Judul : KEBIJAKAN PELAYANAN ANGKUTAN KOTA DI KOTA
 SEMARANG TAHUN 2005-2007
Nama : ANA FITRIN U.S

ABSTRACT

The increases of population in the cities and the increases of life quality in urban demands the growth and management of public service facilities professionally. City transportation of Semarang as part of public service facility is very interesting to examine, recalling the function of public carrier within this urban in attenuate an economic circle. A city transportation service of Semarang is ideal enough-qualified which safe, comfortable, fluent, timely, a reachable by people becomes an expectation support. However, what appear in daily life that is the same condition not been yet realized maximally. Even, sometimes public carrier is accused as a cause the happened of traffic jam, disorganize, and irregularity of traffic system in Semarang.

Purpose need to be achieved in the research is to know how the government policy and those constraints which faced in the policy implementation toward public transportation service of Semarang in year 2005 – 2007. Then, to appraise the success or no concerning policy implementation is supported by the emerging of several problems regarding transportation infrastructures, transportation media, road user/human resource and traffic.

The research uses a descriptive qualitative research method to describe about situation and realities. The research is using an observation, interview and literature techniques.

Based on research result, it is demonstrates that the policy implementation of public transportation service in Semarang 2005-2007 is still less success. It is proved that service users are still feels less secure, ill timed, less ordered, uncomfortable, less inexpensive, and many private vehicles bring to a traffic jam. The transportation service of Semarang is still low, for example, caused by policy implementation get constraints, such as: bad economic condition and low-quality human resource especially is passenger quality and transportation service user.

Keywords : POLICY, CITY TRANSPORTATION SERVICE
 Semarang, November 2008

Approved by Adviser Lecturer I

Drs. Fauzie, SH

NIP: 130 368 089
A. Pendahuluan
Kebutuhan transportasi merupakan kebutuhan utama akibat aktivitas ekonomi, sosial, dan sebagainya. Dalam kerangka makro-ekonomi, transportasi merupakan tulang pungggung perekonomian nasional, regional, dan lokal, baik di perkotaan maupun di pedesaan. Harus diingat bahwa sistem transportasi memiliki sifat sistem jaringan di mana kinerja pelayanan transportasi sangat dipengaruhi oleh integritas dan keterpaduan jaringan.
Dalam hal ini sarana transportasi yaitu angkutan umum, merupakan salah satu bentuk angkutan umum yang mempunyai fungsi sebagai sarana penggerak manusia untuk berpindah dari suatu tempat ke tempat lain, yang juga merupakan sarana transportasi alternatif di dalam kota, terutama bagi masyarakat yang tidak memiliki kendaraan pribadi. Sehingga kebutuhan akan sarana dan prasarana ini sangat diperlukan di wilayah perkotaan.
Terdapat empat hal yang bisa kita jadikan tolok ukur dalam melakukan evaluasi sederhana kondisi angkutan umum kita, yaitu : keselamatan, keamanan, keterjangkauan, dan kenyamanan (keempat hal ini selanjutnya disebut dengan 4K). Aspek pertama dan utama adalah masalah keselamatan. Hal ini tidak bisa ditawar karena kita semua tentunya tidak menginginkan musibah menimpa diri kita. Berbagai data kecelakaan (Jasa Raharja, Kepolisian, Dinas Perhubungan) yang selalu berbeda menunjukkan bahwa angka korban kecelakaan meninggal dunia dan luka cukup mencengangkan.
Aspek kedua adalah keamanan. Wawancara sederhana dengan para pemudik Lebaran dari berbagai angkutan menunjukkan bahwa keamanan merupakan salah satu faktor yang sangat dipertimbangkan oleh para pemudik. Kenyataan ini konsisten dengan berbagai kajian bahwa faktor keamanan sangat mempengaruhi keputusan seseorang dalam menentukan jenis kendaraan yang dipilih.
Yang ketiga adalah masalah keterjangkauan. Pemerintah terlihat telah berupaya maksimal untuk mengatur tarif sehingga aspek keterjangkauan ini tidak menyusahkan rakyat banyak. Pelayanan angkutan kelas ekonomi, yang sering kali dianggap sebagai kewajiban pelayanan umum, telah dicoba untuk diatur sehingga masyarakat berpenghasilan rendah dapat memiliki berbagai aksesibilitas dalam aktivitas kesehariannya.
Aspek terakhir dari 4K adalah kenyamanan. Dalam suasana di mana pasokan (supply) jauh lebih kecil daripada permintaan (demand), maka aspek ini tampaknya harus agak ditoleransi oleh para penumpang angkutan umum, utamanya yang berkantong pas-pasan. Bagi mereka yang berpenghasilan rendah, aspek survival akan lebih mengemuka dalam melakukan perjalanan. Sedangkan bagi mereka yang berpenghasilan menengah ke atas, perjalanan dengan kendaraan pribadi biasanya akan menyebabkan kemacetan dan berujung pada ketidaknyamanan. Seperti halnya di Kota Semarang, segala persoalan transportasi seperti: kemacetan, kesemrawutan jalan, pertumbuhan jumlah kendaraan yang semakin banyak, dari tingkat disiplin pemakai jalanpun masih belum memadai, dari fenomena ini masih sering terlihat.

