

PENGARUSUTAMAAN GENDER DI KOTA BUKITTINGGI TAHUN 2018

Pencapaian penuh kesetaraan gender dan pemberdayaan perempuan merupakan esensi yang selalu diperjuangkan oleh Kementerian Pemberdayaan Perempuan dan Perlindungan Anak di tengah kondisi masih adanya ketimpangan gender di berbagai bidang pembangunan, sekaligus untuk mewujudkan komitmen Internasional menuju Kesetaraan Gender 50:50 pada tahun 2030.

Dinas Pemberdayaan Perempuan dan Perlindungan Anak, Pengendalian Penduduk dan Keluarga Berencana Kota Bukittinggi, di bawah pimpinan Kepala Dinas Ibu Tati Yasmarni, SE, MM telah melaksanakan berbagai upaya untuk mempercepat terlaksanya kesetaraan gender untuk mewujudkan Bukittinggi yang mandiri, maju, adil dan makmur.

Terima kasih juga disampaikan untuk semua pihak yang membantu tersusunnya publikasi ini. Semoga publikasi ini dapat memberikan manfaat bagi semua pihak.

Gambaran Umum Kota Bukittinggi

Topografi

Bukittinggi terletak pada $100^{\circ}20-100^{\circ}25$ Bujur Timur dan $00^{\circ}20$ Lintang Selatan dengan ketinggian 780-950 m di atas permukaan laut. Bukittinggi memiliki kontur tanah yang bergelombang, terdiri dari bukit-bukit dan lembah-lembah. Tidak mengherankan, anda akan menemukan banyak bukit-bukit yang menjadi tempat pemukiman warga di Bukittinggi karena terdapat sekitarnya 27 bukit di Bukittinggi. Bukittinggi dikenal dengan sebutan kota Tri Arga, hal ini dikarenakan Bukittinggi dikelilingi tiga gunung yaitu Gunung Merapi, Gunung Singgalang, dan Gunung Sago. Keindahan ciptaan Allah ini yang menyebabkan Bukittinggi menjadi salah satu destinasi wisata favorit di Sumatera Barat.

Iklīm & Cuaca

Curah hujan di Kota Bukittinggi, rata-rata 2.382 mm pertahun, dengan jumlah hujan rata-rata 193 hari dalam setahun.

Sedangkan kelembaban udara berkisar antara 82% - 90,8% yang menyebabkan daerah ini termasuk beriklim sedang, berhawa sejuk, dengan suhu antara 16 - 24 derajat celcius.

Kependudukan

Populasi Kota Bukittinggi pada tahun 2016 berjumlah 124.175 jiwa, dengan rincian jumlah penduduk laki-laki 50.603 jiwa dan penduduk perempuan 64.212 jiwa. Persentase penduduk perempuan 2,97 lebih besar dibandingkan penduduk laki-laki.

Mayoritas penduduk Kota Bukittinggi adalah muslim. Selebihnya beragama Kristen Katolik, Protestan, Hindu, dan Budha

Luas Wilayah

Kota Bukittinggi terdiri dari 3 Kecamatan dan 24 Kelurahan dengan luas wilayah 25.239 km²

Pemerintahan

Pusat Pemerintahan Kota Bukittinggi terletak di Bukit Gulai Bancah. Gedung Balaikota Bukittinggi ini diresmikan oleh Menteri Dalam Negeri Letjen (Purn) H.M. Ma'aruf, SE pada tanggal 24 Januari 2005.

Lokasinya sangat indah karena berada di ketinggian.

Kantor Dinas dan Instansi lainnya tersebar di sejumlah lokasi di Kota Bukittinggi.

Julukan Kota Bukittinggi

► Kota Bukittinggi memiliki beberapa julukan, antara lain:

1. Kota Wisata
2. Kota Sejarah
3. Kota Pendidikan
4. Kota Perdagangan
5. Kota Kesehatan

Bukittinggi Kota Ramah Pejalan Kaki

- ▶ Situs National Geographic.co.id memasukkan Kota Bukittinggi ke dalam “4 Kota Ramah Pejalan Kaki di Indonesia”.
- ▶ Kota Bukittinggi yang tergolong kecil sangat nyaman untuk dijelajahi dengan berjalan kaki. Hal ini didukung oleh faktor iklim Bukittinggi yang sejuk serta objek-objek wisata yang berada dalam kota, sehingga akan sangat nyaman berjalan kaki sambil menikmati keindahan Kota Bukittinggi.

