasi yaitu menuntut pemerintah mengeluarkan kebijakan untuk mendukung mereka dalam mempejuangkan haknya. Hal tersebut dapat dibuktikan dengan hasil wawancara dengan salah satu petani kelapa sawit, berikut ini :

“Pada awal tahun 2016 lalu banyak dari perwakilan petani yang melakukan aksi didepan kantor gubernur untuk menuntut pemerintah bertindak dan mengeluarkan kebijakan guna memperjuangkan hak mereka sebagai petani yang dimana pada saat itu pembelian tandan buah segar dan penetapan indeks “K” (Indeks proporsi yang dinyatakan dalam presentase (%) yang menunjukkan bagian yang diterima oleh pekebun kelapa sawit) belum ada transparan”⁸²

Adapun tujuan Peraturan Gubernur tersebut adalah untuk memberikan perlindungan dan kepastian harga kepada pekebun kelapa sawit akibat adanya perbedaan perlakuan harga pembelian Tandan Buah Segar pekebun kelapa sawit oleh perusahaan kelapa sawit dan mencegah terjadinya persaingan tidak sehat diantara perusahaan kelapa sawit. Selain itu, Peraturan gubernur ini berfungsi sebagai pedoman dan acuan oleh Tim Penetapan harga Tandan Buah Segar (TBS) kelapa Sawit Produksi Pekebun Sulawesi Barat dalam memproses penetapan Indeks “K” (Indeks proporsi yang dinyatakan dalam presentase (%))

⁸²Herman, Petani/ Pekebun PT.Surya Raya Lestari II, *Wawancara*, di PT Surya Raya Lestari II Desa Babana, tanggal 07 Februari 2017.

yang menunjukkan bagian yang diterima oleh pekebun kelapa sawit) dan harga Tandan Buah Segar Kelapa Sawit produksi pekebun Sulawesi Barat, Sehingga di dapat angka dan harga yang wajar dan dapat dikontrol secara transparan.⁸³ Dengan dikeluarkannya kebijakan tersebut pemerintah berharap kesulitan ekonomi masyarakat khususnya masyarakat petani bisa teratasi.

2. Respon PT Surya Lestari II terhadap Peraturan Gubernur Nomor 12 Tahun 2016 tentang Penetapan Indeks “K” dan Harga Tandan Buah Segar.

Peranan kewirausahaan dalam pembangunan ekonomi bukan hanya sekedar mencakup upaya peningkatan output dan pendapatan per kapita, tetapi juga meliputi upaya menimbulkan perubahan pada struktur bisnis dan masyarakat.⁸⁴ Selain itu, memperbaiki pandangan umum terhadap dunia usaha sangat penting sekaligus sangat sukar, dan menghilangkan kecurigaan rakyat terhadap kalangan bisnis membutuhkan waktu. Olehnya itu sangat penting bagi sebuah perusahaan untuk menempatkan posisinya atau menjalankan tugasnya sesuai dengan kebijakan yang ada.

Sebuah perusahaan mempunyai kekuatan pasar ketika dia merupakan pioner pada bisnis tersebut dan telah berproduksi sampai dengan tingkat skala ekonomi tertentu sehingga efisien. Untuk mencapai skala ekonomi tertentu bukanlah periode yang singkat bagi perusahaan.⁸⁵

⁸³Sulawesi Barat, Peraturan Gubernur Sulawesi Barat Nomor 12 Tahun 2016 tentang Penetapan Indeks “K” dan Harga Pembelian Tandan Buah Segar Kelapa Sawit Produksi Pekebun di Provinsi Sulawesi Barat (Mamuju, 2016), h.5.

⁸⁴Eka Sastra, *Agar Negara Kaya Raya*, (Jakarta: Merdeka Book, 2017), h.53.

⁸⁵Komisi Pengawas Persaingan Usaha Republik Indonesia, *Nagara & Pasar: Dalam Bingkai Kebijakan Persaingan* (Jakarta : KKPU RI, 2011), h.41.

PT. Surya Raya Lestari II merupakan salah satu perusahaan kelapa sawit yang beroperasi di Mamuju Tengah, sebagai perusahaan swasta perusahaan tersebut harus menjalin hubungan yang baik dengan pemerintah dan masyarakat sekitar serta patuh dan taat dengan peraturan atau kebijakan pemerintah di daerah tersebut. Hal ini dapat di lihat dari hasil wawancara dengan salah satu pegawai PT. Surya Raya Lestari II berikut :

“Sebagai perusahaan swasta mau tidak mau kami harus menerima dan mengikuti Peraturan Gubernur Nomor 12 Tahun 2016 tentang Penetapan Harga Tandan Buah Segar, karena mereka hanya perusahaan swasta yang dimana jika mereka melanggar aturan di daerah tempat mereka beroperasi itu lebih merugikan bagi perusahaan mereka, olehnya itu terkait dengan penetapan Harga Tandan Buah Segar harus sesuai dengan Peraturan Gubernur Nomor 12 Tahun 2016 tentang Penetapan Harga Tandan Buah Segar bagi mereka tidak masalah dan mereka akan selalu mentaati aturan tersebut, serta semenjak adanya / dikeluarkannya Pergub tersebut mereka membeli Tandan Buah Segar sesuai dengan ketentuan yang ada”⁸⁶.

Dari hasil wawancara dengan kepala bagian harga di PT. Surya Raya Lestari II, dapat dilihat bahwa perusahaan tersebut menerima dan menaati Peraturan Gubernur Nomor 12 Tahun 2016 tentang Penetapan Indeks “K” dan Harga Tandan Buah Segar dan karena sebagai perusahaan swasta mereka harus selalu tunduk dan patuh pada aturan yang ada di daerah tempat mereka beroperasi demi kepentingan perusahaan bersama. Selain itu, untuk memperkuat pernyataan diatas berikut ini hasil wawancara dengan salah satu petani terkait respon PT. Surya Raya Lestari II terhadap kebijakan pemerintah.

⁸⁶Gintoro, Kepala Bagian Harga, *Wawancara*, di PT. Surya raya Lestari II Desa Babana, tanggal 07 Februari 2017.

“Setelah adanya Peraturan Gubernur Nomor 12 tahun 2016 PT.Surya Raya Lestari membeli tandan buah segar dengan harga yang telah ditentukan sesuai dengan pergub serta selalu mengikuti pertemuan bulanan dalam rangka menentukan harga tandan buah segar. Selain itu, setelah adanya pergub hingga sekarang perusahaan tersebut belum pernah didapati menyeleweng dari ketentuan pemerintah”⁸⁷

Melihat pernyataan petani tersebut, dapat disimpulkan bahwa PT. Surya Raya Lestari II menerima dan menaati Peraturan Gubernur nomor 12 tahun 2016. Berikut ini harga pembelian Tandan Buah Segar Produksi Petani setelah adanya Peraturan Gubernur oleh PT. Surya Raya Lestari II tahun 2016 :⁸⁸

Tabel 2.1
Harga Pembelian Tandan Buah Segar Bulan Juni

NO	UMUR TANAMAN (Thn)	TAHUN TANAM	HARGA TBS (Rp/ Kg)
1	3	2013	1.003.97
2	4	2012	1.078.92
3	5	2011	1.144.47
4	6	2010	1.196.12
5	7	2009	1.213.60
6	8	2008	1.260.07
7	9	2007	1.299.12
8	10	2008	1.325.13

⁸⁷Nannu, Petani , *Wawancara*, di Desa Salupangkang, tanggal 29 Juni 2017.

⁸⁸PT. Surya Raya Lestari II, *Data Pembelian Tandan Buah Segar Produksi Petani*. 2016.

Tabel 2.2
Harga Pembelian Tandan Buah Segar Bulan Juli

NO	UMUR TANAMAN (Thn)	TAHUN TANAM	HARGA TBS (Rp/ Kg)
1	3	2013	926.99
2	4	2012	996.53
3	5	2011	1.057.30
4	6	2010	1.105.35
5	7	2009	1.121.01
6	8	2008	1.163.85
7	9	2007	1.199.64
8	10	2008	1.223.88

Tabel 2.3
Harga Pembelian Tandan Buah Segar Bulan Agustus

NO	UMUR TANAMAN (Thn)	TAHUN TANAM	HARGA TBS (Rp/ Kg)
1	3	2013	954.72
2	4	2012	1.002.50
3	5	2011	1.025.62
4	6	2010	1.105.42
5	7	2009	1.118.45
6	8	2008	1.167.20
7	9	2007	1.221.12
8	10	2008	1.251.50

Tabel 2.4
Harga Pembelian Tandan Buah Segar Bulan September

NO	UMUR TANAMAN (Thn)	TAHUN TANAM	HARGA TBS (Rp/ Kg)
1	3	2013	963.56
2	4	2012	1.035.62
3	5	2011	1.098.61
4	6	2010	1.148.31
5	7	2009	1.164.91
6	8	2008	1.209.50
7	9	2007	1.246.88
8	10	2008	1.271.92

