CHAPTER II

GENERAL DESCRIPTION OF SERUYAN REGENCY

2.1. Geographical Areas

Seruyan Regency is one of the thirteen regencies which comprise the Central Kalimantan Province on the island of Kalimantan. The town of Kuala Pembuang is the capital of Seruyan Regency. Seruyan Regency is one of the Regencies in Central Kalimantan Province covering an area around \pm 16,404 Km² or \pm 1,670,040.76 Ha, which is 11.6% of the total area of Central Kalimantan.

Figure 2.1

Wide precentage of Seruyan regency according to Sub-District

Source: Kabupaten Seruyan Website 2019

Based on Law Number 5 Year 2002 there are some regencies in Central Kalimantan Province namely Katingan regency, Seruyan regency, Sukamara regency, Lamandau regency, Pulang Pisau regency, Gunung Mas regency, Murung Raya regency, and Barito Timur regency

(State Gazette of the Republic of Indonesia Year 2002 Number 18, additional State Gazette Number 4180), Seruyan regency area around \pm 16.404 km² (11.6% of the total area of Central Kalimantan).

Administratively, to bring local government closer to all levels of society, afterwards in 2010 through Seruyan Distric Regulation Number 6 year 2010 it has been unfoldment from 5 sub-districts to 10 sub-districts consisting of 97 villages and 3 wards. The list of sub-districts referred to is presented in the table below.

Figure 2.2

Area of Seruyan Regency based on District, Village, & Ward

	Kelarahan*/Dasa (O		(km)		10	alteration*/Tress	(km)
			(2)	(2)		(2)	
I.	See	uyan Hillir	4.659	VII. Suling Tambun		3.464	
	1	Kuala Pembuang I	49		1	Tuethang Magin	230
	2	Know Perchang II	74		000	Trutchang Setoli-	258
	3	Sange Perfe	944		9	Tumbong Menton	109
	-6	Penning Linux	1.121		4.	Tumbung Langton	234
	3	Timjung Bungas	630		3	Timbing Salau	239
	.6	Johnnan	741		8	Tumbang Gugup	72
	7.	Muara Dua	475		7.	Rangkang Munduk	95
	8	Barang:	882		*	Tanjung Tokal	156
	0.	Sange Underg	DE		9	Birmin Beling	100
	10	Persil Bowt	44	V101	Dies	mu Schilisk uni	586
11.	Duce	rea Sembuluh	1.955		1	Assim Hura	80
	-1	Telaga Pulang	383		28	Tanyang Hara	70
	- 2	Sentruluh II	14		1	Tanjung Paring	91
	75	Compalia Daru	201		40	Tantang Rangas	107
	6	UNIX HAND	190		3	Burnipu Bayo	108
			1,00	197	27.50		40000
	0	Poiet.	99	DC		a Atapia	668,68
	7	Bunus Uamg	290		1	Sobubi	13
	8	Sembulah I	182		2	Sandul	114
ш.	Har		549		1	Kalang	105
	3	Tembrang Ilulu 1	391		4	Decrees	92.8/
	2	Pemboarg Palu II	98		50	Sona Titta	9.91
	3.	Torpung Hauen	90		6	Solo: Mulyn	9.15
	4	Poring Stilling	103		7	Durian Kani	92,79
	3	Buhnur	76		8	Sahabu	105
	6	Derangga	58		9	Data Menangia	57
	7	Paring Raya	100	30.	Ser	uyan Hulu	3.262
TV.	San	uyan Tangah	1.343,32		1	Marandang	264
	1.5	Pangke	290		2	Totthare Stal	169
	2	Poryunqu	107.0		9	Tumborg Moujel	492.5
	3	Dirim Tunggul	54		4	Mojang Baru	571
	9	Gentung Penguyuh	59,88	1	2	Bantau Pargang	242
	3	Teluk Bayur	67.97		0	Mirragon 2001	265
	16	Sika Mandang	79		7	Trank Dalawan	80
	7	Ayararan	74		n.	Tumbare Kalam	99
	8	Mingi Panyuhu	50		9	Tumbang Bahan	92
	9.	Bulet Bulch	60.		1.0	Tumbung Dimp	704
	10	Tumbung Bu'i	56		11	Tumbung Kasat	49
	11	Kell Rantag Pului	R3.		12	Tumbang Sciawai	62
	12	Tanora Dam	228.72		13	Servandu Haneu	62

