ABSTRAK

	Penelitian ini berjudul ‘‘Peranan Badan Usaha Milik Desa BUMDES dalam Memberdayakan Masyarakat Di Desa Karangrejek Kecamatan Wonosari Kabupaten Gunungkidul‘‘.Penelitian ini bertujuan untuk mengetahui pemberdayaan masyarakat desa Karangrejek yang dilakukan oleh Bumdes Karangrejek, faktor-faktor penghambat apa saja dalam memberdayakan masyarakat desa Karangrejek serta upaya Bumdes dalam menangani hambatan yang ada.

[bookmark: _GoBack]	Penelitian ini menggunakan metode deskriptif dengan pendekatan induktif. Adapun metode penulisan yang digunakan oleh penulis yaitu observasi, wawancara dan dokumentasi, setelah memperoleh data tersebut kemudian penulis melakukan analisis data triangulasi. Penelitian ini didasarkan pada Teori Pemberdayaan Masyarakat oleh Kartasasmita dalam Hafsah (2008:138) dan Peraturan Menteri Desa Nomor 4 Tahun 2015 tentang Pendirian, Pengurusan, Pengelolaan, dan Pembubaran Badan Usaha Milik Desa.

	Peranan BUMDES di Desa Karangrejek sendiri dinilai masih perlu diadakannya pembenahan. Masih tingginya angka kemiskinan dan rendahnya tingkat pendidikan masyarakat membuktikan bahwa peran BUMDES belum terlaksana dengan baik.

	Sesuai dengan hasil penelitian bahwa terdapat kendala utama yaitu kurangnya partisipasi dari masyarakat, sumber daya manusia yang masih rendah, kurangnya promosi dan pemasaran untuk melaksanakan program-program yang telah direncanakan. Bumdes Karangrejek dalam memberdayakan masyarakat di Desa Karangrejek mengambil langkah untuk memberikan sosialisasi, pelatihan, pembinaan dan pengembangan keterampilan masyarakat dan juga menyediakan wadah bagi masyarakat untuk memenuhi kebutuhannya terutama permodalan
	
Penulis menyarankan kepada BUMDES Desa Karangrejek untuk meningkatkan relasi antara masyarakat dengan pengurus agar mampu membangun tingkat partisipasi masyarakat ke dalam BUMDES serta menyediakan fasilitas pelatihan dan pendidikan mengenai usaha pada lingkup Desa.

Kata Kunci : Peranan, Badan Usaha Milik Desa (BUMDES), Desa Karangrejek

ABSTRACT

This research is titled “The Role of Village-Owned Enterprise (BUMDES) in Society’s Empowerment in Karangrejek Village Wonosari District Gunungkidul Regency”. This research is purposed in indentifyng the empowering progress of Karangrejek’s BUMDES, the obstacle factors, and rural Karangrejek Village empowerment that may be able to be the solve of that obstacle.

This research uses Describtive method with the inductive approach. This research also uses Triangulation Analysis Method that is included in Observation, Interview, and Documentation. This research is based on Society’s Empowerment Theory by Kartasasmita on Hafsah (2008:138) and Regulation of Village Minister of Indonesia Number 4/2015 about Establishment, Management, and Dissolution of Village-Owned Enterprise.

The role progress of BUMDES in Karangrejek Village need to make a good improvement. The high values of poverty and the low quality of rural education grade is proved that improvement must be conducted.

The results of this research are described that many kinds of problem are detected. Those problems are about the low number of rual participation, lack of promotion in marketing product, and constraining to conduct the BUMDES’s programs. BUMDES Karangrejek has the steps to solve those problems in educating and training progress in soft-skill and managerail skill to increasi the intending of rural participation in BUMDES. BUMDES Karangrejek also gives the capital facility to fullfill the rural needs to run their business in BUMDES.

The writer recommends BUMDES Karangrejek to build the relation between the rural and BUMDES’s Organization members that may be able to improve the values of rural participation to in educating and training about village business scope.

Keynote : Role, Village – Owned Enterprise (BUMDES), Karangrejek Village