Tabel2.5
Harga Pembelian Tandan Buah Segar Bulan Oktober

NO	UMUR TANAMAN (Thn)	TAHUN TANAM	HARGA TBS (Rp/ Kg)
1	3	2013	982.34
2	4	2012	1.060.20
3	5	2011	1.124.70
4	6	2010	1.164.53
5	7	2009	1.208.45
6	8	2008	1.290.63
7	9	2007	1.304.79
8	10	2008	1.383.62

Tabel 2.6
Harga Pembelian Tandan Buah Segar Bulan November

NO	UMUR TANAMAN (Thn)	TAHUN TANAM	HARGA TBS (Rp/ Kg)
1	3	2013	1.045.72
2	4	2012	1.154.86
3	5	2011	1.212.92
4	6	2010	1.238,34
5	7	2009	1.308.73
6	8	2008	1.360.42
7	9	2007	1.382.01
8	10	2008	1.402.82

Tabel 2.7
Harga Pembelian Tandan Buah Segar Bulan Desember

NO	UMUR TANAMAN (Thn)	TAHUN TANAM	HARGA TBS (Rp/ Kg)
1	3	2013	1.080.52
2	4	2012	1.160.85
3	5	2011	1.231.14
4	6	2010	1.286.37
5	7	2009	1.305.67
6	8	2008	1.355.76
7	9	2007	1.395.04
8	10	2008	1.425.82

Setelah membandingkan antara harga disepakati pada rapat bulanan penentuan harga Tandan Buah Segar dengan Pembelian yang dilakukan oleh PT. Surya Raya Lestari II, dapat dilihat bahwa PT.Surya Raya Lestari II membeli Tandan Buah Segar sesuai dengan harga yang ditentukan oleh pemerintah, sehingga dapat disimpulkan bahwa respon PT. Surya raya Lestari II terhadap Peraturan Gubernur Nomor 12 Tahun 2016 tentang Penetapan Indeks “K” dan Harga Tandan Buah Segar Kelapa Sawit positif atau dengan kata lain PT.Surya Raya Lestari II menerima dan mentaati Peraturan Gubernur tersebut.

C. Dampak Relasi Pemerintah dengan PT. Surya Raya Lestari II terhadap Pendapatan Petani di Mamuju Tengah

Dampak adalah suatu perubahan yang disebabkan oleh suatu kegiatan, suatu usaha investasi dalam kegiatan pembangunan memiliki kemampuan potensial menimbulkan dampak (dampak merupakan pengaruh yang mendatangkan akibat baik positif maupun negatif). Konsep dampak diartikan sebagai pengaruh munculnya aktifitas manusia dalam pembangunan terhadap lingkungan termasuk manusia.⁸⁹

Indonesia adalah negara yang menganut prinsip bernegara sesuai dengan sila kedua “Kemanusiaan yang adil dan beradab” serta sila kelima “Keadilan sosial bagi seluruh rakyat inidonesia”. Dimana prinsip ini memberi tugas kepada negara

⁸⁹Andi Fahrudin, *Pengantar Kesejahteraan Sosial*, (Bandung: Refika aditama, 2012),h.8.

untuk menjalankan Visi kemanusiaan dalam rangka membebaskan masyarakat dari kemiskinan, ketertindasan, kemelaratan, ketidakadilan, dan diskriminasi.⁹⁰

UU Nomor 6 Tahun 1974 kemudian diganti UU 11 Tahun 2009 tentang kesejahteraan sosial menyatakan bahwa kesejahteraan sosial adalah kondisi terpenuhinya kebutuhan material, spiritual, dan sosial warga negara agar dapat hidup layak dan mampu mengembangkan diri, sehingga dapat melaksanakan fungsi sosialnya.⁹¹

Dalam kehidupannya, manusia harus memenuhi kebutuhannya untuk melangsungkan hidupnya, hal tersebut dapat diwujudkan melalui pranata-pranata mereka dengan memanfaatkan sumber daya alam, modal dan tenaga kerja yang terbatas. Studi mengenai hal tersebut disebut ilmu ekonomi. Salah satu faktor yang berpengaruh dalam ekonomi masyarakat adalah tingkat pendapatan masyarakat.⁹²

Implementasi kebijakan pada prinsipnya adalah cara agar sebuah kebijakan dapat mencapai tujuannya. Tidak lebih dan tidak kurang. Untuk mengimplementasikan kebijakan publik, maka ada dua pilihan langkah yang ada, yaitu langsung mengimplementasikan dalam bentuk program-program atau melalui formulasi kebijakan derivat atau turunan dari kebijakan publik tersebut.⁹³

Dalam kajian ekonomi politik, ketika kebijakan ekonomi dikeluarkan bukanlah tanpa ada kepentingan kekuasaan. Ada agenda lain kekuasaan tertentu

⁹⁰Syarifuddin Jurdi, *Ilmu Politik Profetik : Historis, Kontekstualitas Dan Integrasi Keilmuan Dalam Ilmu Politik*, h.235.

⁹¹Andi Fahrudin, *Pengantar Kesejahteraan Sosial*, h.8.

⁹²Ishomuddin, *Pengantar Sosiologi Agama*, Jakarta: Ghalia Indonesia, 1992), h.74.

⁹³Riant Nugroho Dwijowijoto, *Kebijakan Publik*, (Jakarta: PT. Gramedia, 2003), h.158.

dari sistem ekonomi yang berlangsung, sehingga *Ahmad Erani Yustika* mengatakan pendekatan ekonomi politik dalam prakteknya selalu mempertimbangan dan memperhatikan struktur kekuasaan dan sosial yang ada dalam masyarakat. Dengan demikian wajar jika kebijakan selalu mendapatkan pro dan kontra. Begitupun kebijakan pemerintah terkait Harga tandan Buah Segar Kelapa sawit.

Peraturan Gubernur Nomor 12 Tahun 2016 tentang Penetapan Indeks “K” dan Harga Tandan Buah Segar yang bertujuan memberikan perlindungan dan kepastian harga kepada pekebun kelapa sawit akibat adanya perbedaan perlakuan harga pembelian TBS pekebun kelapa sawit oleh PKS dan mencegah terjadinya persaingan yang tidak sehat diantara PKS yang ada tersebut ternyata belum sepenuhnya mampu keluar dari tekanan ekonomi. Hal tersebut dapat dilihat dari hasil wawancara berikut :

“Kehidupan ekonomi sebagian petani perkebunan kelapa sawit masyarakat di Mamuju Tengah masih berada pada posisi yang tidak menentu hal tersebut dikarenakan terkadang harga kelapa sawit mengalami kenaikan harga dan dalam saat tertentu pula bisa mengalami penurunan. Namun demikian jika dibandingkan dengan keadaan sebelum adanya kebijakan yang mengatur harga Tandan Buah Segar Kelapa Sawit saat ini sudah membawa perubahan yang lebih baik terhadap perekonomian masyarakat, karena setelah adanya Peraturan Gubernur tersebut masyarakat mengetahui harga pasaran karena harga yang digunakan setiap bulannya diatur sesuai dengan Peraturan Gubernur Nomor 12 Tahun 2016 tentang Penetapan Harga Tandan Buah Segar, sehingga perusahaan tidak semena-menanya membeli tandan Buah Segar dengan harga yang mereka inginkan. Selain itu, bagi petani atau yang yang menggarap lahan orang lain, kebijakan tersebut tidak terlalu berdampak atau mempengaruhi penghasilan mereka, hal tersebut dikarenakan gaji mereka tidak bergantung pada harga tandan buah segar melainkan bergantung pada kesepakatan atau perjanjian mereka dengan pemilik sebelum menggarap lahan tersebut. Berbeda halnya dengan petani atau disebut sebagai pekebun seperti yang tercantum dalam peraturan gubernur Nomor 12 tahun 2016 tersebut, pekebun yang

dimaksud adalah pekebun yang menggarap lahan milik Perusahaan dalam hal ini peneliti fokus pada PT. Surya Raya Lestari II”.⁹⁴

Selain persoalan di atas, peraturan gubernur Nomor 12 tahun 2016 tentunya memiliki dampak bagi kehidupan masyarakat Mamuju Tengah khususnya masyarakat yang berpenghasilan dari kelapa sawit baik itu dari segi penghasilan maupun dilihat dari hubungan pemerintah dan perusahaan kelapa sawit. berikut ini hasil wawancara dengan terkait dampak dari adanya kebijakan tersebut.

