

PROFIL

KANTOR KEMENTERIAN AGAMA KABUPATEN KAPUAS

KANTOR KEMENTERIAN AGAMA KABUPATEN KAPUAS

PROFIL

KANTOR KEMENTERIAN AGAMA KABUPATEN KAPUAS

A. GAMBARAN SINGKAT KABUPATEN KAPUAS

Kabupaten Kapuas adalah salah satu Kabupaten di Provinsi Kalimantan Tengah. Ibu kota kabupaten ini terletak di Kuala Kapuas. Terdiri dari 17 kecamatan dan berpenduduk 329.646 jiwa dengan klasifikasi 168.139 laki-laki dan 161.507 perempuan (hasil Sensus Penduduk Indonesia 2010). Wilayah ini memiliki luas 14.999 km² atau 1.499.900 ha dengan tingkat kepadatan penduduk 21,97 jiwa/km².

Kabupaten Kapuas terletak di antara 0°8'48" sampai dengan 3°27'00" Lintang Selatan dan 112°2'36" sampai dengan 114°44'00" terletak di Garis Khatulistiwa. Ibu kota Kabupaten Kapuas adalah Kuala Kapuas. Kuala sendiri berarti delta. Kuala Kapuas adalah kota yang indah, karena berada pada tepi sungai pada simpang tiga. Ketiga sungai tersebut adalah Sungai Kapuas Murung dengan panjang 66,38 km, Sungai Kapuas dengan panjang 600,00 km dan Daerah Pantai/Pesisir Laut Jawa dengan panjang 189,85 km. Pada malam hari, lampu-lampu dari pemukiman penduduk di tepian sungai yang amat luas (lebar mencapai 2 km) berkerlap-kerlip dipantulkan oleh sungai disertai sapuan angin yang sejuk yang membawa nuansa magis.

Kota ini dibangun sejak lama sebelum adanya Palangka Raya, Ibu kota Kalimantan Tengah. Kota ini berasal dari pelabuhan perdagangan skala kecil antar pulau dan antar daerah. Dewasa ini jalan lintas Kalimantan membuka isolasi Kabupaten Kapuas ke wilayah lainnya di Kalimantan. Pembangunan Kota Kuala Kapuas cukup intensif khususnya kawasan pemukiman dan wilayah kota baru yang mencakup gedung pemerintahan dan infrastruktur pendukung lainnya. Kuala Kapuas adalah pintu gerbang sisi selatan bagi Provinsi Kalimantan Tengah.

Adapun wilayah kecamatan terdiri dari :

1. Kecamatan Selat
2. Kecamatan Basarang
3. Kecamatan Mantangai
4. Kecamatan Pulau Petak
5. Kecamatan Timpah
6. Kecamatan Kapuas Hilir
7. Kecamatan Kapuas Murung
8. Kecamatan Kapuas Barat
9. Kecamatan Kapuas Timur
10. Kecamatan Kapuas Kuala
11. Kecamatan Kapuas Tengah
12. Kecamatan Kapuas Hulu
13. Kecamatan Bataguh
14. Kecamatan Tamban Catur
15. Kecamatan Dadahup
16. Kecamatan Mandau Talawang
17. Kecamatan Pasak Talawang

Data Penduduk dan Umat Beragama Tahun 2013

NO	KECAMATAN	ISLAM	KRISTEN	KATOLIK	HINDU	BUDHA	KONG HUCU	JUMLAH PENDUDUK
1	2	3	4	5	6	7	8	9
1	SELAT	49.510	7.743	348	303	38		57.942
2	BASARANG	15.200	1.123	21	2.295	-		18.639
3	PULAU PETAK	18.451	293	9	70	-		18.823
4	MANTANGAI	26.875	6.556	48	1.352	13		34.844
5	TIMPAH	2.927	2.746	12	3.001	-		8.686
6	KAPUAS HILIR	9.644	4.550	68	8	9		14.279
7	KAPUAS TIMUR	23.487	97	-	-	-		23.584
8	KAPUAS KUALA	18.706	47	7	10	17		18.787
9	KAPUAS BARAT	14.495	4.268	220	117	4		19.104
10	KAPUAS MURUNG	24.077	1.208	39	211	-		25.535
11	KAPUAS TENGAH	4.951	3.619	28	3.810	-		12.408
12	KAPUAS HULU	1.394	5.789	19	4.380	-		11.582
13	BATAGUH	32.494	268	70	1.021	1		33.854
14	TAMBAH CATUR	13.966	502	27	313	1		14.809
15	DADAHUP	10.125	234	68	160	-		10.587
16	PASAK TALAWANG	1.828	312	11	3.507	-		5.658
17	MANDAU TALAWANG	1.072	205	15	3.905	-		5.197
	JUMLAH	269.202	39.560	1.010	24.463	83	-	334.318

