

**STUDI PEMANFAATAN RUANG
DAS SULI KECAMATAN SULI
KABUPATEN LUWU**

Skripsi

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

Oleh

A. APRILIAWATY U.KH

NIM. 60800111002

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

KATA PENGANTAR

Puji dan syukur Penulis panjatkan kepada Allah SWT atas berkat dan karunia-Nya sehingga penulisan skripsi ini dapat diselesaikan dengan judul “**Studi Pemanfaatan Ruang Das Suli Kecamatan Suli Kabupaten Luwu**”. Skripsi ini merupakan salah satu syarat untuk meraih gelar sarjana teknik pada jurusan Teknik Perencanaan Wilayah dan Kota Universitas Islam Negeri “UIN” Alauddin Makassar.

Dalam menyelesaikan penulisan skripsi, penulis telah banyak dibantu oleh berbagai pihak yang penulis anggap sebagai penolong ataupun motivator berupa dorongan, bimbingan, dan semangat, bahkan dalam bentuk moril maupun materil. Oleh karena itu, dengan segenap kerendahan hati penulis mengucapkan terima kasih yang sebesar-besarnya kepada :

1. Keluarga besar penulis terkhusus kepada kedua orang tua **Drs. Andi Baso Tenriesa, MPA., M.Si** dan **Julianti Ismail, S.Sos.** saudara-saudara penulis: **A. Asliawaty UH, A. Achmad Bs, A. Umrahyani Raudahtul M** yang telah banyak memberikan dorongan dan semangat dalam penyusunan skripsi ini, terima kasih atas kasih sayang yang kalian berikan selama ini.
2. Bapak **Prof. Dr. H. Arifuddin, M.Ag** selaku Dekan Fakultas Sains dan Teknologi.
3. Ayahanda **Dr. Muhammad Anshar, S.Pt., M.Si** Selaku Ketua Jurusan dan Ibu **Risma Handayani, S.IP., M.Si** Sekertaris Jurusan Teknik Perencanaan

Wilayah dan Kota.

4. Bapak **Ir. Syafri., M.Si** dan **Nur Syam AS, S.T., M.Si** selaku dosen pembimbing yang telah banyak membantu dan mengarahkan penulis dalam penyelesaian skripsi ini.
5. Buat teman-teman PWK angkatan 2011 (**PETA 011**) terima kasih atas segala kebersamaan dan kekompakan yang tercipta selama ini serta semangat dan motivasi yang diberikan dalam penyelesaian skripsi penulis.
6. Kepada **Mustakim Ramadhan** yang selalu memberikan semangat dan motivasi dalam menyelesaikan skripsi ini.
7. Buat semua pihak yang telah membantu penulis dalam menyelesaikan skripsi ini yang tidak sempat disebutkan satu-persatu terima kasih atas bantuannya.

Kiranya Allah SWT, yang akan membalas semua kebaikan yang telah diberikan kepada kami dan dengan segala kerendahan hati, penulis menyadari bahwa skripsi ini tidak luput dari kekurangan, oleh karena itu kritikan dan saran yang membangun masih penulis harapkan guna kesempurnaan skripsi ini.

Akhir kata, semoga skripsi ini dapat bermanfaat bagi semua pihak yang membutuhkannya.

Makassar, 22 Februari 2016

A.Apriliawaty U.Kh

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PERSETUJUAN SKRIPSI	iii
HALAMAN PENGESAHAN SKRIPSI	iv
KATA PENGANTAR	v
DAFTAR ISI	vii
DAFTAR TABEL	xi
DAFTAR GAMBAR	xii
ABSTRAK	xiii
BAB I PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah	6
C. Tujuan dan Manfaat Penelitian.....	6
D. Ruang Lingkup Penelitian.....	6
E. Sistematika Pembahasan	7
BAB II TINJAUAN PUSTAKA	8
A. Definisi Umum	8
1. Ruang.....	8
2. Wilayah.....	9
3. Tata Ruang.....	9

4. Zona	10
B. Kebijakan Publik dan Implementasi Kebijakan Publik.....	14
C. Daerah Aliran Sungai (DAS) dan Karakteristik.....	14
D. Kerangka Pikir.....	18
BAB III METODOLOGI PENELITIAN	19
A. Jenis penelitian	19
B. Lokasi Penelitian	19
C. Jenis dan Sumber data	21
1. Jenis Data	21
2. Sumber Data.....	22
D. Variabel Penelitian	23
E. Metode Analisis Data	24
1. Analisis Deskriptif Kualitatif	24
2. Analisis Superimpose (overlay)	24
F. Definisi Operasional.....	25
BAB IV HASIL DAN PEMBAHASAN	26
A. Gambaran Umum Kabupaten Luwu.....	26
B. Gambaran Umum Kecamatan Suli.....	28
1. Keadaan Geografis dan Administrasi.....	28
2. Kondisi Fisik Wilayah.....	31
3. Penggunaan Lahan	36
4. Kependudukan.....	40

C. Kebijakan Rencana Tata Ruang Wilayah Kabupaten Luwu	46
D. Kebijakan Rencana Detail Kecamatan Suli.....	48
E. Analisis Kebijakan Rencana Tata Ruang Kabupaten Luwu.....	50
F. Pemanfaatan Ruang Daerah Aliran Sungai di Kecamatan Suli	53
G. Kebijakan Implementasi Rencana Detail Tata Ruang Daerah Aliran Sungai di Kecamatan Suli	55
1. Analisis Implementasi RDTR terhadap Daerah Aliran Sungai di Kecamatan Suli	55
2. Implementasi Pengelolaan ruang Terbuka Hijau Daerah Aliran Sungai di Kecamatan Suli	56
3. Implementasi Pengelolaan Kawasan Lindung Daerah Aliran Sungai di Kecamatan Suli	56
4. Implementasi Pengendalian Ruang Kawasan Lindung Daerah Aliran Sungai Suli di Kecamatan Suli	57
5. Pelestarian Kawasan perlindungan Setempat (Sempadan Sungai).....	58
H. Penggunaan Lahan Lokasi Penelitian.....	61
I. Rencana Pola Ruang Lokasi Penelitian.....	63
J. Perbandingan Luas Penggunaan Lahan Eksisting dan Luas Penggunaan Lahan Rencana.....	65
K. Hasil Overlay Lokasi Penelitian.....	65
L. Pandangan Islam tentang Pemanfaatan Ruang.....	69

BAB V PENUTUP	77
A. Kesimpulan.....	77
B. Saran.....	77
DAFTAR PUSTAKA	79
DAFTAR RIWAYAT HIDUP	81

DAFTAR TABEL

Tabel 1 Variabel dan Indikator.....	23
Tabel 2 Wilayah Administrasi Kabupaten Luwu, Tahun 2013.....	27
Tabel 3 Luas Pembagian Wilayah Administrasi Kecamatan Suli Tahun 2013...	28
Tabel 4 Rata-Rata Curah Hujan di Kecamatan Suli Tahun 2013.....	34
Tabel 5 Luas Penggunaan Lahan di Kecamatan Suli Tahun 2013.....	38
Tabel 6 Jumlah Penduduk di Kecamatan Suli di rinci Per Desa/Kelurahan Tahun 2013	41
Tabel 7 Kepadatan Penduduk di Kecamatan Suli di rinci Per Desa/Kelurahan Tahun 2013	43
Tabel 8 Kepadatan Penduduk di Kecamatan Suli di rinci Per Desa/Kelurahan Menurut Jenis Kelamin Tahun 2013.....	44
Tabel 9 Jumlah Penduduk Menurut Kelompok Umur di Kecamatan Suli di rinci Per Desa/Kelurahan Menurut Jenis Kelamin Tahun 2013	45
Tabel 10 Jumlah Penduduk Berdasarkan Mata Pencarian di Kecamatan Suli di rinci Per Desa/Kelurahan Tahun 2013.....	46
Tabel 11 Eksisting Penggunaan Lahan Lokasi Penelitian.....	61
Tabel 12 Rencana Pola Ruang Lokasi Penelitian.....	63
Tabel 13 Perbandingan Luas Penggunaan Lahan Eksisting dan Luas Penggunaan Lahan Rencana.....	65
Tabel 14 Hasil Overlay lokasi Penelitian	66

DAFTAR GAMBAR

Gambar 1 Kerangka Berpikir	18
Gambar 2 Lokasi Penelitian	20
Gambar 3 Peta Administrasi Kabupaten Luwu	29
Gambar 4 Peta Administrasi Kecamatan Suli	30
Gambar 5 Peta Ketinggian Kecamatan Suli	32
Gambar 6 Peta Geologi Kecamatan Suli	33
Gambar 7 Peta Curah Hujan Kecamatan Suli	35
Gambar 8 Peta Tutupan Lahan Kecamatan Suli.....	39
Gambar 9 Peta Lokasi Studi Daerah Aliran Sungai Kecamatan Suli Kabupaten Luwu.....	60
Gambar 10 Peta Eksisting Penggunaan Lahan Lokasi Penelitian	62
Gambar 11 Peta Rencana Pola Ruang Lokasi Penelitian	64
Gambar 12 Peta Overlay Lokasi Penelitian.....	68

Nama : A. Apriliawaty U.Kh
NIM : 60800111002
Judul Skripsi : **Studi Pemanfaatan Ruang DAS Suli Kecamatan Suli Kabupaten Luwu**

ABSTRAK

Saat ini pembangunan wilayah pada kawasan daerah aliran sungai Suli belum menyatakan perkembangan yang pesat, ini di buktikan dengan kondisi wilayah pada beberapa tahun ini menunjukkan kecenderungan yang semakin memburuk. Pemanfaatan lahan di daerah aliran sungai Suli harus memperhatikan kendala pengembangan secara fisik dan daya dukung lingkungan yang ada, terutama terhadap resiko terjadinya bencana alam seperti banjir, erosi dan longsor. Ini menjadikan perlunya dilakukan penelitian mengenai pemanfaatan ruang daerah aliran sungai Suli dalam hal ini agar kiranya dapat diketahui sejauh mana pelaksanaan rencana tata ruang yang ada di daerah aliran sungai Suli sehingga terjadi hal-hal yang tidak diinginkan.

Penelitian ini menggunakan metode survei dengan didukung data kualitatif dan kuantitatif. Data yang diambil adalah data primer dan data skunder. Adapun variabel yang digunakan yaitu kebijakan pemerintah dengan indikator rencana detail tata ruang (RDTR) Kecamatan Suli. Alat analisis yang digunakan adalah analisis *superimpose (overlay)* dan analisis deskriptif kualitatif.

Berdasarkan hasil analisis *overlay*, ini menunjukkan bahwa implementasi rencana tata ruang di daerah aliran sungai Suli tidak sesuai dengan fakta di lapangan. Ini dibuktikan adanya penyimpangan dalam hal ini kawasan perlindungan setempat/resapan air menjadi kawasan permukiman, perubahan pada kawasan perlindungan setempat, RTH, dan peruntukan lainnya sendiri paling banyak terjadi, yaitu menjadi kawasan permukiman dan pertanian.

Kata Kunci: *Pemanfaatan Ruang, Daerah Aliran Sungai (DAS)*

BAB I

PENDAHULUAN

A. Latar Belakang

Sungai merupakan salah satu bagian dari siklus hidrologi. Air dalam sungai umumnya terkumpul dari presipitasi, seperti hujan, embun, mata air, limpasan bawah tanah, dan di beberapa negara tertentu air sungai juga berasal dari lelehan es / salju. Selain air, sungai juga mengalirkan sedimen dan polutan.

Daerah aliran sungai (DAS) merupakan suatu wilayah yang perlu dijaga kelestariannya karena DAS ikut berperan dalam sistem hidrologi yang mencakup penyediaan air bersih untuk kebutuhan hidup manusia. DAS juga berpotensi menimbulkan bencana seperti banjir, erosi, dan longsor. Bencana ini terjadi karena DAS telah gagal memenuhi fungsinya sebagai penampung air hujan, penyimpanan, dan penyalur air ke sungai-sungai. Fungsi suatu DAS merupakan fungsi gabungan dari seluruh faktor yang ada pada DAS tersebut, yaitu vegetasi, bentuk wilayah (topografi), tanah, dan permukiman. Apabila salah satu dari faktor tersebut di atas mengalami perubahan maka hal tersebut akan mempengaruhi kondisi ekosistem DAS.

Daerah Aliran Sungai (DAS) merupakan wilayah yang paling tepat bagi pembangunan tempat bertemunya kepentingan nasional dengan kepentingan setempat. Pembangunan ekonomi yang mengolah kekayaan alam Indonesia harus senantiasa memperhatikan bahwa pengelolaan sumber daya alam di samping

untuk membeli manfaat pada masa yang akan datang. Oleh sebab itu, sumber daya alam terutama hutan, tanah, dan air harus tetap dijaga agar kemampuannya untuk memperbaiki diri selalu terpelihara.

Pengendalian pemanfaatan ruang dimaksudkan agar pemanfaatan ruang sesuai dengan rencana tata ruang (Kodoatie, 2005:62). Pengendalian pemanfaatan ruang dilakukan melalui kegiatan pengawasan dan penertiban terhadap penggunaan lahan yang lebih kita kenal dengan istilah Peraturan Zonasi (*Zoning Regulation*).. Hal ini merupakan bentuk usaha untuk menjaga kesesuaian pemanfaatan ruang dengan fungsi ruang yang ditetapkan dalam rencana tata ruang.

Dalam Undang-Undang Nomor 26 tahun 2007 tentang Penataan Ruang, disebutkan bahwa perencanaan penggunaan ruang wilayah berdasarkan fungsi lindung, budidaya, daya dukung dan daya tampung kawasan, keterpaduan, keterkaitan, keseimbangan, dan keserasian antar sektor.

Perencanaan tata ruang wilayah (RTRW) dilakukan dalam batas- batas wilayah Administrasi Nasional, Propinsi, Kabupaten kota sampai kecamatan, tetapi pertimbangan Daerah Aliran Sungai sebagai kesatuan ekosistem lintas wilayah administrasi masih sangat kurang diperhatikan. Sehubungan dengan semakin meningkatnya permasalahan Daerah Aliran Sungai yang harus diselesaikan secara terpadu dengan melibatkan berbagai sektor dan wilayah pemerintahan administrasi serta permintaan dari berbagai pihak terkait, maka

perlu kiranya adanya Peraturan Daerah yang mengatur tentang hal tersebut, terkait dengan implementasi rencana tata ruang di daerah aliran sungai.

Kabupaten Luwu memiliki luas wilayah sekitar 3.000,25 Km² atau 3.000.250Ha dengan jumlah penduduk keseluruhan mencapai 335.925 jiwa pada tahun 2014, dengan mayoritas mata pencaharian penduduknya bergerak pada sektor pertanian dan perikanan.