	12	Tangga Bulu	228.72	13	Sepundu Hania	62
	1.3	Humi Jaya	9.13	14	Tumbang Kubang	37
	13	Suka Shipu	8.23	15	Tumhang Senan Kum Balang	26
	16	Nuka Makmur	9.23	17	Tumbang Laku	173
	1.7	Suka Jaya	9:31	18	Hunton Sagoni	111
	.18	Bana Agring	9.31	19	Tumbang Taberau	57
	19	Pencu Jayu	9,23	20	Tinjung Puku	61
	20	Hingin Agong	9.18	200	THE WASHING	200
V.	Ser	uyun Illiir Timur	1.42N			
	1	Karrika Bhakri	24			
	2	Halimanng Jayo	15			
	3	Hangun Harja	15			
	4	Mekar Indah	16			
	5	Sangai Bakau	133			
	6	Permutang Panjang	1.225			
VL	Nurs	uyan Raya	Nov			
	1	Terawan	269			
	2	Selvando	231	10.1		
	3	Lanpusa	123			
	4	Изприн Изун	168			
	5 .	Hampical.	144			
_	6	Tabilos	102	110		

The astronomical position of Seruyan Regency is located between 0077'- 3056' South Latitude and 111049 '- 112084' East Longitude, with the following regional boundaries:

1. North border: Melawai regency of West Kalimantan Province

2. South border: Java Sea

3. East border: Kotawaringin Timur regency

4. West border: Lamandau regency.

Figure 2.3
Seruyan Regency Map

Based on regional map of Central Kalimantan, with the position of Seruyan Regency directly adjacent to the Java Sea, residents of Malawi Regency, Katingan Regency, and East Kotawaringin Regency, those who will go to Java and Sumatra, will be closer if they pass Seruyan Regency rather than to go to Banjarmasin. Furthermore, this geostrategic position will increase comparative advantage of Kuala Pembuang port that is owned by Seruyan regency. In particular, it will attract the economy from the districts around Seruyan Hilir District including agriculture, plantations, forests, fisheries, livestock, mining, tourism, small and medium industries.

2.2. Population

The population of Seruyan Regency was 146.914 at the 2012 census and the latest official estimate at January 2014 was 149.835. Seruyan Regency consists of five districts, tabulated below with their populations at the 2012 Census:

Table 2.1

Total population of the District of Seruyan Regency in 2012

No	District	Male	Female	Quantity
1	Seruyan Hilir	15.997	14.52	30.517
2	Seruyan Hilir Timur	3.562	3.432	6.994
3	Danau Sembuluh	5.748	4.896	10.644
4	Seruyan Raya	11.193	8.717	19.91
5	Hanau	10.478	9.14	19.618
6	Danau Seluluk	10.167	7.908	18.075
7	Seruyan Tengah	11	9.71	20.71
8	Batu Ampar	4.144	3.525	7.669
9	Seruyan Hulu	5.16	4.694	9.854
10	Suling Tambun	1.535	1.388	2.923
	TOTAL	78.984	67.93	146.914

Source: Kabupaten Seruyan Website 2019

The Seruyan population is mostly in the age group of 25-29 years (18,622 people) and was followed by the age group 0-4 years (16,103 people). Based on the data presented below, it is known that the population of Seruyan is dominated by ages 0-39 years. This condition must be anticipated both in terms of fulfilling food needs, education, health and other basic services.

Table 2.2

Number of Population by Age Group, Gender, and Gender Ratio

Kecamatan	Luas	Jumlah (Quantity)		Kepadatan	Rata-rata per
(District)	Wilayah			(Density)	rumah tangga
	(Area)	Penduduk	Rumah	(jiwa/km²)	(Average per
	(km²)	(Population)	Tangga		household)
			(Household)		
1. Seruyan	4 659,00	30 517	7 902	6,55	3,86
Hilir					
2. Seruyan	1 428,00	6 994	1 876	4,90	3,73
Hilir Timur					
3. Danau	1 555,00	10 644	3 047	6,85	3,49
Sembuluh					
4. Seruyan	869,00	19 910	5 960	22,91	3,34
Raya					
5. Hanau	549,00	19 618	5 890	35,73	3,33
6. Danau	586,00	18 075	5 600	30,84	3,23
Seluluk					
7. Seruyan	1 343,32	20 710	5 795	15,42	3,57
Tengah					
8. Batu	668,68	7 669	2 215	11,70	3,46
Ampar					
9. Seruyan	3 262,00	9 854	2 474	3,02	3,98
Hulu					

10. Suling	1 484,00	2 923	705	1,97	4,15
Tambun					
Seruyan	16 404,00	146 914	41 464	8,96	3,54

The following describes government performance related to public welfare, which includes indicators of welfare and economic equity, social welfare, cultural arts and sports.

