

BAB V PENUTUP

A. Kesimpulan

Berdasarkan analisis data dan temuan yang diperoleh dilapangan tentang dampak program bank sampah terhadap sosial ekonomi masyarakat di Banten, dapat ditarik kesimpulan sebagai berikut:

1. Perkembangan bank sampah di Banten sesuai dengan keputusan Peraturan Menteri Lingkungan Hidup RI Nomor 13 tahun 2012 dengan 3R (*Reduce, reuse* dan *recycle*) atau membatasi sampah, guna ulang sampah dan daur ulang sampah. Di setiap kab/kota mendirikan program bank sampah dengan perkembangan Kota Tangerang Selatan terdapat lebih dari 100 Bank sampah yang diresmikan secara formal dan tidak formal namun memiliki SK dari kelurahan, Kota Tangerang terdapat lebih dari 50 bank sampah yang sudah didirikan, diikuti juga Kab Tangerang, Kota Cilegon, Kota Serang, Kab Serang, Kab Pandeglang dan Kab Lebak. Bank sampah setiap Kab/Kota berkordinasi dengan Dinas Lingkungan Hidup dan Kebersihan (DLHK) Provinsi Banten dan di setiap Kab/Kota bank sampah yang didirikan di bawah Dinas Lingkungan hidup bekerjasama dengan kecamatan dan kelurahan dalam membina dan mensosialisasikan program bank sampah.
2. Kondisi sosial ekonomi masyarakat Banten mengalami peningkatan dari tahun ke tahun sesuai dengan pertumbuhan ekonomi yang berkembang. hal ini dengan banyaknya pertumbuhan ekonomi ditopang dari lapangan usaha yang memang mengalami percepatan pertumbuhan. terutama lapangan usaha industri pengolahan, lapangan usaha perdagangan besar-eceran dan reparasi mobil-motor, lapangan usaha konstruksi, lapangan usaha real estate, transportasi dan pergudangan serta lapangan usaha informasi dan komunikasi. Struktur ekonomi Banten sendiri sejak tahun 2015-2017 didominasi oleh sektor tersier.

3. Adanya Bank Sampah ini cukup memberikan dampak dari segi ekonomi, lingkungan, sosial dan pendidikan. dilihat dari segi ekonomi bank sampah memberikan peran seperti bank pada umumnya yaitu ada proses menabung dari perolehan sampah yang sudah di timbang dalam bentuk tabungan sampah, jual beli sampah dan lain-lain. Di lihat dari lingkungan dampak bank sampah sangat menguntungkan masyarakat setempat. karena dengan adanya bank sampah dapat mengurangi volume sampah yang ada di lingkungan tempat tinggal masyarakat dan tempat pembuangan akhir. dilihat dari pendidikan, pengelola Bank Sampah memberikan pengajaran kepada nasabah akan pentingnya sampah yang dapat di kelola, bernilai ekonomi dengan membuat kerajinan dan mendaur ulang sampah yang tidak terpakai. Dengan adanya bank sampah berdampak juga pada sosial masyarakat. Banyak masyarakat yang membuat kegiatan dari bank sampah yang ada di lingkungan tempat tinggal. Masyarakat yang aktif menjadi nasabah biasanya menjadi lebih intern dalam berinteraksi dengan anggota nasabah lainnya sehingga, muncul solidaritas dalam masyarakat. Masyarakat, pengurus, anggota bank sampah saling memberikan kontribusi dalam mengurangi sampah yang ada di lingkungan. Dengan demikian terbangun solidaritas dalam masyarakat dan membuat individu satu dengan yang lainnya saling mengenal, mempererat hubungan antar tetangga di lingkungan masyarakat.
4. Besarnya dampak program bank sampah terhadap sosial ekonomi masyarakat di Banten yaitu 41,5% hal ini dapat dikatakan program bank sampah memiliki andil dalam membangun sosial ekonomi masyarakat. Dengan demikian Program bank sampah memiliki dampak dalam sosial ekonomi masyarakat. salah satu nya memberikan kontribusi menumbuhkan perekonomian mengelola sampah menjadi barang bernilai ekonomi, mendaur ulang sampah untuk mengurangi sampah yang tidak bernilai, dan menggunakan kembali barang-barang hasil daur ulang.