Daerah Aliran Sungai (DAS) Suli terletak di wilayah Administrasi Kabupaten Luwu. Luas total wilayah DAS Suli seluas 163.320 ha, yang meliputi Kecamatan Bua, Kecamatan Ponrang, Kecamatan Paremang, Kecamatan Bajo, dan Kecamatan Suli.

Saat ini pembangunan wilayah pada kawasan daerah aliran sungai Suli belum menyatakan perkembangan yang pesat, ini di buktikan dengan kondisi wilayah pada beberapa tahun ini menunjukkan kecenderungan yang semakin memburuk. Hal ini dapat dilihat beragamnya permasalahan yang terjadi seperti kebutuhan akan lahan dan kebutuhan akan ruang yang terus meningkat, kurangnya sarana prasarana, kumuh, dan tercermin dari semakin luasnya sedimentasi pada muara sungai Suli, meningkatnya frekwensi banjir pada musim hujan dan kekeringan pada musim kemarau.

Pemanfaatan lahan di daerah aliran sungai Suli harus memperhatikan kendala pengembangan secara fisik dan daya dukung lingkungan yang ada, terutama terhadap resiko terjadinya bencana alam seperti banjir, erosi dan longsor. Ini menjadikan perlunya dilakukan penelitian mengenai pemanfaatan

ruang daerah aliran sungai Suli dalam hal ini agar kiranya dapat diketahui sejauh mana pelaksanaan rencana tata ruang yang ada di daerah aliran sungai Suli sehingga terjadi hal-hal yang tidak diinginkan. Kompleksitas materi yang perlu dikaji di daerah aliran sungai Suli ini menjadikan penelitian ini dibatasi pada aspek kajian implementasi rencana tata ruang daerah aliran sungai Suli

Pandangan Islam mengenai Pemanfaatan Ruang Daerah Aliran Sungai Suli ini memang sangat perlu diperhatikan karena upaya ini merupakan tugas manusia selaku khalifah di muka bumi yang harus selalu mengindahkan keseimbangan alam karena jika alam yang rusak maka akan berakibat pada kerusakan makhluk hidup lainnya. Sebagaimana Allah SWT telah berfirman dalam surah Ar-Ruum ayat 41 dan surah Al-A'raf ayat 56 sebagai berikut:

ظَهَرَ الْفَسَادُ فِي الْبَرِّ وَالْبَحْرِ بِمَا كَسَبَتْ أَيْدِي النَّاسِ لِيُذِيقَهُمْ بَعْضَ
الَّذِي عَمِلُوا لَعَلَّهُمْ يَرْجِعُونَ ﴿٤١﴾

Terjemahan:

“Telah Nampak kerusakan di darat dan dilaut disebabkan karena perbuatan tangan manusia, supaya Allah merasakan kepada mereka sebahagian dari (akibat) perbuatan mereka, agar mereka kembali (ke jalan yang benar)”. (QS Ar-Ruum: 41)¹

¹ Depertemen Agama Republik Indonesia, *Al-Qur'an dan Terjemahannya*, h. 408

وَلَا تُفْسِدُوا فِي الْأَرْضِ بَعْدَ إِصْلَاحِهَا وَادْعُوهُ خَوْفًا وَطَمَعًا إِنَّ رَحْمَتَ
 اللَّهِ قَرِيبٌ مِّنَ الْمُحْسِنِينَ ﴿٥٦﴾

Terjemahan:

“Dan janganlah kamu berbuat kerusakan di muka bumi sesudah (Allah) memperbaikinya dan berdoalah kepadanya rasa takut (tidak akan diterima) dan harapan (akan dikabulkan). Sesungguhnya rahmat Allah amat dekat kepada orang-orang yang berbuat baik”. (QS Al A'raf: 56)²

Makna yang terkandung/tersirat dalam ayat – ayat tersebut di atas telah menjelaskan bahwa dalam perencanaan wilayah bagaimana manusia dapat menggunakan sumberdaya-sumberdaya yang ada sebanyak-banyaknya namun tetap harus memperhatikan keberlanjutan dari kawasan-kawasan sumberdaya yang ada diantaranya seperti kawasan lindung, kawasan budidaya, daerah tangkapan pada kawasan DAS, mangrove, cathment area, kawasan bergambut untuk tetap menjaga kelestarian alam, baik tanah, udara dan air serta keseriusannya dalam menertibkan bumi agar tidak berdampak kerusakan yang akan merugikan manusia.

Sehubungan dengan hal tersebut maka penulis merasa penting untuk melakukan sebuah penelitian yang berjudul “Studi Pemanfaatan Ruang DAS Suli Kecamatan Suli Kabupaten Luwu” agar tercipta ruang yang aman, nyaman, dan berkelanjutan.

² Depertemen Agama Republik Indonesia, *Al-Qur'an dan Terjemahannya*, h. 157

B. Rumusan Masalah

Berdasarkan latar belakang penelitian, rumusan masalah yang diangkat dalam penelitian ini adalah bagaimana implementasi rencana tata ruang di kawasan daerah aliran sungai Suli di Kecamatan Suli.

C. Tujuan dan Manfaat Penelitian

Tujuan dalam menyusun penelitian ini yaitu untuk mengetahui sejauh mana implementasi rencana tata ruang di kawasan daerah aliran sungai Suli. Adapun manfaat dalam menyusun penelitian ini sebagai masukan bagi Pemerintah Daerah Kabupaten Luwu Kecamatan Suli untuk menjadikan hasil penelitian ini sebagai salah satu bahan pertimbangan /acuan dimasa yang akan datang agar dapat mengetahui tentang bagaimana implementasi rencana tata ruang dalam hal ini RDTR kecamatan Suli dan juga sebagai bahan masukan bagi penelitian selanjutnya.

D. Ruang Lingkup Penelitian

1. Ruang Lingkup Wilayah

Ruang lingkup wilayah dalam penelitian ini dibatasi pada daerah sekitar Aliran Sungai (DAS) Suli yang sudah dideliniasi yang terletak di Kecamatan Suli Kabupaten Luwu

2. Ruang Lingkup Pembahasan

Ruang lingkup pembahasan dalam penelitian ini mengenai implementasi rencana tata ruang di kawasan daerah aliran sungai Suli.

E. Sistematika Pembahasan

BAB I membahas latar belakang, rumusan masalah, tujuan, ruang lingkup penelitian, dan sistematika pembahasan.

BAB II membahas pendekatan-pendekatan teoritik mengenai materi pembahasan, konsep dasar yang berhubungan dengan implementasi atau pelaksanaan rencana tata ruang yang ada di daerah aliran sungai.

BAB III menjelaskan metodologi penelitian yang terdiri dari Jenis Penelitian, lokasi dan waktu penelitian, jenis dan sumber data, variabel penelitian, metode analisis data, definisi operasional.

BAB IV Menguraikan tentang gambaran umum wilayah Kabupaten Luwu, gambaran umum Kecamatan Suli, gambaran kawasan daerah aliran sungai, gambaran tinjauan kebijakan pemerintah daerah aliran sungai Suli, analisis deskripsi dan analisis superimpose (overlay).

BAB V Berisi tentang kesimpulan dan saran hasil penelitian.

BAB II

TINJAUAN PUSTAKA

A. Definisi Umum

1. Ruang

Menurut Mabogunje, dalam Jayadinata, (1999: 12), ada 3 macam ruang;

- a. Ruang mutlak, yang merupakan wadah bagi unsur-unsur yang ada di dalam ruang itu. Misalnya ruang permukaan bumi adalah wadah bagi berbagai benua, laut, gunung, kota dan sebagainya.
- b. Ruang relatif, adalah ruang berdasarkan jarak dan sarana, jika tempat A dan B berdekatan tetapi tidak ada jalan, sedangkan tempat A dan C berjauhan tetapi ada jalan dan sarana angkutan, maka disebut bahwa jarak AC relatif lebih kecil dan relatif berdekatan dan ruangnya relatif kecil.
- c. Ruang relasi, yang melibatkan unsur-unsur yang mempunyai relasi satu sama lain dan saling berinteraksi. Ruang relasi mengandung unsur-unsurnya atau bagian-bagiannya yang saling berinteraksi, sehingga jika unsur-unsur itu berubah sebagai interaksi, maka dikatakan bahwa ruang itu berubah.

Menurut UU No. 26 tahun 2007 tentang Penataan Ruang, yang dimaksud dengan ruang adalah Ruang adalah wadah yang meliputi ruang darat, ruang laut, dan ruang udara, termasuk ruang di dalam bumi sebagai satu kesatuan wilayah, tempat manusia dan makhluk lain hidup, melakukan kegiatan, dan memelihara kelangsungan hidupnya.

2. Wilayah

Wilayah adalah ruang yang merupakan kesatuan geografis beserta segenap unsur terkait padanya, yang batas dan sistemnya ditentukan berdasarkan aspek administratif dan atau aspek fungsional. Suatu wilayah (*region*), merupakan kesatuan alam, yaitu alam yang serba sama, atau homogen, atau seragam (*uni-form*), dan kesatuan manusia, yaitu masyarakat serta kebudayaannya yang serbasama yang mempunyai ciri khas, sehingga wilayah tersebut dapat dibedakan dari wilayah yang lain (Jayadinata, 1999: 12).

3. Tata Ruang

Tata ruang adalah wujud struktural dan pola pemanfaatan ruang, baik direncanakan maupun tidak (Kodoatie, 2005: 291). Yang dimaksud dengan wujud struktural pemanfaatan ruang adalah susunan unsur-unsur pembentuk ruang lingkungan alam, lingkungan sosial, dan lingkungan buatan secara hirarkis dan struktural berhubungan satu dengan lainnya membentuk tata ruang. Wujud struktural pemanfaatan ruang diantaranya meliputi hirarki pusat pelayanan seperti; pusat kota, pusat lingkungan, pusat pemerintahan, prasarana jalan. Yang dimaksud dengan pola pemanfaatan ruang adalah bentuk pemanfaatan ruang yang menggambarkan ukuran, fungsi serta karakter kegiatan manusia dan/atau kegiatan alam.

4. Zona

Menurut pedoman penyusunan pola pemanfaatan ruang Departemen Permukiman dan Prasarana Wilayah, 2005 yang dimaksud dengan Zona adalah:

- a. Kategori penggunaan atau aktivitas lahan, bangunan, struktur atau aktivitas yang diijinkan oleh hukum yang berlaku;
- b. Suatu area yang digambarkan dalam sebuah peta rencana zoning serta disusun dan dirancang berdasarkan suatu peraturan untuk penggunaan khusus;
- c. Suatu area dalam hubungannya dengan ketentuan peraturan terkait; penggunaan tertentu dari suatu lahan, bangunan dan struktur diijinkan dan penggunaan lainnya dibatasi, dimana lapangan dan lahan terbuka diwajibkan; sementara untuk kapling, batas ketinggian bangunan dan persyaratan lainnya ditetapkan, semua yang terlebih dahulu diidentifikasi untuk zona dan wilayah penggunaan dilakukan.
- d. Bagian wilayah kota, jalan, gang, dan jalan umum lainnya, yang merupakan penggunaan tertentu dari sebuah lahan, lokasi dan bangunan tidak diijinkan, dimana lapangan tertentu dan ruang terbuka diwajibkan dan batas ketinggian bangunan tertentu ditetapkan.

Sedangkan *zoning* adalah suatu pembagian wilayah kedalam beberapa kawasan sesuai dengan fungsi dan karakteristik semula atau diarahkan bagi pengembangan fungsi-fungsi lain.

Sesuai dengan Undang-Undang Penataan Ruang No.26 Tahun 2007, instrumen pengendalian pemanfaatan ruang adalah peraturan zonasi, perizinan, pemberian insentif dan disinsentif, serta pengenaan sanksi.

1. **Peraturan zonasi.** Instrumen ini telah lama digunakan di negara lain seperti Amerika Serikat, Jerman, Singapura dan Jepang. Di Indonesia sendiri, secara legal peraturan zonasi merupakan instrumen yang baru dipakai yaitu sejak diundangkannya UU Penataan Ruang No.26/2007. Sesuai UU ini, peraturan zonasi disusun berdasarkan rencana rinci tata ruang untuk setiap zona pemanfaatan ruang. Selanjutnya peraturan zonasi ditetapkan dengan: (a) peraturan pemerintah untuk arahan peraturan zonasi sistem nasional; (b) peraturan daerah provinsi untuk arahan peraturan zonasi sistem provinsi; dan (c) peraturan daerah kabupaten/kota untuk peraturan zonasi.
2. **Perizinan.** Instrumen perizinan diatur oleh pemerintah dan pemerintah daerah menurut kewenangan masing-masing sesuai dengan ketentuan peraturan perundang-undangan. UU Penataan Ruang No.26/2007 juga mengatur sebagai berikut: (a) Izin pemanfaatan ruang yang tidak sesuai dengan rencana tata ruang wilayah dibatalkan oleh Pemerintah dan pemerintah daerah menurut kewenangan masing-masing sesuai dengan ketentuan peraturan perundang-undangan; (b) Izin pemanfaatan ruang yang dikeluarkan dan/atau diperoleh dengan tidak melalui prosedur yang benar, batal demi hukum; (c) Izin pemanfaatan ruang yang diperoleh melalui prosedur yang benar tetapi kemudian terbukti tidak sesuai dengan rencana tata ruang wilayah, dibatalkan

oleh Pemerintah dan pemerintah daerah sesuai dengan kewenangannya; (d) Terhadap kerugian yang ditimbulkan akibat pembatalan izin sebagaimana dimaksud pada ayat (e), dapat dimintakan penggantian yang layak kepada instansi pemberi izin; f) Izin pemanfaatan ruang yang tidak sesuai lagi akibat adanya perubahan rencana tata ruang wilayah dapat dibatalkan oleh Pemerintah dan pemerintah daerah dengan memberikan ganti kerugian yang layak ; (g) Setiap pejabat pemerintah yang berwenang menerbitkan izin pemanfaatan ruang dilarang menerbitkan izin yang tidak sesuai dengan rencana tata ruang; dan (h) Ketentuan lebih lanjut mengenai prosedur perolehan izin dan tata cara penggantian yang layak sebagaimana dimaksud diatur dengan peraturan pemerintah.

3. **Insentif dan Disinsentif.** Insentif merupakan perangkat atau upaya untuk memberikan imbalan terhadap pelaksanaan kegiatan yang sejalan dengan rencana tata ruang, berupa:
- a. keringanan pajak, pemberian kompensasi, subsidi silang, imbalan, sewa ruang, dan urun saham;
 - b. pembangunan serta pengadaan infrastruktur;
 - c. kemudahan prosedur perizinan; dan/atau
 - d. pemberian penghargaan kepada masyarakat, swasta dan/atau pemerintah daerah.