Bukittinggi Kota Wisata

Kota Bukittinggi memiliki sejumlah objek wisata terkenal, antara lain:

1. Jam Gadang (Wisata Sejarah)
2. Ngarai Sianok (Wisata Alam)
3. Great Wall of Koto Gadang (Wisata Alam)
4. Taman Panorama dan Lobang Jepang (Wisata Alam)
5. Kebun Binatang (TMSBK/Taman Marga Satwa dan Budaya Kinantan)
6. Benteng Fort De Kock
7. Museum Rumah Kelahiran Bung Hatta (Wisata Sejarah)
8. Museum Rumah Adaik Nan Baanjuang (Wisata Sejarah)
9. Pasa Ateh (Wisata Belanja)
10. Los Lambuang (Wisata Kuliner, khususnya Nasi Kapau)

Kelebihan pariwisata Bukittinggi adalah, semua objek wisata tersebut berada dalam kota sehingga mudah dikunjungi, bahkan hanya dengan berjalan kaki.

GAMBARAN PENGARUSUTAMAAN GENDER DI KOTA BUKITTINGGI

DASAR PEMBENTUKAN DINAS P3APPKB KOTA
BUKITTINGGI

**PERATURAN DAERAH KOTA BUKITTINGGI NOMOR 9
TAHUN 2016, TENTANG PEMBENTUKAN DAN SUSUNAN
PERANGKAT DAERAH**

KOTA BUKITTINGGI

PELAKSANAAN TUGAS

DINAS PEMBERDAYAAN PEREMPUAN DAN PERLINDUNGAN ANAK,
PENGENDALIAN PENDUDUK DAN KELUARGA BERENCANA
BERDASARKAN PERATURAN WALIKOTA BUKITTINGG NOMOR 51
TAHUN 2016
TENTANG

KEDUDUKAN, SUSUNAN ORGANISASI TUGAS DAN FUNGSI SERTA TATA KERJA
dp3appkb KOTA BUKITTINGGI

DAFTAR LEMBAGA PUG

1. Lembaga Profesional : 48 buah
2. Lembaga Fungsional : 21 buah
3. Sosial Budaya : 75 buah
4. Lembaga Keagamaan : 20 buah
5. Lembaga Adat : 7 buah
6. Organisasi Perempuan : 25 buah
7. Lembaga Layanan PP PA : 10 buah

Perempuan yang duduk di lembaga Legislatif hasil Pemilu 2014 sebanyak 2 orang (8%) 2 orang dari 25 anggota DPRD.

Perempuan yang menduduki jabatan Struktural : 52,7%

- ▶ **Perempuan yang menduduki jabatan Fungsional sebesar : 76,4%**
- ▶ **Perempuan ASN Fungsional Lainnya : 73%**

PRESTASI KOTA BUKITTINGGI

- ▶ ANUGRAH PARAHITA EKAPRAYA KATEGORI UTAMA
- ▶ REKOR MURI PEMBUATAN WEBSITE APLIKASI GRATIS
- ▶ PIALA ADIPURA KIRANA BIDANG LINGKUNGAN HIDUP
- ▶ WAHANA TATA NUGRAHA KATEGORI KOTA SEDANG
- ▶ PENGHARGAAN NIRWASITA TANTRA BIDANG LINGKUNGAN HIDUP
- ▶ BASNAS AWARD 2017 KATEGORI PENGHARGAAN KHUSUS WALIKOTA PENDUKUNG KEBANGKITAN ZAKAT
- ▶ KOLA LAYAK ANAK BIDANG PERLINDUNGAN ANAK

- ▶ **PASTIKA PRAMA BIDANG KESEHATAN**
- ▶ **UPAKARYA WANUA NUGRAHA BIDANG PEMERINTAHAN
KELURAHAN**
- ▶ **KOTA SEHAT/ SWASTI SABA WIWERDA BIDANG KESEHATAN**
- ▶ **KOTA CERDAS INDONESIA KATEGORI RATING KOTA MENUJU
CERDAS BIDANG TEKNOLOGI INFORMASI**
- ▶ **LENCANA SATYA BHAKTI PRATAMA BIDANG PMI**
- ▶ **REKOR MURI BIDANG LINGKUNGAN HIDUP**
- ▶ **TANDA KEHORMATAN SATYALENCANA WIRAKARYA BIDANG
KOPERASI**
- ▶ **PENGHARGAAN ATAS KOMITMEN DAN KEBERHASILAN KOTA
DALAM PENYELENGGARAAN PELAYANAN PENCATATAN
KELAHIRAN**