B. Implikasi Hasil Penelitian

Implikasi dari hasil penelitian ini terhadap masyarakat adalah untuk memberikan kontribusi dalam membangun perekonomian dalam memanfaatkan barang tidak bernilai menjadi bernilai ekonomi. terhadap lingkungan memberikan kontribusi dalam mengurangi volume sampah setiap harinya yang menjadi permasalahan hingga saat ini. Dengan demikian masyarakat diajak untuk bekerjasama dalam mengurangi sampah di lingkungan.

C. Rekomendasi

1. Bagi Masyarakat, perlu adanya sosialisasi tentang kesadaran mengurangi penggunaan barang plastik agar mengurangi volume sampah dan memberikan kontribusi untuk menjaga lingkungan.
2. Bagi peneliti lain, penelitian ini dapat menjadi referensi dan dikembangkan untuk penelitian sejenis. Untuk mengembangkan program bank sampah terhadap sosial ekonomi masyarakat.

Daftar Pustaka

- Apriadi, Putra. 2012. Bank Sampah dan Program Lingkungan Yayasan Unilever. <http://www.unilevergreenandclean.co.id/greenandclean>. Yayasan Unilever Indonesia. Diakses pada tanggal 19 Agustus 2018.
- Asteria, Donna, dkk. 2016. *BANK SAMPAH SEBAGAI ALTERNATIF STRATEGI PENGELOLAAN SAMPAH BERBASIS MASYARAKAT DI TASIKMALAYA (Bank Sampah (Waste Banks) as an Alternative of Community-Based Waste Management Strategy in Tasikmalaya)*. J. MANUSIA DAN LINGKUNGAN, Vol. 23, No.1, Maret 2016 h. 137
- Aswar, Azrul. 1997. *Ilmu Kesehatan Lingkungan, Jakarta: Mutiara Sumber Widya*
- Badan Pusat Statistik. 2011. Data Sensus Penduduk Indonesia tahun 2011. BPS: Jakarta
- Berita Banten: <https://banten.antaranews.com/berita/27734/limbah-sampah-di-lebak-cukup-bahayakan-lingkungan>
- Basrowi dan Juariyah, S. 2010. “Analisa Kondisi Sosial Ekonomi dan Tingkat Pendidikan Masyarakat Desa Srigading Kecamatan Labuhan Maringgai, Kabupaten Lampung Timur”. *Jurnal Ekonomi Dan Pendidikan* 7 (1)
- Departemen Kesehatan, 1997. *Pembuangan sampah, (Jakarta: Pusat Pendidikan Tenaga Kesehatan. Depkes)*
- Fitriasari, Fika, dkk. *ANALISIS PENGARUH BANK SAMPAH MALANG (BSM) TERHADAP PENDAPATAN MASYARAKAT KOTA MALANG. Business Management Journal Vol. 12 No. 1 Maret 2016 h. 55*
- Hastuti UYV. 2015. *Kajian Kondisi Sosial*. [Internet]. [Diakses pada Agustus 2018]. Dapat diunduh di:
http://repository.ump.ac.id/1291/3/Uniek%20Yuniar%20Vili%20Hastuti_BAB%20II.pdf
- Gelar Priambodo. 2012. *Mengangkat Derajat sampah lewat Bank Sampah*. diakses dari <http://green.kompasiana.com/polusi/2013/07/15/mengangkat-derajat-sampah-lewat-bank-sampah-577051.html>

Gelbert M, Prihanto D, dan Suprihatin A, 1996. *Konsep Pendidikan Lingkungan Hidup dan " Wall Chart "*. Buku Panduan Pendidikan Lingkungan Hidup, PPPGT/VEDC, Malang.

Kementrian Negara Lingkungan Hidup. 2008. *STATUS Lingkungan Hidup Indonesia 2007*. Jakarta .

Kementrian Lingkungan Hidup 2012 *Profil Bank Sampah Jakarta* [Online] <http://www.menlh.go.id/profil-bank-sampah-indonesia-2013/>

Novianty, Mita. 2003. *Dampak Program Bank Sampah Terhadap Sosial Ekonomi Masyarakat di Kelurahan Binjai, kecamatan Medan Denal, Kota Medan.* <https://jurnal.usu.ac.id/index.php/ws/article/view/6231> vol. 2, no 4 hal. 4.

