

The Role of the Village Head in the Implementation of Development in Tual City, Pulau Dullah Utara District, Ohoitahit Village

Hari Purnomo¹, Suljatismiko²

^{1,2}Public Administration of Waskita Dharma Malang Stisospol, Indonesia
haripurnomo@waskitadharna.ac.id, fathinsulafah@gmail.com

Abstract

Indonesian culture mainly exists in rural areas. Therefore, what must be considered in development work and village development is the government's priority. The village government itself is the official government of the village community unit. As one of the lowest governmental powers, the village level government does not only have the power or power to manage its own affairs (village level autonomy). But also has decentralized and superior power level government. Where the village is the location of all offices for all elements of the community unit in the village. Achieving village development goals is an important part of development. This means that the village head as the coordinator and implementer of village level development led by the village head delegates responsibility for implementation and development to the village head. Ohoitahit Village was chosen as the sample because its physical development lags behind other villages in Jalan Tual Village. North Dura Island. Ohhoitahit Village. A development plan was drawn up for the town of Tual in the area. A 30 kilometer long road is planned to be built on North Dura Island in Ohhoitahit Village at a cost of Rp. 1,000,000,000 - up to Rp. The construction of this junior high school requires a capital of Rp. 30 million. 750,000,000. In addition, the target for MDA development is Rp. 200,000,000, - has not been implemented. In addition, information on PLTD is Rp. 250 million were not completed according to plan, and the village information planning objective explained that 204 households were not completed as planned.

Keywords

village autonomy; village development; village funds

I. Introduction

Since the independence of the Republic of Indonesia until now, village life seems to have continued to develop and the current political turmoil is sinking. History has shown that, more than ever, the village is a traditional society, within the limits of the model of self-government, economic and social governance, a manifestation of true self-government, its origins and customs.

In the face of various changes and development needs that we face today, Law No. 32 of 2004 on the sign of regional autonomy provides the widest opportunity for provincial governments, districts / cities, districts and especially villages. Improve people's ability and well-being to compete in all areas of life.

The economic condition of the population is a condition that describes human life that has economic score (Shah et al, 2020). Economic growth is still an important goal in a country's economy, especially for developing countries like Indonesia (Magdalena and Suhatman, 2020). Economic actors, basically have very important functions. Because it has two functions at once, namely as a supplier of all the needs of the community, both

primary, secondary and tertiary. At the same time, they also function as absorbers of community labor, which can economically increase purchasing power. (Ansari, T. 2019)

Development is a systematic and continuous effort made to realize something that is aspired. Development is a change towards improvement. Changes towards improvement require the mobilization of all human resources and reason to realize what is aspired. In addition, development is also very dependent on the availability of natural resource wealth. The availability of natural resources is one of the keys to economic growth in an area (Shah, M. et al. 2020). Human Resources (HR) is the most important component in a company or organization to run the business it does. Organization must have a goal to be achieved by the organizational members (Niati et al., 2021). Development is a change towards improvement. Changes towards improvement require the mobilization of all human resources and reason to realize what is aspired (Shah et al, 2020). The development of human resources is a process of changing the human resources who belong to an organization, from one situation to another, which is better to prepare a future responsibility in achieving organizational goals (Werdhiastutie et al, 2020).

In domestic development and international competition, local government is required. It provides broad, tangible and responsible authority to allocate and use national resources in accordance with laws and directives, as well as professionally balance national and regional finances. The principle is implemented within the framework of the Unitary State of the Republic of Indonesia and is based on the principles of democracy, community participation, equality and justice, as well as the potential and diversity of the region. (WWJ, 2005 1).

The characteristics and culture of Indonesians are mainly concentrated in rural areas. Therefore, participation. Village development is the focus of government work in development. The village government is an official part of the village community. Everything in the village is available to all walks of life. The success of the Desert Development Goals is an important part of growth. That is, the village device will be the coordinator and implementer of the village..

As a sample to understand the role of the village head as the implementer of development, the author obtained data from ohoitahit sample villages that were left behind from other villages in terms of material development. Kec Tours Village. North Dura Island, Ohhoitahit village. A development plan was drawn up, namely in tual city in Kec. North Dura Island, Ohoitahit Village, the road is planned along 30 km, costing Rp1,000,000,000,- realization of Rp30,000,000 - It takes Rp750,000,000 for the construction of junior high school buildings. In addition, the target of 200,000,000 rupiah for the construction of MDA has not been achieved. In addition, pltd information of Rs 250,000,000 was not implemented as planned and village information that the plan to illuminate 204 households has not been implemented. The plan that has been formulated by the village head is not implemented properly, because the village head has not been able to carry out the functions of decision-making, organizing, directing and supervising the implementation of development activities that were originally planned by the village head and the village head. So that the results of development are not as expected. The source of funds for the development plan is the construction of villages by the central or district government.