“Sejak terbukanya lahan kelapa sawit di Mamuju Tengah, hal telah mampu mengubah kehidupan sebagian besar masyarakat, hingga saat ini masyarakat semakin termotivasi untuk menggarap lahannya dan merawat kelapa sawitnya. Terlebih lagi setelah melihat petani lain yang sudah mulai sukses. Seperti bapak Subhan yang dua bulan terakhir ini telah menerima penghasilan Rp. 2.000.000 – Rp. 4.000.000 tiap bulan. Bahkan ada juga masyarakat yang dengan penghasilan yang di peroleh dari menjual tandan Buah Segar digunakan untuk membeli lahan sawit dan memperluas lahannya”⁹⁵

Selain itu untuk mempertegas pernyataan diatas, berikut ini hasil wawancara dengan staf desa pada salah satu desa yang ada di Mamuju Tengah:

“Dampak positif dari Relasi pemerintah dan PT. Surya Raya lestari II terkait harga Tandan Buah Segar kelapa sawit di Mamuju Tengah sangat signifikan, terutama dari tingkat pertumbuhan ekonomi masyarakat, bahkan masyarakat petani pun sekarang sudah bisa memiliki mobil mewah. Selain itu, penghasilan petani khususnya petani/pekebun PT.Surya Raya Lesatari II sudah menentu”.⁹⁶

Dari hasil wawancara diatas, Penulis melihat Peraturan Gubernur Nomor 12 Tahun 2016 tentang Penetapan Harga Tandan Buah Segar, membawa perubahan yang lebih baik bagi perekonomian masyarakat khususnya masyarakat yang memiliki perkebunan kelapa sawit serta petani/pekebun yang menggarap lahan

⁹⁴Alham Ahmad, Sekretaris Desa Kambunong, *Wawancara*, di Desa Kambunong, tanggal 10 Februari 2017.

⁹⁵Muhammad Sadri, Mayarakar Salubiro, *wawancara*, di Topoyo tanggal 05 Februari 2017.

⁹⁶Junaidi, Sekretaris Desa Salubiro, *wawancara*, di Desa Salubiro tanggal 10 Februari 2017.

milik perusahaan yang saat ini penghasilannya sudah menentu dan penetapannya sudah transparan.

Dalam suasana seperti sekarang yang penuh ketidakpastian politik dan ekonomi, kondisi perekonomian akan bisa tumbuh apabila pemerintah tetap berperan sebagai partner yang menguntungkan bagi berkembangnya perilaku bisnis yang dipengaruhi oleh kondisi politik dalam negeri Serta selalu menjadikan kesejahteraan masyarakat sebagai tujuan utama suatu kebijakan.

BAB V

PENUTUP

A. Kesimpulan

1. Relasi pemerintah dengan perusahaan terkait harga Tandan Buah Segar menjadi semakin baik dan terjalin komunikasi yang aktif. Salah satunya yaitu setiap bulan perusahaan membeli Tandan Buah Segar dengan harga yang telah ditetapkan oleh pemerintah. Melihat permasalahan yang ada dimasyarakat khususnya masyarakat petani kelapa sawit maka pemerintah mengeluarkan kebijakan yaitu Peraturan Gubernur Nomor 12 Tahun 2016 tentang Penetapan Harga Tandang Buah Segar, dengan tujuan P untuk memberikan perlindungan dan kepastian harga kepada pekebun kelapa sawit akibat adanya perbedaan perlakuan harga pembelian TBS pekebun kelapa sawit oleh PKS dan mencegah terjadinya persaingan yang tidak sehat diantara PKS yang ada. Adapun Respon PT. Surya terhadap Kebijakan tersebut yaitu mereka menerima dan mentaati aturan tersebut dan siap diberi sanksi apabila melanggar.
2. Relasi pemerintah dengan PT. Surya Raya lestari II terkait harga Tandan Buah Segar kelapa sawit di Mamuju Tengah dampaknya telah dirasakan oleh masyarakat hal tersebut dapat dilihat pada perekonomian masyarakat dimana setelah adanya peraturan gubernur pendapatan masyarakat telah teratur.

B. Implikasi Penelitian

Penelitian ini telah menunjukkan bahwa :

1. Pemberlakuan regulasi oleh pemerintah dapat dijadikan patokan utama pola intervensi yang dapat dilakukan oleh Pemerintah. Seperangkat aturan yang mengikat dapat Pemerintah untuk melaksanakan pola intervensi yang logis dan rasional, karena ada kalanya pasar tidak dapat menyelesaikan masalah yang tengah melanda, dan bantuan dari pemerintah akan sangat membantu pasar untuk bertumbuh dan berkembang.
2. Industri Kelapa Sawit mampu membawa masyarakat keluar dari tekanan ekonomi. Selama pemerintah selalu mengutamakan Kesejahteraan Masyarakat, Olehnya itu penting terjalin relasi yang baik antara pemerintah dan pihak perusahaan dengan tujuan kepentingan masyarakat.

DAFTAR PUSTAKA

- Al-Qur'an Al-Karim
Kementrian Agama RI. *Al-Qur'an dan Terjemhannya*. Bandung :CV. Penerbit J-ART, 2004.
- Adiwarman, Azwar Karim. *Ekonomi Mikro Islami*. Jakarta: PT.Raja Grafindo Persada.
- Al-Mubarak, Muhammad. *Nizham al-Islam Al-Iqtishadi*. Beirut, Dar al-Fikri, 1972.
- Arifin, Anwar. *Perspektif Ilmu Politik*. PT. Rajagrafindo Persada: Jakarta, 2015.
- Berstein, Henry. *Class Dynamics of Agrarian Change*, terj. Dinamika Kelas dalam Perubahan Agraria, *Dinamika Kelas dalam Perubahan Agraria*. Yogyakarta: Insist Press, 2015.
- Budiardjo, Miriam. *Dasar-dasar Ilmu Politik* Jakarta: PT. Gramedia Pustaka Utama, 2008.
- Bungin, Burhan. *Metodologi penulisan kualitatif*. Jakarta: kencana, 2009.
- Caporaso James A, Levine P david. terj. *Teori-teori Ekonomi Politik*, Pusataka Pelajar, 2008.
- Delliarnov. *Ekonomi Politik* . Jakarta: Penerbit Erlangga, 2006.
- Dunn, William N. *Pengantar Analisis Kebijakan Pebluk*, Yogyakarta: Gadjah Mada University Press, 2003.
- Dwijowijoto, Riant Nugroho. *Kebijakan Publik*. Jakarta: PT. Gramedia, 2003.
- Eko Suprayitno, *Ekonomi perspektif Islam*, Malang : UIN-Malang Press, 2008.
- Fahrudin, Andi. *Pengantar Kesejahteraan Sosial*. Bandung: Refika aditama, 2012.
- Harrison, Lisa. *Metodologi Penelitian Politik*. Jakarta: Kencana, 2009.
- Henry, Simarmata.T. *Negara Kesejahteraan dan Globalisasi : Pengembangan Kebijakan dan Perbandingan Pengalaman*. Jakarta: PSIK Universitas Paramadina, 2008.
- H.R , Ridwan. *Hukum Administrasi Negara*. Jakarta : PT.Raja Grafindo, 2006.
- Hudiyanto, *Ekonomi Politik*. Jakarta: PT.Bumi Aksara, 2005.
- Ishomuddin. *Pengantar Sosiologi Agama*. Jakarta: Ghalia Indonesia,1992.
- Jurdi, Syarifuddin. *Ilmu Politik Profetik : Historis, Kontekstualitas Dan Integrasi Keilmuan Dalam Ilmu Politik*. Gowa: Laboratorium Ilmu Politik UIM Alauddin Makassar, 2015.
- K, Amiruddin. *Ekonomi Mikro Suatu Perbandingan Ekonomi Islam dan Ekonomi Konvensional*. Makassar: Alauddin University Press, 2013.

- Kristeva, Nur Sayyid Santoso. *Kapitalisme, Negara dan Masyarakat*. Yogyakarta: Pustaka Pelajar, 2015.
- Komisi Pengawas Persaingan Usaha Republik Indonesia. *Negara & Pasar : Dalam Bingkai Kebijakan Persaingan*. Jakarta: KPPU, 2011.
- Manna, Qattan. *Mabahits Fi Ulumil Qur'an*. Riyadh : Mansyuratul 'Asril Hadits, 1973.
- Mufti, Muslim. *Teori-teori Ekonomi Politik*. Bandung : Pustaka Setia, 2012
- Sarwono, Jonathan. *Metode Penelitian Kuantitatif & Kualitatif*, Yogyakarta: Graha Ilmu, 2006.
- Sastra, Eka. *Agar Negara Kaya Raya*, Jakarta: Merdeka Book, 2017.
- Soetiknyo, Imam. *Politik Agraria Nasional: Hubungan Manusia Dengan Tanah yang Berdasarkan Pancasila*. Yogyakarta: Gadjah Mada University Press, 1990.
- Solihin, Abdul Wahab. *Analisis Kebijaksanaan Dari Formulasi Ke Implemntasi Kebijaksanaan Negara*, Cet II; Jakarta: PT. Bumi Aksara, 2008.
- Surbakti, Ramlan. *Memahami Ilmu Politik*. Jakarta: PT. Grasindo, 1992.
- Torang, syamsir. *metode riset struktur & perilaku organisasi*. bandung. alfabeta,cv. 2012.
- Tim Pengelola Short Course, *Pengantar Ekonomi Politik*. Yokyakarta : Resist Institute, 2011.
- Winarno, Budi. *Kebijakan Publik Teori Dan Proses*, Jakarta : PT. Buku Kita, 2008.
- Yustika, Ahmad Erani. *Ekonomi Politik : Kajian Teoritis dan Analisis Empiris*, Yokyakarta : Pustaka Pelajar, 2009.
- Awopi, Sepilianus. "Kebijakan Pemerintah Daerah dalam pembukaan Lahan Kelapa Sawit di Kabupaten Monokwari Papua Barat". Skripsi. Malang: FISIP Universitas Muhammadiyah, 2011.
- Darwis, Ichsan. "Dampak Keberadaan Perusahaan Kelapa Sawit Terhadap Kesejahteraan Sosial Masyarakat Di Desa Bulu Mario Kabupaten Mamuju Utara". Skripsi. Makassar: FISIP Universitas hasanuddin, 2015.
- Hapsari, Endah. "Implementasi Pola Kemitraan Usaha Tani Sawit Pada PT.Perkebunan Nusantara VII Unit Bekri". Skripsi. Bandar Lampung: FISIP Universitas Lampung, 2016.
- Marwan. "Studi Ekonomi Politik : Pengelolaan Pariwisata di Kabupaten Wakatobi". Skripsi. Makassar: FISIP, Universitas hasanuddin, 2014.
- Siregar, Edi Irwan. "Strategi Adaptasi Petani Rakyat dalam Mensiasati Fluktuasi Harga Kelapa Sawit (Studi kasus : Petani Kealap Sawit Rakyat di Desa Tanjung Medan Kec.Kampung Rakyat Kab.Labuhan Batu Sealatan)". Skripsi. Medan: FISIP Universitas Sumatra, 2009.