Profil Bank Sampah.2012. *Profil Bank Sampah 2012* .Kementrian Lingkungan Hidup: Jakarta

Radar Banten. 2016. *BLHD Kota Serang Bentuk Bank Sampah di 7 Kelurahan Demi Entaskan Kemiskinan*, diakses dari <https://www.radarbanten.co.id/blhd-kota-serang-bentuk-bank-sampah-di-7-kelurahan-demi-entaskan-kemiskinan/>

Riadi, Muchlisin. 2015. *Pengertian, jenis dan dampak sampah.* diakses pada tanggal 30 Agustus 2018 <https://www.kajianpustaka.com/2015/02/pengertian-jenis-dan-dampak-sampah.html>

Undang-undang Pengelolaan sampah, tahun 2008

Lampiran 1

Angket Penelitian

Kuisisioner Penelitian Dampak Program Bank Sampah Terhadap Sosial Ekonomi Masyarakat di Provinsi Banten

1. Petunjuk Pengisian

Bacalah setiap pernyataan yang ada dalam tabel dengan teliti. Lalu berilah tanda checklist (√) pada jawaban yang paling sesuai dengan pilihan anda. Jika ingin mengganti jawaban berilah tanda sama dengan (=) pada jawaban yang dibatalkan dan berilah tanda checklist (√) pada jawaban yang benar. Adapaun keterangan jawaban yaitu:

SS = Sangat Setuju

ST = Setuju

TS = Tidak Setuju

STS = Sangat Tidak Setuju

Terima kasih atas partisipasinya dalam kegiatan ini.

2. Identitas Responden

- a. Nama :
- b. Umur :
- c. Jenis kelamin : Laki-laki/Perempuan*
- d. Alamat responden :
- e. Pendidikan : SD / SMP / SMA / S1 /S2 dan lainnya.....
- f. Status : Bekerja / Ibu rumah tangga/ lainnya.....

*coret yang tidak perlu

No	Pertanyaan	SS	ST	TS	STS
	Program Bank Sampah (Reduce, Reuse, Recycle)				
1	Adanya Program Bank Sampah mengurangi (<i>reduce</i>) sampah di lingkungan rumah Anda.				
2	Adanya program bank sampah menambah masalah lingkungan di tempat Anda.				
3	Lingkungan jadi lebih bersih dan nyaman dengan adanya Program Bank Sampah.				
4	Program bank sampah menambah bau tak sedap di lingkungan masyarakat karena banyaknya barang yang menumpuk.				
5	Hasil Bank Sampah dapat dimanfaatkan untuk membantu membeli kebutuhan sehari-hari.				
6	Masyarakat tidak mendapat manfaat apapun dengan adanya program bank sampah.				
7	Program bank sampah dapat mendaur ulang (<i>Recycle</i>) barang-barang yang tidak dipakai.				
8	Proses daur ulang lebih baik dengan bantuan mikroorganisme dibandingkan di buat barang bernilai ekonomi.				
9	Program bank sampah mengajarkan masyarakat untuk berkreasi dengan memanfaatkan barang-barang tidak terpakai.				
10	Program bank sampah membuat masyarakat malas bekerja.				
11	Masyarakat ikut menggunakan kembali (<i>reuse</i>) barang-barang yang sudah tidak terpakai dari hasil program bank sampah.				
12	Masyarakat lebih memilih menggunakan barang-barang baru dibandingkan menggunakan kembali barang-barang hasil <i>recycle</i> .				
13	Menurut Anda membuang sampah pada tempatnya menjadi tanggung jawab semua masyarakat bukan pengelola bank sampah.				
14	Adanya bank sampah membantu Petugas kebersihan dalam mengangkut sampah yang ada di lingkungan rumah Anda.				
15	Program bank sampah tidak mengurangis volume sampah yang ada di lingkungan Anda.				

