

3

IR. DJAMALUDDIN MAKNUN, MP

&

DR. H. MASJKUR, SP. M.Si

Sabarkit

**VISI – MISI DAN PROGRAM
IR. DJAMALUDDIN MAKNUN, MP
DR. MASJKUR, SP., M.SI
CALON BUPATI DAN WAKIL BUPATI GOWA
PERIODE 2015 – 2020**

**IR. DJAMALUDDIN MAKNUN, MP
&
DR. H. MASJKUR, SP. M.Si**

***Sabar*ki**

Isu – Isu Strategis

Issue- issue strategis dan yang mendesak untuk diselesaikan yaitu :

1. Kualitas Sumber Daya Manusia (SDM) pencari kerja/angkatan kerja, kalah bersaing, faktor ini penyebab peningkatan angka pengangguran,
2. Angka kemiskinan 8,05 % dari total jumlah penduduk,
3. Terbatasnya peran masyarakat dan desa /kelurahan dalam penyusunan kebijakan publik termasuk penganggaran dan pengawasan,
4. Rendahnya pelayanan aparat pemerintah sebagai akibat manajemen pemerintahan belum efisien dan efektif dan belum terselenggaranya pemerintahan yang didukung birokrasi profesional yang berbasis kompetensi dan kinerja,
5. Rendahnya daya saing dan kualitas produk pertanian, perkebunan dan kehutanan, industri kecil, menengah maupun produk wisata,
6. Ada kesenjangan pertumbuhan dan pembangunan antar wilayah/ kawasan terutama antara kawasan produksi dengan kawasan distribusi dan antara kawasan urban dan *rural*/pedesaan,

Sabar
ki

Isu – Isu Strategis

Issue- issue strategis dan yang mendesak untuk diselesaikan yaitu :

7. Menurunnya kualitas dan kuantitas Sumber Daya Alam (SDA) karena kurang optimalnya pengelolaan Sumber Daya Alam dan Lingkungan Hidup,
8. Terbatasnya sarana dan prasarana dasar masyarakat di daerah pedesaan (rural) seperti fasilitas pendidikan, kesehatan, air bersih, lingkungan permukiman, drainase dan sanitasi, transportasi dan irigasi,
9. Terbatasnya sarana dan prasarana perkotaan (*urban*) seperti: jaringan jalan perkotaan, drainase dan sanitasi, air bersih, sampah, ruang publik, pertamanan, hutan kota, Ruang Terbuka Hijau (RTH), transportasi dan lain-lain,
10. Produktifitas lahan sangat rendah,
11. Pengaruh budaya global terhadap budaya lokal.

Kondisi Daerah

- **Letak Geografis dan Astronomi**
- **Wilayah**
- **Kesuburan tanah dan penggunaan lahan**
- **Iklim**
- **Wilayah pengembang pangan**

IR. DJAMALUDDIN MAKNUN, MP

&

DR. H. MASJKUR, SP. M.Si

*Sabar*ki

Landasan Hukum

1. Undang - Undang Nomor 23 tahun 2014 tentang Pemerintahan Daerah;
2. Peraturan Pemerintah Nomor 8 Tahun 2008 tentang Tahapan, Tata Cara Penyusunan, Pengendalian dan Evaluasi Pelaksanaan Pembangunan Daerah;
3. Peraturan Daerah Provinsi Sulawesi Selatan Nomor 10 Tahun 2008 tentang Rencana Pembangunan Jangka Panjang Daerah Provinsi Sulawesi Selatan Tahun 2008-2028 (Lembaran Daerah Propinsi Sulawesi Selatan Tahun 2008, Nomor 10, Tambahan Lembaran Daerah Propinsi Sulawesi Selatan Nomor 243);
4. Peraturan Daerah Provinsi Sulawesi Selatan Nomor : 10 Tahun 2013 tentang Rencana Pembangunan Jangka Menengah Daerah (RPJMD) Sulawesi Selatan 2013-2018.
5. Peraturan Daerah Kabupaten Gowa Nomor : 04 Tahun 2005 tentang Rencana Pembangunan Jangka Panjang Daerah Tahun 2005 – 2025;
6. Peraturan Daerah Kabupaten Gowa Nomor : 03 Tahun 2010 Tentang Rencana Pembangunan Jangka Menengah Daerah Tahun 2010 - 2015

Visi

3

Dengan Ikhtiar Doa dan Tawakkal.
Visi pembangunan Kabupaten Gowa periode
2015 - 2020 adalah : ***“Membangun Gowa
yang berkemajuan untuk meraih
keunggulan lahir dan bathin”***.

IR. DJAMALUDDIN MAKNUN, MP
&
DR. H. MASJKUR, SP. M.Si

Sabar***ki***

Misi

1. Mewujudkan tata pemerintahan yang baik, bersih, demokratis, transparan, akuntable, efisien dan efektif,
2. Mewujudkan Sumber Daya Manusia unggul, sehat, cerdas dan bermoral melalui pendidikan gratis, pembinaan usia dini, gratis biaya kesehatan masyarakat prasejahtera dan pemerataan pembangunan melalui penyediaan fasilitas umum masyarakat,
3. Mewujudkan perekonomian daerah berdaya saing berbasis industri, pertanian, kehutanan, perkebunan, pariwisata dan budaya dengan bersendikan ekonomi kerakyatan,

Tujuan

3

Tercapainya kemajuan daerah khususnya di bidang ekonomi, sosial, dan kebudayaan dengan kemajuan masyarakat yang sejahtera utuh dan menyeluruh untuk meraih kesejahteraan lahir dan bathin 5 (lima) tahun ke depan.