2.3. Economic

Small and medium industry sector in Seruyan Regency is focused on Seruyan Hilir and Hanau district. The main products includes shrimp, crab, dry shrimp, pipih crackers, and shrimp paste. Furthermore, there are some local market as the center of economics, goods, and services that are located in Kuala Pembuang of Seruyan Hilir district such as Pasar induk, Pasar sarik, and Pasar sarik.

Meanwhile, for industrial economic groups that are developing in Seruyan Regency such as wood industry, palm oil, rattan industry and patchouli distillation industry. Especially for the rattan industry and patchouli distillation, there are areas in Seruyan Tengah District, Seruyan Hulu District and Tambun Suling District.

Supporting facilities for the production of rattan manufacture have provided 2 (two) rattan storage warehouses (UPT Rantau Pulut Rattan) which include 5 (five) pieces of rattan breaking machines and 1 (one) electric machine for driving rattan breaking machines. Whereas patchouli distillation has provided several patchouli distillation machines in Sukamandang Village. From year to year, the number of non-formal small industries tends to experience less volatile fluctuations where their presence is strongly influenced by current market demand and national economic conditions. Both of these factors greatly influence the formation of the

number of Non-Formal Small Industries. The small non-formal small industry in Seruyan District in 2011 is presented in the following table.

Table 2.3

The Number of Non Formal Small Industries in Seruyan District in 2011

No	Kinds of Idustry	Quantity	Employee	Prod	uction
				Capacity/year	
				Unit	Quantity
1	Kerupuk Pipih	5	10	Kg	
2	Air Minum Isi	15	30	Galon	
	Ulang				
3	Kue/Roti	8	12	Biji	
4	Kue basah	25	30	Biji	
5	Kerupuk Gandum	4	6	Kg	
6	Ebi	54	810	Kg	
7	Kopra	6	20	Ton	
8	Minyak Kelapa	3	45	Botol	
9	Gula Aren	15	30	Kg	
10	Minuman Segar	2	6	Botol	
11	Pengolahan Beras	10	16	Kg	
12	Ikan asin	70	140	Ton	
13	Penjahit Pakaian	18	72	Lembar	
14	Batu Bata	98	392	Biji	
15	Gypsum	2	6	Meter	
16	Batako	6	24	Biji	

17	Penyulingan nilam	5	23	Liter
1 /	Penyumgan mam	3	23	Liter
18	Mebel	33	99	Buah
19	Etalase alumunium	3	12	Buah
1)	Ltalase alumumum		12	Buan
20	Anyaman purun	57	40	Buah
21	Anyaman Rotan	45	135	Buah
22	Bengkel Motor	105	210	Buah
23	Bengkel Mobil	25	75	Buah
24	Pembuatan Kapal	10	50	Buah
25	Tombak dan	10	20	Buah
	Mandau			
26	Service mesin	6	15	Buah
27	Bengkel Las	15	60	Buah
28	Cap Stempel	3	3	Buah
29	Sablon	10	20	Buah
30	Jala Ikan	30	30	Buah
31	Salon	40	80	Orang
32	Reparasi Radio	8	8	Unit
33	Service Jam	6	6	Buah
34	Kerupuk Tenggiri	15	30	Kg
35	Terasi	48	50	Ton
	Total	815	2.615	

For large scale industries in Seruyan Regency, there are 12 palm oil companies with the largest production capacity around 50 tons / hour, namely 5 units in Danau Sembuluh

District, 4 units Hanau District, and 3 units in Seruyan Tengah District which is owned by private sector.

Public and business facilities, Seruyan District is mainy focused on Kuala Pembuang.

The area will be built to the standards of a modern city equipped with:

- 1. Public facilities such as the Sport Center, Public Transport Terminals, and Parks.
- 2. Islamic Centre.
- 3. Public Hospital and Private Hospital.
- 4. Business areas (business centers) such as office areas, supermarkets and banking institutions (BRI, BPD, BNI, Bank Mandiri).

A. Percentage of Active Cooperatives

Active Cooperatives are cooperatives which in the last two years have held Annual Member Meetings which in the last year carried out business activities. This indicator is calculated by calculating the number of active cooperatives divided by the number of all cooperatives in Seruyan District.

Figure 2.4
Persentase Koperasi Aktif Tahun 2008 - 2012 (%)

In 2008 the active cooperatives were recorded at 44.14%, up in 2009 to 65.47%, then rose slightly to 67.12% in 2012 rose again to become 75.6% and then in 2012 it continued to rise to 87.43 %. This indicator continues to show a positive trend rising every year.