Data Rumah Ibadah

NO	KECAMATAN	MASJID	LANGGAR	MUSHOLLA	GEREJA	PURA	VIHARA	KUIL
1	2	3	4	5	6	7	8	9
1	SELAT	79	161	17	28	-		
2	BASARANG	19	40	-	9	21		
3	PULAU PETAK	24	65	-	2	-		
4	MANTANGAI	35	29	-	46	11		
5	TIMPAH	7	2	-	19	-		
6	KAPUAS HILIR	9	19	-	10	-		
7	KAPUAS TIMUR	21	69	4	1	-		
8	KAPUAS KUALA	38	116	-		-		
9	KAPUAS BARAT	20	29	1	23	-		
10	KAPUAS MURUNG	44	89	-	14	4		
11	KAPUAS TENGAH	6	4	-	40	-		
12	KAPUAS HULU	4	2	-	18	-		
13	BATAGUH	-	-	-	2	12		
14	TAMBAH CATUR	-	8	-	7	5		
15	DADAHUP	-	-	-	3	3		
16	PASAK TALAWANG	3	2	-	5	-		
17	MANDAU TALAWANG	2	2	-	4	-		
	JUMLAH	311	637	22	231	56	-	-

B. SEJARAH SINGKAT KANTOR KEMENTERIAN AGAMA KABUPATEN KAPUAS

Kementerian Agama lahir pada tanggal 03 Januari 1946 dengan Menteri Agama yang pertama H. Rasjidi, BA, perjalanan panjang Kementerian Agama RI dari tahun ke tahun semakin dibutuhkan masyarakat dan umat, terutama di daerah-daerah yang pada akhirnya hingga di Kabupaten Kapuas.

Kementerian Agama di Kabupaten Kapuas sendiri berdiri pada tahun 1974 dengan nama perwakilan Departemen Agama Kab. Kapuas (Penggabungan dengan Inspeksi Pendidikan Agama, KUA dan staf Penerangan Agama). Adapun Kepala – kepala Kantor Kementerian Agama Kabupaten Kapuas sebagai berikut :

1. Kepala Kantor pertama adalah **KH. Karlin Amin (Alm)**, beliau seorang tokoh masyarakat Kabupaten Kapuas, lahir di Kuala Kapuas pada tanggal 15 Mei 1922. Beliau menjabat sebagai Kepala Kantor Kementerian Agama Kab. Kapuas dari tahun 1973 hingga 1978, isteri beliau bernama Kasum (Almh), dan anak-anak beliau ada 5 orang. Alamat rumah beliau di jalan Kapuas RT I /01 Selat Tengah Kuala Kapuas, beliau meninggal karena sakit pada tanggal 12 Juni 1991 dan dimakamkan di pemakaman keluarga di Jl. Mahakam Kuala Kapuas.

2. Kedua, **H. Moch. Ichsan, BA (Alm)**, beliau menjabat sebagai Kepala Kantor Kementerian Agama Kabupaten Kapuas dari tahun 1978 hingga 1986, beliau lahir di Cianjur pada tanggal 8 Juli 1937, mempunyai anak sebanyak 11 orang dari isteri bernama Siti Mastiar (Almh), alamat rumah beliau di jl. Jawa Kuala Kapuas, beliau meninggal karena sakit pada tanggal 14 April 1986, dimakamkan di tanah kelahirannya yaitu Cianjur Jawa Barat. Dimasa beliau menjabat banyak perubahan-perubahan dilakukan, dimasa beliau banyak Kantor KUA di Kecamatan berdiri termasuk Kantor Kementerian Agama Kabupaten Kapuas, pada masa itu Menteri Agama RI adalah Bapak Alamsyah Ratuprawira Negara (Alm).

3. Selanjutnya Kepala Kantor Kementerian Agama Kab. Kapuas yang ke 3 adalah **Drs. Rusli Awi (Alm)**, beliau lahir di Barabai pada tanggal 10 Mei 1943, sebelumnya beliau bertugas sebagai salah satu Kepala Madrasah Aliyah di kota D.I Yogyakarta. Beliau menjabat sebagai Kepala Kantor Kementerian Agama Kab. Kapuas dari tahun 1987 hingga 1989, beliau meninggal pada tanggal 10 Mei 1989, yang pada saat itu masih menjabat sebagai Kepala Kantor Kementerian Agama Kab. Kapuas, beliau meninggalkan 4 orang anak, isteri beliau bernama Masriah, yang sekarang semuanya berada di kota D.I Yogyakarta.

