ABSTRAK
Salah satu pola konsep Desentralisasi otonomi daerah adalah otonomi desa yang merupakan otonomi asli, bulat, utuh serta bukan merupakan pemberian dari pemerintah, sebaliknya pemerintah berkewajiban menghormati otonomi asli yang dimiliki oleh desa tersebut. Otonomi desa merupakan salah satu prinsip untuk melaksanakan pembangunan desa. Terwujudnya pembangunan desa secara mandiri dapat berasal dari partisipasi masyarakat dan keuangan desa. Keuangan desa yang dimaksud ialah alokasi dana desa. Tata kelola alokasi dana desa yang baik dapat membantu jalannya sistem penyelenggaraan desa yang baik pula. Oleh sebab itu demi tercapainya kesejahteraan dan pembangunan di desa dapat berjalan secara efektif dan efisien maka peneliti tertarik mengambil judul “Pengelolaan Alokasi Dana Kampung di Kampung Enggros Distrik Abepura Kota Jayapura Provinsi Papua”, dengan tujuan untuk mengetahui bagaimana proses perencanaan dalam pengelolaan Alokasi Dana Kampung di Kampung Enggros Distrik Abepura.
Desain penelitian yang digunakan dalam penelitian ini adalah metode kualitatif dengan pendekatan induktif. Sedangkan teknik pengumpulan data yang penulis gunakan adalah wawancara, dokumentasi dan observasi. Data mentah yang diperoleh dari hasil pengumpulan data dianalisa dengan mereduksi data, mengambil kesimpulan dan verifikasi.
Hasil penelitian ini dapat disimpulkan bahwa dalam Pengelolaan Alokasi Dana Kampung di Kampung Enggros belum efektif. Kendala-kendala dalam pengelolaan yaitu adanya pemangkasan anggaran yang dilakukan saat pertengahan berjalannya tahun anggaran, tingkat pendidikan aparat pemerintah kampung yang masih rendah, pemahaman aparat pemerintah kampung terkait tugas pokok dan fungsi.
Upaya-upaya yang dilakukan untuk mengatasi kendala yang dihadapi ialah : (1) Melakukan monitoring dan pengarahan dari pemerintah Kota Jayapura kepada pemerintah Kampung Enggros, (2) Memberikan pelatihan dan keterampilan untuk meningkatkan kinerja dari aparat pemerintah kampung untuk mengelola alokasi dana kampung, (3) Meningkatkan tingkat kedisiplinan kerja terkait pelaksanaan tugas dan fungsi aparat pemerintah kampung.

Kata Kunci : Pengelolaan Alokasi Dana Kampung

[bookmark: _GoBack]ABSTRACT
One of the patterns the concept of Decentralized autonomous region is the autonomy of the village which is a genuine autonomy, round, whole and not an allotment from the Government, otherwise the Government's obligation to respect the autonomy of the original owned by the village. Village autonomy is one of the principle to carry out the construction of the village. Materialize development independently can be derived from the financial community and the participation of the village. The finances of the village in question is the allocation of funds. Governance village fund allocation can help the course system of organizing the village anyway. Therefore, in order to achieve prosperity and development in the village can run effectively and efficiently then the researchers interested in taking the title of "managing the allocation of Funds in the village of Kampung Enggros Abepura District Jayapura Papua Province", with the purpose to find out how the planning process in the management of the allocation of Funds in the village of Kampung Enggros district of Abepura.
The research design used in this study is a qualitative method with inductive approach. While the data collection techniques that writers use is interviews, observation and documentation. Raw data retrieved from data collection results analyzed with data reduction, deduction and verification.
The results of this research it can be concluded that in managing the allocation of Funds in the village of Kampung Enggros are not yet effective. Constraints in the management of the budget trimming namely performed while the middle passage of the fiscal year, the level of education of village government apparatus is still low, the understanding of the Government's apparatus kampung related basic tasks and function.
Efforts are being made to overcome the obstacles faced were: (1) Conduct monitoring and direction of City Government from Jayapura to Governments of Kampung Enggros, (2) providing training and skills to improve the performance of the apparatus of the Government Fund allocation to manage kampung village, (3) increase the level of discipline of work related tasks and functions of the implementation of the Government's apparatus village.
