ABSTRAK

“PEMBERDAYAAN KELOMPOK USAHA PENGRAJIN SARUNG TENUN IKAT OLEH DINAS PERDAGANGAN KOPERASI DAN UKM KABUPATEN SIKKA PROVINSI NUSA TENGGARA TIMUR”

Oleh	: Rentika Konstantin Karwayu
Dosen Pembimbing I	: Prof. Dr.Drs. Ermaya Suradinata, SH, MH, MS
Dosen Pembimbing II	: Dr.Drs. Musa Shofiandy, S.H, MM

Dalam penelitian ini penulis menggunakan metode analisis deskriptif kualitatif yang bermaksud untuk berusaha memaparkan secara khusus keadaan sebenarnya yang ada di lapangan mengenai pemberdayaan kelompok usaha pengrajin sarung tenun ikat dengan cara mengumpulkan data yang diperoleh melalui observasi, wawancara, dan dokumentasi kemudian dianalisis, sehingga nantinya akan menemukan kesimpulan dan gambaran umum bagaimana dan sejauh mana pemberdayaan itu dilakukan.
Berdasarkan hasil magang riset terapan pemerintahan, penulis memperoleh beberapa kesimpulan yakni, pemberdayaan yang dilakukan oleh Dinas Perdagangan Koperasi dan UKM sudah cukup baik, sistem pembinaan yang dilakukan sudah cukup baik namun tidak dilakukan secara rutin dan terjadwal, dan dampak dari pembinaan yang dirasakan oleh kelompok usaha cukup memuaskan.
Pemberdayaan yang dilakukan oleh pemerintah dirasakan masih belum maksimal. Untuk itu penulis menyarankan agar upaya pemberdayaan terus dilakukan dan berkesinambungan, sistem pembinaan yang terjadwal dan rutin agar kelompok yang dibentuk dan diberi bantuan tidak turun motivasi dan berhenti begitu saja, dan agar kelompok usaha merasakan dampak yang sangat memuaskan bukan hanya cukup memuaskan untuk peningkatan pendapatan dan kesejahteraan kelompok usaha pengrajin sarung tenun ikat di Kecamatan Alok Barat.
Kata kunci	: Pemberdayaan

ABSTRACT

"EMPOWERMENT OF BUSINESS GROUPS OF TREASURES OF SOLID WEAVERS BY DINAS COOPERATIVE AND SME TRADE DISTRICT SIKKA PROVINCE NUSA TENGGARA TIMUR"

By	: Rentika Konstantin Karwayu
Lecturer Counselor I	: Prof. Dr.Drs . Ermaya Suradinata , SH, MH, MS
Lecturer Advisor II	: Dr.Drs . Musa Shofiandy , SH, MM

In this study the authors use descriptive qualitative analysis methods that intend to try to describe in particular the actual situation that exist in the field about empowerment of business group of ikat sarong weaving by collecting data obtained through observation, interview, and documentation then analyzed, so that later will find conclusions and general descriptions of how and to what extent the empowerment is done.
Based on the results of apprenticeship of applied research of the government, the authors obtained some conclusions namely, empowerment conducted by the Department of Trade Cooperatives and SMEs is good enough, the guidance system is done well enough but not done regularly and scheduled, and the impact of coaching perceived by business groups good enough.
[bookmark: _GoBack]Empowerment carried out by the government is still not maximized. To the authors suggest that efforts to empower on going and continuous, the guidance system that is scheduled and routine for the group that was formed and given the assistance did not tour un motivation and just stop, and that business groups feel the impact very satisfying not only quite satisfactory for improvement income and welfare of business group of ikat weaving sarongs in Alok Barat District.
Keywords : Empowerment

ii