4. Kepala Kantor Kementerian Agama Kab. Kapuas yang ke 4 adalah **H. Ahmad Tijam, BA (Alm)**, beliau lahir di Kuala Kapuas pada tanggal 01 Juli 1937, menjabat dari tahun 1989 hingga 1992, isteri beliau bernama Cumanah yang sekarang tinggal di Jl. Kapt. P. Tendean Kuala Kapuas dan mempunyai anak sebanyak 10 orang, sebagian besar anak beliau tinggalnya di Kuala Kapuas. Beliau meninggal di Kuala Kapuas karena sakit dan dimakamkan di TPU Babussalam Kuala Kapuas.

5. Dan yang ke 5 sebagai Kepala Kantor Kementerian Agama Kabupaten Kapuas adalah **Drs. H. Ahzar Slamet**, lahir di Kebumen tanggal 16 Januari 1950, menjabat sebagai Kepala Kantor Kementerian Agama kabupaten Kapuas dari tahun 1992 sampai 1997, isteri beliau bernama Hj. Siti Wahyuni, S. Pd. Jabatan terakhir beliau adalah Kepala Kantor Kemenag Kota Palangka Raya, beliau di karuniai 9 orang anak dan beliau sekarang tinggal di jl. Raden Saleh III no. 3 Palangka Raya.

6. Berikutnya yang ke 6 menjabat sebagai Kepala Kantor Kementerian Agama Kabupaten Kapuas dari tahun 1997 sampai dengan 2005 adalah **Drs. H. Johansyah Asmuni**. Lahir tanggal 7 Agustus 1952, jabatan terakhir beliau hingga masa pensiun adalah Kabid Pekapontren dan Penamas Kanwil kemenag prov. Kalteng, isteri beliau bernama Hj. Mardiana dan anak beliau 3 orang, sekarang beliau tinggal di jl. Barito No. 59 Kuala Kapuas.

7. Selanjutnya yang ke 7 dari tahun 2005 hingga 2008, Kepala Kantor Kementerian Agama Kabupaten Kapuas di jabat oleh Bapak **Drs. H. Nurani Sarji, M. Pd** hingga beliau purna, lahir di Hulu Sungai Tengah tanggal 4 Juni 1952, Isteri Beliau bernama Hj. Sriwati, M. Pd, dengan dikaruniai anak 4 orang sekarang beliau tinggal di jl. Barito Gang IV No. 75 Kuala Kapuas.

8. Dan yang ke 8 menjabat sebagai Kepala Kantor Kementerian Agama Kab. Kapuas adalah **Drs. H. Mahli** dari tahun 2008 hingga 2012 dilahirkan di tabalong tanggal 7 Nopember 1959, isteri beliau bernama Hj. Bainah, S.Pd.I dengan 3 orang anak, sekarang beliau bertugas sebagai Kabid Mapendais Kanwil Kemenag Prov, Kalteng.

9. Dan selanjutnya yang ke 9 menjabat dari tahun 2012 sampai tahun 2013 adalah **Drs. H. Masrawan, M. Ag** putra kelahiran sungai tabukan alabio tanggal 4 Juni 1967, isteri beliau bernama Dra. Hj. Hilaliyah, bekerja di Pengadilan Agama Kuala Kapuas sebagai wakil panitera, anak beliau ada 3 orang. Saat ini beliau menjabat sebagai Kabag Tata Usaha pada Kanwil Kementerian Agama Provinsi Kalimantan Tengah.

10. Dan saat ini Kantor Kementerian Agama Kabupaten Kapuas dipimpin oleh **Drs. H. Ahmad Bahrani, M.AP** yang sebelumnya menjabat sebagai Kepala Kantor Kementerian Agama Kabupaten Barito Timur. Beliau lahir di Amuntai pada tanggal 12 Agustus 1962, isteri beliau bernama Dra. Hj. Salmah HR kelahiran Samarinda tanggal 17 Maret 1961 yang merupakan guru di SMKN 3 Kuala Kapuas. Dari perkawinan beliau lahir 2 orang putri, yang pertama bernama Adelia Pramudita Munanda yang saat ini kuliah di Jogjakarta, sedangkan putri kedua bernama Fitra Desti Ananda sekolah di MAN Selat Kuala Kapuas.

