
51

IV. GAMBARAN UMUM

A. Gambaran Umum Dinas Pengelolaan Pasar Kota Bandar Lampung

1. Sejarah Berdirinya Dinas Pengelolaan Pasar

Sebelum terbentuknya Dinas, kewenangan pengelolaan pasar secara struktur

dibawah Dinas Pendapatan Daerah Kotamadya Dati II Bandar Lampung dan

pengelolaan pasar terbagi menjadi 2 wilayah :

a. Pasar Wilayah Tanjung Karang

b. Pasar Wilayah Teluk Betung

2. Dasar Hukum Terbentuknya Dinas Pengelolaan Pasar

a. Peraturan Daerah Nomor 1 tahun tahun 1982 tanggal 18 Januari 1982 Tentang

Dinas Pasar Kotamadya Dati II Bandar Lampung

b. Peraturan Daerah Nomor 12 tahun 2000 tentang Pembentukan Organisasi

Dinas Pasar Kota Bandar Lampung dan Keputusan Walikota Bandar Lampung

Nomor 21 tahun 2001 tentang Susunan Organisasi dan Tata Kerja Dinas Pasar

Kota Bandar Lampung

c. Peraturan Daerah Nomor 03 tahun 2008 tentang Pembentukan Organisasi

Dinas Daerah Kota Bandar Lampung dan Keputusan Walikota Bandar

Lampung Nomor 19 tahun 2008 tentang Organisasi dan Tata Kerja Dinas

Pengelolaan Pasar Kota Bandar Lampung.

52

3. Data Nama Pejabat yang ditunjuk sebagai Kepala Dinas Pengelolaan Pasar :

Tabel 4.1

Data Nama Kepala Dinas Pengelolaan Pasar

NO NAMA PEJABAT KETERANGAN TUGAS

1 Drs. M. THOHA JAFRI (1983 – 1987)

2 NAJAMUDDIN, SH (1987 - 1990)

3 OPANG SUPARNO, SH (1990 – 1992)

4 Drs. Hi. PULUNG MUSA (1992 – 1994)

5 Drs. Hi. M. HUSNI ANWAR (1994 – 1995)

6 Drs. Hi. ABDI KIROM (1995 – 1997)

7 JIHANDI GOESWI, SH (1997 – 2001)

8 Drs. HELMI MASYRI (2001 – 2002)

9 Plt. RUSLAN HD, SE (2002 – 2003)

10 Hi. KUSMARDIANTO, SH (2003 – 2006)

11 HANNIBAL, SH. MH (2006 – 2008)

12 SYAIFUL ANWAR, SH. MM (2008 – 2009)

13 Plt. Ir. Hi. A. SAUKI SHOBIER, SH (2009)

14 Drs. KHASRIAN ANWAR (2009 – Sekarang)

B. Kedudukan, Tugas Pokok dan Fungsi

1. Kedudukan

Dinas Pengelolaan Pasar adalah merupakan unsur pelaksana otonomi daerah yang

melaksanakan urusan pemerintahan daerah yang dipimpin oleh seorang Kepala

Dinas yang berkedudukan dibawah serta bertanggung jawab kepada Walikota

melalui Sekretaris Daerah.

2. Tugas Pokok :

Dinas Pengelolaan Pasar mempunyai tugas pokok melaksanakan urusan

pemerintah daerah dibidang “ Pengelolaan Pasar Berdasarkan Asas Otonomi dan

Tugas Pembantuan”.

