UPAYA PENINGKATAN PENDAPATAN PETANI YANG MAKSIMAL MELALUI PENGATURAN POLA PEMILIHAN KOMODITAS MODEL SINERGI:
Studi Kasus di Kecamatan Cibiru Kota Bandung
Roni Kastaman

Jurusan Teknik dan Manajemen Industri Pertanian

Fakultas Teknologi Industri Pertanian – Universitas Padjadjaran
Jl. Raya Jatinangor km. 21 Sumedang Jawa Barat, Indonesia

ABSTRAK. Penelitian untuk mengetahui mengetahui seberapa besar pendapatan petani dapat ditingkatkan dengan mengoptimalkan pola tanam komoditas melalui model konfigurasi usaha tani sinergi yang sesuai dengan posisi lahan, kemampuan daya dukung dan daya tampung lahan telah dilaksanakan pada petani anggota Koperasi Mahesa Biru, Kecamatan Cibiru Kota Bandung dari bulan Juli hingga November 2005. Penelitian menggunakan metode survey deskriptif dengan teknik analisis sebab akibat dan analisis manfaat biaya. Analisis dilakukan untuk mendapatkan gambaran akar masalah yang dihadapi petani dan menghitung kelayakan ekonomi komoditas yang potensial untuk dioptimalkan sehingga memberikan nilai ekonomi yang lebih baik. Hasil analisis menunjukkan bahwa petani masih menghadapi masalah dalam permodalan, harga jual komoditas yang ditanam tidak sesuai dengan biaya pokok produksi dan akses pemasaran yang terbatas sehingga tergantung pada bandar. Sehingga keuntungan atas hasil usaha taninya terbatas.  Dengan menggunakan pendekatan pemodelan usaha tani dengan Pola Konfigurasi Spesifik (PKS), pendapatan petani diprediksikan dapat meningkat hingga hampir 6 kali lipat dari kondisi awal.  

Kata Kunci : usaha tani pola konfigurasi spesifik

THE INCREASE EFFORTS OF MAXIMAL FARMERS’ INCOME BY MEANS OF SELECTED SYNERGY MODEL COMMODITY :
Cause Study in The Subdistrict of Cibiru, The Municipality of Bandung

ABSTRACT. The research was held at Koperasi Mahesa Biru Kecamatan Cibiru Kota Bandung from July to November 2005 in order to know how much income of the farmer could be increased by optimizing commodity pattern using specific farm business configuration model accordance with land suitability and capability. Research used descriptive analytic method with two analytical tools as rootcause analysis and cost benefit analysis in order to give brief description about root cause of the problem and economic feasibility on existing farmers business, so that further the farmers can improve their business and has better income. The result shows that farmers had problems such as lack of capital, insuficient commodities price and barrier to entry the market of their commodities and depend on broker role in marketing, so that, their income is restricted. By using specific commodity configuration model, the farmers estimated  to be able to improve their income more than six time comparing to existing condition.  

Keyword : specific commodity configuration model 