C. VISI DAN MISI KANTOR KEMENTERIAN AGAMA KABUPATEN KAPUAS

VISI

"Terwujudnya kehidupan masyarakat Kabupaten Kapuas taat beragama, cerdas, maju, rukun sejahtera dan berakhlak mulia"

MISI

- 1 Meningkatkan kualitas pembinaan, pemahaman, pengamalan dan penghayatan kehidupan umat beragama menuju masyarakat yang berakhlakul karimah;
- 2 Meningkatkan/memperkokoh kerukunan umat beragama;
- 3 Meningkatkan kualitas pendidikan agama dan pendidikan keagamaan;
- 4 Meningkatkan kualitas pelayanan dan penyelenggaraan ibadah haji;
- 5 Memberdayakan umat beragama dan lembaga keagamaan;
- 6 Meningkatkan tata kelola pemerintahan yang akuntabel.

D. STRUKTUR ORGANISASI

Berdasarkan Peraturan Menteri Agama Nomor 13 Tahun 2012 tentang Organisasi dan Tata Kerja Instansi Vertikal Kementerian Agama, Kantor Kementerian Agama Kabupaten Kapuas mempunyai struktur organisasi sebagai berikut :

1. Subbag Tata Usaha;
Mempunyai tugas melakukan koordinasi perumusan kebijakan teknis dan perencanaan, pelaksanaan pelayanan dan pembinaan administrasi, keuangan dan barang milik negara dilingkungan Kantor Kementerian Agama.
2. Seksi Pendidikan Madrasah;
Mempunyai tugas melakukan pelayanan, bimbingan teknis, pembinaan serta pengelolaan data dan informasi di bidang pendidikan RA, MI, MTs, MA dan MAK.
3. Seksi Pendidikan Diniyah dan Pondok Pesantren;
Mempunyai tugas melakukan pelayanan, bimbingan teknis, pembinaan serta pengelolaan data dan informasi di bidang pendidikan diniyah dan pondok pesantren.

4. Seksi Pendidikan Agama Islam;
Mempunyai tugas melakukan pelayanan, bimbingan teknis, pembinaan serta pengelolaan data dan informasi di bidang pendidikan agama Islam pada PAUD, SD/SDLB, SMP/SMPLB, SMA/SMALB/SMK.
5. Seksi Penyelenggaraan Haji dan Umrah;
Mempunyai tugas melakukan pelayanan, bimbingan teknis, pembinaan serta pengelolaan data dan informasi di bidang penyelenggaraan haji dan umrah.
6. Seksi Bimbingan Masyarakat Islam;
Mempunyai tugas melakukan pelayanan, bimbingan teknis, pembinaan serta pengelolaan data dan informasi di bidang bimbingan masyarakat Islam.
7. Penyelenggara Syari'ah;
Mempunyai tugas melakukan pelayanan, bimbingan teknis, pembinaan serta pengelolaan data dan informasi di bidang pembinaan syari'ah.
8. Penyelenggara Kristen;
Mempunyai tugas melakukan pelayanan, bimbingan teknis, pembinaan serta pengelolaan data dan informasi di bidang bimbingan masyarakat Kristen.
9. Kelompok Jabatan Fungsional;

STRUKTUR ORGANISASI KANTOR KEMENTERIAN AGAMA KABUPATEN KAPUAS

E. DATA PEGAWAI KANTOR KEMENTERIAN AGAMA KABUPATEN KAPUAS

Pegawai Negeri Sipil pada Kantor Kementerian Agama Kabupaten Kapuas berjumlah 646 orang dengan rincian sebagai berikut :

NO	SATUAN KERJA / UNIT KERJA	JABATAN						JUMLAH
		KEPALA	TENAGA ADMINISTRASI	PENGAWAS	GURU	PENGHULU	PENYULUH	
1	2	3	4	5	6	7	8	9
1.	Kantor Kementerian Agama	1	72	30	293	13	6	415
2.	MAN Selat Tengah	1	3	-	36	-	-	40
3.	MTsN Selat	1	4	-	42	-	-	47
4.	MTsN Kapuas Timur	1	3	-	20	-	-	24
5.	MIN Selat	1	4	-	44	-	-	49
6.	MIN Murung Keramat	1	-	-	16	-	-	17
7.	MIN Pulau Petak	1	-	-	9	-	-	10
8.	MIN Sei Tatas	1	1	-	12	-	-	14
9.	MIN Anjir Serapat Baru	1	1	-	18	-	-	20
10.	MIN Tamban Baru Mekar	1	-	-	9	-	-	10
JUMLAH		10	88	30	499	13	6	646

F. FOTO BANGUNAN KANTOR KEMENTERIAN AGAMA KABUPATEN KAPUAS

Tampak Depan

Tampak Belakang

Aula Kantor Kementerian Agama Kab. Kapuas