53

3. Fungsi :

Dalam melaksanakan tugas pokok Dinas Pengelolaan Pasar memepunyai fungsi :

a. Perumusan Kebijakan teknis dibidang pengelolaan pasar

b. Penyelenggaraan urusan Pemerintahan dan pelayanan umum sesuai dengan

lingkup tugasnya

c. Pembinaan dan pelaksanaan tugas sesuai dengan lingkup tugasnya dan

d. Pelaksanaan tugas lain yang diberikan oleh Walikota sesuai dengan tugas

fungsinya

Berdasarkan Tugas Pokok dan Fungsi Dinas Pengelolaan Pasar Kota Bandar

Lampung yang menjadi kewenangan pengelolaan sebagian urusan pemerintah

Kota Bandar Lampung khususnya wilayah pasar terbagi menjadi :

1. Wilayah UPTD Pasar Panjang

2. Wilayah UPTD Pasar Cimeng

3. Wilayah UPTD Pasar Kangkung dan Gudang Lelang

4. Wilayah UPTD Pasar Tamin

5. Wilayah UPTD Pasar Gintung

6. Wilayah UPTD Pasar Smep dan Baru

7. Wilayah UPTD Pasar Bambu Kuning

8. Wilayah UPTD Pasar Bawah

9. Wilayah UPTD Pasar Tugu

10. Wilayah UPTD Pasar Way Halim dan Way Kandis

54

C. Visi dan Misi Dinas Pengelolaan Pasar Kota Bandar Lampung

1. Pernyataan Visi

Visi Dinas Pengelolaan Pasar Kota Bandar Lampung adalah :

“Terwujudnya Peningkatan Pelayanan terhadap Masyarakat Pedagang dan

Pembeli, Pengunjung dan Pengguna Pasar melalui Sistem pengelolaan Pasar

Perpasaran Umumnya Masyarakat Sejahtera”.

Penjelasan Visi :

Peningkatan pelayanan dalam rangka pelayanan prima adalah Upaya Pemerintah

Kota melalui Kinerja Aparatur Dinas Pengelolaan Pasar Kota Bandar Lampung

memberikan pelayanan jasa kepada masyarakat pengunjung dan pengguna pasar,

pedagang dan pembeli dengan cepat tepat terukur, efisien dan efektif.

Dengan visi tersebut diatas diharapkan Dinas Pengelolaan Pasar dalam

pelaksanaan kegiatan pengelolaan pasar perpasaran melalui tugas pokok dan

fungsinya berupaya seoptimal mungkin secara professional maupun proporsional

didukung keinginan seluruh SDM / Pegawai yang dimiliki untuk memotivasi

melakukan inovasi serta perubahan perilaku.

2. Pernyataan Misi

Dalam rangka mewujudkan Visi guna mendukung Visi dan Misi Walikota Bandar

Lampung maka Misi Dinas Pengelolaan Pasar adalah :

a. Meningkatkan Kualitas Aparatur Dinas Pengelolaan Pasar (SDM), masyarakat

pedagang dan pembeli serta pengunjung dan pengguna pasar

b. Meningkatkan Pelayanan bagi masyarakat pedagang, pembeli, pengunjung

dan pengguna pasar melalui peningkatan sarana dan prasarana pasar

55

c. Meningkatkan penerimaan Pendapatan Asli Daerah (PAD) melalui

pengelolaan retribusi

Penjelasan Misi :

Upaya dan langkah penyesuaian (Adjusment) terhadap perubahan yang terjadi

dalam pelaksanaan pengelolaan pasar persyaratan minimal SDM yang harus

dimiliki oleh Dinas Pengelolaan Pasar Kota Bandar Lampung sebagai lembaga

teknis yang profesional guna terwujudnya Visi Misi tersebut adalah :

a. Memiliki kemampuan dan wawasan konseptual dibidang perencanaan,

pelaksanaan, pengawasan, dan evaluasi

b. Memiliki tingkat dedikasi, loyalitas dan integritas dalam pelaksanaan tugas

c. Memiliki kemampuan upaya intensifikasi dan ekstensifikasi dibidang

pengelolaan retribusi

D. Program Kerja dan Kegiatan

1. Sekretariat Dinas Pengelolaan Pasar

a. Subbag Penyusunan Program Monitoring dan Evaluasi

Melaksanakan penyusunan program kegiatan Dinas Pengelolaan Pasar melalui

(Monitoring, Evaluasi dan Pelaporan) : RKA, SKPD, DPA, SKPD, Renstra,

Lakip, LPJK, LPPD/IKK, Inpres no 5, Laporan Fisik dan Keuangan

Kegiatan/Rutin.