Anwar Adnam Saleh. "Produksi Sawit Sulawesi Barat Terbesar di Kawasan Indonesia Timur". Kompas Online. 08 April 2010. <http://ragional.kompas.com/12495516/produksi.sawit.sulawesi.barat.terbesar.dikawasan.indonesia.timur> (08 September 2016).

Simatupang, Pantjar. "Analisis Kebijakan: Konsep Dasar dan Prosedur Pelaksanaan," *Kebijakan Pertanian*, Vol.1 no.1 (Maret 2003), h.5. <https://www.google.co.id/webhp?sourceid=chromeinstant&ion=1&espv=2&ie=UTF&analysis+kebijakan++konsep+dan+prosedur+pelaksanaan+oleh+pantjar+simatupang> (Diakses 18 April 2017).

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

LAMPIRAN I : Dokumentasi Penelitian

Foto Bersama Bapak Gintoro selaku
Kepala Bagian Harga

Gerbang PT. Surya Lestari II

Sapta Budaya Perusahaan

Kelapa Sawiit

Wawancara dengan bapak Saharuddin,
Kepala Kantor Kesatuan Bangsa dan Politik Kabupten
Mamuju Tengah

LAMPIRAN II :

PERATURAN GUBERNUR NOMOR 12 TAHUN 2016 TENTANG PENETAPAN
INDEKS “K” DAN HARGA TANDAN BUAH SEGAR

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

GUBERNUR SULAWESI BARAT

PERATURAN GUBERNUR SULAWESI BARAT

NOMOR 12 TAHUN 2016

TENTANG

PENETAPAN INDEKS "K" DAN HARGA PEMBELIAN TANDAN BUAH SEGAR KELAPA SAWIT PRODUKSI PEKEBUN DI PROVINSI SULAWESI BARAT

DENGAN RAKHMAT TUHAN YANG MAHA ESA

GUBERNUR SULAWESI BARAT,

Menimbang

: a. bahwa usaha perkebunan kelapa sawit masyarakat di Provinsi Sulawesi Barat semakin berkembang terutama yang dilakukan secara mandiri/swadaya, sehingga untuk memberikan kepastian dan perlindungan dalam perolehan harga yang wajar dari Tandan Buah Segar Kelapa Sawit produksi pekebun serta menghindari persaingan tidak sehat diantara pabrik Kelapa Sawit, perlu mengatur harga pembelian tandan buah segar kelapa sawit produksi pekebun;

- b. bahwa berdasarkan ketentuan Pasal 13 Peraturan Menteri Pertanian Nomor: 14/Permentan /OT 140/2/ 2013 tentang Pedoman Penetapan Harga Pembelian Tandan Buah Segar Kelapa Sawit Produksi Pekebun, ketentuan mengenai pelaksanaan Penetapan Harga Pembelian Tanda Buah Segar lebih lanjut ditetapkan oleh Gubernur;
- c. bahwa berdasarkan pertimbangan sebagaimana dimaksud huruf a dan b, perlu menetapkan Peraturan Gubernur tentang Penetapan Indeks "K" dan Harga Pembelian Tandan Buah Segar Kelapa Sawit Produksi Pekebun Di Provinsi Sulawesi Barat;

Mengingat

- : 1. Undang-Undang Nomor 12 Tahun 1992 tentang Sistem Budi Daya Tanaman (Lembaran Negara Republik Indonesia Tahun 1992 Nomor 46, Tambahan Lembaran Negara Republik Indonesia Nomor 3478);
- 2. Undang-Undang Nomor 5 Tahun 1999 tentang Larangan Praktik Monopoli dan Persaingan Usaha Tidak Sehat (Lembaran Negara Tahun 1999 No. 33 Tambahan Lembaran Negara Nomor 3817);
- 3. Undang-Undang Nomor 26 Tahun 2004 tentang Pembentukan Provinsi Sulawesi Barat (Lembaran Negara Republik Indonesia tahun 2004 Nomor 105, Tambahan Lembaran Negara Republik Indonesia Nomor 4422);

4. Undang-Undang Nomor 33 Tahun 2004 tentang Perimbangan Keuangan Antar Pemerintah Pusat dan Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 126, Tambahan Lembaran Negara Nomor 4438);
5. Undang-Undang Nomor 19 Tahun 2013 tentang Perlindungan dan Pemberdayaan Petani (Lembaran Negara Republik Indonesia Tahun 2013 Nomor 131, Tambahan Lembaran Negara Republik Indonesia Nomor 5433);
6. Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 244, Tambahan Lembaran Negara Republik Indonesia Nomor 5587), sebagaimana telah diubah beberapa kali terakhir dengan Undang-Undang Nomor 9 Tahun 2015 tentang Perubahan Kedua Atas Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2015 Nomor 58, Tambahan Lembaran Negara Republik Indonesia Nomor 5679);
7. Undang-Undang Nomor 39 Tahun 2014 tentang Perkebunan (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 308, Tambahan Lembaran Negara Republik Indonesia Nomor 5613);
8. Peraturan Menteri Pertanian Nomor 14/Permentan/OT.140/2/2013 tentang Pedoman Penetapan Harga Pembelian Tandan Buah Segar (TBS) Kelapa Sawit Produksi Pekebun (Berita Negara Republik Indonesia Tahun 2013 Nomor 217);
9. Peraturan Menteri Pertanian Nomor 98/Permentan/OT.140/9/2013 tentang Pedoman Perizinan Usaha Perkebunan (Berita Negara Republik Indonesia Tahun 2013 Nomor 1180);
10. Peraturan Menteri Pertanian Nomor 11/PERMENTAN/OT.140/3/2015 Tahun 2015 tentang Sistem Sertifikat Kelapa Sawit Berkelanjutan Indonesia (Berita Negara Republik Indonesia Tahun 2015 Nomor 432);
11. Peraturan Menteri Dalam Negeri Nomor 80 Tahun 2015 tentang Pembentuk Produk Hukum Daerah (Berita Negara Tahun 2015 Nomor 2036);
12. Peraturan Daerah Provinsi Sulawesi Barat Nomor 3 Tahun 2009 tentang Organisasi Dan Tata Kerja Dinas Daerah Provinsi Sulawesi Barat (Lembaran Daerah Provinsi Sulawesi Barat Tahun 2009 Nomor 3, Tambahan Lembaran Daerah Provinsi Sulawesi Barat Nomor 36) sebagaimana telah diubah dengan Peraturan Daerah Provinsi Sulawesi Barat Nomor 7 Tahun 2012 tentang Perubahan atas Peraturan Daerah Nomor 3 Tahun 2009 tentang Organisasi Dan Tata Kerja Dinas-Dinas Daerah Provinsi Sulawesi Barat Tahun 2012 Nomor 7, Tambahan Lembaran Daerah Provinsi Sulawesi Barat Nomor 39);

- Memperhatikan:
1. Instruksi Presiden Nomor 1 Tahun 1986 tentang Pengembangan Perkebunan dengan Pola Perusahaan Inti Rakyat yang dikaitkan dengan Transmigrasi;
 2. Instruksi Menteri Pertanian Nomor 5 Tahun 1984 tentang Pembinaan dan Pengamanan Pengembangan Perkebunan dengan Pola PIR;
 3. Instruksi Menteri Pertanian Nomor 30 Tahun 1984 tentang Peningkatan Produksi Perkebunan.

