

BAB II

DESKRIPSI OBJEK PENELITIAN

A. Profil Kabupaten Wonogiri

1. Kondisi Umum Kabupaten Wonogiri

a. Geografis

Kabupaten Wonogiri memiliki luas wilayah 182.236,02 Hektar atau 5.59% dari luas wilayah Provinsi Jawa Tengah, dan secara geografis terletak antara 7⁰32' dan 8⁰15' Lintang Selatan (LS) dan 110⁰41' dan 111⁰18' Bujur Timur (BT) Kabupaten ini berada 32 km di sebelah selatan Kota Solo, 17 km Kabupaten Sukoharjo, 67 km Kabupaten Klaten dan berjarak 133 km Kota Semarang serta berbatasan dengan Provinsi Jawa Timur di sebelah timur dan Samudera Indonesia di sebelah barat dengan batas sebagai berikut (<http://www.wonogirikab.go.id>) :

- Sebalah Utara :Berbatasan dengan Kabupaten Sukoharjo dan Kabupaten Karanganyar.
- Sebalah Timur :Berbatasan dengan Kabupaten magetan danKabupaten Ponorogo Provinsi Jawa Timur.
- Sebalah Selatan :Berbatasan dengan Kabupaten Pacitan Provinsi Jawa Timur dan Samudra Indonesia.
- Sebalah Barat :Berbatasan dengan Kabupaten Gunungkidul Provinsi Daerah Istimewa Yogyakarta .

Secara administrasi, Kabupaten Wonogiri terbagi dalam 25 kecamatan, 251 desa dan 43 kelurahan serta 2.306 dusun/lingkungan.

Topografi Kabupaten Wonogiri sebagian tanahnya berupa perbukitan, dengan $\pm 20\%$ bagian wilayah merupakan perbukitan kapur, terutama yang berada di wilayah selatan Wonogiri. Sebagian besar topografi tidak rata dengan kemiringan rata-rata 30^0 , sehingga terdapat perbedaan antara kawasan yang satu dengan kawasan lainnya yang membuat kondisi sumberdaya alam yang saling berbeda. Hanya sebagian kecil wilayah yang memiliki kesuburan dan potensial untuk pertanian. Dengan topografi daerah yang tidak rata, perbedaan antara satu kawasan dengan kawasan lain membuat kondisi sumber daya alam juga saling berbeda. Di Kabupaten Wonogiri hampir sebagian besar tanahnya tidak terlalu subur untuk pertanian, berbatuan dan kering membuat penduduknya lebih banyak merantau (boro). Kabupaten Wonogiri mempunyai Waduk buatan yaitu Gajah Mungkur yang selain menjadi sumber mata pencaharian petani nelayan dan sumber irigasi persawahan juga merupakan aset wisata yang telah banyak dikunjungi oleh para wisatawan domestik. Disamping itu Kabupaten Wonogiri juga mempunyai 2 (dua) pantai yaitu Pantai Sembukan dan Pantai Nampu yang mempunyai pasir putih yang sangat tebal dan cocok untuk berwisata (<http://www.wonogirikab.go.id>).

Secara Klimatologi, Kabupaten Wonogiri beriklim tropis, mempunyai 2 musim yaitu penghujan dan kemarau dengan suhu rata-rata antara 24^0 - 32^0 dengan curah hujan rata-rata 1,845 mm/tahun dengan jumlah hari hujan rata-rata 100 hari/tahun. Besarnya hujan potensial pertahun rata-rata 3.631.708.820

m³ dengan tingkat evaporasi sebesar 10% maka jumlah air hujan efektif di Kabupaten Wonogiri pertahun rata-rata sebesar 3.268.537.937 m³ dengan penyebaran daerah hujan yang tidak merata (<http://www.wonogirikab.go.id>).

Tabel 2.1
Luas Daerah Kabupaten Wonogiri Menurut Kecamatan

No	Kecamatan	Luas (Ha)	Persentase Terhadap Luas Wonogiri
1	Pracimantoro	14.214,32	7,80
2	Paranggupito	6.475,42	3,55
3	Giritontro	6.163,22	3,38
4	Giriwoyo	10.060,13	5,52
5	Batuwarno	5.165,00	2,83
6	Karangtengah	8.459,00	4,64
7	Tirtomoyo	9.301,09	5,10
8	Nguntoronadi	8.040,52	4,41
9	Baturetno	8.910,38	4,89
10	Eromoko	12.035,86	6,60
11	Wuryantoro	7.260,77	3,98
12	Manyaran	8.164,44	4,48
13	Selogiri	5.071,98	2,75
14	Wonogiri	8.292,36	4,55
15	Ngadirojo	9.325,56	5,12
16	Sidoharjo	5.719,70	3,14
17	Jatiroto	6.277,70	3,44
18	Kismantoro	6.986,11	3,83
19	Purwantoro	5.952,79	3,27
20	Bulukerto	4.051,85	2,22
21	Puhpelem	3.161,54	1,73
22	Slogohimo	6.414,80	3,52

