

Government Policy on Provision of Facilities and Infrastructure Public Sports in Pati Regency

Ponda Kusuma Putra^{1✉}, Sulaiman² & Mugiyo Hartono²

¹ Public Elementary School Bugangan 03 Semarang, Jawa Tengah, Indonesia

² Physical Education, Health and Recreation, Universitas Negeri Semarang, Indonesia

Article Info

History Articles

Received:
September 31, 2019
Accepted:
October 20, 2020
Published:
January 16, 2020

Keywords:

government policy,
sports facilities and
infrastructure

Abstract

This study aims to analyze planning in the provision of sports facilities and infrastructure, analyze the availability of sports facilities and infrastructure, analyze the use of sports facilities and infrastructure, analyze the management of sports facilities and infrastructure, analyze supporting factors and inhibitors of public sports facilities and infrastructure in Pati Regency. This study uses an integrative descriptive qualitative approach. The results study show that planning regarding the availability of sports facilities and infrastructure in the Pati Regency is already there but has not been appropriately realized, due to constraints by the budgetary funds for the sports sector. The availability of sports facilities and infrastructure is still concentrated in the center of Pati Regency, the number in the category is lacking, and the quality does not meet the standards. Utilization of sports facilities and infrastructure has not been carried out to the fullest, because sports facilities and infrastructure are still used for non-sporting purposes. The management of sports facilities and infrastructure has not been carried out optimally; as a result, the facilities and sports infrastructure are in poor condition. Supporting factors are Pati Regency already has a Regional Regulation on Sport as a strong legal basis for providing policies on the provision of sports facilities and infrastructure, and inhibiting factors include limited budget funds, which are given by the government for sports.

✉ Correspondence address:
Citarum No.59 RT.04/RW.04, Bugangan,
Semarang, Jawa Tengah, 50126
E-mail: pondakusuma1@gmail.com

INTRODUCTION

For sports activities, sports facilities are needed in the form of sports facilities and infrastructure. Sports facilities are an essential requirement for sports activities. Sports must use the facilities and infrastructure that are appropriate to the needs to reach the goal (Raharjo, 2012). The completeness of facilities and infrastructure has a considerable influence (Pardijono, 2013) with the availability of adequate sports facilities, the purpose of sports activities will be achieved (Sulaiman, 2016). However, the standard of sports facilities and infrastructure or facilities is still a real problem in terms of quality and quantity (Nartajudin, 2015). Without adequate sports facilities it is not effortless to expect public or public participation in sports activities, as stated by Maksun (2004) the more sporting facilities are available, the easier it is for people to use, and use them for sports activities. Conversely, the more limited the sporting facilities available, the more limited the opportunities for people to use, and utilize for sports activities. Thus, the availability of sports facilities and infrastructure will affect the level of community participation in sports.

In Government Regulation Number 16 of 2007, It has been explained that the National Standardization of Sports, aims to ensure the quality of the organizers of the National Sports System through the achievement of National Sports Standards. The scope of sports standards, including standards of sports personnel competence, standard upgrading program content, or sports training, sporting facilities and infrastructure standards, sports organization management standards, sporting standards, and minimum sports service standards (Government Regulation Number 16 of 2007, Articles 84 and 85 in Kristiyanto, 2012).

Researchers are interested in examining one of the scopes of Sports Standards namely Sports Facilities and Sports Standards, or better known as Sports Facilities because Sports Facilities are a supporting factor for success in implementing one element of sports development (S. Putra, 2017), community

participation is needed itself to conduct sports activities to have a good level of physical fitness (Natalia Desi, 2016) with the slogan "Promoting Sports and Cultivating the Community." With a large population and there is still plenty of open space that can be utilized as a sports facility, Pati Regency should be able to develop its sporting potential as capital in sports development, and be able to compete both on a regional and national scale. More attention is needed in the fulfillment of facilities and infrastructure so that sports activities become effective and efficient (Wijaya, 2017).