Disinsentif merupakan perangkat untuk mencegah, membatasi pertumbuhan, atau mengurangi kegiatan yang tidak sejalan dengan rencana tata ruang, berupa:

- a. pengenaan pajak yang tinggi yang disesuaikan dengan besarnya biaya yang dibutuhkan untuk mengatasi dampak yang ditimbulkan akibat pemanfaatan ruang; dan/atau
 - b. pembatasan penyediaan infrastruktur, pengenaan kompensasi, dan penalti. Selanjutnya, insentif dan disinsentif diberikan dengan tetap menghormati hak masyarakat. Insentif dan disinsentif dapat diberikan oleh: (a) Pemerintah kepada pemerintah daerah; (b) pemerintah daerah kepada pemerintah daerah lainnya; dan (c) pemerintah kepada masyarakat.
4. **Pengenaan Sanksi.** Pengenaan sanksi merupakan tindakan penertiban yang dilakukan terhadap pemanfaatan ruang yang tidak sesuai dengan rencana tata ruang dan peraturan zonasi.

Dalam pemanfaatan ruang, setiap orang wajib:

- a. menaati rencana tata ruang yang telah ditetapkan;
- b. memanfaatkan ruang sesuai dengan izin pemanfaatan ruang dari pejabat yang berwenang;
- c. mematuhi ketentuan yang ditetapkan dalam persyaratan izin pemanfaatan ruang; dan
- d. memberikan akses terhadap kawasan yang oleh ketentuan peraturan perundang-undangan dinyatakan sebagai milik umum.

Setiap orang yang melanggar ketentuan sebagaimana kewajiban di atas, dikenai sanksi administratif dapat berupa:

- a. peringatan tertulis;
- b. penghentian sementara kegiatan;
- c. penghentian sementara pelayanan umum;
- d. penutupan lokasi;
- e. pencabutan izin;
- f. pembatalan izin;
- g. pembongkaran bangunan;
- h. pemulihan fungsi ruang; dan/atau
- i. denda administratif.

B. Kebijakan Publik dan Implementasi Kebijakan Publik

Menurut Thomas R. Dye yang dikutip oleh Syafii (2006:105) kebijakan publik adalah apapun juga yang dipilih pemerintah, apakah mengerjakan sesuatu atau tidak mengerjakan sesuatu (mendiamkan) sesuatu itu (*whatever government choose to do or not to do*). Model implementasi kebijakan yang dikembangkan oleh George C. Edward III dinamakan *Direct and Im Pact on Implementation*. Dalam pendekatan yang diteorikan oleh Edward III, terdapat variabel yang sangat menentukan keberhasilan implementasi suatu kebijakan yang dikutip oleh Agustino (2008:149) yaitu komunikasi, sumber daya, disposisi, dan struktur birokrasi.

C. Daerah Aliran Sungai (DAS) dan Karakteristik

Menurut UU nomor 9 tahun 1999 tentang Pembentukan tim koordinasi kebijaksanaan Pendayagunaan sungai dan pemeliharaan kelestarian, bahwa daerah aliran sungai pengawasan dan pengendalian merupakan semua upaya untuk memenuhi rencana dan pelaksanaan pendayagunaan sungai dan pemeliharaan kelestarian Daerah Aliran Sungai sesuai dengan ketentuan penataan ruang, pelestarian fungsi lingkungan hidup dan pola tata guna air serta lingkungan yang ditetapkan.

Sungai mempunyai fungsi utama menampung curah hujan setelah aliran permukaan dan mengalirkannya sampai ke laut. Oleh karena itu, sungai dapat diartikan sebagai wadah atau penampung dan penyalur aliran air yang terbawa dari DAS ketempat yang lebih rendah dan bermuara di laut. Selanjutnya di jelaskan bahwa DAS adalah suatu sistem yang merubah curah hujan ke dalam debit di pelepasannya sehingga menjadi sistem yang kompleks (Soewarno, 1995).

DAS adalah suatu area dipermukaan bumi yang didalamnya terdapat sistem pengaliran yang terdiri dari satu sungai utama (main stream) dan beberapa anak cabangnya (tributaries), yang berfungsi sebagai daerah tangkapan air dan mengalirkan air melalui satu keluaran (outlet) (Soewarno,1995).

Panjang sungai adalah panjang yang diukur sepanjang sungai, dari stasiun yang ditinjau dari muara sungai sampai ujung hulunya. Sungai utama adalah sungai terbesar pada daerah tangkapan dan yang membawa aliran menuju muara

sungai. Pengukuran panjang sungai dan panjang DAS adalah penting dalam analisis aliran limpasan dan debit aliran sungai. Panjang DAS adalah panjang maksimum sepanjang sungai utama dari stasiun yang ditinjau (muara) ke titik terjauh dari batas DAS (Triatmodjo, 2010).

Jaringan sungai dan anak-anak sungainya mempunyai bentuk seperti percabangan pohon. Parit-parit bergabung membentuk alur yang lebih besar, yang selanjutnya beberapa alur bergabung membentuk anak sungai, dan kemudian beberapa anak sungai tersebut membentuk sungai utama (Triatmodjo, 2010).

Daerah aliran sungai adalah suatu wilayah daratan yang merupakan satu kesatuan dengan sungai dan anak-anak sungainya, yang berfungsi menampung, menyimpan, dan mengalirkan air yang berasal dari curah hujan ke danau atau ke laut secara alami, yang batas di darat merupakan pemisah topografis dan batas di laut sampai dengan daerah perairan yang masih terpengaruh aktivitas daratan (UU No. 7 Tahun 2004).

Daerah Aliran Sungai adalah suatu wilayah daratan yang menerima, menampung dan menyimpan air hujan untuk kemudian menyalurkan ke laut atau danau melalui satu sungai utama. Dengan demikian suatu DAS akan dipisahkan dari wilayah DAS lain di sekitarnya oleh batas alam (*topografi*) berupa punggung bukit atau gunung. Dengan demikian seluruh wilayah daratan habis berbagi ke dalam uni-unit Daerah Aliran Sungai (DAS) (Asdak, 1995).

Luas DAS diperkirakan dengan mengukur daerah itu pada peta topografi. Luas DAS sangat berpengaruh terhadap debit sungai. Pada umumnya semakin

besar DAS semakin besar jumlah limpasan permukaan sehingga semakin besar pula aliran permukaan atau debit sungai (Triatmodjo, 2010).

Asdak (2004) , mengemukakan bahwa beberapa karakteristik DAS yang mempengaruhi debit aliran antara lain yaitu :

- a. Luas DAS menentukan besarnya daya tampung terhadap masukan hujan. Makin luas DAS semakin besar daya tampung, berarti makin besar volume air yang dapat disimpan dan disumbangkan oleh DAS.
- b. Kemiringan lereng DAS. Semakin besar kemiringan lereng suatu DAS semakin cepat laju debit dan akan mempercepat respon DAS terhadap curah hujan.
- c. Bentuk DAS yang memanjang dan sempit cenderung menurunkan laju limpasan daripada DAS yang berbentuk melebar walaupun luas keseluruhan dari dua bentuk DAS tersebut sama.
- d. Setiap jenis tanah memiliki kapasitas infiltrasi yang berbeda-beda, sehingga semakin besar kapasitas infiltrasi suatu jenis tanah dengan curah hujan yang singkat maka laju debit akan semakin kecil.
- e. Pengaruh Vegetasi dapat memperlambat jalannya air larian dan memperbesar jumlah air yang tertahan di atas permukaan tanah dengan demikian akan menurunkan laju debit aliran.

C. Kerangka pikir

Gambar 1. Kerangka Berpikir

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Jenis penelitian dalam tugas akhir ini yaitu jenis penelitian fisik dengan menggunakan metode deskriptif kualitatif yaitu dengan memperlihatkan masalah yang akan dikaji. Dalam hal ini akan digunakan metode survey lapangan yang merupakan penelitian untuk memperoleh data atau keterangan dalam suatu wilayah tertentu.

B. Lokasi Penelitian

Lokasi penelitian ini dilakukan pada kawasan Daerah Aliran Sungai Suli Kecamatan Suli yang secara administrasi berada di Kabupaten Luwu. Adapun lokasi penelitian tersebut yang sudah didelineasi dapat dilihat pada gambar 3 berikut.

Gambar 2. Lokasi penelitian

C. Jenis dan Sumber Data

1. Jenis Data

Menurut jenisnya data terbagi atas dua yaitu :

a. Data kualitatif: Adalah jenis data yang berupa kondisi kualitatif objek dalam ruang lingkup studi atau data yang tidak bisa langsung diolah dengan menggunakan perhitungan sederhana. Dalam studi ini yang termasuk jenis data kualitatif yaitu:

- 1) Gambaran umum wilayah Kabupaten Luwu yang meliputi data tentang batas administratif dan pembagian wilayah administrasi Kabupaten Luwu.
- 2) Gambaran wilayah Kecamatan Suli yang meliputi data tentang batas administratif, pembagian wilayah administrasi,
- 3) Gambaran kawasan sekitar Daerah Aliran Sungai Suli di Kecamatan Suli Kabupaten Luwu.
- 4) Tinjauan kebijakan pemerintah terhadap kawasan Daerah Aliran Sungai Suli Kecamatan Suli Kabupaten Luwu. Tinjauan kebijakan tersebut Rencana Tata Ruang Wilayah (RTRW), Rencana Detail Tata Ruang (RDTR).

b. Data kuantitatif: Adalah jenis data yang berupa angka atau numerik yang bisa langsung diolah dengan menggunakan metode perhitungan yang sederhana. Yang termasuk dalam jenis data kuantitatif dalam penelitian ini adalah:

- 1) Gambaran umum wilayah Kabupaten Luwu yang meliputi data tentang luas pembagian wilayah administrasi Kabupaten Luwu.
- 2) Gambaran wilayah Kecamatan Suli yang meliputi data tentang luas pembagian wilayah administratif kecamatan, luas penggunaan lahan, aspek kependudukan.
- 3) Gambaran kawasan Daerah Aliran Sungai Paremang yang meliputi luas penggunaan lahan eksisting.

2. Sumber Data

Sumber data yang digunakan untuk melakukan penelitian :

a. Data Primer

Data primer adalah data yang diperoleh melalui pengamatan langsung pada lokasi penelitian. Jenis data tersebut diperoleh dengan cara survey lapangan di kawasan DAS Suli yaitu meliputi penggunaan lahan eksisting kawasan DAS Suli dan gambaran kondisi kawasan sekitar (*hinterland*) DAS Suli.

b. Data Sekunder.

Data sekunder adalah data yang diperoleh dari instansi yang terkait dengan kebutuhan data yang diperlukan. Adapun data sekunder dan instansi terkait yang dimaksud yaitu:

- 1) Gambaran umum wilayah Kabupaten Luwu yang meliputi data tentang luas wilayah, batas administratif dan pembagian wilayah administrasi

Kabupaten Luwu yang diperoleh dari Kantor Badan Pusat Statistik (BPS) dan Kantor Dinas Tata Ruang Kabupaten Luwu.

- 2) Gambaran wilayah Kecamatan Suli yang meliputi data tentang batas administratif, luas wilayah, pembagian wilayah administrasi, kependudukan, dan penggunaan lahan yang diperoleh dari Kantor Camat Suli Kabupaten Luwu.
- 3) Tinjauan kebijakan pemerintah terhadap DAS Suli Kabupaten Luwu yang berupa Rencana Tata Ruang Wilayah (RTRW), Rencana Detail Tata Ruang (RDTR) Kecamatan Suli yang diperoleh dari Kantor Badan Perencanaan Pembangunan Daerah (BAPPEDA) dan Kantor Dinas Tata Ruang Kabupaten Luwu.

D. Variabel Penelitian

Variabel dapat diartikan sebagai ciri dari individu, objek, gejala, yang dapat diukur secara kuantitatif ataupun kualitatif. Variabel dipakai dalam proses identifikasi, ditentukan berdasarkan kajian teori yang dipakai.

Tabel 1. Variabel dan indikator

Rumusan Masalah	Variabel	Indikator	Metode Analisis Data
Implementasi rencana tata ruang di kawasan DAS Suli	Kebijakan pemerintah	<ul style="list-style-type: none"> • RTRW • RDTR kec. Suli • Rencana lainnya 	<ul style="list-style-type: none"> • Analisis superimpose (overlay) • Analisis Deskriptif Kualitatif

E. Metode Analisis Data

Sesuai dengan tujuan yang ingin dicapai dari penelitian ini, maka metode analisis yang akan digunakan untuk mengetahui pemanfaatan ruang Daerah Aliran Sungai Suli di Kecamatan Suli Kabupaten Luwu dalam penelitian ini yaitu:

1. Analisis Deskriptif Kualitatif

Analisis deskriptif kualitatif adalah analisis yang dilakukan dengan mendeskripsikan kondisi atau keadaan yang terjadi dilapangan, dimana data dan informasi tersebut tidak dapat dianalisa secara kuantitatif, sehingga memerlukan penjelasan melalui pembahasan.

2. Analisis *Superimpose (Overlay)*

Analisis *superimpose (overlay)* merupakan suatu teknik analisis dengan cara mengoverlaykan data peta. Dengan analisis ini dapat diketahui kondisi suatu wilayah berdasarkan data dan informasi yang ada. Dalam penelitian ini analisis *superimpose* digunakan untuk mengetahui implementasi rencana tata ruang di kawasan DAS Suli di Kecamatan Suli Kabupaten Luwu.

Metode *overlay* sering disebut metode penampalan peta. Data tanah, kelerangan, curah hujan dapat digunakan secara keruangan melalui analisis ini sehingga dapat diketahui lokasi-lokasi yang memiliki kemampuan dan daya dukung terhadap lingkungan. Metode ini menggunakan beberapa peta tematik yang kemudian digambarkan atau ditampilkan di dalam peta dasar. Prosedur analisis *superimpose* adalah sebagai berikut:

- a. Membuat peta dasar.
- b. Membuat peta-peta lain sesuai kebutuhan
- c. Menentukan kriteria sesuai dengan kebutuhan.
- d. Melakukan *overlay* antar peta yang satu dengan yang lain sesuai kebutuhan.

F. Defenisi Operasional

1. Evaluasi adalah peninjauan kembali rencana terhadap pelaksanaannya dengan kondisi dilapangan yang dilakukan sekurang-kurangnya sekali dalam lima tahun.
2. Penataan ruang adalah suatu sistem proses perencanaan tata ruang, pemanfaatan ruang, dan pengendalian pemanfaatan ruang.
3. Implementasi adalah suatu pelaksanaan dari sebuah rencana yang sudah di susun secara sistematis.
4. Daerah aliran sungai adalah suatu wilayah daratan yang menjadi kesatuan dengan sungai, dibatasi oleh topografi (punggung bukit) dimana curah hujan yang jatuh di atasnya disimpan dan dialirkan ke sungai sampai ke laut atau danau.