MEMUTUSKAN:

Menetapkan : **PERATURAN GUBERNUR TENTANG PENETAPAN INDEKS "K" DAN HARGA PEMBELIAN TANDAN BUAH SEGAR KELAPA SAWIT PRODUKSI PEKEBUN SULAWESI BARAT.**

BAB I
KETENTUAN UMUM

Pasal 1

Dalam Peraturan Gubernur ini, yang dimaksud dengan:

1. Daerah adalah Provinsi Sulawesi Barat.
2. Gubernur adalah Gubernur Sulawesi Barat.
3. Pemerintah Daerah adalah Gubernur dan Perangkat Daerah sebagai unsur penyelenggara Pemerintahan Daerah Provinsi Sulawesi Barat.
4. Kabupaten adalah Kabupatendi lingkup Provinsi Sulawesi Barat.
5. Dinas Perkebunan adalah satuan kerja perangkat daerah yang bertanggung jawab di bidang perkebunan.
6. Perkebunan adalah segala kegiatan pengelolaan sumber daya alam, sumber daya manusia, sarana produksi, alat dan mesin, budi daya, panen, pengolahan, dan pemasaran terkait tanaman perkebunan.
7. Tanaman Perkebunan adalah tanaman semusim atau tanaman tahunan yang jenis dan tujuan pengelolaannya ditetapkan untuk usaha perkebunan.
8. Pekebun kelapa sawit adalah perorangan warga Negara Indonesia yang melakukan usaha perkebunan kelapa sawit dengan skala usaha tidak mencapai skala tertentu.
9. Kemitraan usaha perkebunan kelapa sawit adalah kerjasama usaha antara perusahaanperkebunan kelapa sawit dengan masyarakat sekitar perusahaan dan atau pekebun kelapa sawit berdasarkan pada azas manfaat, berkelanjutan yang saling menguntungkan, saling menghargai, saling bertanggung jawab, dan saling memperkuat, Serta dilakukan secara tertulis dalam bentuk perjanjian yang diketahui oleh Bupati dan atau Kepala Dinas yang membidangi Perkebunan Kabupaten.
10. Perusahaan Perkebunan kelapa sawit adalah badan usaha yang berbadan hukum, didirikan menurut hukum Indonesia dan berkedudukan di Indonesia, yang mengelola usaha perkebunan kelapa sawit dengan skala tertentu yang melakukan kemitraan dengan pekebun kelapa sawit/kelembagaan pekebun kelapa sawit.

11. Kelembagaan pekebun kelapa sawit adalah lembaga yang ditumbuh kembangkan dari, oleh, dan untuk pekebun kelapa sawit guna memperkuat dan memperjuangkan kepentingan pekebun kelapa sawit.
12. Kelompok pekebun kelapa sawit adalah kumpulan pekebun kelapa sawit dalam suatu hampan yang terkait secara non formal yang bekerja sama atas dasar saling asah, saling asih, dan saling asuh untuk keberhasilan usaha taninya yang dipimpin oleh seorang ketua.
13. Pekebun kelapa sawit mitra inti plasma adalah pekebun kelapa sawit yang kebunnya dibangun oleh perusahaan perkebunan sebagai mitra.
14. Pekebun kelapa sawit swadaya adalah pekebun kelapa sawit yang membangun sendiri usaha perkebunannya.
15. Tandan Buah Segar kelapa sawit yang selanjutnya disingkat TBS adalah tandan buah segar kelapa sawit yang dihasilkan oleh pekebun kelapa sawit.
16. Rendemen minyak sawit kasar (CPO) dan rendemen inti sawit (PK) adalah berat CPO/PK yang dapat dihasilkan pabrik dibagi dengan berat TBS yang diolah dan dikalikan dengan 100%.
17. Indeks "K" adalah Indeks proporsi yang dinyatakan dalam persentase (%) yang menunjukkan bagian yang diterima oleh pekebun kelapa sawit.
18. Crude Palm Oil yang selanjutnya disingkat CPO adalah minyak kelapa sawit kasar yang dihasilkan oleh pabrik minyak kelapa sawit.
19. Palm Kernel yang selanjutnya disingkat PK adalah inti sawit yang dihasilkan oleh pabrik minyak kelapa sawit.
20. Pabrik Kelapa Sawit yang selanjutnya disebut PKS adalah pabrik yang mengolah TBS milik perusahaan dan mitra.
21. Tim Penetapan Harga Tandan Buah Segar Kelapa Sawit Produksi Pekebun Kelapa Sawit Sulawesi Barat yang selanjutnya disebut Tim Provinsi adalah Tim yang bertugas menetapkan Indeks K dan Harga Pembelian TBS Kelapa Sawit Produksi Pekebun Sulawesi Barat.
22. Asosiasi Petani Kelapa Sawit Indonesia yang selanjutnya disingkat APKASINDO adalah kumpulan dari Petani Kelapa Sawit dan atau gabungan dari Kelompok Pekebun Kelapa Sawit untuk memperjuangkan kepentingan Pekebun Kelapa Sawit.
23. Gabungan Pengusaha Kelapa Sawit yang selanjutnya disebut GAPKI adalah kumpulan dari pengusaha kelapa sawit.
24. Izin Usaha Perkebunan untuk Budidaya yang selanjutnya disingkat IUP-B adalah Izin tertulis dari pejabat yang berwenang dan wajib dimiliki oleh perusahaan perkebunan yang melakukan usaha budidaya perkebunan.
25. Izin Usaha Perkebunan untuk Pengolahan selanjutnya disingkat IUP-P adalah izin tertulis dari pejabat yang berwenang dan wajib dimiliki oleh perusahaan perkebunan yang melakukan usaha industri pengolahan hasil perkebunan.
26. Izin Usaha Perkebunan selanjutnya disingkat IUP adalah izin tertulis dari pejabat yang berwenang dan wajib dimiliki oleh perusahaan perkebunan yang melakukan usaha budidaya perkebunan dan terintegrasi dengan usaha industri pengolahan hasil perkebunan.

BAB II TUJUAN, FUNGSI, MAKSUD DAN RUANG LINGKUP

Bagian Tujuan

Pasal 2

Tujuan Peraturan Gubernur ini untuk memberikan perlindungan dan kepastian harga kepada pekebun kelapa sawit akibat adanya perbedaan perlakuan harga pembelian TBS pekebun kelapa sawit oleh PKS dan mencegah terjadinya persaingan yang tidak sehat diantara PKS yang ada.

Bagian Kedua Fungsi

Pasal 3

Fungsi Peraturan Gubernur ini adalah untuk pedoman dan acuan oleh Tim Penetapan Harga Tandan Buah Segar (TBS) Kelapa Sawit Produksi Pekebun Sulawesi Barat dalam memproses penetapan indeks “K” dan harga TBS kelapa sawit produksi pekebun Sulawesi Barat, sehingga di dapat angka dan harga yang wajar dan dapat dikontrol secara transparan.

Bagian Ketiga Maksud

Pasal 4

Maksud Peraturan Gubernur ini adalah sebagai dasar hukum bagi Tim Penetapan Harga TBS Kelapa Sawit Produksi Pekebun Sulawesi Barat dalam Pelaksanaan Penetapan Indeks “K” dan Harga Pembelian TBS Kelapa Sawit Produksi Pekebun.

Bagian Keempat Ruang Lingkup

Pasal 5

Ruang lingkup peraturan ini meliputi :

- a. penetapan Indeks “K”;
- b. penetapan Harga Pembelian TBS Kelapa Sawit produksi pekebun;
- c. kemitraan Pengolahan dan Pembelian harga TBS kelapa sawit produksi pekebun;
- d. pembinaan;
- e. pengawasan; dan
- f. sanksi.

BAB III
PENETAPAN INDEKS "K"

Bagian Kesatu
Penetapan Indeks "K"

Pasal 6

- (1) Penetapan Indeks "K" bulan berjalan, menggunakan data pendukung dua bulan sebelumnya.
- (2) Semua PKS yang mengolah TBS mitra harus memasukkan Indeks "K" setiap bulan.
- (3) Penetapan Indeks "K" dilakukan satu kali dalam satu bulan.
- (4) Penetapan Indeks "K" sebagaimana dimaksud pada ayat (3), dilakukan melalui Rapat yang dilaksanakan paling lambat pada tanggal 15 setiap bulan.

Bagian Kedua
Komponen Indeks "K"

Pasal 7

- (1) Penetapan indeks "K" sebagaimana dimaksud dalam Pasal 6 ayat (1) menggunakan 13 komponen, terdiri dari :
 - a. harga penjualan CPO dan PK (FOB) ekspor dan lokal periode sebelumnya termasuk PPN;
 - b. pajak penjualan CPO dan PK ;
 - c. biaya pemasaran CPO dan PK;
 - d. harga CPO dan PK (FOB bersih);
 - e. pengangkutan ke pelabuhan CPO dan PK;
 - f. harga bersih CPO dan PK di pabrik;
 - g. rendemen CPO dan PK;
 - h. harga TBS;
 - i. persentase volume penjualan CPO dan PK;
 - j. harga TBS rata-rata ex pabrik;
 - k. biaya pengolahan;
 - l. penyusutan;
 - m. nilai TBS di pabrik;
- (2) Komponen Indeks "K" sebagaimana dimaksud pada ayat (1) sebagaimana tercantum dalam Lampiran I yang merupakan bagian tidak terpisahkan dari Peraturan ini.