Untuk itu Dinas Perhubungan Kota Semarang sangat berperan dalam mewujudkan pelayanan angkutan kota / angkutan umum yang baik bagi kesejahteraan masyarakat atau bagi kepentingan publik. Tujuan penelitian ini adalah untuk mengetahui kebijakan transportasi umum atau angkutan umum di kota Semarang. Selain itu umtuk mengetahui kendala-kendala dalam pelaksanaan kebijakan transportasi tersebut. Adapun teori – teori dari para ahli yang mendukung penelitian ini adalah sebagai berikut :
· Kebijakan

Menurut Eulau dan Prewitt yang dikutip oleh Jones (1985 : 47) kebijakan adalah keputusan tetap yang dicirikan oleh konsistensi dan pengulangan tingkah laku dari mereka yang membuat dan dari mereka yang mematuhi keputusan tersebut.
Richard Rose (2007:17) menyatakan kebijakan sebagai serangkaian kegiatan yang sedikit banyak berhubungan, beserta konsekuensi-konsekuensinya bagi mereka yang bersangkutan daripada sebagai suatu keputusan tersendiri.
Kemudian menurut Carl Friedrich (2007:18) kebijakan adalah suatu arah tindakan yang diusulkan oleh seseorang, kelompok atau pemerintah dalam suatu lingkungan tertentu yang memberikan hambatan-hambatan dan peluang-peluang terhadap kebijakan yang diusulkan untuk menggunakan dan mengatasi dalam rangka mencapai satu tujuan. Kebijakan publik menurut Easton (Islamy, 2000:18-19) adalah pengalokasian nilai-nilai secara paksa dan sah kepada seluruh anggota masyarakat.
· Pelayanan Publik

Pengertian pelayanan menurut Philip Kotler (2001:5) adalah setiap tindakan atau kegiatan yang dapat ditawarkan oleh suatu pihak kepada pihak lain, pada dasarnya tidak berwujud dan tidak mengakibatkan kepemilikan apapun. Pendapat lain diingatkan oleh Winardi (1987:16) pelayanan merupakan jasa-jasa pekerjaan yang dilaksanakan oleh para individu organisasi dimana tidak terjadi adanya transfer barang.
Menurut Gonroos yang dikutip oleh Ratminto (2005 : 27) yang dimaksud pelayanan adalah suatu aktivitas atau serangkaian aktivitas yang bersifat tidak kasat mata yang terjadi sebagai akibat interaksi antara konsumen dengan karyawan atau hal-hal lain yang disediakan oleh perusahaan pemberi pelayanan yang dimaksudkan untuk memecahkan permasalahan konsumen.
Pelayanan oleh Atep Adya Barata (2003:18) disamakan dengan kata service, dan dapat diuraikan sebagai berikut :

Self awareness
: Menanamkan kesadaran diri sehingga dapat memahami posisi, agar mampu memberikan pelayanan dengan benar.

Enthusiasm
:
Melaksanakan pelayanan dengan penuh gairah.

Reform
:
Memperbaiki kinerja pelayanan dari waktu ke waktu.

Value
:
Memberikan pelayanan yang mempunyai nilai tambah.