BAB IV

HASIL DAN PEMBAHASAN

A. Gambaran Umum Kabupaten Luwu

Kabupaten Luwu adalah salah satu daerah otonom baru yang terbentuk bersama tiga kabupaten lainnya di Propinsi Sulawesi Selatan berdasarkan Undang-Undang Nomor 7 Tahun 2003 tentang pembentukan Kabupaten Luwu dimana Kabupaten Luwu sebelumnya merupakan bagian dari wilayah Kota Palopo dan Kabupaten Luwu Utara.

Kabupaten Luwu terletak di bagian selatan daratan Provinsi Sulawesi Selatan yang membentang dari arah Selatan ke Utara dan melebar ke bagian timur. Kabupaten Luwu terbagi dua wilayah sebagai akibat dari pemekaran Kota Palopo; yaitu wilayah Kabupaten Luwu bagian selatan yang terletak sebelah selatan Kota Palopo dan wilayah yang terletak di sebelah Utara Kota Palopo. Bagian paling utara wilayah kabupaten ini terdapat Kecamatan Walmas, dan pada bagian paling Selatan adalah Kecamatan Larompong. Dari sembilan kecamatan yang berbatasan dengan Teluk Bone tersebut terdapat sebanyak 44 desa/kelurahan yang di klasifikasikan sebagai daerah pantai, selebihnya 182 desa/kelurahan adalah desa/kelurahan yang bukan pantai.

Secara Geografis Kabupaten Luwu terletak antara $2^{\circ}34'45''$ - $3^{\circ}30'30''$ Lintang Selatan dan $120^{\circ}21'15''$ - $121^{\circ}43'11''$ Bujur Timur, dengan batas-batas sebagai berikut :

- Sebelah Utara : Berbatasan dengan Kabupaten Luwu Utara
- Sebelah Selatan : Berbatasan dengan wilayah Kota Palopo
- Sebelah Timur : Berbatasan dengan Teluk Bone
- Sebelah Barat : Berbatasan dengan Wilayah Kabupaten Tana Toraja

Secara administratif Kabupaten Luwu terdiri dari 21 kecamatan dan 227 desa/kelurahan dengan luas wilayah daratannya sekitar 3.000,25 Km², dengan pusat Kabupaten terletak di Kecamatan Belopa, seperti terlihat pada **Tabel 2** berikut:

Tabel 2

Wilayah Administrasi Kabupaten Luwu, Tahun 2013

No	Kecamatan	Jumlah Penduduk	Luas (Km ²)
1	Larompong	18.381	225,25
2	Larompong Selatan	16.267	131
3	Suli	19.115	81,75
4	Suli Barat	8.403	153,5
5	Belopa	10.850	59,26
6	Kamanre	13.359	52,44
7	Belopa Utara	11.634	34,73
8	Bajo	11.554	68,52
9	Bajo Barat	7.651	66,3
10	Bassengtempe	15.265	301
11	Latimojong	6.677	467,75
12	Bupon	16.113	182,67
13	Ponrang	22.683	107,09
14	Ponrang Selatan	20.774	99,98
15	Bua	27.533	204,01
16	Walentrang	19.220	94,6
17	Walentrang Timur	17.783	63,65
18	Lamasi	19.659	42,2
19	Walentrang Utara	18.528	259,77
20	Walentrang Barat	10.130	247,13
21	Lamasi Timur	12.653	57,65

Sumber : Kabupaten Luwu Dalam Angka, Tahun 2014

B. Gambaran Umum Kecamatan Suli

1. Keadaan Geografis dan Administrasi

Kecamatan Suli adalah salah satu kecamatan dalam lingkup wilayah Kabupaten Luwu yang berbatasan dengan:

- Sebelah Utara : Kecamatan Belopa
- Sebelah Timur : Teluk Bone
- Sebelah Selatan : Kecamatan Larompong
- Sebelah Barat : Kecamatan Suli Barat

Wilayah Administrasi Kecamatan Suli dengan luas 81,75 Km² terbagi dalam 12 desa dan 1 kelurahan.. Adapun Kelurahan Suli dan Desa Murante merupakan 2 desa terluas dengan luas masing-masing 10,13 Km² dan 9,87 Km², serta Desa Cakkeawo dan Cimpu. Untuk lebih jelasnya dapat dilihat pada **Tabel 3** berikut ini:

Tabel 3
Luas dan Pembagian Wilayah Administrasi Kecamatan Suli Tahun 2013

No	Desa/Kelurahan	Dusun/ Lingk	Luas (Km ²)	Persentase Luas	Tingkat Perkembangan Desa	
					Swadaya	Swakarya
1	Towandu	4	5,97	7,30	√	-
2	Murante	4	9,87	12,07	√	-
3	Suli	8	10,13	12,39	√	-
4	Buntu Kunyi	4	8,33	10,19	√	-
5	Lempo Pacci	4	6,23	7,62	√	-
6	Botta	3	9,4	11,50	√	-
7	Padang Lambe	4	5,45	6,67	√	-
8	Cakkeawo	3	3,12	3,82	√	-
9	Malela	4	5,45	6,67	√	-
10	Cimpu	4	3,39	4,15	√	-
11	Kasiwiang	3	3,12	3,82	√	-
12	Papakaju	3	8,31	10,17	√	-
13	Cimpu Utara	4	2,98	3,65	√	-
Jumlah		52	81,75	81,75	√	-

Sumber : Kecamatan Suli Dalam Angka, 2014

Gambar 3. Peta Administrasi Kabupaten Luwu

Gambar 4. Peta Administrasi Kecamatan Suli

2. Kondisi Fisik Wilayah

Kondisi fisik wilayah Kecamatan Suli, mencakup kondisi fisik dasar, yang didalamnya terdiri dari kondisi topografi, geologi, jenis tanah, kemampuan lahan, hidrologi, iklim dan penggunaan lahan, serta sumberdaya alam.

a. Ketinggian dan Kemiringan Lereng

Wilayah daratan Suli memiliki topografi dan lereng yang relatif datar serta berada pada daerah dataran rendah. Dipandang dari sisi lereng, maka secara garis besar Kecamatan Suli juga berada pada daerah kelerengan antara 0 – 8 % dan 8 - 15. Secara alami faktor letak lintang atau ketinggian suatu wilayah dari permukaan laut (dpl) berpengaruh terhadap lingkungan fisik seperti suhu dan jenis flora dan fauna yang mendiaminya yang berdampak kepada potensi pengembangan penggunaan lahan.

b. Geologi dan Jenis Tanah

Kecamatan Suli merupakan daerah dataran rendah yang berada dijalur pesisir Kabupaten Luwu, yaitu dari larompong, Suli, Belopa, Ponrang, dan Kecamatan Bua serta daerah pesisir sekitarnya, terdiri atas Batuan Gunungapi Baturape-Cindako (pusat erupsi), Batuan Gunungapi Lamasi (lava andesit, basal, breksi gunungapi, batupasir, setempat mengandung felsdpatoid, umumnya terkloritkan dan terkersitkan.

Gambar 5. Peta Ketinggian Kecamatan Suli

Gambar 6. Peta Geologi Kecamatan Suli

c. Kondisi Hidrologi

Pada wilayah Kecamatan Suli, terdapat 6 (enam) sungai, diantaranya yaitu Desa Lempopacci di (Sungai Lempopacci), Desa Cimpu (Sungai Cimpu), Desa Malela (Sungai Malela), Desa Cakkaewo (Sungai Cakkeawo), dan Desa Cimpu Utara (Sungai Cimpu Utara).

d. Kondisi Iklim

Faktor utama yang mempengaruhi kegiatan pertanian tanaman pangan dan perkebunan adalah Iklim. Kondisi iklim Kecamatan Suli digolongkan kedalam iklim tropis dalam artian kondisi tersebut berlaku untuk seluruh wilayah Indonesia yaitu musim kemarau dan musim penghujan. Adapun kondisi zone agroklimatologi di Kecamatan Suli dengan bulan basah mencapai 8 – 10 bulan dengan curah hujan lebih dari 130 mm per bulan, sedangkan bulan kering mencapai 2 – 3 bulan.

Tabel 4. Rata-Rata Curah Hujan di Kecamatan Suli Tahun 2013

No	Bulan	Curah Hujan (mm)	Hari Hujan
1	Januari	5,97	7,30
2	Februari	9,87	12,07
3	Maret	10,13	12,39
4	April	8,33	10,19
5	Mei	6,23	7,62
6	Juni	9,4	11,50
7	Juli	5,45	6,67
8	Agustus	3,12	3,82
9	September	5,45	6,67
10	Oktober	3,39	4,15
11	November	3,12	3,82
12	Desember	8,31	10,17
Jumlah		81,75	100,00

Sumber : Kecamatan Suli Dalam Angka, 2014

Gambar 7. Peta Curah Hujan Kecamatan Suli

3. Penggunaan Lahan

Pola penggunaan lahan pada suatu wilayah merupakan manifestasi hubungan antara manusia dengan lingkungan. Polarisasi dan intensitas penggunaan lahan tersebut juga merupakan indikator yang mencerminkan aktivitas utama dalam tingkat penguasaan teknologi penduduk dalam mengeksploitasi sumberdaya lahan sekaligus mencerminkan karakteristik potensi wilayah yang bersangkutan.

Lahan dapat diartikan sebagai potensi dari sistem ruang yang mengandung unsur-unsur lingkungan fisik, kimia dan biologis yang saling berinteraksi terhadap tata guna lahan. Ketersediaan sumberdaya lahan yang terbatas, di banding dengan kebutuhan yang senantiasa meningkat dengan cepat. Dan dengan spektrum yang semakin luas, telah menimbulkan banyak masalah. Masalah tersebut timbul akibat yang menyertai proses pembangunan itu sendiri. Menyadari pentingnya masalah tersebut, maka perlu diupayakan optimalisasi pemanfaatan sumberdaya lahan dengan cara menemu-kenali masalah pemanfaatan sumberdaya lahan dan mencari jawaban untuk menetapkan kebijakan operasional pemanfaatan sumberdaya lahan pada masa yang akan datang.

Pola penggunaan lahan suatu Daerah adalah merupakan suatu ruangan sebagai hasil gabungan suatu aktivitas manusia, sesuai dengan tingkat teknologi, jenis usaha, kondisi fisik. Hal tersebut sekaligus juga mencirikan kualitas kegiatan penduduk di suatu Daerah.

Sumberdaya lahan di Kecamatan Suli dapat terlihat dari kondisi penggunaan lahan atau pemanfaatan lahan yang terbentuk. Pada dasarnya pembentukan pola pemanfaatan lahan dipengaruhi oleh faktor fisik lahan seperti letak geografis, struktur geologi dan tanah, klimatologi wilayah, dan sektor kegiatan ekonomi masyarakat. Pemanfaatan lahan yang terbentuk hingga saat ini di Kecamatan Suli terdiri atas Sawah, Pemukiman /pekarangan, perkebunan, Ladang, Padang Rumput, Kolam, Tambak, Rawa, Hutan Rakyat, Hutan Negara, Hutan Bakau, dan lain-lain. Dari luas wilayah Kecamatan Suli 8175 ha, didominasi oleh peruntukan sawah mencapai sekitar 1.881,70 Ha, dari total luas wilayah Kecamatan Suli dan luasan yang terbesar untuk pemanfaatan lahan sawah adalah di Kecamatan Suli dan Kecamatan Botta yaitu masing-masing 388 Ha, dan 200 Ha. Sementara itu, pemanfaatan lahan untuk Pemukiman di wilayah perencanaan hanya seluas 293 Ha, dengan luasan terbesar pada Kecamatan Suli. Untuk Lebih Jelasnya dapat dilihat pada **tabel 5** berikut ini:

Tabel 5
Luas Penggunaan Lahan di Kecamatan Suli Tahun 2013

No	Desa/Ke- lurahan	Jenis Penggunaan (Ha)											Jumlah (ha)	Jumlah (%)
		Peka- rangan	Sawah	Tegal	Hutan rakyat	Hutan negara	Hutan bakau	Perke- bunan	Padang Rumput	Rawa	Tambak	Lain2		
1	Towandu	19	94	15	20	30	25	266	-	-	113	15	597	7,3
2	Murante	25	191,3	15	25	288	50	196	-	-	114	14,7	919	11
3	Suli	50	388	27	100	-	50	196	-	27	275	34	1147	14
4	Buntu Kunyi	23	116	12	20	75	25	426	-	-	116	15	828	10
5	Lempo Pacci	24	146	11	30	25	-	372	-	-	-	20	628	7,7
6	Botta	21	200	13	20	132	-	549	-	-	-	10	945	12
7	Padang Lambe	23	81,4	5	25	70,6	-	210	80	-	-	15	510	6,2
8	Cakkeaw o	14	85	12	39	15	-	109	-	-	-	15	289	3,5
9	Malela	26	155	22	30	50	-	229	-	-	-	15	527	6,4
10	Cimpu	18	50	10	5	-	10	55	-	-	100	10	258	3,2
11	Kasiwian g	13	105	12	25	20	-	127	-	-	-	15	317	3,9
12	Papakaju	15	-	5	40	266	-	484	-	-	-	10	820	10
13	Cimpu Utara	22	200	15	-	-	15	45	-	-	82	11	390	4,8
	Jumlah	293	1.811,70	174	379	971,6	175	3.264	80	27	800	199,7	8.175	100

Sumber : Kecamatan Suli Dalam Angka, Tahun 2014

4. Kependudukan

Penduduk merupakan salah satu unsur utama dalam pembentukan suatu wilayah, karakteristik penduduk merupakan faktor yang berpengaruh terhadap pengembangan atau pembangunan suatu wilayah dengan mempertimbangkan pertumbuhan penduduk, komposisi struktur kependudukan serta adat istiadat dan kebiasaan penduduk.

Maju dan berkembangnya suatu kawasan perkotaan merupakan peran dari orang atau manusia yang ada didalamnya, sebab pada prinsipnya sesungguhnya dengan kemampuan atau skill dari setiap manusia tersebutlah yang mampu mengelola serta melakukan pemanfaatan yang bijak serta mapan bagi daerah tersebut. Kecamatan Suli dengan segala kekayaan alamnya yang melimpah serta memiliki jumlah penduduk yang terbilang memiliki kepadatan yang relatif kecil.

a. Jumlah Penduduk

Pada dasarnya jumlah penduduk di suatu wilayah sangat menjadi factor peningkatan daerah dan menjadi pendorong utama karena Sumber Daya Manusia (SDM) yang bisa mengelola Sumber Daya Alam (SDA) yang ada secara optimal dan maksimal. Jumlah penduduk Kecamatan Suli hasil sensus penduduk tahun terakhir (2011) berjumlah 18.665 jiwa yang tersebar pada 13 desa dan kelurahan. Penduduk terbesar berada di Kelurahan Suli yaitu 4.297 jiwa atau Sekitar 23%, kemudian di Desa Cimpu yaitu sebanyak 1.834 jiwa atau sekitar 9,83, sedangkan jumlah

penduduk yang pali kecil adalah pada Desa Padang Lambe yang hanya berjumlah 761 jiwa atau sekitar 4,08%. Perkembangan jumlah penduduk tersebut dipengaruhi oleh status desa dan kelurahan serta konsentrasi sarana dan perasarana.

