ABSTRAK
Penelitian ini bertujuan untuk mengetahui “IMPLEMENTASI KEBIJAKAN PENGEMBANGAN PARIWISATA DI KABUPATEN KEPULAUAN SELAYAR PROVINSI SULAWESI SELATAN” dengan berfokus pada sejauh mana implementasi kebijakan pengembangan pariwisata di Dinas Kepariwisataan Kabupaten Kepulauan Selayar. Pada Penelitian ini penulis berfokus pada kebijakan Kabupaten Kepulauan Selayar yaitu Peraturan Daerah Nomor 07 Tahun 2011 tentang Rencana Induk Pengembangan Pariwisata. Tujuan kebijakan tersebut adalah untuk pengembangan pariwisata sebagai modal untuk meningkatan pendapatan asli daerah, meningkatkan kemakmuran dan kesejahteraan rakyat, memperluas kesempatan usaha dan lapangan kerja, mendorong pembangunan daerah. Penulis juga ikut serta dalam pelaksanaan kegiatan pada peraturan Daerah Nomor 07 Tahun 2011 tentang rencana induk pengembangan pariwisata. Dalam penelitian ini, peneliti menggunakan desain penelitian kualitatif yaitu penelitian yang mendeskripsikan keadaan yang sebenarnya pada saat penelitian dilakukan dengan mengumpulkan data lalu menafsirkannya ke dalam analisis dan perumusan terhadap masalah yang ditemukan di lapangan. Implementasi Kebijakan Pengembangan Pariwisata di Kabupaten Kepulauan Selayar belum sepenuhnya berjalan dengan baik. Hal ini disebabkan antara lain sebagai berikut: peran dari pelaksana kebijakan yaitu pemeritah, masyarakat dan swasta yang belum maksimal, keterbatasan sumber daya yang dikerahkan yaitu sumber daya manusia dan sumber daya sarana dan prasarana, serta kurangnya kepatuhan dan daya tanggap masyarakat dikarenakan sosialisasi dan pembinaan dari pemerintah dan lembaga pariwisata.

[bookmark: _GoBack]Kata Kunci: Kebijakan Publik, Pengembangan Pariwisata
i