Impressive
:
Menampilkan diri secara menarik, tetapi tidak

berlebihan.

Care
:
Memberikan perhatian atau kepedulian kepada

pelanggan secara optimal.

Evaluation
 : Mengevaluasi pelaksanaan layanan yang diberikan.
· TRANSPORTASI UMUM (Angkutan Umum)

Transportasi adalah kegiatan pemindahan barang (muatan) dan penumpang dari suatu tempat ketempat lain (Abbas, 2004:6). Dalam transportasi terdapat dua kategori yaitu :

a. Pemindahan bahan-bahan dan hasil-hasil produksi dengan
menggunakan alat angkut.

b. Mengangkut penumpang dari suatu tempat ketempat lain.

Adapun nilai transportasi terdapat dua macam:

a. Nilai Tempat (place utility)

Transportasi mengakibatkan manusia, hewan, barang mempunyai nilai dari tempat asal ke tempat tujuan.

b. Nilai Waktu (time utility)

Transportasi mengakibatkan manusia, hewan, barang mempunyai nilai dari waktu sebelumnya ke waktu berikutnya.

Transportasi umum adalah seluruh alat transportasi dimana penumpang tidak bepergian menggunakan kendaraannya sendiri. Transportasi yang di maksudkan disini adalah angkutan umum. Misalnya, bus, metromini atau mikrolet.

B. Metode Penelitian
Metode penelitian adalah cara-cara atau langkah-langkah yang akan digunakan dalam penelitian di lapangan, yaitu sebagai berikut :

1.
Tipe Penelitian

Tipe penelitian yang digunakan dalam penelitian ini adalah kualitatif deskriptif. Tipe ini berusaha untuk membuat deskripsi / gambaran mengenai situasi, fakta ataupun kejadian secara sistematis.
Menurut Whitney (1960), tipe deskriptif adalah pencarian fakta dengan interpretasi yang tepat. Penelitian deskriptif mempelajari masalah-masalah dalam masyarakat, serta tata cara yang berlaku dalam masyarakat serta situasi tertentu, hubungan-hubungan kegiatan, sikap-sikap, pandangan-pandangan serta proses-proses yang sedang berlangsung dan pengaruh-pengaruh dari suatu fenomena.
 2.
Lokasi dan Waktu Penelitian

Penelitian ini dilakukan di Dinas Perhubungan Tambakaji Kota

Semarang dan di wilayah sekitar pengamatan peneliti. Penelitian ini dilakukan pada bulan Juni sampai dengan bulan Oktober tahun 2008.
 3.
Pengumpulan Data

a. Observasi

Teknik ini adalah teknik utama yang dilakukan dalam penelitian deskriptif. Observasi berusaha menjelaskan, memeriksa dan merinci gejala yang telah diamati langsung dari lapangan (Jallaludin Rahmad, 1984 : 84).

● Observasi tidak terkontrol (uncontrolled observation)

 - Memungkinkan obyek untuk bebas bergerak seperti apa adanya dan peneliti sama sekali tidak mengontrol gerak obyek.

● Observasi pasif (passive observation)

 - Peneliti tidak bisa aktif terlibat secara formal dalam aktivitas yang
dilakukan obyek.

● Observasi tidak terstruktur (unstructured observation)

 - Peneliti tidak sepenuhnya melaporkan peristiwa sebab prinsip utamanya adalah, merangkum, mensistemasikan dan menyederhanakan representasi peristiwa.

 b. Wawancara
Wawancara adalah pengumpulan informasi dengan cara memberikan pertanyaan secara langsung dan dijawab secara langsung. Wawancara disini dilakukan tanpa daftar pertanyaan yang disusun dan dilakukan dengan bebas namun tetap berpedoman pada garis besar saja (unstructured interview). Pertanyaan-pertanyaan yang digunakan tidak memiliki struktur tertentu tetapi tetap terpusat pada satu pokok tertentu. Pelaksanaan wawancara dilakukan dengan sambil lalu (causal interview) yang memungkinkan peneliti tidak perlu menyeleksi secara mendetail orang yang akan diwawancarai. Mereka diwawancarai secara terbuka (open interview) sehingga menghasilkan jawaban yang tak terbatas. Wawancara disini bersifat melengkapi data yang diambil dengan teknik observasi. Jadi dengan wawancara diharapkan mendapat data dengan kejelasan yang lebih akurat. Adapun pihak – pihak yang menjadi obyek wawancara, yaitu dari pihak Dinas Perhubungan seperti Kasi angkutan umum dan staff. Selain itu ada pula dari pengguna jasa angkutan atau masyarakat.
c. Studi Kepustakaan

