ABSTRAK

	Laporan Akhir ini berjudul “Implementasi Sistem E-Village Budgeting di Desa Cluring Kecamatan Cluring Kabupaten Banyuwangi Provinsi Jawa Timur”. Dengan fokus pengelolan keuangan desa dengan E-Village Budgeting terhadap Pengelolan Keuangan Desa di Desa Cluring, hambatan-hambatan yang ditemui dalam E-Village Budgeting dalam Pengelolan Keuangan Desa di Desa Cluring, serta upaya yang dilakukan pemerintah di Desa Cluring untuk mengatasi hambatan tersebut.
	Penelitian ini dilakukan dengan menggunakan metode kualitatif dengan pendekatan induktif untuk menggambarkan keadaan objek penelitian berdasarkan fakta yang terjadi dilapangan. Data dikumpulkan dari data primer dan data sekunder melalui wawancara, dokumentasi, serta observasi. Data kemudian direkduksi, ditampilkan, dan ditarik kesimpulan.
	Hasil penelitian ini menunjukan bahwa pengelolaan Keuangan Desa melalui Sistem E-Village Budgeting dalam pengelolan Keuangan Desa di Desa Cluring selama ini telah berjalan secara optimal meskipun masih ditemui beberapa kendala. Faktor penghambat dalam Pengelolaan Keuangan Desa melalui Sistem E-Village Budgeting dalam Pengelolaan Keuangan Desa Cluring adalah jaringan internet yang buruk, sumberdaya aparatur yang masih kurang mumpuni, jarak wilayah yang jauh, dan Sistem E-Village Budgeting yang sedang dalam proses perbaikan.
	Upaya yang dilakukan pemerintah dalam mengatasi hambatan dalam pelaksanaan program yaitu memberikan layanan konsultasi khusus E-Village Budgeting, meningkatkan kopentensi aparat desa melalui pelatihan, penyempurnaan progam E-Village Budgeting.
	Kesimpulan yang diambil, bahwa Pengelolan Keuangan Desa melalui Sistem E-Village Budgeting dalam Pengelolaan Keuangan Desa di Desa Cluring secara umum dapat dikatakan telah optimal. Berkaitan dengan ini penulis merekomendasikan beberapa saran yaitu, pemberian pelatihan aparatur desa dan pengembangan pengetahuan serta penambahan pegawai khusus sebagai operator E-Village Budgeting.

Kata kunci : pengelolaan, keuangan, desa, aparat

ABSTRACT

This Final Report entitled "Implementation of E-Village Budgeting System in Cluring Village Cluring District of Banyuwangi Regency East Java Province". With the focus of village financial management with E-Village Budgeting on Village Finance Management in Cluring Village, the obstacles encountered in E-Village Budgeting in Village Finance Management in Cluring Village, as well as efforts by the government in Cluring Village to overcome these obstacles.
This research was conducted by using qualitative method with inductive approach to describe the state of research object based on fact that happened in field. Data were collected from primary and secondary data through interviews, documentation, and observation. The data is then decoded, displayed, and retrieved.
The results of this study indicate that the management of Village Finance through E-Village Budgeting System in the management of Village Finance in Cluring Village has been running optimally although still encountered several obstacles. Inhibiting factors in Village Financial Management through the E-Village Budgeting System in Cluring Village Financial Management are bad internet network, insufficiently qualified human resources, regional distances, and E-Village Budgeting systems that were still on progress.
Efforts to manage by the government to overcome obstacles in the implementation of the program is to provide special consulting services E-Village Budgeting, improving competetion village officials through training, perfection E-Village Budgeting program system.
The conclusion is that the Village Finance Management through the E-Village Budgeting System in Village Finance Management in Cluring Village is generally considered optimal. Related to this the authors recommend some suggestions that is, the provision of training village apparatus and knowledge development as well as the addition of special employees as operator E-Village Budgeting.
[bookmark: _GoBack]Keywords ; management, finance, village, apparatus