Berdasarkan jumlah penduduk tersebut dapat dilihat bahwa perbandingan jumlah penduduk dengan pemanfaatan lahan bagi tiap kelompok penduduk yaitu Rumah Tangga (KK) juga berbeda, dimana jumlah rumah tangga secara keseluruhan di Kecamatan Suli adalah 3.875 rumah tangga atau Kelapa Keluarga (KK), sehingga dapat disimpulkan bawa setiap rumah tangga rata-rata terdiri dari 5 jiwa. Untuk lebih jelasnya dapat dilihat pada **tabel 6** berikut ini:

Tabel 6. Jumlah Penduduk di Kecamatan Suli di rinci Per Desa/Kelurahan Tahun 2013

No	Desa/Kelurahan	Jumlah Penduduk	Persentase (%)	Rumah Tangga	Rata-rata
1	Towandu	1.143	6,12	233	5
2	Murante	1.690	9,05	376	4
3	Suli	4.297	23	896	5
4	Buntu Kunyi	1.149	6,16	247	5
5	Lempo Pacci	987	5,29	187	5
6	Botta	1.419	7,6	273	5
7	Padang Lambe	761	4,08	155	5
8	Cakkeawo	846	4,53	182	5
9	Malela	1.508	8,08	299	5
10	Cimpu	1.834	9,83	354	5
11	Kasiwiang	683	3,66	153	4
12	Papakaju	743	3,98	202	4
13	Cimpu Utara	1.605	8,6	318	5
Jumlah		18.665	100	3.875	5

Sumber : Kecamatan Suli Dalam Angka, 2014

b. Distribusi dan Kepadatan Penduduk

Distribusi penduduk terkait dengan jumlah penduduk yang mendiami suatu wilayah atau pengelompokan jumlah penduduk yang didasarkan pada batasan administrasi wilayah yang bersangkutan. Jumlah penduduk yang terdistribusi pada suatu wilayah, akan mempengaruhi tingkat konsentrasi pelayanan sarana dan prasarana yang dibutuhkan untuk melayani kebutuhan penduduk pada wilayah tersebut.

Jumlah penduduk Kecamatan Suli pada akhir tahun 2011 berjumlah 18.665 jiwa yang terdistribusi pada 13 desa dan kelurahan, dengan tingkat persebaran yang tidak merata pada setiap bagian wilayah. Kepadatan penduduk merupakan perbandingan antara luas tiap bagian wilayah dengan jumlah penduduk di Kecamatan Suli. Rata-rata kepadatan penduduk Kecamatan Suli adalah sebesar 228 jiwa/km², dengan kepadatan tertinggi berada di Desa Cimpu dan pada Kelurahan Suli yaitu masing-masing sebesar 541 jiwa/km², dan 429 jiwa/km². Jika dilihat dari jumlah penduduk maka Kelurahan Suli merupakan bagian wilayah kecamatan yang memiliki jumlah penduduk terbesar namun juga memiliki luas wilayah yang besar sehingga Desa Cimpu lebih tinggi tingkat kepadatan penduduknya dibandingkan dengan Kelurahan Suli. Sedangkan distribusi penduduk terkecil adalah Desa Papakaju yaitu hanya sebesar 89 jiwa/km², secara rinci diuraikan pada **tabel 7** berikut ini:

Tabel 7
Kepadatan Penduduk di Kecamatan Suli di rinci Per Desa/Kelurahan
Tahun 2013

No	Desa/Kelurahan	Luas Wilayah (Km ²)	Jumlah Penduduk (jiwa)	Kepadatan (jiwa/Km ²)
1	Towandu	5,97	1.143	191
2	Murante	9,87	1.690	171
3	Suli	10,13	4.297	424
4	Buntu Kunyi	8,33	1.149	138
5	Lempo Pacci	6,23	987	158
6	Botta	9,4	1.419	151
7	Padang Lambe	5,45	761	140
8	Cakkeawo	3,12	846	271
9	Malela	5,45	1.508	277
10	Cimpu	3,39	1.834	541
11	Kasiwiang	3,12	683	219
12	Papakaju	8,31	743	89
13	Cimpu Utara	2,98	1.605	539
Jumlah		81,75	18.665	228

Sumber : Kecamatan Suli Dalam Angka, 2014

c. Komposisi Penduduk

1) Struktur Penduduk Menurut Jenis kelamin

Berdasarkan data pada tahun 2011 jumlah penduduk Kecamatan Suli yang terdiri dari jenis kelamin laki-laki sebanyak 8.934 jiwa dan perempuan sebanyak 9.731 jiwa. Adapun jumlah penduduk menurut jenis kelamin laki-laki terbanyak terdapat di Kelurahan Suli dengan jumlah 2.008 jiwa, sedangkan jumlah penduduk laki-laki terendah terdapat di Desa Kasiwiang 322 jiwa. Sedangkan untuk jumlah penduduk dengan jenis kelamin perempuan terbanyak terdapat juga berada di Kelurahan Suli dengan jumlah 2.289 jiwa dan jumlah penduduk jenis kelamin perempuan terendah terdapat di juga sama di Desa

Kasiwiang dengan jumlah 361 jiwa. Untuk lebih jelasnya mengenai jumlah penduduk menurut jenis kelamin di Kecamatan Suli Tahun 2011 dapat dilihat pada **tabel 8** berikut ini:

Tabel 8
Kepadatan Penduduk di Kecamatan Suli di rinci Per Desa/Kelurahan menurut jenis kelamin Tahun 2013

No	Desa/Kelurahan	Jenis kelamin		Jumlah Penduduk (jiwa)
		Laki-laki	Perempuan	
1	Towandu	563	580	1.143
2	Murante	805	885	1.690
3	Suli	2.008	2.289	4.297
4	Buntu Kunyi	558	591	1.149
5	Lempo Pacci	475	512	987
6	Botta	711	708	1.419
7	Padang Lambe	384	377	761
8	Cakkeawo	404	442	846
9	Malela	684	824	1.508
10	Cimpu	888	946	1.834
11	Kasiwiang	322	361	683
12	Papakaju	374	369	743
13	Cimpu Utara	758	847	1.605
Jumlah		8.934	9.731	18.665

Sumber : Kecamatan Suli Dalam Angka, 2014

2) Struktur Usia

Berdasarkan data pada tahun 2011 jumlah penduduk Kecamatan Suli menurut kelompok umur diketahui bahwa usia rata-rata penduduk adalah 5 – 9 dan 10 – 14 tahun atau tergolong usia anak-anak dengan jumlahnya masing-masing 2.249 jiwa dan 2.223 jiwa. Sedangkan usia produktif yaitu 25 – 34 tahun masih tergolong kecil. Hal ini mengisyaratkan bahwa tingkat pertumbuhan penduduk di Kecamatan Suli mulai menunjukkan perkembangan yang pesat dalam jangka waktu 10 tahun terakhir yang diperlihatkan dengan tingginya penduduk yang

berumur 0 – 9 tahun. Untuk lebih jelasnya mengenai jumlah penduduk Kecamatan Suli berdasarkan kelompok umur dapat dilihat pada **tabel 9** berikut ini.

Tabel 9.
Jumlah Penduduk Menurut Kelompok Umur di Kecamatan Suli di rinci Per Desa/Kelurahan Tahun 2013

No	Kelompok Umur	Jenis kelamin		Jumlah Penduduk (jiwa)
		Laki-laki	Perempuan	
1	0 – 4	1.085	1.008	2.093
2	5 – 9	1.150	1.099	2.249
3	10 – 14	1.124	1.099	2.223
4	15 – 19	959	916	1.875
5	20 – 24	565	641	1.206
6	25 – 29	568	695	1.263
7	30 – 34	601	732	1.333
8	35 – 39	613	763	1.376
9	40 – 44	547	611	1.158
10	45 – 49	421	479	900
11	50 – 54	318	396	714
12	55 – 59	290	352	642
13	60 – 64	250	298	548
13	65+	443	642	1.085

Sumber : Kecamatan Suli Dalam Angka, 2014

3) Struktur Penduduk Menurut Mata Pencaharian

Berdasarkan data pada tahun 2011 terhadap jumlah penduduk menurut mata pencaharian di Kecamatan Suli dapat diketahui bahwa mata pencaharian masyarakat didominasi oleh petani dengan jumlah 3.287 jiwa penduduk, nelayan sekitar 776 jiwa, pedagang 467 jiwa, dan PNS sebanyak 427 jiwa. Untuk lebih jelasnya mengenai jumlah penduduk Kota menurut mata pencaharian dapat dilihat pada **tabel 10** berikut ini.

Tabel 10
Jumlah Penduduk Berdasarkan Mata Pencaharian Kecamatan Suli di rinci Per
Desa/Kelurahan Tahun 2013

No	Desa/Kelurahan	Jenis kelamin		Jumlah Penduduk (jiwa)
		Laki-laki	Perempuan	
1	Towandu	563	580	1.143
2	Murante	805	885	1.690
3	Suli	2.008	2.289	4.297
4	Buntu Kunyi	558	591	1.149
5	Lempo Pacci	475	512	987
6	Botta	711	708	1.419
7	Padang Lambe	384	377	761
8	Cakkeawo	404	442	846
9	Malela	684	824	1.508
10	Cimpu	888	946	1.834
11	Kasiwiang	322	361	683
12	Papakaju	374	369	743
13	Cimpu Utara	758	847	1.605
Jumlah		8.934	9.731	18.665

Sumber : Kecamatan Suli Dalam Angka, 2014

C. Kebijakan Rencana Tata Ruang Wilayah Kabupaten Luwu.

1. Terwujudnya pemerintah yang bersih, efisien, efektif dan demokratis (*Good Governance and Clean Government*) yang ditopang oleh penyelenggaraan prinsip - prinsip demokrasi dan akuntabilitas dengan mengedepankan supremasi hukum yang ditopang oleh birokrasi professional, jujur dan berakhlak mulia;
2. Membangun tata hubungan bermasyarakat dan bernegara dalam kesatuan NKRI melalui prinsip demokrasi, Menjunjung tinggi hak asasi manusia serta supremasi hukum serta menjamin stabilitas politik dan keamanan daerah, dengan landasan pada iman dan takwa kepada Tuhan Yang Maha Esa;

3. Melakukan pemulihan/recovery terhadap kecukupan kebutuhan pokok manusia khususnya sandang, pangan bagi masyarakat kota yang miskin;
4. Meningkatkan kualitas SDM melalui sistim pendidikan untuk semua (*Education for All*) dan berpihak pada yang lemah (*Option for the Poor*);
5. Meningkatkan perencanaan yang aspiratif, responsif, inovatif dan terpadu melalui pembangunan masyarakat secara berkelanjutan dan partisipatif, dengan pola mengikutsertakan secara aktif peran serta masyarakat dalam pelaksanaan pembangunan di segala bidang (*Bottom Up*);
6. Meningkatkan pertumbuhan ekonomi kerakyatan secara efisien dengan mendorong secara sungguh-sungguh simpul ekonomi rakyat utamanya dibidang pertanian, perkebunan, perkoperasian, industri, perdagangan, lembaga keuangan dan jasa serta mengembangkan pariwisata yang di dukung dengan infrastruktur yang memadai;
7. Meningkatkan sumber-sumber pendanaan dan ketepatan alokasi investasi pembangunan melalui penciptaan iklim kondusif untuk mengembangkan usaha dan penciptaan lapangan kerja;
8. Mengembangkan model pemberdayaan masyarakat melalui pola kemitraan dengan mengimplementasikan paradigma masyarakat membangun;
9. Mengembangkan sistim informasi mutakhir sampai ditingkat kecamatan untuk kepentingan promosi daerah.

D. Kebijakan Rencana Detail Kecamatan Suli

1. penetapan pusat-pusat kegiatan yang mencakup Pusat Kegiatan Lingkungan Promosi (PKLp), Pusat Pelayanan Kawasan (PPK) dan Pusat Pelayanan Lingkungan (PPL);
2. peningkatan kualitas dan jangkauan pelayanan jaringan prasarana, transportasi, telekomunikasi, energi, sumber daya air dan jaringan pelayanan sosial ekonomi yang merata di seluruh wilayah kabupaten;
3. pemeliharaan dan mempertahankan luas kawasan lindung;
4. pencegahan dampak negatif kegiatan manusia yang dapat menimbulkan kerusakan sistem ekologi wilayah;
5. pengembangan kegiatan berbasis agrobisnis, perikanan, dan pariwisata serta pemanfaatan ruangnya secara optimal pada setiap kawasan budi daya;
6. pengembangan prasarana guna mendukung kegiatan agrobisnis, perikanan dan pariwisata serta prasarana kawasan budi daya lainnya;
7. pengendalian pemanfaatan ruang kegiatan budi daya yang dapat mengganggu fungsi lindung;
8. pelestarian dan peningkatan fungsi dan daya dukung lingkungan hidup;
9. pelestarian dan peningkatan nilai kawasan lindung;
10. pelestarian dan peningkatan kualitas sosial dan budaya lokal; dan
11. peningkatan fungsi kawasan untuk pertahanan dan keamanan negara.

Berdasarkan kebijakan tersebut diatas, dapat diuraikan beberapa potensi dan kendala, yaitu sebagai berikut :

- a. Pola perkembangan wilayah perencanaan masih terbatas pada jaringan jalan (pola linier)

Akibat pengembangan jaringan jalan yang masih terbatas. Salah satu kendala perkembangan wilayah yaitu tidak terdistribusinya pengembangan jaringan jalan pada sentra-sentra produksi maupun pertimbangan aktifitas masyarakat pada satu kawasan tertentu.

- b. Potensi sektor perkebunan

Yang cukup meningkat sehingga menjadi kendala dalam pengembangan fisik kota kedepan, sekaligus menjadi potensi unggulan wilayah. Berdasarkan hasil olah data statistik menerangkan bahwa sektor perkebunan cukup produktif sebagai salah satu mata pencaharian penduduk setempat, dimana terdapat beberapa komoditi perkebunan yang memiliki produksi cukup besar dan jumlah petani yang banyak diantaranya kakao dengan jumlah petani 1.585 orang dengan produksi 424 ton dari 702 Ha lahan (data kecamatan secara umum). Sedangkan areal persawahan secara umum masih dialiri oleh irigasi semi dan non teknis, yang menyebabkan produktifitasnya cenderung stagnan.