No	Pertanyaan	SS	ST	TS	STS
	Sosial Ekonomi Masyarakat (Penghasilan, Status sosial dan pendidikan)				
1	Sebagian besar penghasilan Anda telah mencukupi kebutuhan sehari-hari.				
2	Pendapatan Anda rata-rata di atas UMR				
3	Terpenuhinya kebutuhan ekonomi masyarakat dapat di lihat dari memiliki kendaraan roda 2 maupun roda 4.				
4	Status sosial ekonomi seseorang dilihat dari penghasilannya yang tinggi.				
5	Setiap orang yang dihormati sudah pasti penghasilannya lebih tinggi di masyarakat.				
6	Ukuran kekayaan di masyarakat menjadi tolak ukur di hormati orang lain.				
7	Orang yang berpenghasilan sedikit tidak memiliki pendidikan yang layak.				
8	Setiap orang yang berpendidikan memiliki penghasilan yang lebih tinggi.				
9	Pendidikan seseorang menentukan status sosial ekonomi di masyarakat				
10	Pendidikan tinggi tidak menjamin penghasilan seseorang lebih tinggi di masyarakat.				

Lampiran 2

Foto Kegiatan Bank Sampah

Gambar 1 Buku Tabungan Nasabah

DAFTAR HARGA BANK SAMPAH

NO	NAMA BARANG	HARGA /KG	JUMLAH	TOTAL (Rp)
1	Aki	1.000		
2	Alumil	1.000		
3	Aluminium	1.000	4,25	56.000 ✓
4	Aluminium p.	200		
5	Batu / Kersing Keras	200	1,6	2.000 ✓
6	Bahan / Kertas A4	1.000		
7	Bahan / Kertas Bekas	100		1.000 ✓
8	Batu	1.500	2,4	3.600 ✓
9	Bahan / Kertas	200	10,8	21.600 ✓
10	Bahan ABC	100	10	10.000 ✓
11	Bahan Ases Berak	2.000	20	40.000 ✓
12	Bahan Bk	400		
13	Bahan Kertas	200		
14	Bahan Kertas Kaku Putih	1.000		
15	Bahan Kertas	1.000		7.000 ✓
16	Bahan Tali / Plastik	1.000	1,2	12.000 ✓
17	Bahan Plastik	400		50.000 ✓
18	Bahan Plastik	1.000	6,9	20.700 ✓
19	Bahan Plastik	1.000		
20	Bahan Plastik	1.000		
21	Bahan Plastik	1.000	0,13	13.000 ✓
22	Bahan Plastik / Tisu / Tissue	500		700 ✓
23	Bahan Plastik / Tisu / Tissue	500	1,4	700 ✓
24	Bahan Plastik / Tisu / Tissue	1.000	1,4	14.000 ✓
25	Bahan Plastik / Tisu / Tissue	500	1,3	13.000 ✓
26	Bahan Plastik / Tisu / Tissue	1.000	10,3	103.000 ✓
27	Bahan Plastik / Tisu / Tissue	500		4.000 ✓
28	Bahan Plastik / Tisu / Tissue	1.000	2	4.000 ✓
29	Bahan Plastik / Tisu / Tissue	1.000		
30	Bahan Plastik / Tisu / Tissue	1.000		
31	Bahan Plastik / Tisu / Tissue	500		
32	Bahan Plastik / Tisu / Tissue	2.000	2	5.000 ✓
33	Bahan Plastik / Tisu / Tissue	1.500	1,2	3.000 ✓
34	Bahan Plastik / Tisu / Tissue	20.000		
35	Bahan Plastik / Tisu / Tissue	500		
36	Bahan Plastik / Tisu / Tissue	500	0,2	4.000 ✓
37	Bahan Plastik / Tisu / Tissue	500		
38	Bahan Plastik / Tisu / Tissue	14.000		
39	Bahan Plastik / Tisu / Tissue	400.000	0,3	4.000 ✓
40	Bahan Plastik / Tisu / Tissue	1.000	3,2	5.000 ✓
41	Bahan Plastik / Tisu / Tissue	3.000	1,83	4.000 ✓
42	TOTAL		228,05	353.500

