

BAB I PENDAHULUAN

A. Deskripsi Wilayah

Kuliah Kerja Nyata (KKN) Reguler Periode LXI Divisi XIV Kelompok B Unit 1 Universitas Ahmad Dahlan tahun akademik 2016/2017, berlokasi di Dusun Dukuh, Kelurahan Seloharjo, Kecamatan Pundong, Kabupaten Bantul, Yogyakarta. Sebelum terjun langsung untuk melaksanakan kegiatan, survei sangat perlu dilakukan sebelum penerjunan ke lokasi KKN sebagai acuan untuk menentukan program kerja yang akan dilaksanakan selama KKN berlangsung, sehingga program-program yang ada sesuai dan dapat berjalan bersama dengan program yang ada di lokasi KKN tersebut.

1. Pedesaan/ Kelurahan

a) Data Geografis

Kelurahan Seloharjo merupakan salah satu kelurahan yang berada di Kecamatan Pundong, Kabupaten Bantul, Yogyakarta. Kelurahan Seloharjo, dibatasi oleh:

Sebelah Utara : Desa Panjangrejo, Desa Srihardono

Sebelah Selatan : Desa Purwosari Gunung Kidul

Sebelah Barat : Desa Parangtritis

Sebelah Timur : Desa Selopamioro

Luas wilayah Kelurahan Seloharjo adalah 1110.555 Ha. Kelurahan Seloharjo digunakan untuk Persawahan, Peternakan, jasa dan

perdagangan. Jarak dari kelurahan dari pusat pemerintah kecamatan adalah 2,0 km, jarak dari kelurahan ke pusat pemerintah kota 12,0 km, jarak dari kelurahan ke ibukota kabupaten adalah 12,0 km, dan jarak dari kelurahan ke Ibukota Provinsi adalah 27,0 km. Tanah Bersertifikat berjumlah 1732 buah, terdapat transportasi umum yang melewati jalan kelurahan. Keadaan jalan utama di Kelurahan Seloharjo semuanya beraspal. Seluruh penduduk Kelurahan Seloharjo sudah memiliki jaringan listrik. Sarana telekomunikasi seluruhnya memiliki jaringan telekomunikasi dan sebagian warga ada yang sudah memiliki telepon genggam atau handphone.

Potensi sumber daya alam yang ada di Kelurahan Seloharjo, khususnya dusun Dukuh adalah yang didapat dari hasil peternakan yaitu kambing, sapi, kerbau,. Sedangkan hasil sumber daya alam salah satunya adalah Pisang.

b) Data Demografi

Bedasarkan data monografi dari Kelurahan Seloharjo didapat keterangan bahwa jumlah penduduk yang terdapat di Kelurahan Seloharjo adalah 14183 jiwa dengan jumlah KK 3539, yang terdiri dari:

- 1) Laki-laki : 6969 orang
- 2) Perempuan : 7134 orang
- 3) Usia 0-15 : 3116 orang
- 4) Usia 15-65 : 7982 orang
- 5) Usia 65 keatas : 3085 orang

- Berikut adalah komposisi penduduk berdasar pendidikan formal:

No	Kelompok	Jumlah (orang)
1	Taman Kanak-kanak	311
2	Sekolah Dasar/Sederajat	457
3	SMP	735
4	SMU/SMA	413
5	Akademi/D1-D3	86
6	Sarjana	42
7	Pascasarjana	S2: 11
8	Pondok Pesantren	2
9	Kursus Keterampilan	11

- Berikut komposisi penduduk berdasar mata pencaharian:

No	Kelompok	Jumlah (orang)
1	Pegawai negeri sipil	112
2	TNI/Polri	35
3	Swasta	737
4	Wiraswasta/pedagang	369
5	Petani	1384
6	Tukang	254
7	Buruh Tani	489
8	Pensiunan	69

9	Nelayan	12
10	Peternak	609
11	Jasa	108
12	Pengrajin	16
13	Pekerja seni	102
14	Pengangguran	3116

- Berikut jumlah tempat ibadah yang berada di Seloharjo khususnya Dusun Dukuh :

a) Masjid : 1buah

b) Mushalla/langgar/surau : 2 buah

Kelurahan Seloharjo memiliki lembaga pendidikan yaitu PAUD, Taman Kanak-Kanak (TK) sebanyak 6 unit, Sekolah Dasar (SD) sebanyak 6 unit., Sekolah Menengah Pertama (SMP) 1 unit, Sekolah Menengah Atas (SMA) 2 unit.