Based on observations made by researchers, the current condition of sports facilities in the Pati Regency is still lacking. Because sports facilities and infrastructure in Pati Regency are dominated by popular sports such as Badminton, Football, and Volleyball. The village government dominates these three owners, then tennis courts and basketball courts are dominated by government agencies, and schools, so people cannot use them every day, then futsal fields, and swimming pools are all private property, so the community must also spend money to be able to enjoy the sports facilities and infrastructure. From the number of sports facilities and infrastructure above, it seems that they still cannot meet the needs of the Pati District community to be able to do sports activities. Then in terms of quality, there are still many facilities and sports infrastructure that is poorly maintained and do not meet specified standards. The above results in the development of sports in Pati Regency are relatively slow, from the results of the acquisition of the Central Java PORPROV Medal XV / 2018 Surakarta, Pati Regency ranks 7th, and this is undoubtedly a result that is less than the maximum, it is closely related to the responsibility of the Government because the Government occupies a central role to determine policy in sports development, especially the policy of providing sports facilities and infrastructure. Because sports facilities and infrastructure are elements that determine the success of sports achievements (Hanggara, 2018).

With the large population of Pati Regency, it should be balanced with the availability of adequate sports facilities and infrastructure to maximize the potential of the community itself, as well as fostering the younger generation to realize Pati Regency sports achievements to be better.

METHODS

This research uses descriptive qualitative research methods with integrative models, and with ethnographic research designs. The research subjects were DINPORAPAR Pati Regency, KONI Pati Regency, the Education Office in Pati Regency, and the community. Research data in the form of written or oral words, images, photographs, or actions obtained from data sources, namely humans, writing, and places. (Arikunto, 2010). Data collection is carried out in a variety of settings, various sources, and multiple ways by observation, interviews, and documentation. (Sugiyono, 2010).

RESULTS AND DISCUSSION

Government Policy on the Provision of Sports Facilities and Infrastructure through the Guidelines of the Law on the National Sports System (UUSKN) Number 3 of 2005 Chapter XI Article 67 Paragraphs 1 and 2, which read: (1) The Government, Regional Government, and the community are responsible for the planning, procurement, utilization, maintenance and supervision of sports infrastructure, (2) The Government and Regional Government guarantee the availability of sports infrastructure, so that with the standards and needs of the Government and Regional Government.

Regional Regulation (PERDA) to improve sports in Pati District Number 2 of 2017 concerning Organizing Sports CHAPTER VII Article 38 that the Regional Government guarantees the availability of sports infrastructure as referred to in Article 35, for

recreational sports, performance sports, and educational sports.

Planning for the provision of public sports facilities and infrastructure in Pati Regency

Planning is a first step in the business of providing sports facilities and infrastructure. This plan should ideally involve all elements of the sport that exist so that all aspirations and needs that are needed can be appropriately realized and following the main objectives of promoting sports and sportspeople. Government planning specifically regarding the availability of sports facilities and infrastructure in Pati Regency currently exists but has not been appropriately realized, one of the factors that are very influential in being able to understand plans for the availability of facilities, and sports infrastructure in Pati Regency is a limited source of funds. So the planning for the availability of sports facilities and infrastructure in the Pati Regency not yet realized at all. Because to realize it must require no small amount of funds. In the end, to realize the availability of sports facilities and infrastructure, we have to wait for funds from the Regional Government, and even then, it must be divided into several aspects. So usually DINPORAPAR or KONI, if it cannot fulfill all the plans that have been planned. Then it will realize which is more a priority first. The difference is in the case of programs in the availability of facilities and sports infrastructure in sports education, in sports education planning for the availability of facilities and sports infrastructure, if they have already made, and uploaded an Activity Plan and School Budget. Then it can be spent following what is in the Activity Plan and School Budget, and the expenditure uses School Operational Assistance (BOS) funds in each school.

