

PANDUAN WAWANCARA

Implementasi Nilai-Nilai Demokrasi Dalam Pemilihan Kepala Desa (Studi Pada Pemilihan Kepala Desa Marga Dadi Kecamatan Jati Agung Kabupaten Lampung Selatan Tahun 2007)

Musyawarah

1. Bagaimana proses forum dengar pendapat antara Panitia Pemilihan Kepala Desa, BPD/Pemerintah Desa dan masyarakat sebelum diadakannya pemilihan kepala desa tahun 2007 ?
2. Bagaimana peserta musyawarah dalam memberikan ide atau usulan dalam persiapan pemilihan kepala desa, baik itu pada forum maupun pada evaluasi pelaksanaan pemilihan kepala desa tahun 2007 ?
3. Bagaimana mengenai hasil putusan di forum Panitia Pemilihan Kepala Desa atau hasil putusan musyawarah BPD/Pemerintah Desa, yang dijadikan bahan untuk pembahasan pemilihan kepala desa ?
4. Bagaimana mengenai hasil putusan, apakah merupakan hasil musyawarah mufakat dan bukan hasil putusan Panitia Pemilihan Kepala Desa, BPD/Pemerintah Desa ?

Partisipasi

1. Bagaimana keterlibatan masyarakat, apakah masyarakat desa selalu dilibatkan dalam proses pembahasan pemilihan kepala desa tahun 2007 ?
2. Bagaimana tingkat responsibilitas masyarakat desa dalam memberikan masukan atau dukungan terhadap persiapan dan pembahasan pemilihan kepala desa tahun 2007 ?

3. Bagaimana usulan/pendapat yang diperoleh dalam musyawarah, apakah usulan/pendapat benar-benar diperoleh dari seluruh peserta musyawarah atau hanya usulan dari BPD/Pemerintah Desa yang mendominasi ?

4. Bagaimana mengenai hasil putusan, apakah hasil putusan yang ditetapkan oleh Panitia Pemilihan Kepala Desa bersama BPD/Pemerintah Desa dalam mencerminkan aspirasi masyarakat ?

PANDUAN WAWANCARA

Implementasi Nilai-Nilai Demokrasi Dalam Pemilihan Kepala Desa (Studi Pada Pemilihan Kepala Desa Marga Dadi Kecamatan Jati Agung Kabupaten Lampung Selatan Tahun 2007)

Musyawarah

1. Bagaimana proses forum dengar pendapat antara Panitia Pemilihan Kepala Desa, BPD/Pemerintah Desa dan masyarakat sebelum diadakannya pemilihan kepala desa tahun 2007 ?
2. Bagaimana peserta musyawarah dalam memberikan ide atau usulan dalam persiapan pemilihan kepala desa, baik itu pada forum maupun pada evaluasi pelaksanaan pemilihan kepala desa tahun 2007 ?

3. Bagaimana mengenai hasil putusan di forum Panitia Pemilihan Kepala Desa atau hasil putusan musyawarah BPD/Pemerintah Desa, yang dijadikan bahan untuk pembahasan pemilihan kepala desa ?
4. Bagaimana keterlibatan peran masing-masing peserta musyawarah dalam memberikan usulan/pendapat ?
5. Bagaimana BPD/Pemerintah Desa dalam memperjuangkan aspirasi masyarakat dalam persiapan dan pembahasan pemilihan kepala desa tahun 2007 ? Jelaskan !
6. Bagaimana sikap peserta musyawarah dalam menanggapi perbedaan pendapat peserta musyawarah lain dalam rangka pembahasan pemilihan kepala desa tahun 2007 ?
7. Bagaimana mengenai hasil putusan, apakah merupakan hasil musyawarah mufakat dan bukan hasil putusan Panitia Pemilihan Kepala Desa, BPD/Pemerintah Desa ? Jelaskan !
8. Bagaimana sikap peserta musyawarah, apakah hasil keputusan diterima oleh setiap peserta musyawarah dalam suasana kekeluargaan toleransi ?

Partisipasi

1. Bagaimana keterlibatan masyarakat, apakah masyarakat desa selalu dilibatkan dalam proses pembahasan pemilihan kepala desa tahun 2007 ?
2. Jika ya, sampai tahapan apa dan apakah hasil putusan benar-benar menampung aspirasi masyarakat desa ? Jelaskan !
3. Bagaimana tingkat responsibilitas masyarakat desa dalam memberikan masukan atau dukungan terhadap persiapan dan pembahasan pemilihan kepala desa tahun 2007 ?

4. Ketika masyarakat menyampaikan aspirasinya, apakah benar-benar merupakan keinginan masyarakat desa atau hanya untuk memenuhi aturan ? Jelaskan !
5. Bagaimana usulan/pendapat yang diperoleh dalam musyawarah, apakah usulan/pendapat benar-benar diperoleh dari seluruh peserta musyawarah atau hanya usulan dari BPD/Pemerintah Desa yang mendominasi ?
6. Bagaimana tingkat responsibilitas peserta musyawarah pada pembahasan pemilihan kepala desa, baik itu kehadirannya maupun dalam memberikan usulan/pendapat untuk persiapan pemilihan kepala desa ?
7. Bagaimana mengenai hasil putusan, apakah hasil putusan yang ditetapkan oleh Panitia Pemilihan Kepala Desa bersama BPD/Pemerintah Desa dalam mencerminkan aspirasi masyarakat ?
8. Bagaimana tingkat responsibilitas peserta musyawarah pada proses penetapan kepala desa ?