

Jurnal Agro Ekonomi

Volume 32 Tahun 2014

ISSN 0216 – 9053

Terakreditasi No: 447/AU2/P2MI-LIPI/08/2012

Indeks Judul

Aksesibilitas dan Partisipasi Pengrajin Industri Tempe terhadap Sumber Pembiayaan Formal di Kabupaten Bogor Jawa Barat 75

Analisis Efisiensi Teknis Produksi Nanas: Studi Kasus di Kabupaten Subang, Jawa Barat 91

Analisis Efisiensi Teknis, Efisiensi Alokatif, dan Efisiensi Ekonomi Usahatani Jagung Berdasarkan Varietas di Provinsi Gorontalo 1

Dampak Pengembangan Produk Turunan Minyak Sawit terhadap Peningkatan Ekspor Produk Minyak Sawit ke Pasar Amerika Serikat 107

Dampak Peningkatan bagi Hasil Pajak dan Belanja Sektor Riil terhadap Penurunan Kemiskinan Pertanian di Indonesia 13

Efektivitas Proses Pembelajaran Sekolah Lapang Pengelolaan Tanaman Terpadu Padi Sawah oleh Komunitas Petani di Lampung 35

Impacts of Cooperative Membership on Sugarcane Farmers' Income in East Java 147

Model Ekonomi dan Dampak Implementasi Perjanjian Perdagangan Bebas Asean-Cina bagi Perdagangan Gula Indonesia 127

Peranan Teknologi Inseminasi Buatan (IB) pada Produksi Sapi Potong di Indonesia 57

Struktur, Perilaku, dan Kinerja Industri Broiler Indonesia: Pendekatan Model Simultan 167

Jurnal Agro Ekonomi

Volume 32 Tahun 2014

ISSN 0216 – 9053

Terakreditasi No: 447/AU2/P2MI-LIPI/08/2012

Indeks Penulis

A

Ali Said 57
Andi Yulyani Fadwiwati 1
Anna Fitriani 167
Arief Daryanto 91

B

Bonar M. Sinaga 13, 75, 127

E

E. Gumbira-Sa'id 107
Ening Ariningsih 147

F

F. Trisakti Haryadi 35

H

Handewi P.S. Rachman 91
Heny K. Daryanto 167
Hermanto Siregar 107

I

I Wayan Rusastra 1

K

Kusriatmi 57

M

Mangara Tambunan 91
Muhammad Firdaus 13

N

Nila Rifai 107
Nunung Kusnadi 75

R

Rena Yunita Rahman 127
Riatania R.B. Lubis 91
Rina Oktaviani 57
Rita Nurmalina 167

S

Slameto 35
Sri Hartoyo 1
Sri Hery Susilowati 127 167
Sri Utami Kuncoro 1
Subejo 35

V

Vera Lisna 13

Y

Yusman Syaukat 107, 57

Z

Zednita Azriani 75

Indeks Subjek

A

ACFTA 128, 130, 141, 143, 144
Adopsi teknologi-nanas 92, 101
AFTA 128
Analisis Regresi Tobit 91
Agricultural credit 152
Agroindustri 76
Akses 76, 77, 79, 80, 84
Annas comosus 92, 175
Ayam broiler 167, 168, 169, 170, 171, 172,
173, 174, 175, 176, 177, 178, 179, 180, 181,
182, 183

B

Bagi hasil pajak 16, 24, 25, 31
Bali 36, 38, 40, 49, 51, 52, 53
Bibit unggul 99
Biodiesel 114, 121, 122
Bioenergi 123
Bioetanol 122
Biofuel 114
Budidaya nanas-Subang 92, 93, 99, 100, 101
Bulog 127, 143, 144

C

Constant Returns to Scale (CRS) 94, 95, 96,
97, 98, 99
Cooperative 47, 148, 149, 150, 151, 152,
153, 154, 155, 156, 158, 159, 160, 163, 164
Coup-douglas 1, 5
CPO 107, 108, 109, 110, 111, 112, 115, 116,
117, 118, 119, 120, 121, 123

D

Daging ayam broiler 170, 171, 174, 175, 176,
181, 182
Daging sapi 57, 58, 59, 60, 61, 62, 64, 67, 68,
69, 72
Daging sapi domestik 61, 62, 66, 68, 71, 72
Daging sapi lokal 61, 66, 67, 69, 71

Daging sapi impor 61, 62, 63, 68
Dana Akokasi Umum (DAU) 13, 14, 15, 16,
17, 25, 27, 29, 30, 31, 32
Data Envelopment Analysis (DEA) 91, 94, 97,
98
Decision Making Units (DMUs) 94, 95
Decreasing Return to Scale (DRS) 98
Desentralisasi fiskal 13, 14, 15, 17, 18
Diminishing return to scale 99