Availability in the provision of public sports facilities and infrastructure in Pati Regency

The availability of sports facilities and infrastructure in Pati Regency currently owned by Pati Regency Government is only Joyokusumo Stadium, Pesantenan Sports Hall, and now being built is Pati Regency Square,

which will also be used to conduct sports activities. Nevertheless, unfortunately, the sports facilities and infrastructure owned by the Pati District Government are all located in the center of Pati Regency. However, for sports facilities and infrastructure in Pati District, there are already many. Still, it belongs to the Village Government. Almost all villages in Pati Regency have at least one facility and sports infrastructure that can be used for sports activities, which can also be used free of charge. Just as facilities and infrastructure for achievement sports in Pati Regency are already very complete, almost all sports branches competed at the national level in Pati Regency also have facilities and infrastructure, but in terms of quality of facilities and sports infrastructure owned by Pati Regency still not meet the standards, but can still be used for daily training. Unlike the case with sports facilities and infrastructure owned by the private sector, of course, the quality is good, because the private sector emphasizes business, and indeed the facilities, infrastructure is better and more well maintained.

As a significant component in sports activities, the availability of sports facilities and infrastructure is an important matter that needs attention from the government. Community sports development, in a broad sense, certainly does not only provide adequate space or public space. Likewise, the provision of sports facilities and infrastructure in the Pati Regency requires equal distribution as a first step or an embryo of more excellent ideas in the development and development of sports. This means that in terms of infrastructure, it is not enough in one district that there is a field that is equipped with facilities and supporting infrastructure. More than that, an area needs to be equipped with public spaces and facilities and sports infrastructure that is diverse, and its importance is adjusted to the hobby of each region.

Utilization in the provision of public sports facilities and infrastructure in Pati Regency

Utilization of sports facilities and infrastructure in Pati Regency, if the facilities

and sports facilities are owned by Pati Regency government, of course, they can be utilized efficiently by the Pati community and can be used free of charge. For the time being, the Pati Regency Government is still centralized, namely the Pesantenan GOR, Joyokusumo Stadium, Pati District Square, and it can be used free of charge. However, if used for purposes outside of sports, of course, must go through licensing in advance, whether it can be done in that place or not. Then for sports, the achievement is only used for athletes training, and there are only a few branches of sport that can be used by the general public to do sports activities. Sports education certainly used for collegiate sports or learning, and if there is a general public who wants to use it, of course, must have permission from the school, and as long as the activity is positive and does not interfere with KBM in the school.

Management in the provision of public sports facilities and infrastructure in Pati Regency

The management of public sports facilities and infrastructure in Pati Regency currently for the government of Pati Regency is managed by the Public Works Office, Pati Regency. So for Pesantena Sports Hall, Joyokusumo Stadium, Pati Regency Square, all under the auspices of the Public Works Office, Pati Regency for managing budget funds is obtained from the Regional Government. For their wages, they have become Pati Regency Government employees, so they get payments from the Regency Government. For sports management achievements directly under the auspices of the Branch Managers, and if later there is a budget for management, then KONI will divide to all Branch Managers. Furthermore, education in full control will be submitted to the school, and funds can be collected through School Operational Assistance (BOS) funds owned by each school or can also submit proposals to the private sector to assist.

It is undeniable that the limited funding from the government is one of the obstacles in the management system of facilities and infrastructure. Still, in some areas where the

sport is classified as advanced, the management pattern is carried out well, for example, there is a cooperation between the government and the private sector in the management of facilities and sports infrastructure. This has an impact on the quality of facilities and infrastructure that can be adequately maintained because there is a system of income and expenditure that has a business background but still prioritizes the interests of sports, especially the management of facilities and infrastructure. From such a system, it can ease the burden on the government in terms of the management of facilities and infrastructure. This is an example that needs to be followed by the Pati regency government, so that in the future the management of sports facilities and infrastructure available can be run properly, and will have a positive impact on the development of sports, so as to boost both the quality and quantity of sports in Pati Regency.

Supporting factors, and obstacles to the provision of facilities, and public sports infrastructure in Pati Regency

Supporting factors of government policy regarding the provision of sports facilities and infrastructure in Pati Regency, namely, Pati Regency already has a Local Regulation governing Sports Organization as a strong legal basis for providing policies on providing sports facilities and infrastructure in Pati Regency. Whereas the inhibiting factor of government policies regarding the provision of sports facilities and infrastructure in Pati Regency is the limited amount of funds provided by the government for sports so that the realization of the plan is slightly hampered.