b. Subbag Umum dan Kepegawaian

Melaksanakan penatausahaan surat menyurat dan Administrasi kepegawaian

melalui kegiatan : mengagendakan surat masuk dan surat keluar,

56

mengarsipkan surat masuk dan surat keluar, absensi kepegawaian, laporan

rekap absensi, Administrasi kenaikan pangkat, berkala, karpeg, karcis/karsu,

taspen, askes, surat cuti, DP 3, penjagaan pension, penyusunan jadwal agenda

kerja kadis dan penataan kantor, ruang, kebersihan dan lain-lain.

c. Subbag Keuangan

Melaksanakan verifikasi keuangan penerimaan dan pengeluaran APBD

Melalui kegiatan : meneliti kelengkapan SPP-LS, pengadaan barang dan jasa

yang disampaikan oleh bendahara pengeluaran, meneliti kelengkapan SPP-UP,

SPP-GU, SPP-TU dan SPP-LS gaji dan tunjangan penghasilan lainnya,

melakukan verifikasi harian atas penerimaan, melaksanakan akuntansi SKPD,

menyiapkan laporan keuangan SKPD.

2. Bidang Trantib dan Pembinaan Pedagang

a. Seksi Trantib Pasar

Melaksanakan penyusunan program dan Administrasi ketentraman ketertiban

pasar melalui kegiatan : penyusunan program kegiatan operasi ketertiban pasar

(PKL), mengadakan pemetaan wilayah trantib pasar, memantau ketersediaan

alat pemadam kebakaran pasar.

b. Seksi Pembinaan Petugas Trantib

Melaksanakan penyusunan program kegiatan pembinaan petugas trantib

(keamanan), mengadakan pembinaan petugas trantib, administrasi

pengangkatan dan pemberhentian petugas trantib.

57

c. Seksi Pembinaan Pedagang

Melaksanakan penyusunan program kegiatan pembinaan pedagang melalui :

pembinaan pedagang pasar, Administrasi dan registrasi identitas pedgang

(SKIB), membentuk dan membina perkumpulan/paguyuban pedagang,

memfasilitasi permodalan pedagang, melaksanakan pembinaan PKL

dilingkungan pasar.

3. Bidang Pembangunan dan Pemeliharaan Pasar

a. Seksi Pembangunan Pasar

Melaksanakan penyusunan program kegiatan pembangunan pasar melalui

pembangunan pasar dan sarana pendukung pasar, rehabilitasi/renovasi pasar,

mengadakan kordinasi dengan lembaga instansi terkait, mengadakan

inventaris aset pasar, sertifikasi aset pasar.

b. Seksi Pemeliharaan Bangunan

Melaksanakan penyusunan kegiatan pemeliharaan bangunan dan sarana

pendukung pasar melalui : pemeliharaan fisik bangunan, sarana pendukung,

mengadakan kordinasi kegiatan pemeliharaan bangunan pasar.

c. Seksi Perizinan

Melaksanakan penyusunan program kegiatan perizinan penggunaan aset pasar

melalui : administrasi atau registrasi aset dan sarana pendukung pasar (ruko,

toko, los atau amparan, dan wc pasar milih pemerintah Kota), melaksanakan

pemungutan tau penagihan sewa atas penggunaan aset pasar dan sarana

pendukung tersebut, memfasilitasi kegiatan promosi di lingkungan pasar oleh

pihak ketiga.

58

4. Bidang Pengelolaan Pendapatan

a. Seksi Pendataan dan Penetapan Retribusi

Melaksanakan penyusunan program kegiatan melalui : pendataan potensi atau

objek retribusi, penetapan surat ketetapan retribusi daerah (SKRD), pemetaan

wilayah pemungutan retribusi.

b. Seksi Penagihan Retribusi

Melaksanakan penyusunan program kegiatan melalui : penagihan retribusi

pelayanan pasar, kebersihan pasar, dan parker pasar, meproses permohonan

keberataan dan tunggakan retribusi, menyetorkan retribusi ke kas daerah

melalui bendahara penerima, pembinaan administrasi tau registrasi juru tagih

retribusi.

c. Seksi Pembukuan dan Pelaporan

Melaksanakan penyusunan program kegiatan melalui : verifikasi administrasi

pembukuan unit pelaksana teknis (UPT) dan bendahara penerima, pembinaan

dan pengawasan pembukuan, dan pelaporan.