Figure 2.5
Banyaknya Kopanasi Aktif dan Tidak Aktif Mahurut Kocamatan

Kecaminian	616 P
	01G. Seruperr Hills
Plant .	70
Fidal Aktif	a a
urrish.	59
Kecamatan	011, Serupan Hills Throug
Nac	4
First Att F	
umah.	4
Kecamatan	020. Deneu Sembuluh
Aktir	25
Fidat Akt#	(#
штев	27
Necember	023. Sarkiyan Rayla
ALTE	13
Tislas Assul	v
jurnish	ts
rocamotan	630 Honza
ANT	16
Tidak Aidf	ů.
Juriah	16
Kecamatan	00% Degrap Selukuh
ckur	11
FINAL AUST	2
,umah	10

Kecamatan	0.00. Senyan Tengah
Aktel	21
Tidak Aktif	7
puntah.	28
Kesamatan	Det Bath Ampor
Aktul	1.4
Tinnk Alatt	4
umien	842
Kecamotan	050 Sensyan Huas
sker	e e
Tidokinket	1/
project.	11
Kuamatan	651. Suling Tambun
Auf	(8)
Tidok Aleif	4
Jumlah	
Kacamatan	Seruyen 2012
Akelf	153
Tidak Aktif	23
Jumish	175
Hecamatan	2011
Aktif	121
Tidak Aktif	341
jumlah	165

B. Number of UKM non-BPR / LKM UKM

Small business is a stand-alone productive economic business opportunity, carried out by individuals or business entities that are not subsidiaries or not branches of companies and are owned, controlled, or become part of either directly or indirectly from medium-sized businesses or large businesses. Meanwhile medium-sized businesses are productive economic enterprises that are independent and carried out by individuals or business entities that are not subsidiaries or branches of companies that are owned, controlled, or become part of either directly or indirectly with small businesses or large businesses with total net assets or annual sales proceeds. This indicator is calculated by calculating the number of active non-BPR / UKM. In 2009 the number was recorded at 1,262. In 2010 it was recorded as 0 and in 2011 it rose very significantly to 0.162 and then rose again to 12,910 in 2012. The following is table of the number of UKM non BPR/ LKM UKM from 2009 to 2012 in Seruyan District.

Figure 2.6
Jumlah UKM non BPR/LKM UKM Tahun 2009 – 2012

No.	1
Uralan	Jumlah UKM non BPR/UKM UKM
2009	1.260
2009	n.e
2011	9.162
2012	12,91

C. Micro and Small Businesses

This indicator is to see the percentage of micro and small businesses out of the total number of UKM in Seruyan Regency. This indicator is calculated by calculating the number of micro and small businesses divided by the total number of UKM multiplied by 100%.

In 2008 the number of micro and small business was recorded at 295%. In 2009 it dropped to 49.17%, in 2010 it dropped very significantly to 0%, then in 2011 it rose significantly to 99.6% and in 2012 it also experienced a slight increase of 99.74 %. The following is a picture of the number of micro and small businesses in Seruyan Regency from 2008 to 2012.

Figure 2.7
Usaha Mikro dan Kecil Tahun 2008 – 2012 (%)

2.4. Organizational Structure of the Seruyan DISDIKPORA badminton division

Badminton division in DISDIKPORA Seruyan is an organization that manage under youth and sport office of DISDIKPORA Seruyan, badminton division located in Kuala Pembuang city in Seruyan Regency, Kalimantan Tengah.

Badminton division established in 2017 in order to join pekan olahraga provinsi which will be held in 2018. Badminton division has aim to increase the achievement for Seruyan regency since its never manage well before because lack of support wheter from society and government. Due to its existence, badminton division has achieve many achievement since its established in 2017 until now, that's why the DISDIKPORA Seruyan keep continuing to manage badminton division even the pekan olahraga provinsi has ended.

Furthermore, badminton division in kabupaten seruyan attract so many attention from society in Seruyan Regency because badminton division has clear aims and give opportunities to those who excel in badminton to develept their talent which is guided by badminton division. Badminton division also give high reward to those who get the tittle in championship such as schoolarship and allowance. Therefore, badminton division also provide all the facilities and infastucure for athlete to practice easily as we know that facilities and infrastucture is the one of some factors that athletes's needs to practice better in order to become national even international player.

Badminton division in DISDIKPORA Seruyan is analyzed from the aspect of guidance, the organization condition, achievements and infrastructure facilities of the badminton club, which has a reasonably good consistency in the achievement development program despite its presence in this small town in Central Kalimantan Province precisely in Kuala Pembuang city.