23	Jatisrono	5.002,74	2,75
24	Jatipurno	5.546,41	3,04
25	Girimarto	6.236,68	3,42
	Kabupaten Wonogiri	182.236,02	100,00

Sumber : BPS Kabupaten Wonogiri, tahun 2015

Data di atas menunjukkan luas wilayah kabupaten Wonogiri. Dengan luas wilayah 182.236,02 Ha dan terdiri atas 25 kecamatan kabupaten Wonogiri menjadi kabupaten yang sangat luas. Jarak dari perbatasan yang paling jauh menuju pusat kota Wonogiri membutuhkan waktu kurang lebih dua jam dengan kendaraan bermotor. Hal ini dikarenakan jarak yang terlalu jauh dan dengan kondisi jalan yang tidak merata. Masyarakat yang berada di perbatasan tidak jarang mereka lebih memilih belanja ke kota tetangga dari pada ke pusat kota kabupaten Wonogiri, karena lebih dekat dibandingkan harus ke pusat kota kabupaten Wonogiri. Sebagai contohnya di kecamatan Purwantoro yang merupakan kecamatan di kabupaten Wonogiri yang paling timur. Masyarakat disana lebih memilih untuk belanja ke pusat kota Ponorogo karena lebih dekat dan akses jalan menuju kabupaten Ponorogo lebih bagus dibandingkan ke pusat kota kabupaten Wonogiri.

b. Demografi / Kependudukan

Tabel 2.2

Jumlah Penduduk kabupaten Wonogiri Tahun 2013-2014

Kecamatan	2013	2014
1. Pracimantoro	63.231	65.423
2. Paranggupito	18.021	18.504
3. Giritontro	20.598	21.247

4. Giriwoyo	39.750	40.831
5. Batuwarno	18.099	18.663
6. Karangtengah	22.853	23.678
7. Tirtomoyo	51.816	54.017
8. Nguntoronadi	24.299	25.420
9. Baturetno	46.856	48.235
10. Eromoko	42.862	44.461
11. Wuryantoro	26.750	27.309
12. Manyaran	35.801	36.617
13. Selogiri	43.644	45.809
14. Wonogiri	80.026	82.665
15. Ngadirojo	57.706	59.508
16. Sidoharjo	42.181	43.476
17. Jatiroto	39.341	41.271
18. Kismantoro	37.118	39.353
19. Purwantoro	52.744	55.158
20. Bulukerto	32.930	34.337
21. Puhpelem	20.282	20.813
22. Slogohimo	50.265	52.711
23. Jatisrono	61.371	63.552
24. Jatipurno	37.411	38.643
25. Girimarto	47.169	48.594
Kab. Wonogiri	1.013.194	1.050.475

Sumber : Dinas kependudukan dan catatan sipil, tahun 2014

Data diatas menunjukkan jumlah penduduk kabupaten Wonogiri pada tiga tahun terakhir yaitu 2013, 2014, dan 2015. Dalam data tersebut menunjukkan bahwa ada peningkatan jumlah penduduk di setiap tahunnya. Dengan luas wilayah 182.236,02 Ha dan dengan jumlah penduduk di tahun 2014 1.050.475 jiwa menunjukkan bahwa persebaran penduduk di kabupaten

Wonogiri cukup merata. Kecamatan Pracimantoro dan kecamatan Wonogiri menunjukkan jumlah penduduk yang paling banyak, yaitu ada 65.423 jiwa di kecamatan Pracimantoro dan 82.665 jiwa di kecamatan Wonogiri. Sehingga di dua kecamatan ini tidak jarang menjadi fokus kampanye dalam setiap event politik di kabupaten Wonogiri.

Tabel 2.3

Data Penduduk Berdasarkan Tamatan Pendidikan

No	Tingkat Pendidikan	2014	
		Jumlah Penduduk	%
1	Tidak/belum sekolah	187.572	17,00
2	Tidak tamat SD/ sederajat	148.274	14,12
3	Tamat SD/MI/sederajat	378.992	36,08
4	Tamat SMP/MTs/ sederajat	178.773	17,02
5	Tamat SLTA / sederajat	136.537	13,00
6	Tamat D1/D2	4.890	0,47
7	Tamat D3	7.344	0,70
8	Tamat D4/S1	16.168	1,54
9	Tamat S2	879	0,08
10	Tamat S3	28	0,002
Jumlah		1.013.194	100

Sumber data : Dinas kependudukan dan catatan sipil, Tahun 2014

Data diatas menunjukkan bahwa masih rendahnya kualitas pendidikan di kabupaten Wonogiri. Ada 148.274 jiwa atau 14,12% penduduk Wonogiri yang tidak tamat di jenjang pendidikan sekolah dasar. Bahkan 378.992 jiwa atau 36,08% penduduk kabupaten Wonogiri hanya tamat dengan ijazah SD. Untuk di tingkat perguruan tinggi hanya ada 16.168 orang atau 1,54% yang

tamat dengan predikat sarjana. Hal ini menunjukkan masih rendahnya tingkat pendidikan di kabupaten Wonogiri.

B. Profil PDI-Perjuangan

1. Tujuan, Fungsi, dan Tugas Partai

a. Tujuan Partai

Partai mempunyai tujuan umum (pasal 7 AD ART PDI Perjuangan)

- 1) mewujudkan cita-cita Proklamasi Kemerdekaan 17 Agustus 1945 sebagaimana dimaksud dalam Pembukaan Undang-Undang Dasar Negara Republik Indonesia Tahun 1945 dalam bentuk mewujudkan masyarakat adil dan makmur dalam bingkai Negara Kesatuan Republik Indonesia yang bersemboyan Bhinneka Tunggal Ika; dan
- 2) berjuang mewujudkan Indonesia sejahtera berkeadilan sosial yang berdaulat di bidang politik, berdiri di atas kaki sendiri di bidang ekonomi, dan Indonesia yang berkepribadian dalam kebudayaan.