Bagian Ketiga
Rumus Penetapan Indeks K

Pasal 8

- (1) Penetapan indeks "K" sebagaimana dimaksud dalam Pasal 6 ayat (1) menggunakan Rumus sebagai berikut :

Htbs

$$K = \frac{\text{Htbs}}{(\text{Hcpo} \times \text{Rcpo}) + (\text{Hpk} \times \text{Rpk})} \times 100 \%$$

dengan pengertian :

- Htbs = Nilai TBS di pabrik;
Hcpo = Nilai realisasi rata-rata tertimbang penjualan ekspor dan lokal minyak sawit kasar (harga FOB bersih);
Hpk = Nilai realisasi rata-rata tertimbang penjualan ekspor dan lokal inti sawit
Rcpo = Rendemen minyak sawit kasar
Rpk = Rendemen inti sawit

- (2) Rumus penetapan indeks "K" sebagaimana dimaksud pada ayat (1) menggunakan Tabel Penghitungan indeks "K" sebagaimana tercantum dalam Lampiran I yang merupakan bagian tidak terpisahkan dari Peraturan Gubernur ini.

Bagian Keempat Mekanisme Penetapan Indeks "K"

Pasal 9

- (1) Mekanisme penetapan Indeks "K" dilakukan melalui 3 (tiga) tahapan, yaitu :
- tahap verifikasi keabsahan dan akurasi data pendukung usulan indeks "K" yang disampaikan PKS.
 - tahap verifikasi keabsahan data pendukung usulan Indeks "K" sebagaimana dimaksud pada huruf a dilakukan di tingkat Provinsi dan dituangkan dalam Berita Acara serta ditandatangani peserta rapat dan bersifat final.
 - tahap penetapan indeks "K" sebagaimana dimaksud pada huruf b dilakukan oleh Tim Provinsi.
- (2) Data pendukung usulan indeks "K" sebagaimana dimaksud dalam ayat (1) huruf a, sudah diterima oleh Sekretariat Tim Provinsi paling lambat 2 (dua) hari sebelum Rapat Penetapan Indeks "K" setiap bulan.
- (3) Hal-hal yang harus dipatuhi dalam proses penetapan indeks "K" adalah sebagai berikut :
- Indeks "K" merupakan hasil perhitungan rumus penetapan indeks "K";
 - harga CPO dan PK (FOB) yang disampaikan perusahaan merupakan harga penjualan CPO dan PK (FOB) Sulawesi Barat termasuk PPn yang dilengkapi dengan bukti jual beli dan invoice CPO dan PK pada periode 1 (satu) bulan sebelumnya;
 - perusahaan menyampaikan data pendukung penetapan indeks "K" kepada Tim Provinsi paling lambat H-2 sebelum rapat;
 - perusahaan yang tidak melakukan kontrak penjualan CPO dan atau PK harus melaporkan secara tertulis yang menyatakan perusahaannya tidak melakukan penjualan CPO dan atau PK kepada Tim Provinsi, Perusahaan ini wajib menghadiri rapat Tim Provinsi;
 - apabila terdapat data yang diragukan oleh Tim Provinsi, maka Tim Provinsi dapat melakukan verifikasi data;
 - apabila Tim Provinsi tidak dapat melakukan klarifikasi terhadap perusahaan tersebut, maka perusahaan tersebut tetap diikuti sertakan dalam penetapan indeks "K" dengan menggunakan indeks "K" rata-rata perusahaan yang ikut pada periode yang bersangkutan.
 - perusahaan yang tidak melakukan kontrak penjualan CPO dan atau PK akan tetapi tidak melaporkan atau terlambat melaporkan sampai batas

waktu yang ditentukan sebagaimana dimaksud pada ayat (2), dianggap melakukan penjualan CPO dan PK sehingga perusahaan tersebut tetap diikuti sertakan dalam penetapan indeks K dengan menggunakan indeks K rata-rata perusahaan yang ikut pada periode yang bersangkutan dan Tim Provinsi akan melakukan peninjauan ke PKS tersebut, yang biaya Tim ditanggung oleh perusahaan yang bersangkutan.

- h. Apabila 3 (tiga) kali berturut-turut perusahaan tidak menyampaikan data dan atau tidak menghadiri rapat tanpa pemberitahuan, Tim Provinsi akan melakukan peninjauan langsung ke perusahaan untuk melakukan klarifikasi data, yang biaya Tim ditanggung oleh perusahaan yang bersangkutan;
- i. perusahaan perkebunan yang wajib ikut serta dalam penetapan indeks "K" adalah yang memiliki kemitraan usaha perkebunan dan dalam posisi pabrik sudah operasional;
- j. petugas yang ditunjuk perusahaan untuk menghadiri rapat penetapan indeks "K" adalah pejabat yang mempunyai kewenangan untuk memutuskan indeks "K" perusahaan yang bersangkutan;
- k. Dinas Perindustrian dan Perdagangan Provinsi wajib menyampaikan harga CPO dan PK dunia paling kurang dua kali setiap bulan kepada Tim Provinsi.
- l. Besarnya indeks "K" yang digunakan untuk perhitungan harga TBS ditetapkan pada saat dilaksanakan rapat penetapan Harga TBS dan batas minimum nilai indeks yang diperbolehkan adalah 80 %, dan penetapan Indeks "K" minimum ini akan dievaluasi setiap 6 (enam) bulan sekali.

BAB IV PENETAPAN HARGA PEMBELIAN TBS KELAPA SAWIT PRODUKSI PEKEBUN

Pasal 10

Data yang diperlukan untuk penetapan harga pembelian TBS kelapa sawit produksi pekebun Provinsi Sulawesi Barat adalah :

- a. kontrak penjualan CPO dan PK periode dua minggu sebelumnya dan harus sudah dicap dan ditanda tangani oleh pembeli dan penjual.
- b. daftar rekapitulasi seluruh penjualan CPO dan PK pada periode dua minggu sebelumnya;
- c. harga penjualan CPO dan PK pada periode 1 (satu) bulan sebelumnya, dan dilengkapi dengan invoice.
- d. Rendemen CPO dan PK berdasarkan umur tanaman.
- e. Apabila PKS tidak ada yang memasukkan harga penjualan CPO dan PK, maka Tim Provinsi menetapkan harga CPO dan PK dengan menggunakan harga rata-rata dari tiga tempat (Kantor Pemasaran Bersama, GAPKI, dan Kalimantan) dengan mempertimbangkan biaya transport.

Pasal 11

- (1) Penetapan harga TBS kelapa sawit produksi pekebun kelapa sawit Sulawesi Barat dilakukan paling sedikit 1 (satu) kali dalam satu bulan.
- (2) Penetapan harga TBS kelapa sawit sebagaimana dimaksud ayat (1) dilakukan oleh Tim Provinsi.

- (3) Penetapan harga TBS kelapa sawit paling lambat tanggal 15bulan berjalan.
- (4) Penetapan harga TBS menggunakan rumus :

$$H \text{ TBS} = K (H \text{ ms} \times R \text{ ms} + H \text{ is} \times R \text{ is})$$

dengan pengertian :

- H TBS : Harga TBS kelapa sawit yang diterima oleh pekebun di tingkat pabrik, dinyatakan dalam Rp/Kg
- K : Indek proporsi yang menunjukkan bagian yang diterima oleh pekebun, dinyatakan dalam %.
- H ms : Harga rata-rata minyak sawit (CPO) tertimbang realisasi penjualan ekspor (FOB) dan lokal masing-masing perusahaan pada periode dua minggu sebelumnya, dinyatakan dalam Rp/Kg
- R ms : Rendemen minyak sawit CPO, dinyatakan dalam persentase (%)
- H is : Harga rata-rata inti sawit (PK) tertimbang realisasi penjualan ekspor (FOB) dan lokal masing-masing perusahaan pada periode dua minggu sebelumnya, dinyatakan dalam Rp/Kg
- R is : Rendemen inti sawit (PK), dinyatakan dalam persentase (%).

Pasal 12

- (1) Untuk penetapan Indeks “K” dan harga TBS kelapa sawit sebagaimana dimaksud dalam Pasal 9 ayat (1) huruf c dan Pasal 11 ayat (2), dibentuk Tim Provinsi dengan keanggotaan terdiri dari:
 - a. Asisten Sekretaris Daerah Bidang Ekonomi Pembangunan dan Kesejahteraan Rakyat Provinsi;
 - b. Dinas Perkebunan Provinsi;
 - c. Dinas Petindustrian, Perdagangan, Koperasi dan UKM Provinsi;
 - d. Dinas Tenaga Kerja dan Transmigrasi Provinsi;
 - e. Dinas Perhubungan, Komunikasi dan Informatika Provinsi;
 - f. Biro Perekonomian dan Administrasi Pembangunan Provinsi;
 - g. Biro Hukum Provinsi;
 - h. Dinas yang membidangi Perkebunan Kabupaten;
 - i. GAPKI Wilayah Sulawesi;
 - j. APKASINDO Provinsi Sulawesi Barat;
- (2) Pembentukan, susunan keanggotaan dan tugas Tim Provinsi sebagaimana dimaksud pada ayat (1) ditetapkan dengan Keputusan Gubernur.
- (3) Biaya Operasional untuk kegiatan Tim sebagaimana dimaksud ayat (1) dibebankan kepada APBD Provinsi dan APBD Kabupaten, serta sumber-sumber keuangan lain yang sah dan tidak mengikat.