Dilakukan dengan mengambil data-data dari buku-buku, majalah, hasil penelitian sebelumnya dan yang berhubungan dengan penelitian ini dan media eksternal lain yang mendukung. Bahan-bahan diatas berguna untuk membentuk kerangka konsep dan melihat secara teoritis permasalahan yang ada dalam penelitian. C. Hasil Penelitian dan Pembahasan
Sebagai sarana transportasi, angkutan umum menjadi kebutuhan utama bagi masyarakat kota Semarang. Oleh sebab itu, dalam penelitian ini akan diuraikan kebijakan, permasalahan serta kendala transportasi umum / angkutan umum yaitu :

I. Kebijakan Transportasi Kota Semarang

Kebijakan transportasi dalam perumusannya dituangkan dalam suatu kerangka dasar kebijakan, dimana dalam kerangka tersebut mencakup perencanaan, standarisasi, penataan, pengaturan, manajemen, pengendalian dan pengawasan.
Dengan berpedoman pada UU no.14 Tahun 1992 tentang lalu lintas dan angkutan jalan, pasal 3 adalah untuk mewujudkan lalu lintas dan angkutan jalan yang aman, cepat, lancar, tertib dan teratur, nyaman dan efisien. Untuk itu perlu dibuat suatu kebijakan transportasi kota Semarang.

 I.1. Kebijakan tersebut tertuang dalam :

· Peraturan Daerah Kota Semarang No.3 Tahun 1997 tentang trayek kendaraan angkutan penumpang umum kota Semarang.

· Keputusan Walikota Semarang No.551.2 /0390 / th.1994 tanggal 23 juni 1994 tentang Pola Umum Transportasi Jalan Kota Semarang.

· Keputusan Walikota Semarang No. 551.2/53/th 2001 tanggal 24 februari 2001 tentang trayek kendaraan angkutan penumpang umum dalam kota.

Kebijakan tersebut menyangkut / mengenai hal-hal sebagai berikut :

a) Pengendalian Tata Guna Lahan
· Pengendalian perijinan bangunan / pusat kegiatan dengan didahului analisa dampak lalu lintas.

· Mengembangkan wilayah di luar pusat kota dengan menumbuhkan pusat-pusat kegiatan baru (kota satelit).
b) Pengendalian dan Pengembangan Jaringan Jalan
· Pengendalian aktivitas masyarakat pada sepanjang jalan.

· Pembangunan jalan baru.

c) Sirkulasi lalu lintas dalam kota

· Sirkulasi lalu lintas secara umum.

· Sirkulasi lalu lintas angkutan umum.

d) Optimalisasi angkutan umum

· Massalisasi angkutan kota, yaitu peremajaan kendaraan jenis mobil penumpang dengan jenis angkutan massal.
· Mengalihkan jalur mobil penumpang umum ke jalan samping – lingkungan secara bertahap.

· Pengendalian pertambahan jumlah angkutan becak.

· Pengendalian daerah operasional becak, hanya melayani jalan-jalan lingkungan.

e) Terminal

Rencana pembangunan 4 (empat) terminal terpadu pada empat pintu masuk kota, yang terintegrasi dengan system angkutan kota.
 f) Penataan dan pemenuhan pelayanan angkutan kota

· Perencanaan jaringan trayek kota

A. Trayek Utama 51 Trayek dilayani Bus Besar, Sedang.

B. Trayek cabang 10 Trayek dilayani Bus kecil.

C. Trayek Ranting 13 kawasan dilayani MPU / Bus Kecil

 g) Pengaturan retribusi ijin trayek
 Berdasarkan keputusan Walikota Semarang No: 065 / 310 tentang standar pelayanan minimal Dinas Perhubungan kota Semarang bahwa, Pengaturan retribusi ijin trayek memiliki beberapa prosedur sebagai berikut :

Pemohon mengajukan permohonan dengan mengisi formulir yang telah disediakan di loket pelayanan Dinas Perhubungan dengan melampirkan persyaratan :

1. Fotocopy Ijin Trayek dan Kartu Pengawasan lama.

2. Fotocopy STNK yang masih berlaku

3. Fotocopy Buku Uji yang masuh berlaku

4. Fotocopy KTP pemohon yang masih berlaku

5. Fotocopy anggota Organda.

 h) Penataan dan Pengendalian Parkir.