KEGIATAN BIDANG PENINGKATAN KUALITAS KELUARGA

1. Kegiatan Kesatuan Gerak PKK

- Kegiatan ini dilaksanakan dari bulan Januari s.d Maret 2017, bersamaan dengan Kegiatan Manunggal Sakato
- Pembinaan Dasawisma
- Bakti Sosial
- Mengadakan Bulan Bakti Dasawisma selama satu bulan penuh

2. Jambore Kader Berprestasi PKK Tingkat Kota Bukittinggi

Diselenggarakan pada tanggal 21 Maret 2017 sebagai bentuk penghargaan terhadap kader berprestasi yang dihadiri oleh Menteri Pemberdayaan Perempuan dan Perlindungan Anak RI, dan diikuti oleh \pm 500 orang kader. Dalam Jambore ini diadakan berbagai macam lomba menarik.

3. Jambore Kader Berprestasi PKK Tingkat Propinsi Sumbar

Kegiatan ini merupakan agenda rutin yang dilakukan secara bergilir setiap tahun. Tahun 2017 diadakan di Kota Bukittinggi pada tanggal 17 s.d 20 Oktober 2017 dengan berbagai macam lomba, seperti Lomba Yel-yel PKK, Pembacaan Asmaul Husna, Penyuluhan Kesehatan, Out Bound, dan lain-lain.

4. Kegiatan PKK KB Kes

Merupakan perpaduan antara program PKK, Keluarga Berencana, dan Kesehatan yang diadakan pada bulan Oktober s.d Desember 2017.

Setelah pelaksanaan selama 3 bulan, diadakan penilaian dari berbagai aspek, mulai dari tingkat Kecamatan, Kota, dan Propinsi.

KEGIATAN BIDANG EKONOMI

1. Kegiatan P2WKSS

Merupakan kegiatan dalam rangka Peningkatan Peranan Wanita Menuju Keluarga Sehat Sejahtera. Pendataan dilakukan selama satu minggu, dan didapatkan ada 150 orang perempuan pelaku Industri Rumahan (IR) yang kemudian dikelompokkan dalam strata IR 1, IR 2, dan IR3. Sebanyak 34 orang pelaku IR diberikan pelatihan dalam hal pengembangan dan peningkatan kualitas produk, pemasaran offline maupun online.

Untuk pemasaran online, pihak Kementerian turun langsung memberikan pelatihan pada minggu kedua Nopember 2017 dengan melibatkan pihak Aptikom sebagai wadah untuk aplikasi langsung penggunaan internet.

2. Peningkatan Ekonomi Perempuan Rentan melalui KIE

a. Pelatihan

Diadakan pada tanggal 24 s.d 26 April 2017. pelatihan ini bertujuan agar para perempuan dengan kategori ekonomi rentan dapat meningkatkan taraf hidupnya dan dapat membantu sesama.

b. Pemberian Bantuan

Bantuan diberikan kepada perempuan rentan ekonomi setelah dilakukan verifikasi tentang kelayakan calon penerima. Bantuan berupa gerobak untuk berjualan es/jus lengkap dengan atribut senilai Rp. 19.306.100. Bantuan yang diberikan berdasarkan proposal yang masuk ke PPTK.

c. Pameran

Pameran produk unggulan dilaksanakan dalam rangka Batam Paradise Expo 2017 yang meliputi Pameran Pariwisata, Perdagangan, dan Investasi dengan membawa produk dari perempuan rentan.

d. Perkuatan dan Pengembangan Mitra PUG

Bertujuan untuk mengembangkan organisasi yang bermitra dengan PUG dan PP dengan kegiatan antara lain:

1. Pertemuan dengan berbagai GOW, PKK, Bhayangkari, dan lain sebagainya yang membicarakan berbagai hal yang dapat memperkuat kemitraan dengan GOW, PKK, Bhayangkari, dan lain-lain.
2. Bimbingan Teknis PUG tentang Pokja PUG dan PPRG
Bimtek ini bertujuan untuk memperkuat Pokja PUG dan SKPD-SKPD dalam menyusun perencanaan yang berbasis gender. Peserta Bimtek adalah para kepala SKPD, Kasubag Perencanaan, dan staf Perencanaan se Kota Bukittinggi.