Partai mempunyai tujuan khusus (pasal 8 AD ART PDI Perjuangan)

- 1) membangun gerakan politik yang bersumber pada kekuatan rakyat untuk mewujudkan kesejahteraan berkeadilan sosial;
- 2) membangun semangat, mengkonsolidasi kemauan, mengorganisir tindakan dan kekuatan rakyat, mendidik dan menuntun rakyat untuk membangun kesadaran politik dan mengolah semua tenaga rakyat dalam satu gerakan politik untuk mencapai kemerdekaan politik dan ekonomi;

- 3) memperjuangkan hak rakyat atas politik, ekonomi, sosial dan budaya, terutama demi pemenuhan kebutuhan absolut rakyat, yaitu kebutuhan material berupa sandang, pangan, papan dan kebutuhan spiritual berupa kebudayaan, pendidikan dan kesehatan;
- 4) berjuang mendapatkan kekuasaan politik secara konstitusional sebagai alat untuk mewujudkan amanat Undang-Undang Dasar Negara Republik Indonesia Tahun 1945 yaitu mewujudkan pemerintahan yang melindungi segenap bangsa Indonesia dan seluruh tumpah darah Indonesia, memajukan kesejahteraan umum, mencerdaskan kehidupan bangsa, serta ikut melaksanakan ketertiban dunia yang berdasarkan kemerdekaan, perdamaian abadi dan keadilan sosial; dan
- 5) menggalang solidaritas dan membangun kerjasama internasional berdasarkan spirit Dasa Sila Bandung dalam upaya mewujudkan cita-cita Pembukaan Undang-Undang Dasar Negara Republik Tahun 1945.

b. Fungsi Partai

- 1) mendidik dan mencerdaskan rakyat agar bertanggung jawab menggunakan hak dan kewajibannya sebagai warga negara;
- 2) melakukan rekrutmen anggota dan kader Partai untuk ditugaskan dalam struktural Partai, Lembaga-Lembaga Politik dan Lembaga-Lembaga Publik;

- 3) membentuk kader Partai yang berjiwa pelopor, dan memiliki pemahaman, kemampuan menjabarkan dan melaksanakan ajaran Bung Karno dalam kehidupan bermasyarakat, berbangsa, dan bernegara;
- 4) menghimpun, merumuskan, dan memperjuangkan aspirasi rakyat menjadi kebijakan pemerintahan negara;
- 5) menghimpun, membangun dan menggerakkan kekuatan rakyat guna membangun dan mencapai cita-cita masyarakat Pancasila; dan
- 6) membangun komunikasi politik berlandaskan hakekat dasar kehidupan berpolitik, serta membangun partisipasi politik warga negara.

c. Tugas Partai (Pasal 10 AD ART PDI Perjuangan)

- 1) mempertahankan dan mewujudkan cita-cita negara Proklamasi 17 Agustus 1945 di dalam Negara Kesatuan Republik Indonesia;
- 2) mempertahankan, menyebarluaskan dan melaksanakan Pancasila sebagai dasar, pandangan hidup, tujuan berbangsa dan bernegara;
- 3) menjabarkan, menyebarluaskan dan membumikan ajaran Bung Karno dalam kehidupan bermasyarakat, berbangsa, dan bernegara;
- 4) menghimpun dan memperjuangkan aspirasi rakyat berdasarkan ideologi Pancasila 1 Juni 1945 dan Undang Undang Dasar Negara Republik Indonesia 1945, serta jalan TRISAKTI sebagai pedoman strategi dan tujuan kebijakan politik Partai;

- 5) memperjuangkan kebijakan politik Partai menjadi kebijakan politik penyelenggaraan Negara;
- 6) mempersiapkan kader Partai sebagai petugas Partai dalam jabatan politik dan jabatan publik;
- 7) mempengaruhi dan mengawasi jalannya penyelenggaraan negara agar senantiasa berdasarkan pada ideologi Pancasila 1 Juni 1945 dan Undang Undang Dasar Negara Republik Indonesia 1945, serta jalan TRISAKTI sebagai pedoman strategi dan tujuan kebijakan politik Partai demi terwujudnya pemerintahan yang kuat, efektif, bersih dan berwibawa;
- 8) sebagai poros kekuatan politik nasional wajib berperan aktif dalam menghidupkan spirit Dasa Sila Bandung untuk membangun konsolidasi dan solidaritas antar bangsa sebagai bentuk perlawanan terhadap liberalisme dan individualisme.

2. Struktur Organisasi PDI Perjuangan

Struktur Wilayah Kerja

- a. Dewan Pimpinan Pusat (DPP), ialah kesatuan organisasi dan kepemimpinan yang berada di tingkat nasional atau meliputi wilayah NKRI.
- b. Dewan Pimpinan Daerah (DPD), ialah kesatuan organisasi dan kepemimpinan ditingkat provinsi.
- c. Dewan Pimpinan Cabang (DPC), ialah kesatuan organisasi dan kepemimpinan di tingkat kabupaten/kota.