II. Review of Literature

2.1 Development of Hypotheses Building

In our current democracy, development strategies have changed, focusing more on regional development, especially in the countryside. This is Article 32 of the 2004 law, which applies to state governments, including village governments. As a legal entity, the village has the right to control the interests of the local community and control local races and customs recognized by the central government and on the streets.

From this perspective, it is clear that the law governs a self-regulating society, which controls and regulates the interests of the community according to local conditions and socio-cultural conditions, and then as a village. This has strong strategic implications, therefore the implementation of local government itself requires balanced attention because strong village government has a significant impact on the local government process..

The word development itself is the result of a process of growth. Curriculum development comes from the words wak, the suff endings "pe" and "an" which means the person who built it or how the construction work was done. The word pain has at least three meanings. Consciousness or resurrection. Second, it means appearance. Third, resurrection is a verb that means to build. In this sense, concept and development encompass all three meanings. This shows that the concept is a development:

- a. Commitment and understanding are the perfect conditions for the success of the struggle.
- b. Process, i.e. establishing or establishing different interests based on the state.
- c. Output, i.e. various forms of awakening as a result of struggle, both physical and non-physical (Ndraha, 1978;1-2)

2.2 Understanding the Village and the Village Chief

According to Mr. Herman Warner Muntinghe, an aide to the British governor, the villages along Java's northern coast. In the future there will be more or less similar villages on the outer islands of Java (Soetarjo, in Sadu Wasistiono, 2007: 7).

According to Yulianti (2003 24), the village itself comes from the Hindi word swedesi, meaning place of birth, place of residence, country of origin or ancestors, meaning a uniform set of rules and a clear biological body. As seen above, the village is a legitimate part of society, still holding firm to indigenous traditions and customs, the social community is still clean, and the spirit. The village head has unity of life, legal unity, an independent judiciary and clear legal boundaries. Indonesia is made up of many islands and tribes, and you can find many village words such as Dusun in south-central Sumatra, Dati Maluku, Nagari in Minang Kabau, Wanuwu in Minahasa.

III. Research Method

The research used in this study is qualitative research. Meanwhile, according to Ridwan, the determination of the methods used in research determines the reliability of scientific discoveries. The type of research that researchers use is qualitative research, which is the main tool used by researchers to study scientific problems. The study was conducted in Tual City, Kec. North Dullah Island, Ohoitahit Village Ohoitahit Village with samples. In terms of comments and reasons, this village is lagging behind other villages in Tual Woreda in terms of material development. The development and implementation of North Dura Island and Ohoitahit Village is not easy. This study focuses on the role of village managers:

- a. Ability to Make Planning
- b. Ability to Provide Direction

IV. Results and Discussion

Implementation of the Function of the Village Head as a Development Implementer

As mentioned above, the village is a place where many people or residents in the countryside do government and development work. In carrying out development activities, competent leaders or villages are needed in accordance with the role given to village devices and village development implementers. Related to the above, harvest quota, cake. North Dura Island is a village device led by Ohoitahit Village Chief, who can see the success of desa development in his region as follows: The role of the village as the implementer of development of Kec Tual City in charge. North Dura Island Ohoitahit Village is:

- a. Able to formulate a rural development plan. In this study, Kota Wisata, Kec., the ability of the village head in preparing a village development plan based on the needs of the village community. The construction plan of Okhoitahit Village on North Dura Island, such as road repairs with a target of Rp 1,000,000,000, and the construction of MDA buildings with a target of Rp 200,000,000 has not been realized. In addition, the construction of a Junior High School (SMP) building that requires Rp 750,000,000 has been completed but cannot run as it should on site. In addition, pltd information amounting to Rp250,000,000 has not been completed as planned.
- b. The ability to lead subordinates or community development is the village leader by coordinating and leading village cadres and communities. The village chief must teach subordinates and village cadres what to do to encourage and motivate the community to develop. You can explain and invite those who want to participate in the development through village devices.
- c. Ability to Make Decisions in the Process of Implementation
In development, the village head is required to have the ability to make decisions, provide the best choices for the community and groups in the village, and make firm decisions. Decision making is a policy that must be taken by the village head. The decision and policy of the village head should be discussed within the village based on the needs and interests of the village community.
- d. Coordinate the ability to promote village-level development
The village head can be involved in coordinating the implementation of village development, providing the best options to the community and groups in the village, making decisions, and implementing the decision decisively. The village head coordinates development, forms teams, distributes work between village cadres, community cadres and village communities, and the implementation of the village is successful. Coordinate and share joint development between village managers and village communities.