Gambar 2 Harga Bank Sampah

Lampiran 3

Gambar 3 Program Bank Sampah di Kota Tangerang

Gambar 4 Bank Sampah Sakura di Kec. Sudimara Timur

Lampiran 4

Gambar 5 Kegiatan di Bank Sampah Sakura

Gambar 6 Bank Sampah Matahari

Lampiran 5

Gambar 7 Bank Sampah Matahari

Gambar 8 Hasil Kerajinan Bank Sampah Kp. Dukuh

Lampiran 6

Gambar 9 Hasil Kegiatan Bank Sampah Assyifa Kab. Tangerang

Gambar 10 Nasabah Bank Sampah Assyifa Kab. Tangerang

Lampiran 7

Gambar 11 Stuktur Pengelola Bank Sampah

Gambar 12 Stuktur Pengelola Bank Sampah

Lampiran 8

Gambar 13 Bank Sampah Gawe Rukun Kota Tangerang

Gambar 14 Bank Sampah Puri Pamulang 25 Kota Tangsel

Lampiran 9

Gambar 15 Bank Sampah Baginsa Kota Tangsel

Gambar 16 Hasil kegiatan Bank sampah Cikunir Kab Tangerang

Lampiran 10

PEMERINTAH KOTA TANGERANG SELATAN
BADAN KESATUAN BANGSA DAN POLITIK
KESBANGPOL
Jl. Letnan Sutopo Ruko Golden Madrid No. E37-E38 Kel. Rawa Mekarjaya
Kec. Serpong Kota Tangerang Selatan

SURAT PENGANTAR
Nomor 070/ 141 /Kesbangpol/2019

Kepada Yth :
Kepala Dinas Lingkungan Hidup Kota Tangerang Selatan

Di
Tempat

Terlampir disampaikan surat Rekomendasi Penelitian Kepala Badan Kesbangpol Kota Tangerang Selatan Nomor 070/ 141 -Kesbangpol/2019, Tanggal 27 Agustus 2019 Tentang Rekomendasi Penelitian yang diberikan Kepada :

NAMA	1. NENG SRI NURAENI, M.Pd 2. MARUROH, M.Pd
NPM/NIP	3674014512940001
PROGRAM STUDI	Fakultas Ilmu Tarbiyah dan Keguruan
JUDUL PENELITIAN	"Dampak Program Bank Sampah terhadap Sosial Ekonomi Masyarakat di Provinsi Banten"
LOKASI PENELITIAN	Dinas Lingkungan Hidup Kota Tangerang Selatan
LAMA PENELITIAN	Agustus s.d Oktober 2019
MAKSUD DAN TUJUAN	Permohonan lokasi penelitian dan permohonan data dalam rangka menyelesaikan tugas Akhir

Demikian disampaikan Untuk Menjadi Pertimbangan

Dikeluarkan di Serpong
Pada tanggal 27 Agustus 2019
A.n. KEPALA BADAN KESBANGPOL
KOTA TANGERANG SELATAN
SEKRETARIS

S. Sasna, S.Sos, M.Si
NIP. 196314281994031002

Lampiran 11

PEMERINTAH KOTA TANGERANG SELATAN
BADAN KESATUAN BANGSA DAN POLITIK
KESBANGPOL
II Letnan Sutopo Ruko Golden Madrid No. 137-138 Kel. Rawa Mekarjaya
Kec. Serpong Kota Tangerang Selatan

REKOMENDASI PENELITIAN
Nomor: 070/ Juli /Kesbangpol/2019

MEMBACA : Menindaklanjuti Surat dari UIN Syarif Hidayatullah Jakarta Nomor: B-050/LPM2M-PU/SLITPEN/TL.03/07/2019, tanggal 11 Juli 2019 Perihal Permohonan Izin Penelitian

MENINGGAT : 1. Peraturan Menteri Dalam Negeri Nomor 64 Tahun 2011 Tentang Pedoman Penerbitan Rekomendasi Penelitian;
2. Keputusan Menteri Dalam Negeri Nomor 43 Tahun 2015 tentang Organisasi dan Tata Kerja Kementerian Dalam Negeri Perubahan atas Kepmendagri Nomor 130 tahun 2005;
3. Peraturan Walikota Tangerang Selatan Nomor 26 Tahun 2017 tentang Tugas Pokok, Fungsi dan Tata Kerja Badan Kesatuan Bangsa dan Politik Kota Tangerang Selatan.