E

Efisiensi alokatif 1, 2, 7, 8, 9
Efisiensi ekonomi 1, 2, 3, 7, 8, 9
Efisiensi teknis 1, 2, 7, 11, 93, 94, 97, 98,
101, 105
Ekspor 108, 113, 109, 118, 120, 121, 122,
123, 131, 137, 138, 139
Ekspor CPO 110, 118, 119, 120, 121
Ekspor CPO Malaysia 118, 119
Ekspor gula 137, 138, 143
Ekspor minyak sawit 107, 108, 109, 110, 112,
113, 120, 122, 123
Ekspor minyak sawit Indonesia 108, 110, 113,
115, 120
Ekspor minyak sawit Malaysia 108, 118
East Java 147, 148, 149, 152, 154, 157, 164,
165

F

Farmers 147, 148, 149, 150, 151, 152, 153,
154, 155, 156, 157, 158, 159, 160, 163, 164
FAOSTAT 93
Fatty acid 108
Fatty alcohol 108
Fiskal 13, 14, 15, 16, 17, 18, 20, 23, 25, 31,
32
Frontier 3, 93, 98

G

Gema Palagung 2
Gliserol 108

Good Agriculture Practice (GAP) 98, 99, 101, 102
Gorontalo, produksi jagung 1, 2, 4, 5, 6, 8, 11
Gula 127, 128, 129, 130, 131, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143, 144
Gula hablur 132, 133, 134, 140, 141, 143
Gula kristal rafinasi 130

H

Harga daging ayam 170, 172, 174, 175, 180, 182
Harga daging sapi 60, 61, 62, 64, 68, 69
Harga input pakan 176, 182
Harga domestik CPO 118
Harga ekspor CPO 115, 118, 120
Harga riil gula 132, 133, 134, 135, 136, 137, 138, 139, 135, 136, 138, 139 140, 141, 143
Harga minyak kedelai 118, 119
Harga produk minyak sawit 121

I

Impor 110, 112, 120, 121, 123, 127, 129, 130, 131, 136, 139, 141
Impor CPO 118, 120
Impor daging sapi 60, 61, 62, 67, 68, 71, 72
Impor gula 128, 131, 132, 135, 136, 137, 138, 139, 139, 141, 143
Impor sapi bibit 67, 71
Importir minyak sawit 122
Inseminasi buatan 57, 58, 61, 62, 65, 67, 69, 70, 71, 72, 73
Income 147, 149, 150, 151, 155, 157, 158, 159, 165
Increasing Return to Scale (IRS) 98, 99
Industri peternakan/sapi 61, 62, 65, 69
Inefisiensi produksi 93
Inefisiensi teknis 1, 10, 11, 93, 94, 99, 100, 101, 102, 105
Industri 107, 108, 114, 115, 120, 127, 129, 139, 140, 141, 167, 168, 169, 170, 171, 174, 177, 178, 180, 181, 182
Industri broiler 167, 168, 169, 170, 172, 173, 174, 175, 176, 177, 178, 179, 180, 181, 182
Industri domestik 118
Industri gula 127, 128, 129, 130, 132, 133
Industri gula nasional 128, 129, 141
Industri kecil 76, 77, 79, 85
Industri kelapa sawit 108, 115, 123
Industri pengolahan 75, 76, 84
Industri pengolahan-Jawa Barat 100, 102
Industri perunggasan 168
Industri pakan ternak 2
Industri pangan 2, 92
Industri rumah tangga 100, 102
Industri kecil 76, 77, 79, 85

Industri tempe 75, 76, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88
Industri turunan kelapa sawit 109, 121, 123
Inovasi teknologi pertanian 2
Input slack movement 96

J

Jagung 1, 2, 4, 5, 7, 8, 9, 10, 11
Jagung, Varietas unggul baru/hibrida 2, 4, 5, 6, 8, 9, 10, 11
Jagung, Varietas unggul lama 1, 2, 4, 5, 7, 8, 9, 11
Jagung pakan ternak 2
Jawa 36, 38, 40, 45, 49, 52

K

Kebijakan fiscal 14, 15, 17, 19
Kebijakan impor 128, 130
Kebijakan tariff 129, 130
Kebijakan tarif Impor 128
Kebijakan tarif Impor Gula 129
Kebijakan pajak ekspor 123
Kebijakan perdagangan 110, 112
Kelompok tani 36, 53, 49, 51, 93, 97, 100, 102
Kemiskinan-pertanian 14, 15, 16, 17, 19, 22, 27, 29, 30, 31, 32
Kinerja 167, 168, 169, 170, 179, 180, 181, 182
Kinerja subsektor peternakan 58, 69
Konsentrasi 167, 168, 169, 170, 172, 173, 174, 176, 177, 180, 182
Konsumen gula 133
Konsumsi minyak nabati 118
Konsumsi minyak sawit 122, 123
Konversi lahan pertanian 93, 99
Koperasi Petani Tebu Rakyat (KPTR) 149
Koperasi tani 93
Koperasi Unit Desa (KUD) 149, 150, 152, 153, 154, 157, 158
KPTR Arta Rosan Tijari 154
Kredit formal 77, 78, 80, 81, 84, 85, 86, 87, 88
KUD Gondanglegi 150, 151, 152, 153, 154

L

Lampung 35, 36, 38, 39, 40, 43, 44, 48, 50, 51, 52
Linear programming 94
Lumbung Pangan 36

M

Maximum likelihood 97
Members 147, 148, 149, 150, 151, 152, 153, 156, 159, 160
Metil ester 108