E. Analisis Kebijakan Rencana Tata Ruang Kabupaten Luwu

Rencana Penataan ruang tentunya bertujuan untuk mewujudkan ruang kehidupan yang nyaman, produktif, dan berkelanjutan. Dengan demikian aspek keberlanjutan lingkungan hidup (*environmental sustainability*) merupakan salah satu prinsip yang inheren dalam setiap tahapan penataan ruang.

Perencanaan tata ruang yang terintegrasi dalam satu ekosistem dimaksudkan agar keseimbangan (dalam bentuk ruang yang nyaman, produktif, dan berkelanjutan) dapat diwujudkan dalam satu kesatuan ekosistem, tidak hanya terbatas pada wilayah yang direncanakan. Pengabaian terhadap prinsip ini akan mengakibatkan kerusakan lingkungan hidup di wilayah lain, misalnya di wilayah hilir apabila perencanaan di wilayah hulu tidak memperhatikan dampak yang ditimbulkan dari implementasi rencana tata ruangnya terhadap wilayah hilir.

Kebijakan Rencana Tata Ruang Kabupaten Luwu seharusnya mengikuti pendekatan bio-region dalam penetapan batas wilayah analisisnya. Dengan pendekatan ini, keterkaitan antara wilayah/kawasan yang direncanakan dengan wilayah/kawasan lain dalam satu sistem ekologi (ekosistem) dianalisa. Analisis ini mencakup pengaruh yang diterima maupun dampak yang ditimbulkan dari proses pembangunan dan Kebijakan Rencana Tata Ruang Kabupaten Luwu yang dilaksanakan berdasarkan rencana tata ruang yang disusun.

Ada beberapa aspek yang kurang efektif dalam memperhambat kebijakan tata ruang kabupaten luwu, hal ini dapat di analisis diantaranya:

1. Komunikasi

Komunikasi dilakukan oleh Badan Perencanaan Kabupaten Luwu, Dinas Pekerjaan Umum dan Badan Lingkungan Hidup Kabupaten Luwu sudah baik. Namun masih sering terjadi miskomunikasi dengan masyarakat dalam implementasi kebijakan tata ruang wilayah Kabupaten Luwu.

2. Sumber daya

Sumber daya dalam implementasi kebijakan tata ruang wilayah terdiri dari Sumber daya pendukung dari pemerintah daerah yaitu Badan Perencanaan Pembangunan Kabupaten Luwu, Dinas Pekerjaan Umum dan Badan Lingkungan Hidup sudah baik. Sumber daya pendukung lainnya adalah pendanaan yang belum mencukupi.

3. Disposisi

Disposisi atau sikap positif antar implementor kebijakan tata ruang wilayah sudah menunjukkan sikap positif yang baik.

4. Struktur birokrasi

Struktur birokrasi dalam implementasi kebijakan tata ruang wilayah belum jelas. Badan Perencanaan Pembangunan Kabupaten Luwu sebagai pengatur kebijakan, Dinas Pekerjaan Umum Kabupaten Luwu belum memiliki kejelasan struktur sebagai pelaksana teknis di lapangan bersama dengan Badan Lingkungan Hidup yang fokus terhadap implementasi kebijakan tata ruang dalam membangun kesinambungan lingkungan yang kondusif.

5. Engagement (Peran Serta)

Peran serta yang ditunjukkan oleh pemerintah daerah sudah baik namun peran serta masyarakat penggunaan ruang kurang baik karena masyarakat masih banyak yang menyalahi penggunaan ruang di Kabupaten Luwu.

6. Koordinasi

antar-pemangku kepentingan merupakan satu elemen dasar dalam penyelenggaraan penataan ruang yang efektif (dalam pencapaian tujuan) dan efisien (dalam pemanfaatan sumber daya), namun dalam praktiknya hal ini masih sulit untuk diwujudkan. Ego sektoral dan keengganan untuk memahami kepentingan sektor lain dirasa sebagai salah satu penghambat upaya mewujudkan sinergi di kalangan instansi pemerintah Kabupaten Luwu. Hal ini tercermin dari masih adanya konflik pemanfaatan ruang antar-sektor dan antar-daerah, serta kurangnya keterpaduan dalam pembangunan infrastruktur wilayah antara satu daerah dengan daerah lainnya.

Selain masalah koordinasi, permasalahan yang berkaitan dengan konsistensi dalam menjadikan rencana tata ruang sebagai acuan pembangunan juga masih banyak dijumpai. Dalam beberapa kasus dapat kita lihat rencana tata ruang justru dikorbankan ketika terdapat keinginan untuk melaksanakan pembangunan yang sebenarnya tidak sesuai dengan rencana tata ruang yang berlaku. Minat investasi seringkali justru dipandang sebagai dasar untuk merubah/merevisi rencana tata ruang. Akibatnya rencana tata ruang tidak lagi

berfungsi untuk mengarahkan lokasi investasi, tetapi sebaliknya menjadi piranti yang dapat disesuaikan sebagai pembenaran bagi kegiatan investasi.

F. Pemanfaatan Ruang Daerah Aliran Sungai di Kecamatan Suli

Dalam rangka pemanfaatan ruang daerah aliran sungai di Kecamatan Suli, para pemangku kepentingan (termasuk masyarakat dan dunia usaha) dituntut untuk melakukan koordinasi dan sinkronisasi yang mencakup jenis dan besaran program, lokasi pembangunan, serta pembagian peran dan tanggung jawab termasuk pembagian/sharing pembiayaan.

Tidak dapat dipungkiri bahwa peran masyarakat dan dunia usaha merupakan faktor penting dalam pemanfaatan ruang mengingat keterbatasan pembiayaan yang dimiliki pemerintah. Namun hal ini tidak dapat dijadikan pembenaran untuk melakukan perubahan rencana tata ruang. Sebaliknya, dalam rangka perwujudan rencana tata ruang perlu disusun berbagai perangkat yang dapat mendorong pemanfaatan ruang agar sesuai dengan rencana tata ruang dan mencegah pemanfaatan ruang yang menyimpang dari rencana tata ruang atau yang dikenal dengan istilah mekanisme insentif dan disinsentif.

Ketentuan pemanfaatan ruang daerah aliran sungai di Kecamatan Suli untuk setiap penggunaan lahan menunjukkan boleh tidaknya sebuah sistem kegiatan dikembangkan dalam sebuah klasifikasi penggunaan lahan. Jika terdapat sebuah penggunaan yang belum tercantum dalam kategori pemanfaatan ruang, maka ijin untuk penggunaan tersebut ditentukan menggunakan ketentuan yang

berlaku. Jika penggunaan tersebut diperbolehkan, maka penggunaan baru tersebut dapat ditambahkan pada kategori atau melalui ketentuan yang berlaku.

1. Inkonsistensi pemanfaatan ruang

Tingkat konsistensi dalam pengendalian pemanfaatan ruang dapat diukur karena sampai saat ini Pemerintah kurang konsisten dalam mendukung dokumen Pengendalian Pemanfaatan Ruang kabupaten luwu yang telah ditetapkan. Inkonsistensi dalam pengendalian pemanfaatan ruang dapat diduga disebabkan karena:

- a. Pemberian ijin (IMB, SITU, ijin prinsip, ijin lokasi & IPB) tidak sesuai dengan RTRW.
- b. Sistem informasi spasial belum memadai. Dalam peta RTRW relatif sulit untuk memperoleh informasi batas-batas koordinat setiap peruntukan lahan, didukung keterbatasan jumlah benchmark menyebabkan tingkat kesulitan yang tinggi untuk mengetahui, memantau serta mengevaluasi kesesuaian ketepatan lokasi di lapangan dengan peta rencana. Hal ini menunjukkan pentingnya sistem informasi geografis dalam penataan ruang, terutama untuk monitoring dan evaluasi pemanfaatan ruang.
- c. Kurangnya sosialisasi RTRW menyebabkan masyarakat sering tidak mengetahui peruntukan lahan sesuai RTRW. Kondisi ini menyebabkan masyarakat tidak sadar jika terjadi penyimpangan penggunaan lahan di wilayah sekitarnya. Hal ini berimplikasi pada lemahnya mekanisme pelaporan terhadap penyimpangan RTRW.

- d. Lemahnya koordinasi antar institusi maupun kinerja BKPRD (Badan Koordinasi Penataan Ruang Daerah)

G. Kebijakan Implementasi Rencana Detail Tata Ruang daerah aliran sungai di Kecamatan Suli

Berdasarkan hasil Analisis Implementasi Rencana Detail Tata Ruang daerah aliran sungai di Kecamatan Suli dalam hal ini menunjukkan adanya beberapa masalah yang memperhambat proses implementasi Rencana Detail Tata Ruang daerah aliran sungai di Kecamatan Suli diantaranya ialah;

1. Analisis implementasi RDTR terhadap Daerah Aliran Sungai di Kecamatan Suli

Perencanaan kota dalam kebijakan spasial telah menjadi wewenang pemerintah kota dalam hal ini Kecamatan Suli. Hal ini mendorong diperlukan suatu evaluasi kesesuaian mengenai pemanfaatan ruang dengan kebijakan Rencana Detail Tata Ruang yang digunakan dalam pengelolaan ruang sebagai rambu pembangunan. Tujuannya adalah mengidentifikasi pemanfaatan ruang, dan mengevaluasi keselarasan antara Rencana tata ruang, RDTR dengan pemanfaatan ruang di kawasan daerah aliran sungai Kecamatan Suli Kabupaten Luwu., hal ini dimaksudkan untuk memberikan gambaran dan analisis mengenai kesesuaian tata ruang terbangun dengan kebijakan yang berjalan dalam proses pembangunan di kawasan daerah aliran sungai Kecamatan Suli Kabupaten Luwu. Masalah utama di daerah aliran

sungai Suli Kecamatan Suli yaitu erosi pantai, banjir sungai, dan genang pasang. disini didapatkan tingkat ketidaksesuaian yang bervariasi terhadap perencanaan pemanfaatan ruang. Ketidaksesuaian pemanfaatan ruang seperti yang diatur dalam RDTR dapat digambarkan pada belum sesuaiya pemanfaatan ruang karena kondisi lahan yang belum dikelola lebih lanjut, atau tidak sesuai karena pemanfaatan ruang yang tidak sesuai dengan peruntukan yang telah diatur dalam RDTR.

2. Implementasi Pengelolaan Ruang Terbuka Hijau di Lokasi Penelitian

Bagi Kabupaten atau kota yang tidak memiliki kawasan lindung, maka keberadaan Ruang Terbuka Hijau (RTH) menjadi sangat penting. RTH dikawasan daerah aliran sungai Suli memberikan perlindungan terhadap polusi udara dan fungsi hirorologis serta fungsi sosial. Luas RTH minimal 30% dari luas daratan diwilayah kota. Upaya yang dilakukan oleh pengelola dalam menangani, menjaga dan meningkatkan fungsi kawasan lindung. Keberadaan kawasan lindung dalam keadaan kritis yang masih belum tertangani masih cukup tinggi. Disamping itu, ancamanpun cukup tinggi pula, sehingga upaya pelestarian kawasan lindung pada daerah aliran sungai harus terus-menerus dilakukan.

3. Implementasi Pengelolaan Kawasan Lindung di Lokasi Penelitian

Untuk mendukung kegiatan pembangunan wilayah daerah aliran sungai Suli, langkah awal yang dilakukan adalah menetapkan lokasi pengembangan kawasan lindung. Konsepsi pengembangan kawasan lindung tidak berarti

hanya prinsip lindungnya saja yang dikembangkan tetapi termasuk pengembangan kegiatan usaha dengan tetap mempertimbangkan fungsinya. Proses penentuan aktivitas kawasan didasarkan pada karakteristik fisik, sosial ekonomi, dan perangkat peraturan yang akan digunakan. Pengelolaan Kawasan Lindung dikawasan DAS Suli tersebut dilakukan dengan upaya untuk menjamin pengelolaan kawasan lindung tidak terjadinya perubahan fungsi kawasan lindung, kepastian keberadaan lokasi kawasan lindung, pemanfaatan kawasan lindung secara lestari dan upaya perlindungan serta peningkatan fungsi kawasan lindung. Tahapan pengelolaan kawasan yang menunjang hal tersebut meliputi tahapan :

- a. Penataan Kawasan Lindung,
- b. Pengelolaan Kawasan Lindung,
- c. Perlindungan dan Peningkatan Fungsi Kawasan lindung.

4. Implementasi Pemaanfaatan Ruang Kawasan Lindung di Lokasi Penelitian

Mengacu pada landasan hukum dan prinsip pengelolaan kawasan lindung di daerah aliran sungai Suli, ada beberapa hal yang belum bisa sejauh ini kecamatan suli wujudkan capaian luas kawasan lindung dapat dilakukan melalui intervensi sebagai berikut :

- a. Kurangnya dukungan RTRW Kabupaten Luwu dalam memberi kepastian sebaran dan luas kawasan lindung yang ada di Perkotaan Suli.
- b. Dukungan arah kebijakan jangka panjang maupun jangka menengah kabupaten pro perlindungan kawasan lindung yang belum mendukung arah

kebijakan pengelolaan kawasan lindung yang ada di perkotaan kecamatan suli.

- c. Kurang dukungan program dan kegiatan dalam meningkatkan kondisi dan fungsi kawasan lindung;
- d. Kegiatan Sosial di tataran masyarakat yang belum mendukung keberadaan dan kondisi kawasan lindung;
- e. kesejahteraan masyarakat dalam kegiatan ekonomi yang mendesak mengakibatkan menurunnya kesadaran masyarakat dalam perlindungan kawasan lindung.

5. Pelestarian Kawasan perlindungan Setempat (Sempadan Sungai)

Kawasan perlindungan setempat berfungsi untuk pemanfaatan tanah yang dapat menjaga kelestarian jumlah, kualitas dan penyebaran tata air dan kelancaran pengaturan air serta pemanfaatannya. Salah satu kawasan perlindungan setempat di daerah aliran sungai adalah kawasan sempadan sungai. Keberadaan Sungai Suli menjadi salah satu perhatian dalam pengembangan pelestarian lingkungan sekaligus sebagai upaya untuk mengurangi potensi terjadinya bencana banjir akibat luapan air sungai.

