TERM OF REFERENCE (TOR)
ANGGARAN TAHUN : 2011

	1. Program Kebijakan
	:
	Program Hibah Kompetisi Berbasis Institusi Tema C

	2. Kategori Program Utama
	:
	Pengembangan Pariwisata Pedesaan Berbasis Model EST (Ecologically Sustainable Tourism) di Kabupaten Karanganyar dan Sragen

	3. Kegiatan
	:
	Pemetaan Potensi Desa

	4. Pendanaan
	:
	1. Dikti Rp.

2. UNS Rp.

3. Pemkab Rp.
 Total Rp. 42.900.000

	5. Latar Belakang Masalah

 Potensi wisata kawasan Gunung Lawu merupakan potensi yang sangat menjanjikan, selama ini potensi wisata masih merupakan mutiara yang terpendam dan belum di-explore secara maksimal, disisi yang lain budaya masyarakat desa disekitar kawasan wisata juga menyimpan kekayaan yang sangat luar biasa menjanjikan, oleh sebagian orang inilah yang disebut dengan desa wisata.

Desa wisata adalah sebuah kawasan pedesaan yang memiliki beberapa karakteristik khusus untuk menjadi daerah tujuan wisata. Di kawasan ini, penduduknya masih memiliki tradisi dan budaya yang relatif masih asli. Selain itu, beberapa faktor pendukung seperti makanan khas, sistem pertanian dan sistem sosial turut mewarnai sebuah kawasan desa wisata. Di luar faktor-faktor tersebut, alam dan lingkungan yang masih asli dan terjaga merupakan salah satu faktor terpenting dari sebuah kawasan tujuan wisata. Atau definisi yang lain desa wisata adalah suatu bentuk integrasi antara atraksi, akomodasi dan fasilitas pendukung yang disajikan dalam suatu struktur kehidupan masyarakat yang menyatu dengan tata cara dan tradisi yang berlaku.

Semua permasalahan tersebut diatas disebabkan belum adanya manajemen desa wisata yang terdatabase dengan baik, oleh karena itu dengan program kegiatan ini, UNS mencoba menawarkan sebuah Pemetaan Desa yang ter-embeded di Lokasi-Lokasi Wisata di Kawasan Gunung Lawu

	6. Rasional

Diharapkan dari kegiatan ini diperoleh antara lain :

1. Potensi Desa Wisata dapat terpetakan secara optimal

2. Potensi Desa Wisata dapat terdatabase secara maksimal

3. Terciptanya Kombinasi antara Lokasi Wisata dan KEunikan Lokal yang harmonis

	7. Tujuan Kegiatan

Potensi Desa Wisata dikawasan Gunung Lawu daat terpetakan dan terdatabse dengan baik

	8. Mekanisme dan Rancangan

1. Untuk pelaksanaan program ini, berikut ini adalah tahap-tahapnya:

2. Membuat Schedule berkaitan dengan Pemetaan Desa Wisata

3. Pembentukan Tim Survei / kuesioner (pos, email, telepon, tatap muka) Homestay Desa Wisata

4. Tim Wawancara - terstruktur atau tak terstruktur - baik yang dikelola oleh telepon atau faceto-wajah.

5. Pembuatan Focus groups/ Fokus kelompok.

6. Pembuatan Tim Pengamatan (observasi partisipan, di luar / terstruktur).

7. Pembuatan Tim People's expressions / ekspresi rakyat (buku harian, jurnal, portofolio) Homestay Desa Wisata

8. Pembuatan Tim Case studies / Studi Kasus

	9. Jadwal Pelaksanaan
No

Kegiataan

2011

2012

2013

Q1

Q2

Q3

Q4

Q1

Q2

Q3

Q4

Q1

Q2

Q3

Q4

1

Membuat Schedule berkaitan dengan Pemetaan Desa Wisata

2

Tim Survei / kuesioner Home Stay

3

Tim Wawancara

4

Tim Focus groups/ Fokus kelompok

5

Tim Pengamatan

6

Tim People's expressions Home Stay

7

Tim Studi Kasus

	10. Sumber Dana

No

Uraian

Volume

Harga Satuan

Jumlah

1

Design kuisioner maping desa berpotensi wisata

2 org x 1 bln

250,000

500,000

2

Surveyor (based on quisioner)

(4 org x 5 jam/hr x 5 hari) x 2 kab

50,000

10,000,000

3

Capture dan editing foto desa wisata baru di kabupaten Sragen dan Karanganyar

1 org x 1 bln x 2 kabupaten

1,000,000

2,000,000

4

Analisis data

(1 org x 2 bln/thn) x 3 thn

400,000

2,400,000

5

Data entry

1000 data

1,000

1,000,000

6

ATK

paket/tahun

1,500,000

4,500,000

7

Communication

paket/bln

500,000

18,000,000

8

Dokumentasi

paket/tahun

1,000,000

3,000,000

9

Final Report

paket

1,500,000

1,500,000

TOTAL 2.3.1

42,900,000

	11. Indikator Kerja

Indikator

Baseline

Final

2011

2012

2013

Pemetaan Desa Wisata & Homestay
Belum ada
Tersedia 100 %
Database Desa Wisata & Homestay
Belum ada

Tersedia 100 %

	12. Keberlanjutan

Program Ini akan berjalan dengan baik dengan :

1. Partisipasi stakeholder Pariwisata yang akomodatif dan aktif

2. Kolaborasi yang harmonis dari Masyarakat Desa Wisata, Pihak Swasta (Businness Side), Pihak Akademisi (Academic) , dan Pihak Pemerintah (Government).
3. Pemeliharaan Desa Wisata dengan baik

	13. Penanggung Jawab dan personil : Adam Wahida,SPd, MSn