Commented [G1]: Inserted:,

Commented [G2]: Deleted:spec

Figure 2.8
DISDIKPORA Seruyan Organizational Structure

Commented [G3]: Deleted:c

In Article 25 sub 8 of Law Number 7 the Year 2008 about Organization And Local Agencies Management in Seruyan District. The Seruyan District Education, Youth and Sports Service has the task of carrying out the authority of decentralization and deconcentration tasks in the fields of education, youth, and sports. To carry out the functions referred to in Article 25, the Office of Education, Youth and Sports organizes functions:

- Technical policy formulation in the framework of planning the development and development of education, youth, and sports following the policies stipulated by the Regent based on laws and regulations.
- Development of primary education and special education, secondary and tertiary education, non-formal and informal education.
- The implementation of youth development and development policies includes coordination, institutions, productivity and development programs for children, youth and youth.
- 4. The implementation of policies for fostering and developing sports that include the organization of surveillance, talent development, improving the achievement and coordination of sports activities.
- Formulation of planning policies, utilization of controls and evaluation of infrastructure, facilities for education, youth, and sports.
- Drafting of the implementation of licensing policies or recommendations in the field of youth and sports activities.
- Guidance, service, supervision, control, monitoring, evaluation and reporting of the implementation of education, youth, and sports. Also formal business affairs implementation.

The badminton division's achievement development program does not have a qualified organization. The badminton division has a person in charge, a coordinator, a head coach, and

two assistant coaches. Following is the description of the tasks that must be carried out by the management of the Seruyan DISDIKPORA badminton division during their active period of office.

The coaching pattern has two aspects that must be considered, and the first is training that is adapted to the child's growth and development. Coaching patterns based on child growth and development include:

- Exercise from sports from specialization must be adjusted to the growth and development of athletes.
- Attention must be focused on muscle groups, flexibility of joints, stability, and activation of body members, which are related to one of the branch requirements specialization sports,
- The development of functional and morphological abilities to the highest level that will be needed to build high levels of technical skills and tactics efficiently.
- The development of mastery of skills is an essential requirement needed to enter the stage of specialization and achievement
- The principle of developing the mastery of techniques and skills must be based on the fact that all of them are interdependent.

Badminton athletes in the badminton division as subjects and objects of achievement training are demanded by professionals and do their best in carrying out activities as a division of badminton. Athletes are always monitored by coaches every day, both during training and outside of training. The task of a Seruyan DISDIKPORA badminton division athlete.

- 1) Practice, compete and study earnestly for the sake of good name sports district of Seruyan.
- 2) Willing to obey the rules and regulations in the badminton division of Seruyan district.
- 3) Willing to be returned to the area if the results of the coach's evaluation have not improved.

Table 2.4

Badminton Division Organizational Sructure

Table 2.4
List of Athletes in Badminton Division

No	Athlete's Name	Gender	Adress
1.	Hanjian Listianto	Male	Kuala Pembuang
2.	Ahmad Ruspianor	Male	Kuala Pembuang
3.	Herdyanor	Male	Kuala Pembuang
4.	Ryan Hanggarisma	Male	Kuala Pembuang
5.	Rizki Ubay	Male	Kuala Pembuang
6.	Gilang Rizki Aji	Male	Kuala Pembuang
7.	Rizki Rianto	Male	Kuala Pembuang
8.	Sundari	Female	Kuala Pembuang
9.	Risma Dewi	Female	Kuala Pembuang
10.	Nurseruyani Pratiwi	Female	Kuala Pembuang
11.	Tasa Fara	Female	Kuala Pembuang
12.	Ahmad Lianto	Male	Kuala Pembuang
13.	Risa Desmita	Female	Kuala Pembuang
14.	Rizki Muryanto	Male	Kuala Pembuang
15.	Listiana	Female	Kuala Pembuang
16.	Ibnu Zuhdi	Male	Kuala Pembuang
18.	Nanda Saputra	Male	Kuala Pembuang
19.	Jonathan	Male	Kuala Pembuang
20.	Khairullah	Male	Kuala Pembuang
21.	Syahrudinnur	Male	Kuala Pembuang
22.	Meta Riani	Female	Kuala Pembuang
23.	Abdul Kamar	Male	Kuala Pembuang

Source: Badminton Division DISDIKPORA Seruyan 2019

Figure 2.9
DISDIKPORA Seruyan

Source: Personal Documentaton 2019

Figure 2.10

Badminton Division Athletes

Source: Badminton Division DISDIKPORA Seruyan 2019