Penataan kawasan sekitar Sungai Suli dilakukan dengan penetapan garis sempadan sungai sesuai dengan perundang-undangan yang berlaku yang merupakan peruntukan kawasan lindung setempat. Oleh karena itu, pembatasan perkembangan permukiman disepanjang garis sempadan sungai perlu dilakukan agar dapat menghindari terjadinya korban ketika terjadi

luapan air sungai. Aspek-aspek yang berpengaruh diantaranya peraturan perundangan, kebijaksanaan dan rencana, standar pelayanan dan prinsip perancangan ruang terbuka serta perlunya pertimbangan aspek sosial sebagai aspek khusus yang akan mempengaruhi arahan penataan kawasan yang berada di tepi Sungai Suli.

a. Keterkaitan aspek fisik dan aspek sosial ekonomi menghasilkan:

- 1) Bahwa pemanfaatan ruang oleh masyarakat dengan tidak mengindahkan peraturan yang berlaku bahkan kecenderungannya mengeksploitasi secara maksimal, sehingga mengabaikan kepentingan lingkungan yang berdampak meluasnya daerah terbangun di sekitar sempadan sungai.
- 2) Bahwa pemerintah tidak mendasari program pembangunannya dengan rencana tata ruang maupun rencana detail tata ruang kecamatan suli yang telah ada, keseragaman peraturan bagi kondisi wilayah yang berbeda merupakan kendala bagi pelaksanaan rencana penataan ruang maupun pemanfaatan ruang. Dalam kebijakan pemerintah diperlukan penegakan hukum dan pengaturan pengendalian ruang sebagai peraturan yang disesuaikan dengan kondisi tiap wilayah.

Gambar 9. Peta Lokasi Studi Daerah Aliran Sungai Kecamatan Suli Kabupaten Luwu

H. Penggunaan Lahan Lokasi Penelitian

Pada daerah studi penelitian, eksisting penggunaan lahannya beragam. Diantaranya terdapat perkebunan, kesehatan, pendidikan, perikanan, serta permukiman. Dan juga terdapat daerah persawahan dan aliran sungai. Dimana luasan kawasan penggunaan lahan ini ± 280 Ha. Adapun kawasan paling luas dalam lokasi studi adalah perkebunan ± 100 Ha sedangkan yang terkecil adalah pendidikan dengan luas 2,7 Ha. Untuk lebih jelasnya dapat dilihat pada **tabel 11** berikut ini.

Tabel 11
Eksisting Penggunaan Lahan Lokasi Penelitian

No.	Penggunaan Lahan	Luas (Ha)	Persentase (%)
1	Kebun	103,5917	37,0113
2	Pendidikan	2,7211	0,9722
3	Perikanan	77,3471	27,6346
4	Permukiman	22,4735	8,0293
5	Sawah	67,9406	24,2738
6	Lapangan	4,4602	1,5935
7	Sungai	1,3575	0,4850
Jumlah		279,8918	100

Sumber : Hasil Analisis tahun 2015

Gambar 10. Peta Eksisting Penggunaan Lahan Lokasi Penelitian

Rencana Pola ruang adalah rencana distribusi peruntukan ruang dalam suatu wilayah maupun perkotaan yang meliputi peruntukan ruang untuk fungsi lindung dan peruntukan ruang untuk fungsi budidaya. Merujuk pada rencana pola ruang RDTR Kecamatan Suli, rencana pola ruang di lokasi penelitian dapat dilihat pada **tabel 12** berikut.

Tabel 12
Rencana Pola Ruang Lokasi Penelitian

No	Penggunaan Lahan	Luas (Ha)	Persentase (%)	
1	Pendidikan	3,2614	1,1616	
2	Perdagangan dan Jasa	5,97	2,132	
3	Permukiman	95,0699	33,96	
4	Peruntukan Lainnya	Sawah	154,9686	55,3673
		Perikanan		
		Kebun		
5	RTH	0,351	0,1254	
6	Sungai	1,3757	0,4915	
7	Perlindungan Setempat	3,392	1,2119	
8	Lapangan	4,4602	1,5935	
9	Kesehatan	6,794	2,4273	
10	Perkantoran	4,249	1,5180	
Jumlah		279,8918	100	

Sumber : Hasil Analisis tahun 2015

Rencana pola ruang RDTR Kecamatan Suli dalam lokasi penelitian memiliki luas lahan peruntukan lainnya ±145 Ha. Dimana kawasan Peruntukan lainnya yang dimaksud adalah sawah, kebun, dan perikanan. Peta rencana pola ruang dapat dilihat pada **gambar 11** berikut.

Gambar 11. Peta Rencana Pola Ruang Lokasi Penelitian

PETA RENCANA POLA RUANG LOKASI PENELITIAN

J. Perbandingan Luas Penggunaan Lahan Eksisting dan Luas Penggunaan Lahan Rencana

Tabel 13. Perbandingan Luas Penggunaan Lahan Eksisting dan Luas Penggunaan Lahan Rencana

NO.	Penggunaan Lahan	Luas Rencana (Ha)	Luas Eksisting (Ha)
1	Pendidikan	3,2614	2,7211
	Sungai	1,3757	1,3757
2	Permukiman	95,0699	22,4735
3	Perdagangan dan Jasa	5,97	-
5	Perkantoran	4,249	-
	Lapangan	4,4602	4,4602
3	Peruntukan Lainnya	Kebun	248,8794
		Sawah	
		Perikanan	
	Kesehatan	6,794	-
4	Perlindungan Setempat dan RTH	3,743	-
Jumlah		279,8918	279,8918

Sumber : Hasil Analisis tahun 2015

Berdasarkan tabel di atas, dapat kita ketahui bahwa luas wilayah eksisting pada penggunaan lahan peruntukan lainnya seluas ±248 Ha sedangkan luas wilayah rencana yaitu ±154 Ha.

K. Hasil Overlay Lokasi Penelitian

Adapun hasil overlay pada lokasi penelitian yang merupakan gabungan antara peta eksisting penggunaan lahan dan peta rencana penggunaan lahan dapat dilihat pada **tabel 14** berikut.

Tabel 14. Hasil Overlay lokasi Penelitian

No	Penggunaan Lahan	Rencana (a)	Eksisting (b)	a-b	Persentasi (%)
1	Pendidikan	3,2614	2,7211	0,5403	0,3
2	Permukiman	95,0699	22,4735	72,5964	38,6
3	Perdagangan dan Jasa	5,97	-	5,97	31,2
4	Perkantoran	4,249	-	4,249	2,3
5	Sungai	1,3757	1,3757	0	0
6	Peruntukan Lainnya	154,9686	247,6054	-92,6368	49,3
7	Lapangan	4,4602	4,4602	0	0
8	Kesehatan	6,794	-	6,794	3,6
9	Perlindungan Setempat	3,392	Permukiman (1,274)	-2,118	1,13
10	RTH	0.351	-	0.351	0,19
Jumlah		279,8918	279,8918	187,804	100

Sumber : Hasil Analisis tahun 2015

Dari tabel di atas, diketahui bahwa terjadi penyimpangan pada lokasi penelitian yaitu peruntukan lainnya menyimpang 50% dan perlindungan setempat 1,13%. Untuk perlindungan setempat ada sebagian menjadi kawasan permukiman yang seharusnya tidak ada pembangunan di daerah sempadan sungai yang rawan berpotensi banjir jika turun hujan. Masih banyak terdapat pembangunan fisik dan nonfisik tanpa mengindahkan serta menghormati peraturan hukum, terbukti dari banyaknya permukiman yang tidak memiliki IMB

Izin mendirikan bangunan), izin lokasi, PBB (pajak bumi bangunan), penegakkan hukum lemah dan tidak konsisten serta koordinasi antar lembaga terkait kurang berjalan sehingga masyarakat kurang mengetahui kegiatan yang dilakukan pemerintah, tata tertib dan standar yang sudah ditentukan dalam peraturan menteri pekerjaan umum No. 28 tahun 2015 tentang penetapan garis sempadan sungai dan garis sempadan danau, bahwa dalam hal sempadan sungai dilarang mendirikan bangunan.

Terjadi penyimpangan pada lokasi penelitian yaitu adanya pemanfaatan lahan pada zona permukiman. Bangunan didirikan tersebut berada pada daerah sempadan sungai. Penyimpangan penataan ruang ini memberikan dampak yang buruk pada ekosistem daerah aliran sungai. Pemulihan lingkungan di sempadan sungai Suli harus dilakukan juga oleh masyarakat yang bermukim di sekitar aliran sungai. Peta Overlay dapat dilihat pada **gambar 12** berikut.

Gambar 12. Peta Overlay Lokasi Penelitian

L. Pandangan Islam tentang Pemanfaatan Ruang

Menurut Muta'ali (2013), pengendalian pemanfaatan ruang mempunyai tujuan mewujudkan pemanfaatan ruang yang sesuai dengan aturan ditetapkan, mengakomodasikan kebutuhan ruang yang dinamis dari berbagai kegiatan, baik oleh pemerintah swasta, maupun masyarakat secara optimal dan berkelanjutan, dan menyelesaikan konflik-konflik pemanfaatan ruang baik antara kawasan lindung dengan kawasan budidaya maupun antar kawasan budidaya yang dapat menimbulkan tumpang-tindih dan konflik. Jadi secara umumnya pengendalian pemanfaatan ruang ini bertujuan untuk mewujudkan konsep pembangunan yang berkelanjutan yaitu pembangunan yang sangat mempertimbangkan keseimbangan antara aspek ekonomi, sosial, dan lingkungan. Jika dikaitkan dengan syariat Islam, konsep pembangunan berkelanjutan ini dapat dikaji dari sisi lingkungan hidupnya sebab selama ini permasalahan umum yang terjadi pada konteks penataan ruang yaitu berupa lingkungan yang rusak akibat aktivitas pembangunan.

Islam adalah *Din* yang *Syaamil* (*Integral*), *Kaamil* (sempurna) dan *Mutakaamil* (Menyempurnakan semua sistem yang lain), karena ia adalah sistem hidup yang diturunkan oleh Yang Maha Mengetahui dan Maha Bijaksana, hal ini didasarkan pada firman Allah SWT dalam penggalan surah Al-Maidah Ayat 3:

الْيَوْمَ يَيْسَ الَّذِينَ كَفَرُوا مِنْ دِينِكُمْ فَلَا تَخْشَوْهُمْ وَاخْشَوْنَ الْيَوْمَ
 أَكْمَلْتُ لَكُمْ دِينَكُمْ وَأَتَمَمْتُ عَلَيْكُمْ نِعْمَتِي وَرَضِيْتُ لَكُمْ الْإِسْلَامَ دِينًا
 فَمَنْ اضْطُرَّ فِي مَخْمَصَةٍ غَيْرَ مُتَجَانِفٍ لِإِثْمٍ فَإِنَّ اللَّهَ غَفُورٌ رَحِيمٌ ﴿٣﴾

Terjemahan:

Pada hari ini orang-orang kafir telah putus asa untuk (mengalahkan) agamamu, sebab itu janganlah kamu takut kepada mereka dan takutlah kepada-Ku. Pada hari ini Kusempurnakan untuk kamu agamamu, dan telah Kucukupkan kepadamu nikmat-Ku, dan telah Ku-ridhai Islam itu jadi agamamu. (QS.Al-Ma'idah]: 3)¹

Oleh karena itu aturan Islam haruslah mencakup semua sisi yang dibutuhkan oleh manusia dalam kehidupannya. Demikian tinggi, indah dan terperinci aturan Sang Maha Rahman dan Rahim ini, sehingga bukan hanya mencakup aturan bagi sesama manusia saja, melainkan juga terhadap alam dan lingkungan hidupnya.

Pelestarian alam dan lingkungan hidup ini tak terlepas dari peran manusia, sebagai khalifah di muka bumi, sebagaimana yang disebut dalam Q.S. Al-Baqarah ayat 30 sebagai berikut:

وَإِذْ قَالَ رَبُّكَ لِلْمَلَائِكَةِ إِنِّي جَاعِلٌ فِي الْأَرْضِ خَلِيفَةً
 قَالُوا أَتَجْعَلُ فِيهَا مَنْ يُفْسِدُ فِيهَا وَيَسْفِكُ الدِّمَاءَ وَنَحْنُ نُسَبِّحُ
 بِحَمْدِكَ وَنُقَدِّسُ لَكَ قَالَ إِنِّي أَعْلَمُ مَا لَا تَعْلَمُونَ ﴿٣٠﴾

¹ Depertemen Agama Republik Indonesia, *Al-Qur'an dan Terjemahannya*, h. 107

Terjemahan:

Dan (ingatlah) ketika Tuhanmu berfirman kepada para malaikat: “Sesungguhnya Aku hendak menjadikan di muka bumi itu seorang khalifah” Mereka berkata: “Apakah Engkau hendak menjadikan (khalifah) di bumi itu orang yang akan membuat kerusakan padanya dan menumpahkan darah, padahal kami senantiasa bertasbih dengan memuji Engkau dan mensucikan Engkau?” Tuhan berfirman: “Sesungguhnya Aku lebih mengetahui apa yang tidak kalian ketahui.” (QS Al-Baqarah [2]: 30)²

Di samping itu, Surah Ar-Rahman, khususnya ayat 1-12, adalah ayat yang luar biasa indah untuk menggambarkan penciptaan alam semesta dan tugas manusia sebagai khalifah.

Dari dua dalil tersebut maka dapat dimaknai bahwa manusia yang dilahirkan sebagai khalifah di muka bumi ini perlu memahami ilmu tauhid karena tauhid adalah salah satu kunci untuk memahami masalah lingkungan hidup. Tauhid adalah pengakuan kepada ke-esa-an Allah SWT serta pengakuan bahwa Dia-lah pencipta alam semesta ini. Sebagaimana firman Allah SWT dalam Surah Al An'am ayat 79:

إِنِّي وَجَّهْتُ وَجْهِيَ لِلَّذِي فَطَرَ السَّمَوَاتِ وَالْأَرْضَ حَنِيفًا وَمَا
أَنَا مِنَ الْمُشْرِكِينَ ﴿٧٩﴾

Terjemahan:

Sesungguhnya aku menghadapkan diriku kepada Tuhan yang menciptakan langit dan bumi dengan cenderung kepada agama yang benar, dan aku bukanlah termasuk orang-orang yang mempersekutukan Tuhan” (QS Al-An'am: 30)³

² Departemen Agama Republik Indonesia, *Al-Qur'an dan Terjemahannya*, h. 6

³ Departemen Agama Republik Indonesia, *Al-Qur'an dan Terjemahannya*, h. 137

Rasulullah Shallallahu 'Alaihi wa Sallam dan para sahabat telah memberikan teladan pengelolaan lingkungan hidup yang mengacu kepada tauhid dan keimanan karena agama Islam merupakan agama yang selalu mengutamakan kebersihan sebagai standar lingkungan hidup. Kesucian dianggap sebagai suatu bentuk lain dari ibadah orang beriman dan merupakan salah satu sumber kelapangan dan kesenangan yang besar bagi mereka. Jadi dengan tauhid ini, manusia akan sadar bahwa segala sesuatu yang ada di bumi ini hanya merupakan titipan semata oleh Allah SWT sehingga manusia tidak boleh dengan seenaknya saja mengeksplorasi alam secara besar-besaran tanpa mempertimbangkan keberlanjutan dari kelestarian lingkungan itu sendiri karena dalam Islam itu sendiri, khalifah adalah 'manusia hijau'. Yaitu sosok yang benar-benar melindungi dan memelihara lingkungan hidupnya. Dalam hal ini, konsep ihsan dapat dijadikan sebagai landasan normatif-teologis dalam menciptakan harmonitas manusia dan lingkungan hidup. Seperti yang telah dicantumkan dalam al-Quran dan hadits tentang anjuran menjaga kelestarian lingkungan hidup, dapat dilihat pada uraian penjelasan berikut:

1. Memanfaatkan Lahan

حَدِيثُ جَابِرِ بْنِ عَبْدِ اللَّهِ رَضِيَ اللَّهُ عَنْهُمَا، قَالَ : كَانَتْ لِرَجَالٍ مِنَّا فُضُولُ أَرْضَيْنِ، فَقَالُوا نُوَاجِرُهَا بِالثُّلُثِ وَالرُّبْعِ وَالنِّصْفِ، فَقَالَ النَّبِيُّ ص.م. : مَنْ كَانَتْ لَهُ أَرْضٌ فَلْيَزِرْهَا أَوْ لِيَمْنَحْهَا أَخَاهُ فَإِنَّ أَبِي فَلْيُمْسِكْ أَرْضَهُ.