- d. Pengurus Anak Cabang (PAC), ialah kesatuan organisasi dan kepemimpinan di tingkat kecamatan.
 - e. Pengurus Ranting, ialah kesatuan anggota, organisasi dan kepemimpinan ditingkat desa/kelurahan.
 - f. Anak Ranting (AR), ialah kesatuan anggota di tingkat RT/RW.
3. Profil DPC PDI Perjuangan Kabupaten Wonogiri
- a. Peta Politik Pemenangan Pemilu Kabupaten Wonogiri PDI-Perjuangan Tahun 2015-2020

Tabel 2.4

Data Wilayah dan Data Struktural PDI-Perjuangan

No	Data Wilayah		No	Data Struktural	
1	Jumlah Kecamatan	25	1	DPC	15
2	Jumlah Desa / Kelurahan	294	2	PAC	275
3	Jumlah Dusun	2.235	3	Ranting	2.058
4	Jumlah RW	2.555	4	Anak Ranting	11.175

Sumber :DPC PDI Perjuangan Kabupaten Wonogiri

Dari tabel tersebut diatas menunjukkan banyaknya kader-kader yang dibentuk oleh PDI Perjuangan Kabupaten Wonogiri. Kader-kader tersebut memang dibentuk dan dipersiapkan untuk memobilisasi masa saat ada event politik di kabupaten Wonogiri. Dari 25 kecamatan di kabupaten Wonogiri terdapat 275 Pengurusan Anak Cabang (PAC) jadi ada 11 pengurus di masing-masing kecamatan. Di kabupaten Wonogiri terdiri atas 294 desa/kelurahan, di masing-masing desa/kelurahan PDI Perjuangan rata-rata mempunyai 7 pengurus ranting, sehingga ada 2.058 pengurus ranting PDI Perjuangan

kabupaten Wonogiri di tingkat desa/kelurahan. Dan anak ranting adalah anggota/kader PDI Perjuangan di tingkat RT/RW, terdapat 11.175 kader di seluruh kabupaten Wonogiri.

Jadi pengkaderan yang dilakukan PDI Perjuangan ini hingga ke tingkat yang paling bawah yaitu tingkat RT/RW. Hal ini dilakukan supaya pada saat ada event politik di kabupaten Wonogiri PDI Perjuangan lebih mudah dalam memobilisasi masa karena telah memiliki kader yang merata di dalam masyarakat hingga ke tingkat yang paling bawah.

Tabel 2.5

Hasil Pemilukada 2010

No	Nama Calon	Partai Pengusung	Suara	%	
1	H. Sumaryoto H. Begug Purnomosidi	PDI-Perjuangan dan PKS	165.059	28,15	
2	H.Sutadi Hj. Paryanti	Golkar	113.407	19,34	
3	H. Mulyadi Edi Purwanto	Demokrat, Hanura, PKB, PDP,PKBP	71.177	12,14	
4	Danar Rahmanto Yuli Handoko	PAN, PPP, dan Gerindra	236.645	40,36	
	DPT : 915.278	TPS : 2.280	Jumlah Suara Sah	586.288	100,00

Sumber :DPC PDI Perjuangan Kabupaten Wonogiri

Tabel diatas menunjukkan hasil pemilukada tahun 2010 di kabupaten Wonogiri. Dalam tabel tersebut menunjukkan PDI Perjuangan yang waktu itu berkoalisi dengan PKS dan mengusung H.Sumaryoto dan H. Begug Purnomosidi kalah dengan hanya mendapatkan 165.059 suara atau 28.15%.

Kalah dengan PAN, PPP, dan Gerindra yang mengusung Danar Rahmanto dan Yuli Handoko dengan memperoleh 236.645 suara atau 40,36%.

Kabupaten Wonogiri merupakan lumbung suara bagi PDI Perjuangan, namun dalam pilkada tahun 2010 PDI Perjuangan kalah. Hal tersebut terjadi karena PDI Perjuangan memberikan rekomendasi kepada H. Sumaryoto dan H. Begug Purnomosidi. Pada waktu itu *track record* H. Sumaryoto tidak terlalu bagus untuk perpolitikan di kabupaten Wonogiri. Dan H. Begug Purnomosidi merupakan Bupati dua periode pada periode sebelumnya. Namun pada pemilukada tahun 2010 beliau memilih maju menjadi calon wakil bupati. Hal ini dipandang masyarakat kurang tepat, karena sudah menjadi bupati dua periode dan periode selanjutnya mencalonkan lagi menjadi wakil bupati. Hal ini yang mengakibatkan elektabilitas PDI Perjuangan kabupaten Wonogiri turun.

Danar Rahmanto yang merupakan kader PDI Perjuangan dan tetap ingin menjadi calon bupati. Beliau mengetahui jika beliau tidak akan mendapatkan rekomendasi dari PDI Perjuangan untuk maju sebagai kandidat calon bupati. Akhirnya beliau memilih untuk memilih kendaraan partai politik lain, partai politik yang dipilih adalah PAN. Dan beliau mencoba membangun koalisi bersama PPP dan Gerindra. Akhirnya beliau terpilih dengan memperoleh 236.645 suara atau 40,36%.