KEGIATAN BIDANG SOSIAL & BUDAYA

Kegiatan Fasilitasi Peringatan Hari Ibu

Kegiatan ini dilaksanakan pada triwulan IV Tahun Anggaran 2017, bekerjasama dengan TP PKK dan Gabungan Organisasi Wanita. Kegiatan yang dilaksanakan antara lain:

- Penyelenggaraan berbagai lomba, seperti Lomba Senam Gemu Namamire, Lomba Memasak Rendang, Lomba Riang Gembira.
- Puncak Peringatan Hari Ibu, yang diselenggarakan pada tanggal 7 Desember 2017 di Gedung Pustaka Bung Hatta. Acara ini dihadiri sekitar 600 undangan dari unsur Forkompida, SKPD, Instansi Vertikal, Organisasi Perempuan, TP PKK, dan berbagai Ormas di Kota Bukittinggi.

PROGRAM DAN KEGIATAN BIDANG PENCEGAHAN PENANGANAN KEKERASAN TERHADAP PEREMPUAN DAN ANAK TAHUN 2017

1. Fasilitasi Penguatan Kota Layak Anak

Kegiatan Penguatan Kota Layak Anak adalah:

Evaluasi Kota Layak Anak (KLA) dilaksanakan satu kali dalam dua tahun oleh Kementerian PP-PA RI. Hal ini dilaksanakan guna memantau dan mereview sejauh mana langkah-langkah kongrit yang telah dilakukan pemerintah daerah dalam upaya mewujudkan pemenuhan hak anak dan perlindungan khusus anak di setiap Kabupaten / Kota.

Rapat persiapan verifikasi penilaian Kota Layak anak bersama SKPD terkait.

Evaluasi KLA dilaksanakan melalui aplikasi berbasis website dimulai pada tanggal 18 Maret dan ditutup pada 16 April 2017 dengan indikator penilaian terdiri atas 5 (lima) klaster yaitu:

- Kelembagaan
- Hak sipil dan kebebasan
- Lingkungan keluarga dan pengasuhan alternatif
- Kesehatan dasar dan kesejahteraan
- Pendidikan, pemanfaatan waktu luang dan kegiatan budaya
- Perlindungan khusus

Dari hasil verifikasi data maka untuk tahun 2017 Kota Bukittinggi kembali meraih penghargaan Kota Layak Anak dari 126 Kabupaten/Kota se Indonesia yang diserahkan langsung oleh Menteri Pemberdayaan Perempuan Kepada Bapak Walikota Bukittinggi pada tanggal 22 Juli 2017 di hotel Swess Bell Pekanbaru Propinsi Riau.

Penyerahan Penghargaan Kota Layak Anak tahun 2017 oleh Ibu Menteri Yohana Yambise.

2. Fasilitasi Pengembangan dan Perkuatan Forum Anak Daerah dan Peringatan Hari Anak Nasional

Kegiatan Forum Anak Daerah adalah sbb:

1) Kegiatan Pendampingan Forum Anak Daerah

2) Fasilitasi forum anak kota Bukittinggi ke tingkat Propinsi Sumatera Barat dalam rangka mengikuti pelatihan permainan tradisional

3) Fasilitasi duta anak Kota Bukittinggi ke Forum Anak Propinsi dan ke Forum Anak Nasional (FAN) tahun 2017 dalam rangka memperingati hari Anak Nasional tanggal 19 s/d 23 Juli 2017 di Pekanbaru atas nama Diana siswa SMA 3 Bukittinggi.

4) Fasilitasi Forum Anak Kota Bukittinggi dalam rangka peringatan hari Anak Nasional tingkat Propinsi Sumatera Barat sekaligus penerimaan penghargaan sebagai duta anak tingkat Nasional.