Untuk menunjang keselamatan, keamanan, ketertiban dan kelancaran lalu lintas maka dapat diadakan penataan dan pengendalian parkir untuk umum.

Selain kebijakan-kebijakan diatas, adapun kebijakan yang baru direncanakan dan akan segera dilaksanakan. Kebijakan tersebut adalah kebijakan BRT (bus rapid transit). Menyangkut kebijakan BRT, bahwa kebijakan tersebut adalah satu bentuk angkutan yang berorientasi pelanggan dan mengombinasikan halte, kendaraan, perencanaan, dan elemen-elemen sistem terpadu dan memiliki satu identitas unik.
Pada prinsipnya, penerapan BRT di Semarang bukan menambah sistem angkutan kota yang baru. Melainkan mengubah sistem pengelolaan angkutan kota. Ketentuan dalam penerapan BRT di kota Semarang mengakomodasi operator angkutan eksisting, yaitu menjadi operator BRT / operator angkutan pengumpan BRT, orientasi benefit / keuntungan pengusaha diganti dengan orientasi menjual pelayanan dan biaya operasi operator BRT dipenuhi oleh pemerintah melalui Unit Pelaksana Teknis di bawah Dinas Perhubungan kota Semarang.

· Mekanisme pengelolaan BRT.

Mekanisme pengelolaan BRT untuk tahap pertama, dikelola pemerintah Daerah melalui UPT Dinas Perhubungan dengan operator adalah pihak swasta (konsorsium). Tahap kedua, dikelola Badan Layanan Umum dengan operator BRT adalah pihak swasta (konsorsium). Fungsi badan pengelola (UPT/BLU) adalah menyusun anggaran operasional BRT untuk diajukan dalam APBD kota/ APBD provinsi / APBN, menetapkan standar pelayanan (load factor, headway, frekuensi, waktu henti shelter, time table), pembinaan dan pengawasan operasional, manajemen pendapatan, manajemen sumber daya manusia dan pendapatan dan pengembangan jaringan.
Spesifikasi bus adalah kapasitas 50 penumpang, nyaman (pendingin udara, sistem penerangan), menarik secara visual (eksterior maupun interior), lantai bus desain tinggi lebih kurang 70 sentimeter sesuai tinggi halte, ramah linkungan (kebisingan, emisi) dan disediakan ruang / penumpang difabel (penumpang cacat).
Sistem ticketing menggunakan sistem ticket smard card. Pembelian ticket sistem prabayar off board (sebelum memasuki bus) memungkinkan penumpang dapat berpindah koridor tanpa tambahan ticket, dengan ketentuan penumpang tidak keluar halte. Jalur yang digunakan merupakan bus line (lajur prioritas bus) dengan menggunakan marka khusus bus.

II. Permasalahan Transportasi Kota Semarang
Permasalahan transportasi di wilayah perkotaan cenderung berkembang menjadi masalah-masalah yang memerlukan perhatian dan penanganan secara tegas serta professional. Dibawah ini akan diuraikan beberapa masalah transportasi Kota Semarang, seperti :

1. Prasarana Transportasi

a. Terminal

Tercatat ada 2 terminal induk dengan kapasitas yang besar yaitu terminal Terboyo dan Terminal Mangkang serta cukup banyak sub terminal sebagai tempat pemberhentian akhir dari beberapa angkutan kota.
Namun demikian secara kondisional kedua terminal induk (Terboyo dan Mangkang) tidak atau belum berfungsi secara optimal. Terminal Terboyo misalnya, karena letaknya yang masih dekat dengan pantai dan masih terkena dengan masalah air laut pasang, kerawanan terkena banjir, maka efektivitas penggunaan terminal Terboyo belum diperoleh. Terminal Mangkang yang berada di ujung barat Kota Semarang, sebagai terminal induk masa depan Semarang, dalam hal ini masih belum sepenuhnya dapat digunakan karena masih dalam taraf pembangunan. Selain itu dalam jangka pendek, keberadaan terminal Mangkang banyak dikeluhkan oleh para awak angkutan, mengingat keberadaannya yang jauh dari pusat Kota Semarang.