Dalam pemilukada tersebut banyak juga kader PDI Perjuangan kabupaten Wonogiri yang tidak mendukung pasangan yang diusung PDI Perjuangan yaitu H. Sumaryoto dan H. Begug Purnomosidi. Karena mereka

tidak cocok bila PDI Perjuangan mencalonkan H.Sumaryoto dan H. Begug Purnomosidi. Jadi mereka lebih memilih Danar Rahmanto yang juga merupakan kader PDI Perjuangan kabupaten Wonogiri.

Tabel 2.6
Hasil Pilgub 2013

No	Nama Calon	Partai Pengusung	Suara	%
1	Drs. Hadi Prabowo Drs. H. Don Murdono,SH.MSi	PKS, PKB, Gerindra, PPP, Hanura, PKNU	80.683	16,15
2	H. Bibit Waluyo Prof.Dr. Sudjiono Sastroatmojo, M.Si	Demokrat, Golkar, PAN	120.373	24,09
3	H.Ganjar Pranowo, SH Drs. Heru Sudjatmoko, M.Si	PDI Perjuangan	298.583	59,76
	DPT : 919.901	TPS : 2.160	Jmlh Suara Sah 499.639	100,00

Sumber :DPC PDI Perjuangan Kabupaten Wonogiri

Tabel diatas menunjukkan hasil pemilihan gubernur tahun 2013. Dalam pilgub 2015 PDI Perjuangan Jawa Tengah mengusung H.Ganjar Pranowo, SH dan Drs. Heru Sudjatmoko, M.Si sebagai calon gubernur Jawa Tengah. Tabel tersebut diatas menunjukkan kemenangan H. Ganjar Pranowo, SH untuk wilayah kabupaten Wonogiri. Ganjar Pranowo yang hanya diusung oleh PDI Perjuangan ini menang mutlak untuk pemilihan gubernur Jawa Tengah di kabupaten Wonogiri. Ganjar Pranowo mendapatkan 298.583 suara atau 59,76%.

Tabel 2.7
Hasil Pileg 2014

No	Partai Politik	Suara sah	%	Kursi	Pimpinan DPRD
1	Partai Nasdem	19.787	3,40	1	Ketua Setyo Sukarno (PDI Perjuangan)
2	PKB	19.426	3,34	1	
3	PKS	52.799	9,08	6	
4	PDI Perjuangan	176.784	30,39	13	Wakil Ketua Edy Santoso, SH (GOLKAR)
5	Partai Golkar	128.343	22,07	10	
6	Partai Gerindra	52.569	9,04	4	
7	Partai Demokrat	31.971	5,50	4	Wakil Ketua Basriyono (PKS)
8	PAN	58.307	10,02	4	
9	PPP	28.094	4,83	2	
10	Partai Hanura	10.883	1,87	-	Wakil Ketua Sunarmin, SE.MM (PAN)
11	PBB	1.806	0,31	-	
12	PKPI	869	0,15	-	
DPT : 904.133, TPS : 2.784		581.638	100,00	45	

Sumber :DPC PDI Perjuangan Kabupaten Wonogiri

Tabel diatas menunjukkan hasil perolehan kursi di DPRD kabupaten Wonogiri dalam pemilihan legislatif tahun 2014. Tabel tersebut menunjukkan keunggulan PDI Perjuangan kabupaten Wonogiri yang mendapatkan 176.784 suara sah atau 30,39%. Dengan suara sebesar itu maka PDI Perjuangan berhak mendapatkan 13 dari 45 kursi DPRD yang ada di kabupaten Wonogiri. Untuk pimpinan DPRD juga diduduki oleh Setyo Sukarno yang merupakan anggota legislatif dari PDI Perjuangan dan mendapatkan suara terbanyak dalam pilihan legislatif 2014. Hasil perolehan kursi di DPRD ini yang juga akan menjadi patokan dalam pemilihan bupati tahun 2015.

Tabel 2.8
Hasil Pilpres 2014

No	Nama Calon	Partai Pengusung	Suara	%
1	H. Prabowo Subianto Ir.H.M. Hatta Rajasa	Gerindra, Golkar, PAN, PKS, PPP, PBB, Demokrat	139.055	23,27
2	Ir.H. Joko Widodo Drs.H.M. Jusuf Kalla	PDI Perjuangan, PKB, Nasdem, Hanura, PKPI	458.464	76,73
	DPT : 906.345	TPS: 2.280	597.519	100,00

Sumber :DPC PDI Perjuangan Kabupaten Wonogiri

Tabel di atas menunjukkan perolehan suara dalam pemilihan presiden tahun 2014 di kabupaten Wonogiri. Dalam pilpres ini PDI Perjuangan mengusung Ir. H. Joko Widodo dan Drs. H. M. Jusuf Kalla sebagai calon presiden dan calon wakil presiden. PDI Perjuangan membentuk Koalisi Indonesia Hebat (KIH) dengan beranggotakan PDI Perjuangan, PKB, partai Nasdem, partai Hanura, dan PKPI. Dari tabel tersebut menunjukkan Joko Widodo-Jusuf Kalla menang mutlak atas lawannya yaitu Prabowo Subianto-Hatta Rajasa yang diusung partai Gerindra, partai Golkar, PAN, PKS, PPP, PBB, dan partai Demokrat. Pasangan Joko Widodo-Jusuf Kalla mendapatkan 458.464 suara atau 76,73% untuk pemilihan di kabupaten Wonogiri. Hal ini cukup menunjukkan bahwa memang kabupaten Wonogiri merupakan salah satu basis PDI Perjuangan di Jawa Tengah.