Minyak kedelai 118, 120
Minyak nabati/biofuel 108, 109, 114, 115, 118, 120, 123
Minyak sawit 107, 108, 109, 115, 113, 118, 120, 121, 123
Minyak sawit dunia 107
Minyak sawit mentah 123
Minyak sawit Indonesia 108, 115
Minyak sawit Internasional 108
Minyak sawit Malaysia 119
Model ekonometrika 170
Molasses 156, 157

N

Nanas 91, 92, 93, 96, 97, 98, 99, 100, 101, 102, 105
Nanas segar 92, 96
Nanas-produksi-Jawa Barat 91, 102.
Nilai inefisiensi teknis (1-TE) 94, 97, 98

O

Oleokimia 109
Ordinary Least Square (OLS) 97
Otonomi daerah 15
Output slack movement 96
Overall Technical Efficiency (OTE) 94, 95

P

Padi 35, 36, 43
Padi sawah 35, 36, 37, 38, 40, 41, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53
Padi hibrida 41, 42
Pajak 16, 17, 23
Pajak ekspor minyak sawit 107, 120, 121, 122, 123
Pakan ternak 2
Palm oil 107
Partisipasi 75, 77, 78, 80, 81, 82, 83, 84, 85, 86, 87, 88
Pasar 110, 123, 130, 167, 168, 169, 173, 174, 177, 178, 180, 182
Pasar broiler 168
Pasar ekspor konvensional 108, 109
Pasar gula dunia 131
Pasar impor minyak sawit 110
Pasar kredit 76, 77, 78
Pendekatan non parametrik 93, 94
Pendekatan parametrik 93, 94
Penelitian efisiensi 93
Penetapan barang ekspor 108
Pengelola Tanaman Terpadu (PTT) 35, 36, 37, 38, 39, 40, 41, 43, 48
Pengelolaan Tanaman Terpadu (PTT) 2
Penghapusan tarif impor gula 143
Penyuluhan pertanian 51, 93

Pertumbuhan ekonomi 14, 18, 26
Peraturan Menteri Energi dan SDM 121
Peraturan Menteri Keuangan RI 108
Perdagangan 127
Perdagangan bebas 127
Perdagangan bebas ASEAN-Cina 127, 132
Perdagangan gula 127, 129, 130, 132, 138, 141, 143
Perdagangan gula dunia 131
Perdagangan internasional 128
Perdagangan regional 128
Petani 1, 2, 9, 10, 11, 28, 35, 36, 38, 39, 46, 48, 50, 52, 53, 93, 94, 96, 97, 98, 99, 100, 101, 102, 114, 115, 119, 147, 148, 150, 151, 152, 154, 155, 156, 157, 158, 159
Petani nanas-Subang 93, 98, 99, 100, 101, 102
Pineapples-West Java 91
PPL 93
PRIMATANI 2
Produk surfaktan 108
Produk pangan 109
Produk turunan sawit Indonesia 107, 108, 109, 110, 112, 113, 116, 120, 121, 122, 123
Produksi jagung 2, 6, 7
Produksi gula Indonesia 127, 131
Produksi gula Nasional 128
Produksi minyak sawit dunia 108
Produksi minyak sawit Indonesia 108, 109, 115, 119
Produksi minyak sawit Malaysia 108, 115, 119
Produksi nanas segar 92, 93, 99, 100, 102
Produktivitas nanas 92, 99
Pola tanam tumpangsari 101
Pupuk 5, 7, 43, 96, 98, 101
Pure Technical Efficiency (PTE) 95

R

Radial Movement 95, 96
Regresi Tobit 91, 94, 97, 99, 100, 106

S

Sampling fraction 93
Sapi potong 58, 61, 62, 63, 65, 66, 67, 69, 71, 72, 73
Sekolah Lapang (SLPTT) 2, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53
Simulasi kebijakan 19, 22, 29, 30
Stochastic Frontier 4, 5, 6, 8, 9, 10
Stochastic Frontier Analysis (SFA) 93, 95
Scale Efficiency (SE) 95, 97
Scale of returns 99
Sugar 155, 156

Sugarcane 147, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157, 158, 159, 160, 163, 164
Sugarcane agribusiness 148, 151
Sugar crystal 148
Sugar industry 148
Struktur 167, 168, 175, 180, 182
Swasembada daging sapi 57, 59, 62, 63
Swasembada gula 128

T

Tarif 127, 128, 129, 130, 132, 139, 140, 143
Tarif impor 128, 130, 132, 138, 139, 143
Tarif impor gula 132, 132, 139, 140, 143
Tarif impor gula mentah 130
Tarif bea keluar 108
Tarif bea masuk 128
Tebu-prudiksi 147

Teknologi Pangan 183
Two Stage Least Square 112
Translog 93
Tumpangsari 101

U

UPSUS PKPN 2
Usahatani-Jagung 2, 6, 7, 8, 9
Usahatani nanas-Subang 93
Usahatani kentang 11

V

Variabel eksogenus 97
Variable Returns to Scale (VRS) 95, 96, 97, 98, 99

Z

Zea mays 1