

STUDI KASUS DAN RENCANA TINDAK (*ACTION PLAN*)

Dr. Wahyudi Kumorotomo, MPP

Dr. Ambar Widaningrum, MA

Magister Administrasi Publik

Universitas Gadjah Mada

2011

SISTEMATIKA POKOK

1. Latar belakang masalah
2. Perumusan masalah
3. Uraian alternatif kebijakan
4. Pemilihan alternatif kebijakan
5. Rencana implementasi kebijakan
6. Rencana monitoring dan evaluasi kebijakan

Contoh Pemetaan Masalah Pengiriman Tenagakerja ke LN

Persoalan	TKW		
	Malaysia	Hongkong	Arab Saudi
Bahasa			
Ketrampilan			
Administrasi			

Contoh Pemetaan Masalah Transmigrasi

Persoalan	TUJUAN TRANSMIGRAN		
	Papua	Sumatra	Kalimantan
Tantangan alam			
Akses			
Konflik budaya			

Problema UKM tentang Modal disederhanakan dengan analisis klasifikasi

Thn	Mengalami Kesulitan Modal	Pinjam Bank	Tidak Pinjam Bank	Alasan Tidak Pinjam Bank				
				Tidak Tahu Prosedur	Prosedur Sulit	Tidak Ada Agunan	Suku Bunga Tinggi	Lain-lain
1998	4.204.121	448.085	3.756.036	682.575	480.429	910.693	651.742	1.030.597
1999	2.463.507	619.655	1.843.852	303.205	204.956	514.492	181.887	627.406
2000	2.131.810	453.106	1.678.704	181.973	192.723	546.220	125.830	1.085.064
2001	2.248.834	625.090	1.623.744	210.927	164.574	501.624	137.944	1.233.765

Sumber: BPS, 1998-2001 (diolah)

PENGANGGURAN

Data: 2009 (9,26 juta); 2010 (8,59 juta)

Bagaimana menganalisis masalah? Tentu tidak cukup dengan gambaran makro

- **Tingkat pendidikan?: SD, SMP, SMA, PT**
- **Jenis kelamin?: laki-laki/perempuan**
- **Wilayah: desa-kota?**
- **Pengalaman kerja: lulus sekolah vs PHK?**
- **Dan lain-lain...**

Implikasi pada pilihan kebijakan

Tingkat Pendidikan Pengusaha UKM di Indonesia, 1999-2001

Tingkat Pendidikan	1999	2000	2001
Tidak tamat SD	3.983.670	3.678.994	3.457.807
SD	5.971.030	6.099.946	5.914.330
SLTP	2.478.668	2.832.999	2.951.842
SLTA, D1, D2	1.879.413	2.145.242	2.115.318
D3	67.255	83.006	78.051
S1 dan di atasnya	140.005	144.251	143.297
Jumlah	14.520.041	14.980.438	14.660.645

Sumber: Jumlah dari BPS, Profil Usaha Kecil dan Menengah Tidak Berbadan Hukum (1999-2001)

CONTOH PENGUNAAN PROBLEM TREE

Perspektif Pakar:

Problema TKW di luar negeri:

- Kurangnya pelatihan ketrampilan (bahasa, budaya, pekerjaan) di dalam negeri
- Tidak ada pemantauan yang jelas penempatan kerja di negara tujuan
- Tidak adanya aturan jam kerja yang jelas di negara tujuan

Perspektif Pemerintah:

- Banyak TKW yang illegal dan tidak melalui prosedur
- Banyak yang menggunakan data tidak benar (misal: umur)
- Agen penyalur tidak mematuhi aturan yang diberikan pemerintah

PEMBAGIAN KELOMPOK TEMA

1. Pembinaan, pelatihan dan peningkatan produktivitas (Ditjen PPP)
 2. Pembinaan dan pengembangan kawasan transmigrasi (Ditjen PPKT)
 3. Pembinaan dan penempatan tenagakerja (Ditjen Binapenta)
 4. Hubungan industrial dan Jaminan Sosial Tenagakerja (Ditjen HI-Jamsostek)
 5. Pembinaan dan pengawasan Ketenagakerjaan (Ditjen PPK).
-