Tabel 2.9

PEROLEHAN SUARA PEMILIHAN PEMILUKADA KABUPATEN
WONOGIRI TAHUN 2015

No	Kecamatan	Nomor Urut 1 (Hamid-Wawan)	Nomor Urut 2 (Joko.S-Edy.S)	Jumlah Suara Sah
1	Pracimantoro	19.447	18.226	37.637
2	Giritontro	5.104	6.728	11.832
3	Giriwoyo	11.352	9.918	21.270
4	Batuwarno	3.485	6.701	10.186
5	Tirtomoyo	14.345	15.518	29.863
6	Nguntoronadi	6.083	7.864	13.947
7	Baturetno	11.317	14.411	25.728
8	Eromoko	13.963	11.873	25.836
9	Wuryantoro	7.320	8.296	15.616
10	Manyanan	10.096	10.359	20.455
11	Selogiri	7.975	17.180	25.155
12	Wonogiri	28.660	17.162	45.822
13	Ngadirojo	14.169	19.485	33.654
14	Sidoharjo	9.146	14.0551	23.201
15	Jatiroto	7.888	12.288	20.176
16	Kismantoro	9.245	11.157	20.402
17	Purwantoro	11.161	16.920	28.081
18	Bulukerto	5.519	10.704	16.223
19	Slogohimo	12.384	13.808	26.192
20	Jatisrono	15.001	16.400	31.401
21	Jatipurno	7.584	10.545	18.129
22	Girimarto	8.682	14.253	22.935
23	Karangtengah	5.886	7.705	13.591
24	Paranggupito	5.574	5.157	10.731

25	Puhpelem	3.290	8.042	11.332
Jumlah Akhir		254.676	304.755	559.431

Sumber : KPU Kabupaten Wonogiri, Tahun 2015

Tabel diatas menunjukkan perolehan suara dalam pemilihan bupati dan wakil bupati kabupaten Wonogiri tahun 2015. Ada dua pasangan calon dalam pemilihan bupati kabupaten Wonogiri tahun 2015. Pasangan nomor urut satu Drs.H. Hamid Noor Yasin, MM dan Wawan Setya Nugraha, S.Sos yang diusung oleh empat partai yaitu PKS, PAN, partai Gerindra, dan partai Demokrat. Sedangkan pasangan nomor urut dua adalah Joko Sutopo dan Edy Santoso, SH yang diusung oleh dua partai yaitu PDI Perjuangan dan partai Nadem.

Dalam tabel diatas menunjukkan pasangan Joko Sutopo dan Edy santoso berhasil memenangkan pemilihan bupati Wonogiri tahun 2015. Dengan total 304.755 suara atau 54,48%. Pasangan Joko Sutopo-Edy Santoso unggul di 20 dari 25 kecamatan yang ada di kabupaten Wonogiri, pasangan Joko Sutopo-Edy Santoso hanya kalah di lima kecamatan saja. Sehingga Joko Sutopo-Edy Santoso pasangan yang terpilih menjadi bupati Wonogiri periode 2015-2020.

b. Struktur, Komposisi, dan Personalia DPC PDI Perjuangan kabupaten Wonogiri masa bakti 2015-2020

- 1) Joko Sutopo Ketua
- 2) Gimanto, S.H Wakil Ketua Bidang Kehormatan

- | | | |
|-----|--------------------|--|
| 3) | Danar Rahmanto | Wakil Ketua Bidang Politik dan Hubungan Antar Lembaga |
| 4) | Sigit Suryadi, S.E | Wakil Ketua Bidang Organisasi Keanggotaan, Kaderisasi, Rekrutmen |
| 5) | Sutoyo | Wakil Ketua Bidang Infokom, Sumber Daya dan Dana |
| 6) | Irwanto | Wakil Ketua Bidang Pertanian dan Perikanan |
| 7) | Gatot Gunawan | Wakil Ketua Bidang Pendidikan, Kebudayaan, dan Keagamaan |
| 8) | Widodo | Wakil Ketua Bidang Pemuda dan Olah Raga |
| 9) | Endang Pujiastuti | Wakil Ketua Bidang Kesehatan, Perempuan dan Anak |
| 10) | Wegig Nuryanto | Wakil Ketua Bidang Hukum, HAM, dan Perundang Undangan |
| 11) | Setyo Sukarno | Sekretaris |
| 12) | Hartono | Wakil Sekretaris |
| 13) | Martanto, S.H | Wakil Sekretaris |
| 14) | Sriyono | Bendahara |
| 15) | Titik Sugiarti | Wakil Bendahara |