5. Bidang Kebersihan dan Keindahan Pasar

a. Seksi Pembinaan Petugas Kebersihan Pasar

Melaksanakan penyusunan program kegiatan melalui : administrasi atau

registrasi petugas kebersihan pasar, pembinaan petugas kebersihan pasar,

pengadaan kelengkapan kerja petugas kebersihan pasar, pembinaan lomba

kebersihan pasar dan melaksanakan pengawasan kebersihan pasar.

59

b. Seksi Sarana dan Prasarana Kebersihan Pasar

Melaksanakan penyusunan program kegiatan melalui : pengadaan sarana dan

prasarana kebersihan pasar (truck sampah, contener, gerobak sampah TPS atau

landasan contener, siring pasar, mengadakan kordinasi dengan instansi terkait

pengadaan sarana dan prasarana kebersihan, menyusun laporan keadaan fisik

sarana dan sarana kebersihan.

c. Seksi Pemeliharaan Kebersihan dan Keindahan Pasar

Melaksanakan penyusunan program kegiatan melalui : pemeliharaan

kebersihan dan keindahan, taman pasar, menyusun penbagian tugas dan

wilayah kerja pemeliharaan kebersihan pasar, pembinaan peran serta dan

partisipasi pedagang maupun pengunjung terhadap kebersihan dann keindahan

pasar.

6. Unit Pelaksana Teknis Dinas (UPTD) Pasar

Sebagai Unit Pelaksana Teknis Dinas yang melaksanakan program kegiatan

dalam lingkup wilayah pasar yag menjadi kewenangan Dinas Pengelolaan

Pasar antara lain :

a. Pengelolaan ketertiban, penataan dan pembinaan pedagang pasar

b. Pengelolaan pembangunan, renovasi dan pemeliharaan aset pasar

c. Pengelolaan kebersihan dan keindahan pasar

d. Pengelolaan pendapatan retribusi

7. Program kerja dan kegiatan yang menjadi unggulan/skala prioritas Dinas

Pengelolaan Pasar

a. Penataan dan penertiban pedagang kaki lima (PKL)

60

b. Kebersihan dan keindahan pasar (Adipura)

c. Peningkatan Pendapatan Asli Daerah (PAD) dan retribusi

8. Program Pembangunan atau Renovasi Pasar

1. Pembangunan dan Renovasi Pasar Gintung

a. Di atas tanah aset Pemerintah Daerah Kota Bandar Lampung

b. Anggaran biaya Pembangunan Dana Pusat melalui (Dinas Perindustrian

Perdagangan)

2. Pembangunan Pasar Bambu Kuning Square

a. Di atas tanah atau lahan PT. KAI

b. Anggaran biaya Pembangunan APSI (Asosiasi Pedagang Seluruh Indonesia)

3. Renovasi Pasar Baru Panjang

a. Di atas tanah/lahan aset Pemerintah Daerah Kota Bandar Lampung

b. Anggaran biaya pembangunan pihak ke III/Swasta

E. Kepegawaian Dan Struktur Organisasi

1. Kepegawaian

Tabel 4.2

Jabatan Struktur / Eselonering

NO Jabatan Struktural Eselon Jumlah

1 Kepala Dinas II. b 1 Orang

2 Sekretaris III. a 1 Orang

3 Kepala Bidang III. b 4 Orang

4 Kepala Seksi IV. a 12 Orang

5 Kepala Sub Bagian IV. a 3 Orang

6 Kepala UPT IV. a 10 Orang

7 Kasubbag TU UPT IV. b 10 Orang

 Jumlah 41 Orang

61

Tabel 4.3

Jabatan Fungsional

NO Jabatan Struktural Jumlah

1 Bendahara Pengeluaran 1 Orang

2 Bendahara Penerima 1 Orang

3 Bendahara Barang 1 Orang

 Jumlah 3 Orang

Tabel 4.4

Pegawai Negeri Sipil (PNS)