2. Sarana dan Prasarana

Kelurahan Seloharjo memiliki beberapa sarana dan prasarana. Diantaranya adalah kantor desa yang telah bersifat permanen, untuk prasarana kesehatan terdapat puskesmas, poskesdes 1 buah, UKBM (posyandu/polindes) 17 buah, untuk

prasarana pendidikan terdapat gedung PAUD, TK, SD, SMP, SMA dan gedung perguruan tinggi.

Selain itu juga terdapat Prasarana ibadah diantaranya adalah Masjid dan Mushola. Gereja, Pura, Vihara, klenteng tidak ada karena mayoritas masyarakat di kelurahan Seloharjo adalah muslim. Prasarana umum diantaranya adalah Olahraga, Kesenian/Budaya, Balai pertemuan, dan sumur desa.

3. Pedukuhan/Dusun

Kelurahan seloharjo terdapat beberapa Dukuh yaitu Dukuh soka, Dukuh Jelapan, Dukuh Kalipakem, Dukuh Poyahan, Dukuh Blali, Dukuh Dukuh, Dukuh Ngreco, Dukuh nambangan, Dukuh Pentung, Dukuh Boboktempel, Dukuh Dermojuwang, Dukuh Geger, dan Dukuh karangasem dan masing-masing dukuh mempunyai penanggung jawab.

4. Perhubungan

Jalur perhubungan Dusun-Dusun cukup mudah dilalui oleh jalur transportasi perhubungan darat baik roda dua maupun roda empat karena memiliki sarana dan prasarana jalan yang cukup baik dan cukup terawat.

5. Mata Pencaharian

Kelurahan Seloharjo khususnya Dukuh Dukuh ini mempunyai penduduk yang mayoritas mata pencahariannya adalah Buruh.

6. Pendidikan

Warga kelurahan Seloharjo mayoritas daerah menengah ke bawah dengan pendidikan yang tergolong sedang. Itu bisa kita lihat dari mayoritas masyarakat adalah lulusan SMP/setara.

7. Agama dan Kehidupan Beragama

Agama yang dianut oleh masyarakat di Dukuh-Dukuh mayoritas Islam. Pada umumnya masyarakat yang taat beribadah dan Alhamdulillah kebudayaan barat belum terlalu berpengaruh besar dalam kehidupan sehari-hari. Kehidupan beragama masyarakat setempat cukup baik, terutama untuk kalangan orang tua khususnya ibu-ibu dan bapak-bapak..

8. Data keuangan

Pendapatan asli desa Seloharjo adalah 30.875.000 pertahun, yang didapatkan dari Pungutan/retribusi, hasil kekayaan desa, hasil usaha desa (BUMdes), omzet BUMdes pertahun, dan pendapatan lainnya.

9. Data Kelembagaan

Kelurahan Seloharjo mempunyai Lembaga Pemberdayaan Masyarakat (LPM) yang terdiri dari 3 orang pengurus, 9 orang Anggota, dan 1 kegiatan pertahun. Selain itu kelurahan Seloharjo juga mempunyai lembaga adat, TP PKK, BUMDes, Karang Taruna, dan RW.

10. Trantib dan Bencana

Kelurahan Seloharjo mempunyai 80 orang jumlah anggota Linmas, dan mempunyai 21 pos kambling. Jumlah kejadian Kriminal yaitu pencurian 2 kali, dan pernah terjadi bencana alam yang mempunyai 1 pos bencana alam.

B. Rencana Pembangunan Wilayah

Pada perencanaan pembangunan di Kelurahan Seloharjo, terdapat Rencana Pembangunan wilayah yaitu Cor Jalan yang sedang berlangsung. Rencana pembangunan di dukuh dukuh itu sendiri adalah membuat Talut/saluran Air.

C. Permasalahan yang Ditemukan Di Lokasi

Permasalahan yang ada di Kelurahan Seloharjo, Pundong, bantul adalah sebagai berikut :

1. Permintaan warga yang terlalu banyak untuk pembangunan
2. Banyaknya jumlah pengangguran yang masih belum bisa diatasi.

Untuk mengatasi masalah-masalah tersebut, ada beberapa hal yang dilakukan oleh aparat pemerintah desa, yaitu:

1. Menyelesaikan satu-persatu permintaan warga dalam jangka waktu yang lama.
2. Tersedianya lapangan pekerjaan baik secara mandiri maupun padat karya.