BAB V
KEMITRAAN PENGOLAHAN DAN PEMBELIAN HARGA TBS
KELAPA SAWIT PRODUKSI PEKEBUN PROVINSI SULAWESI BARAT

Pasal 13

- (1) Pekebun menjual seluruh TBS kepada perusahaan melalui kelembagaan pekebun untuk diolah dan dipasarkan sesuai dengan Perjanjian Kerjasama.
- (2) Perjanjian Kerjasama sebagaimana dimaksud pada ayat (1) harus dibuat secara tertulis dengan diketahui oleh Bupati atau Gubernur.
- (3) Bupati atau Gubernur dalam pelaksanaan Perjanjian Kerjasama sebagaimana dimaksud pada ayat (2) didelegasikan kepada Kepala Dinas Perkebunan.
- (4) Bentuk Naskah Perjanjian Kerjasama Kemitraan sebagaimana dimaksud pada ayat (2) sebagaimana tercantum dalam Lampiran II yang merupakan bagian tidak terpisahkan dari Peraturan ini.

Pasal 14

- (1) Semua PKS yang ada dalam wilayah Provinsi Sulawesi Barat wajib membeli TBS pekebun kelapa sawit melalui kelembagaan pekebun kelapa sawit dan atau kelompok pekebun kelapa sawit sesuai dengan harga yang ditetapkan oleh Tim Provinsi.
- (2) Pembelian TBS pekebun kelapa sawit yang dimaksud ayat (1) dilakukan secara langsung oleh PKS.
- (3) Pekebun swadaya yang masih berdiri sendiri tetapi kurang efektif bermitra, perlu dibentuk lembaga yang mewakili mereka untuk bermitra dengan pemilik PKS dengan perusahaan pemilik PKS.
- (4) Lembaga sebagaimana dimaksud pada ayat (3) dibentuk oleh Bupati, dan pelaksanaannya dilakukan oleh Dinas Kabupaten yang membidangi perkebunan setempat.
- (5) Kemitraan yang akan dibentuk harus didasarkan pada keseimbangan produksi TBS dan kapasitas olah PKS, sehingga tidak terjadi over capacity atau idle capacity.
- (6) Bahan baku PKS yang sudah mencapai maksimum kapasitas sebagaimana dimaksud ayat (5), yaitu bahan baku TBS yang berasal dari kebun kelapa sawit perusahaan sendiri dan TBS pekebun kelapa sawit mitra yang sudah ada, dan kondisi nyata ditetapkan oleh Tim Provinsi dan dilaporkan kepada Gubernur dengan tembusan kepada Kepala Dinas.

Pasal 15

- (1) PKS suatu perusahaan dilarang membeli TBS pekebun kelapa sawit yang telah terikat kemitraan dengan PKS perusahaan lain, baik secara langsung maupun melalui perantara pedagang pengumpul.
- (2) Dalam hal terjadi sesuatu keadaan yang memaksa PKS kebun kelapa sawit mitra tidak dapat beroperasi, maka TBS dapat dialihkan ke PKS lain setelah ada koordinasi dan diketahui oleh Kepala Dinas Kabupaten yang membidangi Perkebunan.

Pasal 16

- (1) Luas lahan Kelompok pekebun kelapa sawit swadaya minimal 20 Ha.
- (2) Kelompok pekebun kelapa sawit swadaya sebagaimana dimaksud pada ayat (1) harus diketahui oleh Dinas yang membidangi Perkebunan Kabupaten.
- (3) Kelompok pekebun kelapa sawit swadaya sebagaimana dimaksud dalam Pasal 13 ayat (1) bermitra dengan perusahaan yang telah mempunyai PKS yang dilengkapi dengan perjanjian tertulis dalam pengolahan dan penjualan TBS.
- (4) Perjanjian kemitraan pengolahan dan penjualan TBS kelompok pekebun kelapa sawit swadaya sebagaimana dimaksud ayat (3) dilakukan berdasarkan pada azas manfaat yang saling menguntungkan, saling menghargai, saling bertanggungjawab, saling memperkuat dan berkelanjutan.

Pasal 17

- (1) Ketua kelompok pekebun kelapa sawit swadaya mempunyai kewajiban:
 - a. mengajukan permohonan kemitraan pengolahan dan pemasaran hasil TBS kepada perusahaan kelapa sawit calon mitra yang sudah punya PKS, tembusan permohonan disampaikan kepada Dinas yang membidangi Perkebunan Kabupaten setempat dan Dinas Perkebunan Provinsi;
 - b. membina anggota kelompok untuk menghasilkan TBS yang memenuhi persyaratan yang diterima di PKS sesuai Peraturan Menteri Pertanian Nomor: 14/Permentan/OT.140/2/2013 dan petunjuk-petunjuk dari perusahaan mitra;
 - c. melaporkan setiap perubahan luas kebun kelompok dan jumlah anggota kepada perusahaan mitra untuk mendapat persetujuan.
- (2) Untuk kelancaran operasional Ketua kelompok, maka semua anggota kelompok dan pengurus kelompok mempunyai kewajiban berkontribusi yang sama untuk mengumpulkan dana dari hasil penjualan TBS setiap bulan yang besarnya maksimal 1% (sesuai dengan kemampuan kelompok) dari nilai TBS yang dihasilkan masing-masing anggota dan pengurus yang ada.
- (3) Dana operasional yang terhimpun sebagaimana dimaksud ayat (2) dibukukan, dipergunakan untuk kelancaran pembinaan dan kepentingan kelompok serta dilaporkan setiap akhir tahun kepada semua anggota oleh ketua kelompok.

BAB VI PEMBINAAN DAN PENGAWASAN

Pasal 18

- (1) Pembinaan dan Pengawasan terhadap perusahaan kelapa sawit dan pekebun kelapa sawit dalam peraturan ini dilakukan oleh Gubernur dan Bupati, dalam pelaksanaannya dilakukan oleh Dinas Perkebunan Provinsi dan Dinas yang membidangi Perkebunan Kabupaten sesuai dengan kewenangannya.
- (2) Pembinaan dan Pengawasan terhadap pekebun kelapa sawit, kelompok pekebun kelapa sawit dan atau koperasi pekebun kelapa sawit yang sudah bermitra dilakukan oleh perusahaan mitra.
- (3) Pembinaan dan Pengawasan yang dimaksud pada ayat (2) tentang teknis budidaya dan manajemen kelembagaan pekebun kelapa sawit.

BAB VII
SANKSI ADMINISTRATIF

Pasal 19

- (1) Perusahaan Perkebunan pemilik PKS yang tidak melaksanakan Pasal 6 ayat (2), Pasal 9 ayat (3) huruf h, Pasal 14 ayat (1), Pasal 15 ayat (1) dan (2), diberikan sanksi administrasi berupa teguran tertulis sebanyak 3 (tiga) kali.
- (2) Apabila peringatan ke-3 sebagaimana dimaksud pada ayat (1) tidak dipenuhi, maka IUP, IUP-B dan IUP-P dicabut.
- (3) Penerapan sanksi administrasi sebagaimana dimaksud pada ayat (1) dilakukan oleh Gubernur atau Bupati sesuai kewenangannya.
- (4) Pekebun Kelapa Sawit/Kelompok Pekebun Kelapa Sawit dan Perusahaan Kelapa Sawit apabila tidak memenuhi ketentuan yang telah disepakati dikenakan sanksi sesuai dengan perjanjian kerjasama sebagaimana dimaksud dalam Pasal 16 ayat (3).

BAB VIII
PENUTUP

Pasal 20

Peraturan Gubernur ini mulai berlaku pada tanggal diundangkan.

Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Gubernur ini dengan penempatannya dalam Berita Daerah Provinsi Sulawesi Barat.

Ditetapkan di Mamuju
pada tanggal 18 Mei 2016
GUBERNUR SULAWESI BARAT,

ttd

UNIVERSITAS ISLAM NEGERI **H. ANWAR ADNAN SALEH**

Diundangkan di Mamuju
pada tanggal 18 Mei 2016

SEKRETARIS DAERAH PROVINSI SULAWESI

BARAT, ttd

H. ISMAIL ZAINUDDIN

BERITA DAERAH PROVINSI SULAWESI BARAT TAHUN 2016 NOMOR 12

Salinan Sesuai Dengan Aslinya
Mamuju, tanggal

KEPALA BIRO HUKUM,

Drs. YAKUB F. SOLON, SH, M.Pd

Pangkat : Pembina Utama Muda
Nip : 19651005 198812 1 002

LAMPIRAN I : PERATURAN GUBERNUR SULAWESI BARAT

NOMOR : 12 TAHUN 2016

TANGGAL : 18 MEI 2016

TENTANG : PENETAPAN INDEKS “K” DAN HARGA PEMBELIAN TANDAN BUAH SEGAR KELAPA SAWIT PRODUKSI PEKEBUN DI PROVINSI SULAWESI BARAT.