Dalam hal ini, adapun jenis-jenis angkutan yang harus masuk keterminal. Antara lain yaitu bus AKDP dan AKAP. Misalnya, bus patas dan Joglosemar (yogyakarta, solo, dan semarang) nantinya harus masuk ke terminal mangkang. Selama ini bus-bus tersebut cenderung tidak masuk terminal dan beroperasi secara eksklusif dengan membuat tempat-tempat pemberhentian sendiri. Bus Joglosemar walaupun disebut sebagai angkutan wisata, pada hakikatnya merupakan bus non-ekonomi yang melayani trayek antar provinsi. Karena itu, bus tersebut mestinya juga masuk ke terminal. Selain bus Joglosemar, bus pataspun nantinya harus masuk ke terminal mangkang. Untuk bisa melaksanakan kebijakan semacam itu, pemkot bisa menggunakan dua macam cara. Pertama, dengan menjadikan terminal mangkang memiliki daya tarik, sehingga sopir-sopir bus dengan sukarela masuk. Kedua, dengan pemaksaan. Dalam hal ini perlu ketegasan dari pihak Dinas Perhubungan.
 b. Jalan
Masalah utama yang nampaknya harus dibenahi di Kota Semarang yang berkaitan dengan jalan adalah kuantitas dan kualitas jalan. Dengan jumlah penduduk yang sudah mencapai lebih dari 1 juta jiwa, maka Semarang sudah menuju pada kota metropolitan, yang dalam hal ini memerlukan sarana jalan raya yang lebih besar. Jika dilihat dari peta kependudukan di Kota Semarang pun, nampaknya pengembangan jumlah prasarana jalan masih memungkinkan untuk dikembangkan.
2. Sarana transportasi

 Sarana transportasi dalam hal ini berkaitan dengan keberadaan angkutan umum khususnya angkutan kota. Walaupun pemerintah (Dinas Perhubungan) sudah menjalankan wewenangnya, tapi pada kenyataannya masalah angkutan umum masih dirasakan masyarakat. Masalah-masalah tersebut antara lain : Kualitas pelayanan angkutan umum yang belum memadai (Waktu tunggu tinggi, Lamanya waktu perjalanan, Ketidaknyamanan di dalam angkutan umum.
Selain angkutan kota seperti bus dan mikrolet, masalah-masalah juga muncul pada angkutan lingkungan seperti ojek dan becak. Masalah tersebut adalah :

1. Masalah taksi

Untuk menggunakan salah satu sarana transportasi ini harus memperhitungkan pengeluaran. Organisasi Gabungan Angkutan Darat (Organda) Kota Semarang mengeluhkan adanya monopoli angkutan taksi di Bandara A Yani Semarang. Selama ini taksi khusus tersebut juga tanpa argo. Saat ini Bandara A Yani sudah berstatus internasional. Maka pelayanan angkutan daratnya mestinya juga terbuka untuk berbagai perusahaan.

Adanya praktik tersebut, menyebabkan perusahaan taksi lain hanya bisa mengantar penumpang ke bandara. Namun untuk mengambil penumpang di tempat itu, mereka tidak diperbolehkan. Selama ini taksi bandara tidak dilengkapi dengan argo. Hal itu bisa menyebabkan penumpang harus membayar lebih mahal, dibanding jika menggunakan argo.
Dalam masalah monopoli taksi ini, General Manager PT. Angkasa Pura Bandara A Yani, Bambang Suwastono, enggan menjelaskan lebih lanjut perihal taksi Bandara. Dikawatirkan bila banyak taksi yang beroperasi, justru tidak sepadan dengan jumlah penumpangnya, sehingga pengaturannya akan rumit.
 2. Masalah ojek dan becak

Masalah yang ditimbulkan bukan hanya menyangkut masalah lalu lintas dan regulasi, tetapi juga keselamatan bagi pengemudi maupun penumpangnya.