V. Conclusion

Based on the results of this study it can be concluded that the role of village devices as implementers of development. In this study it can be understood that respondents' responses to the formulation of village development plans fall into the category of "sufficient capacity". The ability of subordinates or communities to lead the development process In this study, the respondent's 'response to subordinates' and the ability of the community in providing guidance towards the implementation of development included 'sufficient capacity'. Ability to make decisions in the process of implementing development. Respondents' responses to the ability to make decisions in the implementation process in this study fall into the category of "sufficient capacity", namely the ability to coordinate the implementation of village development. Adequate capacity. Supervise the implementation of activities in the village development process.

References

- Ansari, T. (2019) Reminding State Owned Enterprises (BUMN) Management Using the Principle of 'Business Judgment Rule': A Preliminary Note. *Budapest International Research and Critics Institute-Journal (BIRCI-Journal)*. P. 27-38 Grafindo
- Kansil, 2001. *Pemerintahan Desa*. Bandung: Alfabeta.
- Kartono, Kartini, 2005. *Pemimpin dan Kepemimpinan*. Jakarta: Raja Grafindo.
- Kencana Safi'i, Inu, 2003. *Sistem Administrasi Republik Indonesia*. Jakarta: Bumi Aksara.
- Magdalena, S., Suhatman, R. (2020). The Effect of Government Expenditures, Domestic Investment, Foreign Investment to the Economic Growth of Primary Sector in Central Kalimantan. *Budapest International Research and Critics Institute-Journal (BIRCI-Journal)*. Volume 3, No 3, Page: 1692-1703.
- Manulang, 2004. *Dasar-dasar Manajemen*. Yogyakarta: Gajah Mada University Press.
- Ndraha, Talizuduhu, 2005. *Dimensi-dimensi Pemerintahan Desa*. Jakarta: Bumi Aksara.
- Niati, D. R., Siregar, Z. M. E., & Prayoga, Y. (2021). The Effect of Training on Work Performance and Career Development: The Role of Motivation as Intervening Variable. *Budapest International Research and Critics Institute (BIRCI-Journal): Humanities and Social Sciences*, 4(2), 2385–2393. <https://doi.org/10.33258/birci.v4i2.1940>
- Peraturan Daerah Kabupaten Pelalawan No. 38 Tahun 2002 tentang Organisasi dan Tata Kerja Pemerintahan Desa.
- Peraturan Pemerintah No. 72 Tahun 2005 Tentang Pemerintahan Desa
- Shah, M. et al. (2020). The Development Impact of PT. Medco E & P Malaka on Economic Aspects in East Aceh Regency. *Budapest International Research and Critics Institute-Journal (BIRCI-Journal)*. P. 276-286.
- Shah, M. M., et al. (2020). The Development Impact of PT. Medco E & P Malaka on Economic Aspects in East Aceh Regency. *Budapest International Research and Critics Institute-Journal (BIRCI-Journal)* Volume 3, No 1, Page: 276-286.
- Siagian, Sondang P, 2005. *Kepemimpinan dan Prilaku*. Jakarta: Gunung Agung.
- , 2003. *Filsafat Administras*. Jakarta: Bumi Aksara. -----, 2005. *Administrasi Pembangunan*. Jakarta: Bumi Aksara.
- Sudriamunawar, Haryono, 2002. *Pembangunan Desa*. Jakarta: Ikhtiar Baru.
- Sugiono, 2005. *Metode Penelitian Administrasi*. Bandung: Alfabeta. Suharto, Edi, 2005. *Formulasi Kebijakan*. Jakarta: Bumi Aksara.
- Suhartono, 2000. *Parlemen Desa*. Yogyakarta: Laper Pustaka Utama. Tisnawati

- Sule, Ernie, 2004. *Pengantar Manajemen*. Bandung:Prenada Media.
- Tjokromidjojo, Bintoro, 2008, *Pengantar Administrasi Pembangunan Dalam Skripsi Nora Fadli*.Jakarta:LP3ES.
- Undang-undang No. 32 Tahun 2004. Tentang Pemerintahan Daerah.
- Wasistiono, Sadu, 2007.*Prospek Pengembangan Desa*. Bandung: Fokus Media
- Werdhiastutie, A. et al. (2020). Achievement Motivation as Antecedents of Quality Improvement of Organizational Human Resources. *Budapest International Research and Critics Institute-Journal (BIRCI-Journal)* Volume 3, No 2, Page: 747-752.
- Wijaya, H. A. W, 2005.*Penyelenggaraan Otonomi di Indonesia*. Jakarta:Raja
- Yulianti, 2003.*Pemerintahan Desa dan Administrasi Desa*.Jakarta:LP3ES.