c. Daftar Ketua PAC PDI Perjuangan kabupaten Wonogiri periode 2015-2020

No	Nama	Jabatan	Kecamatan
----	------	---------	-----------

1)	Ari Sumantri	Ketua	Eromoko
2)	Mulyadi, SE.MM	Ketua	Manyaran
3)	Anastasia Ari W	Ketua	Wonogiri
4)	Bambang Sadriyanto	Ketua	Selogiri
5)	Yukanan Supriyanto	Ketua	Wuryantoro
6)	Suhartono, ST	Ketua	Nguntoronadi
7)	AS Joko Prayitno	Ketua	Ngadirojo
8)	Suprpto	Ketua	Jatipurno
9)	Iyut Yatiyo	Ketua	Girimarto
10)	Wawan Kristanto, SE	Ketua	Sidoharjo
11)	Ir. Sukiman	Ketua	Slogohimo
12)	Sri Sutardi	Ketua	Puhpelem
13)	H. Tarso, S.IP	Ketua	Bulukerto
14)	Indah Retnowati, SE	Ketua	kismantoro
15)	Rudhi Triawan S, Sn	Ketua	Purwantoro
16)	Joko Triyatno	Wakil Ketua	Batuwarno
17)	Supriyanto	Ketua	Karangtengah
18)	Joko Sugiyanto, ST	Ketua	Tirtomoyo
19)	Wahyudi W, SH	Ketua	Jatiroto
20)	Wicaksono Adi, ST	Ketua	Jatisrono
21)	Drs Y Wahyono	Ketua	Baturetno
22)	Soetarno SR, S.Sos	Ketua	Giritontro
23)	Sriyanto	Ketua	Giriwoyo

- | | | | |
|-----|----------------|-------|--------------|
| 24) | Sukatno | Ketua | Paranggupito |
| 25) | Novri Roesmono | Ketua | Pracimantoro |

- a. Susunan Panitia Penjaringan dan Penyaringan Calon Kepala Daerah dan/ Atau Wakil Kepala Daerah Kabupaten Wonogiri Tahun 2015

Dewan Pimpinan Cabang PDI Perjuangan Kabupaten Wonogiri

No	Nama	Jabatan
1)	Setyo Sukarno	Ketua
2)	Ir. Joko Purnomo, MH	Wakil Ketua
3)	Gimanto, SH	Wakil Ketua
4)	Endang Pujiastuti, S.Pak	Wakil Ketua
5)	Soetarno SR, S.Sos	Sekretaris
6)	Martanto, SH	Sekretaris
7)	Sutoyo	Sekretaris
8)	Endang Lestari	Sekretaris
9)	Sriyono, S.Pd	Bendahara
10)	Titik Sugiyarti, S.Sos	Bendahara

- b. Susunan Tim Kampanye calon Bupati dan Wakil Bupati Kabupaten Wonogiri Tahun 2015 Koalisi Wonogiri Sukses (Joko Sutopo-Edy Santoso)

PENASEHAT

1. H.Danar Rahmanto
2. Dr.Y. Soemarmo

3. Radjiman, SE
4. Toekino, HS
5. Gatot Gunawan, SH.MM

Struktur Tim Kampanye Tingkat Kabupaten

No	Jabatan	Nama
1	Ketua	Setyo Sukarno
2	Wakil Ketua	1) Sugiyarto, S.Pd
3	Wakil Ketua	2) Yuliawan Agung M
4	Wakil Ketua	3) Catur Winarko
5	Wakil Ketua	4) Endang Pujiastuti, S.Pak
6	Wakil Ketua	5) Drs. Sunyoto, M.Hum
7	Sekretaris	1) MH. Zainudin, S.Sos. M.Hum
8		2) Endang Lestari
9	Bendahara	3) Titik Sugiarti, S.Sos
10		4) Sri Sugiyanti
11	Seksi-Seksi	
12	1. Kesekretariatan	1) Reza Mega Nanda
13		2) Dwi Satutiningsih
14		3) Sigit Suryadi,SE
15	2. Penggalangan Masa	1) Yuliasmono CSW
16	Pemilih/Analisis Data	2) Gatot Riyomo
17		3) Heri Santoso, S.Sos
18	3. Kampanye/ Propaganda	1) Martanto, SH

19		2) Wibowo Agus Budi, SH
20		1) Ventityas Wening
21		2) Totok Heriyanto
22		3) Drs. Sunyoto, M.Hum
23	3) Humas / Media	1) H. Joko Santosa, HP
24	4) Umum/ Perlengkapan	1) Hartono
25		2) Gatot Priyono
26		3) Tri Wiyanto
27	5) Logistik Alat Peraga	1) Wendryanto
28		2) Siswandi
29		3) Wegig Nuryanto
30	6) Saksi dan Perhitungan	1) Eko Tito
31		2) Suprpto, SE
32	7) Hubungan Antar Lembaga	1) Sutoyo
33		2) R. Suharsoyono Pancoko
34		3) Mikan
35	8) Sosial Media	1) Tri Hadi Santosa
36		2) Cahyo Prihanto, ST
37	9) Pembantu Umum	1) Sigit
38		2) Siswandi
39	10) Hukum / Advokasi	1) Atmadi, BA
40		2) Lilik Haryanti, SE
41		3) Lukman Aris Bintarto, SH