5) Melaksanakan Peringatan Hari Anak Nasional Tingkat Kota Bukittinggi dengan tema kegiatan satu hari bersama anak dengan menghadirkan 1000 (seribu) anak Kota Bukittinggi yang disponsori oleh BUMN/BUMD, perhotelan, perusahaan nesley, Walls, Supermarket dan Swalayan di lingkungan Kota Bukittinggi. Adapun agenda kegiatan peringatan hari anak adalah :

- Penyampaian materi oleh psikolog cara membentengi diri terhadap tindakan kekerasan pada anak
- Penampilan kreasi seni oleh siswa SMP dan SDLB/SLB

3. Fasilitasi pembentukan dan perkuatan lembaga pencegahan dan penanganan tindak pidana perdagangan orang (TPPO)

Kegiatan Fasilitasi perkuatan lembaga adalah sbb:

- 1) Survey Pengalaman Hidup Perempuan Kota Bukittinggi tahun 2017
- 2) Pelatihan Asertifitas bagi Keluarga Besar dan Mitra Kerja Dinas P3APPKB Kota Bukittinggi.

Pembekalan terhadap surveyor oleh tim Dinas P3APPKB

4. Pelatihan Asertifitas bagi Keluarga Besar dan Mitra Kerja Dinas P3APPKB Kota Bukittinggi.

Tujuan dari pelatihan ini adalah dalam rangka:

1. Mampu membentuk konsep diri yang positif.
2. Mampu membuat seseorang untuk dapat menerima diri sendiri dan menghargai orang lain.
3. Mampu meningkatkan keterampilan berkomunikasi.
4. Mampu membangun/menciptakan hubungan interpersonal yang memuaskan.
5. Mampu mengurangi kecemasan.

Pelatihan Asertifitas bagi mitra kerja Dinas P3APPKB

5. Sosialisasi Peraturan Perundang-undangan tentang KDRT dan TPPO

Tujuan pelaksanaan Sosialisasi ini adalah :

1. Memberikan pengetahuan dan pemahaman bagi peserta tentang tindak Kekerasan Dalam Rumah Tangga (KDRT)
2. Meningkatkan kesadaran masyarakat tentang prosedur penanganan KDRT
3. Memberikan pemahaman kepada para peserta agar terhindar dari KDRT sehingga dapat saling dihargai dan dihormati.
4. Menghindari kekerasan dalam rumah tangga baik di lingkungan sekitar maupun dalam keluarga.

Sosialisasi Per-Undang-Undangan tentang KDRT

6. Perkuatan dan pengembangan Pusat Pelayanan Terpadu Pemberdayaan Perempuan dan Perlindungan Anak (P2TP2A)

Kegiatan Perkuatan P2TP2A adalah sbb:

- 1) Penguatan Satgas P2TP2A** melalui kegiatan pembekalan terhadap satgas kelurahan dengan nara sumber dari Psikolog rumah sakit RSAM Bukittinggi selama 3 (tiga) hari ber-tempat di Aula Kantor Camat masing-masing kecamatan, tujuan pelaksanaan kegiatan dalam rangka meningkatkan pengetahuan Satgas P2TP2A dalam menghadapi kasus-kasus kekerasan terhadap perempuan dan anak.

Rapat pengurus P2T2A Kota Bukittinggi yang dipimpin oleh Ibu Ketua P2TP2A Ibu Yesi Ramlan Nurmatias.

- 1) Pelatihan perlindungan diri** terhadap siswa/siswi Sekolah Dasar Negeri 19 dan 06 Kelurahan Tengah Sawah Kecamatan Guguk Panjang
- 2) Pendampingan korban** pengrusakan PT Kereta Api Indonesia, merupakan sebagai kepedulian pihak Pemerintah Kota Bukittinggi terhadap korban pengrusakan

Pembekalan Satgas Kelurahan di Aula Kantor Camat

Pra assesment terhadap anak korban pengrusakan PT KAI

3) Penanganan Kasus di P2TP2A

Dalam rangka perlindungan terhadap anak dari tindak kekerasan dan eksploitasi seksual, di bidang Pencegahan dan Penanganan Kekerasan Terhadap Perempuan dan Anak memiliki salah 1 (satu) unit layanan bagi Perempuan dan Anak, yaitu Pusat Pelayanan Terpadu Pemberdayaan Perempuan dan Anak (P2TP2A).

Koordinasi penanganan kasus P2TP2A dengan unit terkait: Lurah, Polisi Pamong Praja, Unit Pelayanan PPA Polresta Bukittinggi, Sekolah dan RT.