Artinya:

“Hadist Jabir bin Abdullah r.a. dia berkata : Ada beberapa orang dari kami mempunyai simpanan tanah. Lalu mereka berkata: Kami akan sewakan tanah itu (untuk mengelolanya) dengan sepertiga hasilnya, seperempat dan

*seperdua. Rosulullah S.a.w. bersabda: Barangsiapa ada memiliki tanah, maka hendaklah ia tanami atau serahkan kepada saudaranya (untuk dimanfaatkan), maka jika ia enggan, hendaklah ia memperhatikan sendiri memelihara tanah itu.” (HR. Imam Bukhori dalam kitab **Al-Hibbah**)⁴*

Dari ungkapan Nabi S.a.w. dalam hadits diatas, menganjurkan bagi pemilik tanah hendaklah menanami lahannya atau menyuruh saudaranya (orang lain) untuk menanaminya. Ungkapan ini mengandung pengertian agar manusia jangan membiarkan lingkungan (lahan yang dimiliki) tidak membawa manfaat baginya dan bagi kehidupan secara umum. Memanfaatkan lahan yang kita miliki dengan menanaminya dengan tumbuh-tumbuhan yang mendatangkan hasil yang berguna untuk kesejahteraan pemiliknya, maupun bagi kebutuhan konsumsi orang lain. Hal ini merupakan upaya menciptakan kesejahteraan hidup melalui kepedulian terhadap lingkungan. Allah SWT telah mengisyaratkan dalam Al-Qur'an supaya memanfaatkan segala yang Allah ciptakan di muka bumi ini. Isyarat tersebut seperti diungkapkan dalam firman-Nya dalam surah Al-Baqoroh ayat 29 yang berbunyi:

هُوَ الَّذِي خَلَقَ لَكُمْ مَّا فِي الْأَرْضِ جَمِيعًا ثُمَّ أَسْتَوَىٰ إِلَى السَّمَاءِ
فَسَوَّاهُنَّ سَبْعَ سَمَاوَاتٍ وَهُوَ بِكُلِّ شَيْءٍ عَلِيمٌ ﴿٢٩﴾

Terjemahan:

“Dia-lah Allah, yang menjadikan segala yang ada di bumi untuk kamu semua.”(Q.S.Al-Baqarah: 29)⁵

⁴ Munir, *Hadits tentang Upaya Pelestarian Lingkungan*, (Media Online: <http://bahrululummunir.blogspot.com/2011/03/hadits-tentang-upaya-pelestarian.html>. 2011) diakses pada 2 november 2015

⁵ Departemen Agama Republik Indonesia, *Al-Qur'an dan Terjemahannya*, h. 5

2. Kegiatan Penghijauan (*Go Green*)

Kegiatan penghijauan atau sering disebut dengan *Go Green* merupakan salah satu langkah yang dilakukan dalam melestarikan lingkungan. Seperti permasalahan yang dialami di kota-kota besar sekarang ini yaitu telah mengalami krisis ruang terbuka hijau padahal ruang terbuka hijau ini bisa berperan sebagai penyerap emisi gas karbon untuk mengurangi tingkat polusi udara yang dapat membahayakan kelangsungan hidup makhluk hidup nantinya akibat udara yang dihirup telah tercemar. Anjuran untuk kegiatan penghijauan ini juga telah dicantumkan dalam al-Quran Surah Al-Baqoroh ayat 204-205 berikut:

وَمِنَ النَّاسِ مَن يُعْجِبُكَ قَوْلُهُ فِي الْحَيَاةِ الدُّنْيَا وَيُشْهَدُ اللَّهَ عَلَىٰ مَا فِي
 قَلْبِهِ ۖ وَهُوَ أَلَدُّ الْخِصَامِ ﴿٢٠٤﴾ وَإِذَا تَوَلَّىٰ سَعَىٰ فِي الْأَرْضِ لِيُفْسِدَ فِيهَا
 وَيُهْلِكَ الْحَرْثَ وَالنَّسْلَ ۗ وَاللَّهُ لَا يُحِبُّ الْفُسَادَ ﴿٢٠٥﴾

Terjemahan:

“Dan di antara manusia ada orang yang ucapannya tentang kehidupan dunia menarik hatimu, dan dipersaksikannya kepada Allah (atas kebenaran) isi hatinya, padahal ia adalah penantang yang paling keras. Dan apabila ia berpaling (dari kamu), ia berjalan di bumi untuk mengadakan kerusakan padanya, dan merusak tanam-tanaman dan binatang ternak, dan Allah tidak menyukai kebinasaan.” (Q.S.Al-Baqarah: 204-205)⁶

⁶ Depertemen Agama Republik Indonesia, *Al-Qur'an dan Terjemahannya*, h. 42

3. Larangan Mencemari Air

Sumber kekayaan lain yang sangat penting untuk dijaga adalah air. Air merupakan sumber kehidupan bagi manusia, tumbuh-tumbuhan dan hewan. Allah SWT berfirman dalam surah al-Anbiya' ayat 30:

وَجَعَلْنَا مِنَ الْمَاءِ كُلَّ شَيْءٍ حَيٍّ أَفَلَا يُؤْمِنُونَ ﴿٣٠﴾

Terjemahan:

*Dan dari air kami jadikan segala sesuatu hidup (QS. Al-Anbiya':30)*⁷

Pada hakekatnya, air adalah kekayaan yang mahal dan berharga. Akan tetapi karena Allah menyediakannya di laut, sungai, dan bahkan air hujan secara gratis, manusia seringkali tidak menghargai air sebagaimana mestinya. Meskipun demikian, satu hal penting yang layak direnungkan adalah air bukanlah komoditas yang bisa tumbuh dan berkembang karena sifatnya yang terbatas sebagaimana firman Allah SWT dalam QS. Al-Mu'minun ayat 18:

وَأَنْزَلْنَا مِنَ السَّمَاءِ مَاءً بِقَدَرٍ فَأَسْكَنْتَهُ فِي الْأَرْضِ وَإِنَّا عَلَى ذَهَابٍ بِهِ لَقَادِرُونَ ﴿١٨﴾

Terjemahan:

*Dan Kami turunkan air dari langit menurut suatu ukuran; lalu Kami jadikan air itu menetap di bumi, dan sesungguhnya Kami benar-benar berkuasa menghilangkannya (QS. Al-Mu'minun:18)*⁸

⁷ Departemen Agama Republik Indonesia, *Al-Qur'an dan Terjemahannya*, h. 324

⁸ Departemen Agama Republik Indonesia, *Al-Qur'an dan Terjemahannya*, h. 343

Ayat tersebut diatas menjelaskan agar kita sebagai manusia agar tidak melakukan tindakan-tindakan yang dapat mencemari air dan seyogyanyalah agar tidak menggunakan air secara berlebih-lebihan tetapi menurut ukuran-ukuran yang sewajarnya.

Dari tiga poin penjelasan tentang bagaimana islam menganjurkan untuk menjaga kelestarian lingkungan berdasarkan hadits dan al-Quran, maka tidak ada lagi celah bagi siapapun untuk mengeksplorasi alam secara berlebihan. Seluruh kegiatan pembangunan pun seharusnya didasarkan atas syariat islam ini agar segala sesuatu yang dikerjakan dalam dunia ini tetap mendapat berkah dari Yang Maha Kuasa. Terkait dengan pembahasan pengendalian pemanfaatan ruang, maka sudah sepatutnyalah pemerintah selaku pemangku kebijakan harus memberikan pendidikan sejak dini untuk ajaran tauhid dan membiasakan ajaran syariat islam dalam melestarikan lingkungan sebab jika sejak dini pelajaran ini telah diajarkan dan dibiasakan maka yakin dan percaya generasi muda selanjutnya akan selalu menjaga kelestarian lingkungan dan menjunjung tinggi syariat islam. Jika lingkungan yang lestari, tentu saja akan menciptakan ruang yang aman, nyaman, produktif, dan berkelanjutan.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil analisis dan pembahasan pada bab IV, implementasi rencana tata ruang di daerah aliran Sungai Suli tidak sesuai dengan fakta yang ada di lapangan, bahwa terjadi penyimpangan pada lokasi penelitian yaitu adanya pemanfaatan lahan pada zona permukiman. Bangunan didirikan tersebut berada pada daerah sempadan sungai.

Penyimpangan penataan ruang ini memberikan dampak yang buruk pada ekosistem daerah aliran sungai. Pemulihan lingkungan di sempadan sungai Suli harus dilakukan juga oleh masyarakat yang bermukim di sekitar aliran sungai. Seperti yang telah dicantumkan dalam al-Quran dan hadits tentang anjuran menjaga kelestarian lingkungan hidup seperti kegiatan penghijauan perlu dilakukan sebagai penyerap emisi gas karbon untuk mengurangi tingkat polusi udara, dan larangan mencemari air seperti tidak membuang sampah di daerah aliran sungai yang bisa menyebabkan kandungan bahan kimia merusak ekosistem sungai.

B. Saran

1. Implementasi pada wilayah studi harus digunakan secara optimal sebagai acuan dalam pengambilan kebijakan pembangunan daerah, sehingga

kesadaran atas ketentuan dan dasar hukum serta penegakan hukum dapat berjalan dengan baik dan menyentuh masyarakat.

2. Perlu ditingkatkan kepercayaan masyarakat terhadap arti penting Rencana Detail Tata Ruang Kota (RDTR Kecamatan Suli) dalam kegiatan pemanfaatan maupun pengendalian ruang.
3. Masukan bagi peneliti selanjutnya agar melanjutkan penelitian ini karena penelitian ini hanya mengkaji berdasarkan sumber data yang ada sehingga sangat diharapkan peneliti selanjutnya mampu menganalisis faktor faktor apa yang mempengaruhi penyimpangan pada lokasi tersebut agar penelitian ini bisa menjadi tambahan pengetahuan bagi seluruh masyarakat dan pemerintah.

DAFTAR PUSTAKA

- Agustino, Leo. (2008) *Dasar- Dasar Kebijakan Publik*. Bandung: Alfabeta
- Al Quranul Karim*. 1989. *Al-Quran dan Terjemahannya*. Departemen Agama
- Asdak, Chay. 1995. *Hidrologi dan Pengelolaan Daerah Aliran Sungai*. Gajah Mada University Press. Yogyakarta.
- Badan Pusat Statistik. 2014. *Kecamatan Suli Dalam Angka*. BPS Kabupaten Luwu
- Badan Pusat Statistik. 2014. *Kabupaten Luwu Dalam Angka*. BPS Kabupaten Luwu
- Departemen Agama Republik Indonesia. 2006. *Al-Qur'an dan Terjemahannya*. Edisi X. CV. Penerbit Diponegoro: Bandung
- Jayadinata, Johara T. 1999. *Tata Guna Tanah Dalam Perencanaan Pedesaan Perkotaan & Wilayah*, Bandung; ITB Bandung.
- Kodoatie, 2003. *Manajemen dan Rekayasa Infrastruktur*, Yogyakarta; Pustaka pelajar
- Munir, *Hadits tentang Upaya Pelestarian Lingkungan*, (Media Online: <http://bahrululummunir.blogspot.com/2011/03/hadits-tentang-upaya-pelestarian.html>. 2011) diakses pada 2 November 2015
- Rencana Detail Tata Ruang Kecamatan Suli Tahun 2012-2032
- Rencana Tata Ruang Wilayah Kabupaten Luwu Tahun 2009-2029
- Republik Indonesia, Undang-Undang Nomor 26 Tahun 2007 Tentang Penataan Ruang
- Republik Indonesia, Undang-Undang Nomor 9 Tahun 1999 Tentang Pembentukan Tim Koordinasi Kebijakan Pendayagunaan Sungai dan Pemeliharaan Kelestarian Daerah Aliran Sungai

Republik Indonesia, Undang-Undang Nomor 7 Tahun 2004 Tentang Sumber Daya Air

Syafii, Inu Kencana. (2006) *Ilmu Administrasi Publik (edisi revisi)*. Jakarta: Rineka Cipta

Soewarno, 1995. *Hidrologi: Pengukuran dan pengelolaan Data Aliran sungai (Hidrometrik)*. Nova: Bandung

Triatmodjo, Bambang. 2010. *Hidrologi Terapan*. Beta Offset: Yogyakarta

DAFTAR RIWAYAT HIDUP

A. Apriliawaty U.Kh, S.T Lahir di Kota Palopo tanggal 6 April tahun 1994, ia merupakan anak ke-2 dari -4 bersaudara dari pasangan **Drs. Andi Baso Tenriesa, MPA., M.Si** dan **Julianti Ismail, S.Sos** yang merupakan Suku Bugis Luwu-Tolaki yang tinggal dan menetap di Kota Malili Kabupaten Luwu Timur. Ia menghabiskan masa pendidikan Taman Kanak-kanak di TK Melati Mekar, Kendari pada tahun 1998-1999.

Setelah itu melanjutkan pendidikan di tingkat sekolah dasar di SDN 229 Waru, Luwu Timur pada tahun 1999-2005, lalu pada akhirnya mengambil pendidikan sekolah menengah pertama di SMPN 2 Malili, Luwu Timur pada tahun 2005-2008 dan sekolah menengah atas di SMAN 1 Tomoni, Luwu Timur pada tahun 2008-2011. Hingga pada akhirnya mendapat kesempatan untuk melanjutkan pendidikan ke jenjang yang lebih tinggi di UIN Alauddin Makassar melalui penerimaan Seleksi Nasional Masuk Perguruan Tinggi Negeri (SNMPTN) dan tercatat sebagai Alumni Mahasiswa Program Studi Sarjana (S1) pada Jurusan Teknik Perencanaan Wilayah dan Kota Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar setelah berhasil menyelesaikan Bangku kuliahnya selama 4 tahun 5 bulan.