MEMPERHATIKAN : Proposal Penelitian Yos

MEMBERITAHUKAN BAHWA :

NAMA : 1. NENG SRI NURAENI, M.Pd
2. MARUROH, M.Pd

NPM/NIP : 3674014512940001

PROGRAM STUDI : Fakultas Ilmu Tarbiyah dan Keguruan

JUDUL PENELITIAN : "Dampak Program Bank Sampah terhadap Sosial Ekonomi Masyarakat di Provinsi Banten"

LOKASI PENELITIAN : Dinas Lingkungan Hidup Kota Tangerang Selatan

LAMA PENELITIAN : Agustus s.d Oktober 2019

MAKSUD DAN TUJUAN : Permohonan lokasi penelitian dan permohonan data dalam rangka menyelesaikan tugas Akhir

Sehubungan dengan maksud dan tujuan tersebut diatas dan berdasarkan pertimbangan kelengkapan penelitian, dengan ini memberikan izin kepada yang bersangkutan untuk melakukan penelitian di lokasi yang dituju dengan memenuhi ketentuan sebagai berikut :

1. Sebelum melakukan kegiatan Penelitian harus melaporkan kedatangannya kepada Walikota Cq Kepala Badan Kesbangpol dengan menunjukkan surat pemberitahuan.
2. Tidak dibenarkan melakukan Penelitian yang tidak sesuai tidak ada kaitannya dengan judul penelitian dimaksud
3. Harus mentaati ketentuan perundang-undangan yang berlaku serta mengindahkan adat istiadat setempat.
4. Apabila masa berlaku Surat Pemberitahuan ini sudah berakhir, sedangkan pelaksanaan penelitian belum selesai, perpanjangan penelitian harus diajukan kembali kepada instansi pemohon.
5. Hasil kajian/penelitian agar dapat diserahkan 1 (satu) eksemplar kepada Badan Kesbangpol Kota Tangerang Selatan.
6. Surat Rekomendasi ini akan dicabut kembali dan dinyatakan tidak berlaku, apabila ternyata pemegang Surat Pemberitahuan ini tidak mentaati/mengindahkan ketentuan-ketentuan seperti tersebut diatas.

Dikeluarkan di : Serpong
Pada tanggal : 27 Agustus 2019
A.n KEPALA BADAN KESBANGPOL
KOTA TANGERANG SELATAN
SEKRETARIS

Sulasna, S.Sos, M.Si
NIP. 196311261994031002

Lampiran 12

**KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN)
SYARIF HIDAYATULLAH JAKARTA
LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT**

Jl. Ir. H. Juanda No. 95 Ciputat 15412 Indonesia

Telp. (62-21) 7401925 Fax (62-21) 7402982
Website: www.uinjkt.ac.id; E-mail: info@uinjkt.ac.id

Nomor : B-050/LP2M-PUSLITPEN/TL.03/07/2019

Jakarta, 11 Juli 2019

Lamp : -

Hal : Permohonan Izin Meneliti

Yth,

.....
.....

di -

Tempat

Assalamu'alaikum Wr.Wb.

Sehubungan dengan sedang dilaksanakannya penelitian yang berjudul "Dampak Program Bank Sampah terhadap Sosial Ekonomi Masyarakat di Provinsi Banten" yang dilakukan oleh Dosen/Peneliti UIN Syarif Hidayatullah Jakarta :

Nama : 1. Neng Sri Nuraeni, M.Pd
2. Masruroh, M.Pd
Jabatan : Dosen/Peneliti
Unit Kerja : Fakultas Ilmu Tarbiyah dan Keguruan
UIN Syarif Hidayatullah Jakarta

dengan ini memohon kepada Bapak/Ibu untuk membantu peneliti dengan memberikan izin untuk memperoleh data yang diperlukan dalam bentuk observasi, penelusuran data, pengisian kuesioner, maupun wawancara. Penelitian ini dilaksanakan mulai dari bulan Juli 2019 s.d Oktober 2019.

Demikian surat ini kami buat, atas kerjasama yang baik kami ucapkan terima kasih.

Wassalamu'alaikum Wr.Wb.

Kepala,

Imam Subchi
Dr. Imam Subchi, MA

NIP. 19670810 200003 1 001