CONCLUSION

Based on the discussion that has been described, it can be concluded that planning regarding the availability of sports facilities and infrastructure in the Pati Regency already exists but has not been appropriately realized. The government will recognize the planning that is indeed a priority. That is because it is

constrained by the budgetary fund factor provided by the Pati regency government for sports. The availability of sports facilities and infrastructure in the Pati Regency is still centralized in the center of Pati Regency. Each village is required to have sports facilities and infrastructure, but the numbers are still classified in the category of inadequate, and in quality, there are still many that do not meet the standards. Utilization of sports facilities and infrastructure available in Pati Regency has not been carried out to the maximum, because sometimes sports facilities and infrastructure in Pati Regency are still used for non-sporting purposes. The management of sports facilities and infrastructure has not been carried out optimally. As a result, the facilities and sports infrastructure in Pati Regency are in poor condition. Supporting factors Pati Regency already has a Regional Regulation governing Sports Organization as a strong legal basis for providing policies on the provision of sports facilities and infrastructure in Pati Regency. While the inhibiting factor is the budget factor given by the government for the field of sports, which is limited in number so that the realization of the plan is slightly hampered.

REFERENCES

- Arikunto, S. 2010. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta
- Hanggara, ASD, Soegiyanto S, Sulaiman S. 2018. "Learning Infrastructure Facilities". *Journal of Physical Education, Sport, and Health Public Elementary Schools*. JPES
- Maksum A, dkk. 2004. *Panduan Pelaksana Pengkajian Sport Development (SDI)*. Jakarta: Pendidikan Unesa
- Nartajudin. 2015. "Pengaruh Latihan Koordinasi Mata-Kaki-Tangan dan Tingkat Keseimbangan terhadap Motorik Kasar Anaka Usia Dini." *Journal of Physical Education and Sports*, 4 (2): 154-158
- Natalia, Desi. 2016. "Designing a Set of Supplementary Listening Materials Using Gamification in the Intermediate Listening Class". JPBS, Yogyakarta: Universitas Sunata Dharma

- Pardijono. 2013. "Sarana Prasarana Dalam Pengembangan Sistem Pembelajaran Pendidikan Jasmani, Olahraga dan Kesehatan." Thesis. Semarang Pascasarjana Universitas Negeri Semarang
- Peraturan Daerah Kabupaten Pati Nomor 2 Tahun 2017 tentang Penyelenggaraan Keolahragaan. Retrieved from <https://peraturan.bpk.go.id>
- Peraturan Pemerintah Republik Indonesia Nomor 16 Tahun 2007 tentang Penyelenggaraan Keolahragaan. Jakarta. Retrieved from www.hukumonline.com
- Putra, S. 2017. "Pembelajaran Olahraga". *Jurnal Pembelajaran olahraga*. Volume 3 Nomor 1 Tahun 2017:3
- Raharjo, A. 2012. "The Effct of Learning Media and Leg Muscle Flexibility on Sepak Sila Learning Outcoes in Sepak Takraw Games." *Journal of Physical Education and Sports*, 1(1) 1-4
- Sugiyono, 2010. *Metode Penelitian Kuantitatif, Kualitatif dan R & D*. Alfabeta: Bandung
- Sulaiman. 2011. "Pengaruh Metode Latihan Fleksibilitas dan Kecepatan Reaksi Terhadap Keterampilan Menerima Bola Pertama Pada Permainan Sepak Takraw." *Disertasi*. Semarang: Universitas Negeri Semarang
- Undang-Undang Nomor 3 Tahun 2005 tentang Sistem Keolahragaan Nasional. Retrieved from www.bpkp.go.id/unit/hukum/uu/2005/03-05
- Wijaya, F. 2017. "Ketersediaan Sarana dan Prasarana Pembelajaran Pendidikan Jasmani, Olahraga dan Kesehatan di SMA Negeri Kabupaten Sumenep." *Jurnal Pendidikan Olahraga dan Kesehatan*, Volume 05 Nomor 05 Nomor 02.232-235.