Permasalahan mengenai lalu lintas adalah tempat mangkal yang berada di tikungan-tikungan jalan atau badan jalan itu sendiri. Ada juga di sekitar terminal. Masalah regulasi muncul karena dalam Peraturan Daerah, Peraturan Pemerintah, ataupun Undang-Undang lalu lintas, tidak diatur mengenai ojek maupun becak.

Ketidakjelasan regulasi ini berdampak pada lemahnya perlindungan terhadap keselamatan penumpang terutama bila terjadi kecelakaan, dimana sulit memperoleh santunan dari jasa raharja tentu tidak menanggung penumpang ojek dan becak. Inipun diabaikan begitu saja oleh masyarakat dan aparat hukum.

 3. Masalah Angkutan Plat Hitam

Tidak dipungkiri keberadaan angkutan plat hitam sangat menguntungkan masyarakat. Karena angkutan plat hitam dapat memberikan layanan layaknya angkutan umum. Sehingga hal tersebut menimbulkan adanya pro kontra / persaingan oleh masing-masing pengusaha angkutan.

Dalam hal ini Dinas Perhubungan telah berupaya untuk menertibkan masalah plat hitam bersama pihak kepolisian, karena keberadaan plat hitam sebenarnya dianggap sebagai pelanggaran. Oleh karena itu Dinas Perhubungan dan Kepolisian melakukan operasi berkala. Bila kedapatan ada angkutan plat hitam yang tidak punya surat ijin jalan maka dikenakan sanksi.

Tindakan lain dari Dinas Perhubungan adalah memplatkuningkan angkutan plat hitam dengan persyaratan harus mempunyai surat kendaraan yang lengkap. Selain itu juga memberikan perijinan jalan bagi angkutan plat hitam yang ingin merubah dan menjadikan angkutan umum yang resmi dengan ketentuan dan aturan dari dinas Perhubungan.

a. Biaya angkutan

Rendahnya aksesibilitas dan tidak tertatanya jaringan pelayanan angkutan umum dengan baik mengakibatkan masyarakat harus melakukan beberapa kali perpindahan angkutan umum dari titik asal sampai ke tujuan, mengakibatkan biaya yang harus dikeluarkan menggunakan angkutan umum menjadi lebih besar.

3. Manusia dan Pemakai jalan
Masalah yang terkait dengan awak angkutan adalah tingkat disiplin yang masih kurang. Tingkah laku sebagian pengemudi dalam berlalu lintas sangat memprihatinkan, kebut-kebutan, saling mendahului, menurunkan penumpang di sembarang tempat terutama di pertigaan, di belokan dan tempat-tempat lain yang selalu menimbulkan gangguan terhadap kelancaran lalu lintas. Bukan para pengemudi saja yang menimbulkan masalah, tetapi masyarakat / pengguna jasa angkutan juga. Walaupun sudah disediakan jembatan penyeberangan, ada pula sebagian orang menyeberang jalan sembarangan.
 4. Lalu lintas

Masalah yang terkait dalam hal ini adalah kemacetan dan keselamatan lalu lintas. Kemacetan di Kaligawe lebih banyak disebabkan kepadatan lalu lintas, pasar tumpah di Genuk, banjir, jalan rusak, angkutan yang berhenti sembarangan, dan pangkalan angkutan kota tiban. Kemudian untuk kemacetan di Jatingaleh, lebih banyak terjadi akibat kendaraan dari jalan tol yang masuk ke Jalan Teuku Umar. Sebab lain adalah genangan yang sering muncul di jembatan tol Jatingaleh. Untuk kondisi di Peterongan dan Jalan MT Haryono depan Java Mall, antara lain karena kendaraan yang keluar masuk tempat perbelanjaan. Selain itu juga PKL dan orang-orang yang berhenti untuk belanja di PKL itu. Sedangkan di kawasan Simpanglima, terjadi karena banyak orang datang menggunakan kendaraan pribadi.