NO Golongan Jumlah

1 IV. C 1 Orang

2 IV. B 1 Orang

3 IV. A 5 Orang

4 III. D 19 Orang

5 III. C 9 Orang

6 III. B 13 Orang

7 III. A 11 Orang

8 II. D 8 Orang

9 II. C 4 Orang

10 II. B 3 Orang

11 II. A 47 Orang

12 I. C 8 Orang

13 I. A 16 Orang

 Jumlah 145 Orang

Tabel 4.5

Pegawai / Tenaga Kerja Tidak Tetap (Non PNS)

NO Tenaga Kerja Jumlah

1 Petugas Sapu Kerbersihan Pasar 67 Orang

2 Supir Truck Kebersihan Pasar 7 Orang

3 Kernet Truck Kebersihan Pasar 6 Orang

4 Petugas Penagih Retribusi 8 Orang

5 Tenaga Administrasi 19 Orang

 Jumlah 107 Orang

62

2. Bagan Struktur Organisasi

Berdasarkan Keputusan Walikota Bandar Lampung Nomor 19 Tanggal 11

Februari 2008 Tentang Tugas, Pokok Fungsi dan Tata Kerja Dinas Pengelolaan

Pasar Kota Bandar Lampung seperti pada gambar 4.1 berikut ini :

63

Gambar 4.1

Struktur Organisasi Dinas Pengelolaan Pasar Kota Bandar Lampung

WALIKOTA

WAKIL WALIKOTA

KEPALA DINAS

JABATAN

FUNGSIONAL

SEKRETARIS DINAS

Kepegawaian

Kepegawaian

Subag Umum & Subag Penyusunan

Program Program

Program

Subag

Program Keuangan

Program

Pendapatan

Program

Bid. Pengelolaan

Program

Bid. Kebersihan

Program Dan keindahan

Program

Bid. Pembangunan

Program

Bid. Trantib

Program

Sie Pembangunan

Program

Sie Trantib Pasar

Program

Pemeliharaan

Pasar

Program

Pembinaan

Pedagang

Program

Pasar

Program Sie Pembinaan

Program
Petugas Trantib

Program

Sie Pemeliharaan

Program
Bangunan Pasar

Program Sie Pembinaan

Program

Sie Perizinan

Program

KA UPT PASAR PANJANG

Program

Pedagang

Program

KA TU PASAR PANJANG

Program KA UPT PS KANGKUNG/GD LELANG

Program
KA TU PS KANGKUNG/GD LELANG

Program

KA UPT PASAR TUGU

Program

KA TU PS WAY HALIM/KANDIS

Program

KA UPT PS WAY HALIM/KANDIS

Program

KA TU PASAR CIMENG

Program

KA UPT PASAR CIMENG

Program

KA TU PASAR TUGU

Program

Sie Pendapatan

Program
Penetapan Retribusi

Program

Prasarana Keb

Program

Sie Sarana

Program

Sie Penagih Retribusi

Program

Sie Pembukuan

Program
Dan Pelaporan

Program

Kebersihan

Program

Sie Pemb Petugas

Program

Keb & Keindahan

Program

Sie Pemeliharaan

Program

KA UPT PASAR SMEP/BARU

Program
KA TU PASAR SMEP/BARU

Program

KA TU PASAR GINTUNG

Program

KA UPT PASAR GINTUNG

Program

KA TU PASAR BAWAH

Program

KA UPT PASAR BAWAH

Program

KA TU PASAR TAMIN

Program

KA UPT PASAR TAMIN

Program

KA UPT PASAR BAMBU KUNING

Program
KA TU PASAR BAMBU KUNING

Program