TABEL PERHITUNGAN INDEK “K”

No	Uraian	MinyakSawit		IntiSawit		TBS	Keterangan
		Ekspor	Lokal	Ekspor	Lokal		
1	2	3	4	5	6	7	8
1.	Harga MS (CPO) dan IS (PK) FOB	X	X	X	X	-	Harga penjualan CPO dan PK pada periode sebelumnya
2.	Pajak	X	X	X	X		Seluruh pajak yang dikenakan sehubungan dengan pelaksanaan penjualan ms dan Is
3.	Biaya pemasaran	X	X	X	X		Sesuai dengan pengeluaran rill
4.	Harga MS (CPO) dan IS (PK) FOB bersih	X	X	X	X		No 1 – 2 – 3
5.	Pengangkutan kepelabuhan	X	X	X	X		Dihitung menurut pengeluaran rill
6.	Harga bersih MS (CPO) dan IS (PK) di pabrik	X	X	X	X		No 4 – 5
7.	Rendemen%%%%		Rendemen Pabrik
8.	Harga TBS	X	X	X	X		No. 6 x 7
9.	Persentase volume penjualan%%%%		Rata-rata persentase volume penjualan pada periode sebelumnya
10.	Harga TBS rata-rata ekspor pabrik					X	Harga rata-rata TBS tertimbang untuk ekspor dan lokal (penjumlahan hasil perkalian No. 8 x 9)
11.	Biaya pengolahan					X	Jumlah seluruh biaya pengolahan yang dikeluarkan pada periode sebelumnya

12.	Penyusutan					X	Dihitung menurut harga perolehan pabrik secara proporsional dikurangi nilai sisa dibagi dengan perkiraan jumlah produksi berdasarkan kapasitas pabrik. Umur ekonomis pabrik selama 15 tahun
13.	Nilai TBS di pabrik					X	Dihitung 10 – 11 – 12

Keterangan Indeks "K" =
$$\frac{13}{4 \times 7 \text{ MS(CPO)} + 4 \times 7 \text{ IS (PK)}} \times 100\%$$

LAMPIRAN II : PERATURAN GUBERNUR SULAWESI BARAT
NOMOR : 12 TAHUN 2016
TANGGAL : 18 MEI 2016
TENTANG : PENETAPAN INDEKS “K” DAN HARGA PEMBELIAN TANDAN BUAH
SEGAR KELAPA SAWIT PRODUKSI PEKEBUN DI PROVINSI
SULAWESI BARAT.

CONTOH:

**SURAT PERJANJIAN KEMITRAAN PENGOLAHAN DAN PEMBELIAN BERKELANJUTAN INDUSTRI
PENGOLAHAN TANDAN BUAH SEGAR (TBS) KELAPA SAWIT KELOMPOK PEKEBUN DENGAN
PABRIK KELAPA SAWIT (PKS)
PT.**

Pada hari ini tanggal tahun bertempat di, kami yang bertandatangan dibawah ini :

N a m a :
Jabatan :
Alamat :

Bertindak untuk dan atas nama PT. yang selanjutnya disebut PIHAK KESATU.

N a m a :
Jabatan :
Alamat :

Bertindak untuk dan atas nama (Kelembagaan pekebun dan kelapa sawit atau koperasi) yang selanjutnya disebut PIHAK KEDUA.

Selanjutnya atas dasar Permentan No. 98 / Permentan / OT.140 / 9 / 2013 tentang Pedoman Perizinan Usaha Perkebunan, Juncto Permentan No. 14 / Permentan / OT.140 / 2 / 2013 tentang Pedoman Penetapan Harga Pembelian Tandan Buah Segar (TBS) Kelapa Sawit Produksi Pekebun, dan atau atas kesepakatan bersama para pihak dengan ini sepakat untuk membuat perjanjian pengolahan dan Pembelian Tandan Buah Segar (TBS) dengan syarat-syarat sebagai berikut :

Pasal 1

HAK DAN KEWAJIBAN

- (1) PIHAK KESATU mempunyai kewajiban :
 - a. Menerima bahan baku TBS dari pihak kedua yang volume, mutu, frekuensi dan waktunya sesuai kesepakatan;
 - b. Melakukan pembayaran kepada pihak kedua sesuai dengan harga, volume, mutu TBS dan waktu yang telah disepakati ;
 - c. Bersama-sama dengan Bupati memberikan pembinaan teknis budidaya, teknis dan penetapan waktu pemanenan, pengenalan kualitas, penanganan pasca panen,.....dts.
- (2) PIHAK KESATU mempunyai hak :
 - a. Menolak bahan baku / TBS yang dikirimkan pihak kedua apabila tidak sesuai dengan mutu, yang telah disepakati;
 - b. Mendapatkan mutu bahan baku / TBS sesuai dengan yang telah disepakati;
 - c.
- (3) PIHAK KEDUA mempunyai kewajiban :
 - a. Memberikan bahan baku / TBS kepada pihak pertama yang volume, mutu, frekuensi dan waktu pengiriman sesuai dengan kesepakatan;
 - b. Melakukan teknik budidaya yang sesuai dengan standar mutu teknis sehingga memperoleh kualitas bahan baku yang baik;
 - c. Melakukan panen pada waktu yang tepat dan sesuai dengan teknik pemanenan yang benar;
- (4) PIHAK KEDUA mempunyai hak :
 - a. Menerima pembayaran dari pihak pertama sesuai dengan harga, volume, mutu dan waktu yang telah disepakati bersama;
 - b. Mendapatkan bimbingan dari pihak pertama tentang teknik budidaya, teknik dan penetapan waktu pemanenan, pengenalan kualitas, penanganan pascapanen;
 - c.

Pasal 2

SANKSI

- (1) Apa bila PIHAK KESATU tidak melaksanakan kewajiban sebagaimana dimaksud dalam Pasal 1 ayat (1) maka (ditentukan bersama oleh para pihak)

(2) Apabila PIHAK KEDUA tidak melaksanakan kewajiban sebagaimana dimaksud dalam Pasal 1 ayat (2), maka (ditentukan bersama oleh para pihak)

Pasal 3

MASA BERLAKU

Perjanjian ini berlaku paling kurang selama 10 (sepuluh) tahun dan dapat ditinjau kembali paling singkat setiap 2 (dua) tahun sesuai dengan kesepakatan.

Pasal 4

EVALUASI

Evaluasi atau penilaian ulang terhadap (harga, mutu dsb) dilakukan secara berkala setiap bulan/tahun sekali

Pasal 5

(Dst sesuai kebutuhan)

Pasal

PENYELESAIAN SENGKETA

- (1) Penyelesaian sengketa yang muncul antara PIHAK KESATU dan PIHAK KEDUA dilakukan secara musyawarah
- (2) Apabila penyelesaian secara musyawarah antara PIHAK KESATU dan PIHAK KEDUA tidak berhasil dilakukan, maka dilakukan penyelesaian dengan melibatkan Pemerintah Kabupaten/Kota sebagai mediator.
- (3) Apabila penyelesaian dengan mediasi pihak pemerintah kabupaten/kota tidak dilakukan, maka dilakukan penyelesaian melalui pengadilan Negeri sesuai peraturan perundang-undangan.

Pasal

PENUTUP

Hal-hal yang belum cukup diatur dalam kesepakatan ini akan diatur kemudian sesuai dengan kesepakatan para pihak

Demikianlah perjanjian ini dibuat dalam tiga rangkap bermaterai cukup, masing-masing pihak mendapat satu rangkap yang semuanya memiliki kekuatan hukum yang sama dan ditandatangani oleh para pihak dengan diketahui oleh Bupati/walikota.

Para Pihak :

PIHAK KEDUA

PIHAK KESATU

UNIVERSITAS ISLAM NEGERI

(.....)

(.....)

Mengetahui,

Kepala Dinas Perkebunan Kabupaten

(.....)

GUBERNUR SULAWESI BARAT,

ttd

H. ANWAR ADNAN SALEH

DAFTAR RIWAYAT HIDUP

Putri Yuni Kartika, Lahir di Pinrang pada tanggal 17 Maret 1995. Penulis adalah anak tunggal dari pasangan suami Istri, Aris dan Hj.Nurlina Amd,Keb. Adapun Pendidikan yang ditempuh penulis adalah sebagai berikut :

1. SDN 81 Mattiro Bulu, Pada tahun 2001-2007
2. SMPN 1 Pinrang, Pada tahun 2007-2010
3. SMAN 1 Pinrang, Pada tahun 2010-2013

Penulis Melanjutkan pendidikan di Universitas Islam Negeri Alauddin Makassar, dengan Jurusan Ilmu Politik pada Tahun 2013-2017. Adapun Pengalaman organisasi penulis yaitu, sejak SD aktif di Organisasi Pramuka kemudian setelah SMP masih berlanjut sampai SMA pun masih aktif organisasi Pramuka, Selain itu, pada tahun 2011 penulis bergabung di FLP (Forum Lingkar Pena). Setelah Kuliah di UIN Alauddin Makassar Penulis aktif di Organda yaitu Kerukunan Mahasiswa Islam (KMP), dan penulis adalah kader Himpunan Mahasiswa Islam (HMI).