Selain kemacetan, dalam berlalu lintas berkaitan juga dengan keselamatan. Masalah dalam keselamatan lalu lintas menyangkut berbagai bidang, seperti :
1. Bidang prasarana lalu lintas

a. Kondisi jalan dan jembatan penyeberangan yang rusak.
 b. Perlintasan masih membahayakan pemakai jalan.

 c. Masih terdapat daerah rawan kecelakaan yang kurang diperhatikan, yaitu sebagai contoh di daerah Jatingaleh.

 2. Bidang sarana lalu lintas

 a. Kelaikan kendaraan bermotor hasil uji berkala masih meragukan.

 b. Perkembangan desain dan teknologi kendaraan bermotor perlu disesuaikan dengan kondisi di Indonesia.

 c. Pemeliharaan kendaraan bermotor kurang memberikan jaminan kelaikan.

 3. Bidang sumber daya manusia

 a. Kesadaran tertib lalu lintas masih rendah.

 b. Kurangnya pengutamaan keselamatan.

Dalam pelaksanaannya, kebijakan transportasi umum di Kota Semarang nampaknya masih memiliki hambatan, yaitu Kondisi Ekonomi yang buruk dan Kondisi sosial masyarakat yang kurang mendukung.
D. Penutup

· Kesimpulan
Berdasarkan hasil penelitian yang telah diuraikan sebelumnya, maka dapat disimpulkan sebagai berikut :
1. Meskipun kebijakan itu sudah diterapkan dan diupayakan, nampaknya masih belum optimal. Karena masih mengalami masalah yang menyangkut prasarana transportasi, sarana transportasi, pemakai jalan dan lalu lintas. Dapat dikatakan bahwa dalam mewujudkan transportasi yang aman, nyaman tertib dan lancar pemerintah kurang tegas dalam menjalankan kebijakannya.

2. Tarif angkutan kota Semarang dinilai relatif mahal dan pelayanan angkutan kurang memuaskan masyarakat.
3. Kualitas pelayanan angkutan umum di kota Semarang masih dinilai buruk, sehingga masyarakat cenderung menggunakan kendaraan pribadi.tetapi pada kenyataan luas jalan tidak seimbang dengan perkembangan transportasi.
4. Terkait dengan monopoli taksi di bandara A yani, Dinas Perhubungan hanya bertugas memberi ijin jalan. Tetapi hal tersebut menimbulkan protes dari angkutan taksi di luar bandara.
· Saran

Saran-saran yang dapat diberikan berkaitan dengan hasil penelitian ini adalah sebagai berikut :
1. Diharapkan petugas Dinas Perhubungan kota Semarang lebih tegas dalam melaksanakan kebijakannya, sehingga permasalahan transportasi seperti angkutan umum (bus, mikrolet, taksi, becak dan ojek) dapat teratasi.

2. Diharapkan pemerintah punya solusi yang dapat diterima oleh lapisan masyarakat, salah satunya yaitu tarif angkutan yang murah.

3. Diharapkan adanya pembatasan kendaraan pribadi yang dilakukan Dinas Perhubungan, sehingga masalah kemacetan dapat segera teratasi.

4. Diharapakan kepada Dinas Perhubungan untuk bertindak lebih tegas kepada PT.Angkasa Pura Bandara A. Yani, taksi yang lain juga dapat beroperasi / keluar masuk bandara. Hal itu dapat mengurangi pro kontra antar angkutan umum (taksi).
Daftar Pustaka
Atik S.W, Ratminto, (2005). Manajemen Pelayanan.
 Yogyakarta : Pustaka Pelajar.

Jones, Charles O. (1991). Kebijakan Publik.
 Jakarta. : Rajawali Pers
Koentjaraningrat. (1986). Metode-metode Penelitian Masyarakat.
 Jakarta. :PT. Gramedia
Muhadjir, Noeng. (1996). Metode Penelitian Kualitas Edisi III.
 Yogyakarta. : Rake Sarasin
Nasir, Moh. (1998). Metode Penelitian.
 Jakarta. :Ghalia Indonesia
Tangkilisan, Drs. Hessel Nogi. S. (2005). Kebijakan dan Manajemen Otonomi
 Daerah. Yogyakarta. : Lukman Offset
