

Karakteristik Pemberdayaan Masyarakat Lokal Dalam Keberlanjutan Pengembangan Kawasan Rawa Jombor Kabupaten Klaten

Septiyati Ganjarsari, Mardwi Rahdriawan

ABSTRACT

Kawasan Rawa Jombor sebagai potensi lokal dengan kepemilikan lahan oleh Pemerintah yang didukung adanya izin bagi masyarakat lokal untuk berpartisipasi mengelolanya, telah memberikan manfaat yang signifikan bagi pengembangan aktivitas perikanan keramba dan usaha warung apung. Namun, terkadang muncul berbagai permasalahan akibat pendayagunaan kawasan Rawa Jombor yang dilakukan oleh beberapa orang dengan kepentingan berbeda-beda, bahkan pada tingkat pemerintahan. Hal itu terkadang menjadi penyebab ketidakmau-mengertian masyarakat terhadap peraturan yang ditetapkan, termasuk persaingan kurang sehat yang terjadi pada usaha warung apung. Padahal, sifat multi fungsi tersebut mengindikasikan pentingnya pengembangan kawasan yang memberikan manfaat keberlanjutan. Hal itu dapat dilakukan dengan strategi pemberdayaan masyarakat. Hal tersebut melatarbelakangi pentingnya diketahui aktivitas pemberdayaan masyarakat lokal yang dapat memberikan manfaat keberlanjutan, maka dirumuskan pertanyaan penelitian “Bagaimana karakteristik pemberdayaan masyarakat lokal dalam keberlanjutan pengembangan kawasan Rawa Jombor Kabupaten Klaten?”. Tujuan studi ini mengkaji karakteristik pemberdayaan masyarakat lokal dalam keberlanjutan pengembangan kawasan. Sasaran meliputi analisis keamanan lahan, karakteristik kelompok masyarakat lokal, keterkaitan pihak pemberdaya, aktivitas pemberdayaan masyarakat lokal dan karakteristik pemberdayaan masyarakat lokal dalam keberlanjutan pengembangan kawasan.

Keywords: pemberdayaan, masyarakat lokal, keberlanjutan (aktivitas)