

**IMPLEMENTASI PEMBERDAYAAN MASYARAKAT DALAM
PERENCANAAN PEMBANGUNAN TAHUNAN DAERAH
DI KABUPATEN PEMALANG**

TESIS

Disusun Dalam Rangka Memenuhi Persyaratan
Program Studi Magister Teknik Pembangunan Wilayah dan Kota

Oleh:

Teguh Adi Nugroho
L4D003090

PROGRAM PASCASARJANA
MAGISTER TEKNIK PEMBANGUNAN WILAYAH DAN KOTA
UNIVERSITAS DIPONEGORO
SEMARANG
2005

ABSTRACT

Area development represent as compulsion for society prosperity improvement. Pemalang Regency (Kabupaten) in fact have enough potency to develop; build the itself, but so far reached result in the reality: quality of human resources being (SDM) still less be adequate, the number of opened unemployment high enough and the poverty of Family Head percentage (KK) still be high. This matter is indication that there are still less succeed in the development effort during the time, so that society of Pemalang Regency generally not yet powered enough or not yet able to be powered themself. So that require to be studied the development planning which have been done during the time.

This research aim to study the implementation from area annual development planning mechanism to effort of society empowerment that happened at administration region (otonomous area) Regency Pemalang. Which in area annual development planning mechanism, there are basin in the form of deliberation forum, very open to strive the society empowerment. As for its target: identifying step and process the area annual development planning in Regency Pemalang, stakeholders, identifying and analysing stakeholders perception, and also analyse and conclude from various phenomenon of society empowerment implementation in area annual development planning mechanism

As for method used is research method qualitative, especially done with the descriptive analysis technique. There are two prime pillar in this research, that is (1) study of implementation of development planning policy and (2) chosen responder perception (stakeholders) hit the implementation of society empowerment in area annual development planning mechanism came near with the indepth interview. Variable selected centre around: (1) area annual development planning, (2) society empowerment, (3) society participation and (4) governmental role.

Result obtained indicate that the implementation of society empowerment in area annual development planning mechanism of Pemalang Regency generally not yet optimal. The mentioned is especially caused because formal mechanism of development planning in the reality less function, so that expectation to obtain; get the interrelationship between society empowerment with the area annual development planning mechanism not yet been existed. Government role which still be dominant enough in a lot of matter, not yet able to draw near both the things, even follow to keep away both. Empowerment effort more ammount conducted by partial and sectoral approach of program/project. As for good enough society participation in fact to each; every fund stimulan from the sectoral program/project, but not yet enough self-sufficient society which in fact represent as the estuary from society empowerment. There are very influencing other dissimilar factor of society empowerment implementation through of development planning mechanism, that is the deviation of society aspiration who do not through formal mechanism conspiring with the policy of Regent (Bupati) of Regional Leader and legislative influence, so that become the especial barrier for partisipative development planning. .

Regency Pemalang presumably can deputize the phenomenon of still be weak of area annual development planning implementation for effort of society empowerment. For that needed by correction of partisipative area annual development planning system, by straightening of formal order by totally and rule of law guarantee. Beside conduct the breakthrough inovatif, especially reinforcement return the subdistrict institute as bases of management of area development activity.