IR. DJAMALUDDIN MAKNUN, MP
&
DR. H. MASJKUR, SP. M.Si

*Sabar***ki**

Sasaran

Tercapainya hasil pembangunan spesifik dan terukur bertahap sesuai dengan urutan prioritas dasar RKPD, RPJPD dan RPJMD dalam masa kepemimpinan kedepan:

- a. Tata kelola pemerintahan yang baik,
- b. Pendidikan untuk menghasilkan Sumber Daya Manusia berdaya saing tinggi secara menyeluruh,
- c. Ekonomi kerakyatan berbasis industri pertanian, perkebunan, kehutanan, pariwisata dan budaya,
- d. Kesehatan dan kesejahteraan lahir bathin masyarakat di seluruh lapisan,
- e. Pelayanan prima.

IR. DR. H. MASJUKUR, SP. M.Si
&
DR. H. MASJUKUR, SP. M.Si

*Sabar*ki

Strategi Kebijakan

Strategi kebijakan meliputi :

1. Menjalankan dan menerapkan regulasi secara murni dan konsekuen,
2. Melakukan evaluasi dampak terhadap penerapan regulasi dan menyusun review/ penyempurnaan komprehensif terhadap Peraturan Daerah yang kurang produktif dan tidak berpihak pada hak-hak dasar masyarakat,
3. Menerapkan kebijakan publik sesuai paradigma pembangunan: kemiskinan, kesehatan, pendidikan, lapangan kerja, ekonomi daerah, pemberdayaan masyarakat dan peningkatan daya saing Sumberdaya Manusia dan Daerah,
4. Memperluas interaksi pelaku pembangunan dengan 3 (tiga) domain *good governance* dan optimalkan peran masing-masing domain dengan prinsip 3 (tiga) pilar pembangunan yang meliputi : Pemerintah (*state*), Masyarakat (*community*) dan Pelaku Usaha (*private sector*) serta ditambah pelibatan 1 (satu) domain yaitu para akademisi/*university*.

Strategi Program

Strategi program merupakan implementasi bagaimana pencapaian tujuan dan sasaran secara operasional yang dituangkan dalam program sistematis dan terpadu.

Untuk merealisasikan misi berdasar isu-isu strategis, maka dituangkan melalui 3 (tiga) Agenda Pokok, yaitu :

- A. Mewujudkan tata pemerintahan yang baik, bersih, demokratis, transparan, akuntable, efisien dan efektif, yang dirumuskan dalam 6 (enam) program dan 21 (dua puluh satu) kegiatan;
- B. Mewujudkan Sumber Daya Manusia unggul, sehat, cerdas dan bermoral melalui pendidikan gratis, pembinaan usia dini, gratis biaya kesehatan masyarakat prasejahtera dan pemerataan pembangunan melalui penyediaan fasilitas umum masyarakat, yang dirumuskan dalam 7 (tujuh) program dan 28 (dua puluh delapan) kegiatan;
- C. Mewujudkan perekonomian daerah berdaya saing berbasis industri, pertanian, kehutanan, perkebunan, pariwisata dan budaya dengan bersendikan ekonomi kerakyatan, yang dirumuskan dalam 8 (delapan) program dan 46 (empat puluh enam) kegiatan.

3 (Tiga) Kata kunci untuk mencairkan fikiran kita

1. Peningkatan PDRB, RAD dan Pengembangan dana ummat,
2. Empo si pitangari / Musyawarah
3. Keteladanan

IR. DJAMALUDDIN MAKNUN, MP
&
DR. H. MASJKUR, SP. M.Si

*Sabar*ki

Kondisi Daerah

Strategi kebijakan meliputi :

1. Menjalankan dan menerapkan regulasi secara murni dan konsekuen,
2. Melakukan evaluasi dampak terhadap penerapan regulasi dan menyusun review/ penyempurnaan komprehensif terhadap Peraturan Daerah yang kurang produktif dan tidak berpihak pada hak-hak dasar masyarakat,
3. Menerapkan kebijakan publik sesuai paradigma pembangunan: kemiskinan, kesehatan, pendidikan, lapangan kerja, ekonomi daerah, pemberdayaan masyarakat dan peningkatan daya saing Sumberdaya Manusia dan Daerah,
4. Memperluas interaksi pelaku pembangunan dengan 3 (tiga) domain *good governance* dan optimalkan peran masing-masing domain dengan prinsip 3 (tiga) pilar pembangunan yang meliputi : Pemerintah (*state*), Masyarakat (*community*) dan Pelaku Usaha (*private sector*) serta ditambah pelibatan 1 (satu) domain yaitu para akademisi/*university*.

Penutup

Menghadapi era globalisasi, era otonomi daerah dan semakin kompleksnya permasalahan yang dihadapi, maka proses pembangunan sangat memerlukan keterlibatan semua pihak untuk berperan aktif, baik secara individu, kelompok, maupun kelembagaan.

Dengan senantiasa memohon hidayah dari Allah SWT dan dilandasi dengan Ikhtiar Doa dan Tawakkal sebagai putra daerah Kabupaten Gowa, maka saya akan berbuat terbaik untuk kepentingan Daerah dan Masyarakat Gowa, saya siap bersama seluruh jajaran aparatur pemerintahan dan masyarakat mewujudkan masa depan Kabupaten Gowa yang sejahtera dengan ***“Membangun Gowa yang berkemajuan untuk meraih keunggulan lahir dan bathin”***.

Demikian Visi, Misi, dan Program Calon Bupati dan Wakil Bupati Gowa Periode 2015 – 2020 ini saya sampaikan untuk dimaklumi dan sebagai bahan seperlunya.

Sabar
Sabar
ki