

ABSTRAK

IRMA. Evaluasi Tata Kelola Program Kota Tanpa Kumuh (KOTAKU) di Kota Makassar (Studi Kasus Kelurahan Parang Tambung) (dibimbing oleh Budi Setiawati dan Nurbiah Tahir)

Penelitian ini bertujuan untuk mengevaluasi Tata Kelola Program Kota Tanpa Kumuh “KOTAKU” di Kota Makassar (Studi Kasus Kelurahan Parang Tambung). Jenis penelitian yang digunakan adalah penelitian kualitatif dan tipe penelitian yang digunakan adalah deskriptif kualitatif. Teknik pengumpulan data menggunakan observasi, wawancara dan dokumentasi dengan cara memilih informan sebanyak 5 orang yang ditetapkan secara *purposive sampling*.

Hasil penelitian menunjukkan bahwa tata kelola program kota tanpa kumuh di Kota Makassar dari empat indikator yaitu (1) konteks, berupa gambaran dan rincian serta tujuan dari program kota tanpa kumuh yang akan berjalan. (2) input, melakukan sosialisasi dan seminar/pelatihan mengenai program kota tanpa kumuh. (3) proses pengembangan program kerja KOTAKU dengan penyusunan program melalui musyawarah kelurahan dan sosialisasi. Dimana program kerja meliputi bidang sosial, pembangunan sarana dan prasarana dan ekonomi. (4) Output program KOTAKU diantaranya adalah perbaikan jalan, persampahan, penerangan jalan, perbaikan rumah, dan pelatihan-pelatihan untuk masyarakat. Bahwa program kota tanpa kumuh Kelurahan Parang Tambung sudah berjalan sesuai dengan tujuan program KOTAKU.

Kata Kunci : Evaluasi, Tata Kelola, Kota Tanpa Kumuh.