42	11) Dokumentasi	1) Sutopo
43		2) Sriyono
44		3) Ir. Holdy Prabowo

C. Profil Kandidat Calon Bupati PDI Perjuangan

1. DANAR RAHMANTO

- a. Nama : H. Danar Rahmanto
- b. Tempat, Tanggal lahir : Wonogiri, 10 Juli 1965
- c. Alamat : Dusun kenteng RT 03/III Desa Ngadirojo Kidul
Kec. Ngadirojo Wonogiri
- d. Jenis kelamin : Laki-laki
- e. Agama : Islam
- f. Status perkawinan : Kawin
- g. Istri : Tabita Marantika
- h. Anak : 3 orang
- i. Riwayat Pendidikan : SD Negeri 1 Ngadirojo (1977)
SMP Negeri 1 Wonogiri (1981)
SMU Negeri 3 Yogyakarta (1984)
- j. Pengalaman organisasi : 1. Ketua Organda kabupaten Wonogiri sejak 1999 sd
sekarang
2. Ketua Kadin kabupaten Wonogiri 2005-2010

3. Ketua HIPMI (Himpunan Pengusaha Muda Indonesia) kabupaten Wonogiri

4. Ketua Gema Desa kabupaten Wonogiri

5. Ketua 1 APINDO (Asosiasi Pengusaha Indonesia) kabupaten Wonogiri

k. Pengalaman kerja : Dirut PO. TIMBUL JAYA

2. JOKO SUTOPO

a. Nama : Joko Sutopo

b. Tempat, tanggal lahir : Wonogiri, 24 Januari 1974

c. Alamat : Brangkulon RT: 01 RW: 10 Jaten Selogiri
Wonogiri

d. Jenis kelamin : Laki-laki

e. Agama : Islam

f. Status perkawinan : Kawin

g. Istri : Verawati

h. Anak : 1 Orang

i. Pendidikan terakhir : SMA Bina Daya Bangsa

j. Pengalaman organisasi : 1. Ketua DPC PDI Perjuangan kabupaten Wonogiri
periode 2015-2020

k. Pengalaman kerja : Direktur CV. KARYA ANGKASA

3. Ir. JOKO PURNOMO, MH

- a. Nama : Ir. Joko Purnomo, MH
- b. Tempat, tanggal lahir : Wonogiri, 2 Mei 1971
- c. Alamat : Bulusari RT : 3 RW:3, Bulusulur Wonogiri
- d. Jenis kelamin : Laki-laki
- e. Agama : Islam
- f. Status perkawinan : Kawin
- g. Istri : 1 orang
- h. Anak : -
- i. Jabatan di PDI : Wakil ketua komisi D DPRD Provinsi Jawa
Perjuangan Tengah

D. Visi dan Misi Joko Sutopo (Kandidat Calon Bupati Wonogiri PDI Perjuangan)

1. Visi

Membangun Wonogiri “SUKSES”, Beriman Berbudaya, Berkeadilan, Berdaya Saing dan Demokratis.

2. Misi

- a. Mengelola pemerintahan dengan membangun tata kelola pemerintahan yang bersih, efektif, dan demokratis terpercaya yang meliputi unsur manajemen keuangan, manajemen pelayanan dan manajemen hukum dan pengawasan dalam semboyan sukses sebagai pola managerial yang memiliki makna sebagaimana penjelasan singkat dalam visi

- b. Meningkatkan kualitas hidup manusia Wonogiri melalui peningkatan kualitas pendidikan dan pelatihan dengan program Wonogiri pintar, peningkatan kesejahteraan masyarakat dengan program Wonogiri kerja Wonogiri sejahtera, peningkatan kualitas kesehatan dengan program Wonogiri sehat serta Wonogiri beriman sesuai dengan agama dan keyakinan masing-masing mengedepankan sikap toleransi antar umat.
- c. Membangun dan memberdayakan Wonogiri dari pinggiran dengan memperkuat prioritas pembangunan desa.
- d. Meningkatkan produktifitas rakyat Wonogiri dan daya saing di segala bidang sehingga Wonogiri dapat maju dan bangkit bersama daerah-daerah lain.
- e. Mengembangkan dan melestarikan adat dan budaya serta tradisi di masyarakat Wonogiri.
- f. Pemerataan pembangunan yang berkeadilan di segala bidang.
- g. Mengembangkan seluruh potensi-potensi didalam jiwa dan raganya Wonogiri untuk kemaslahatan rakyat Wonogiri

Agenda

3. Agenda dan Program Kerja Unggulan

- a. Percepatan pembangunan infrastruktur jalan dan jembatan sebagai sarana mobilitas ekonomi masyarakat serta perbaikan fasilitas umum masyarakat.
- b. Subsidi dan bantuan sarana produksi pertanian bagi petani / kelompok tani serta membangun infrastruktur pertanian untuk menyokong hasil produksi pertanian.

- c. Beasiswa bagi pelajar dan mahasiswa berprestasi setiap tahun anggaran.
- d. Peningkatan kesejahteraan kepala desa dan perangkat desa untuk mensukseskan pelaksanaan Undang-Undang Desa.
- e. Bantuan hibah untuk koperasi RT di wilayah kabupaten Wonogiri.
- f. Fasilitas perjuangan status dan kesejahteraan bagi para tenaga tetap dan tidak tetap maupun latihan kerja di lingkungan Pemerintahan Kabupaten Wonogiri.
- g. Fasilitas kegiatan pemuda dan karang taruna di wilayah kabupaten Wonogiri.
- h. Mengupayakan tunjangan daerah bagi PNS di wilayah Wonogiri sesuai kemampuan keuangan daerah.
- i. Fasilitasi dan penyediaan lapangan kerja bagi para pengangguran.

Tanggap bencana dan hadir untuk melindungi sege