

STRATEGI PENYUSUNAN KOMODITAS UNGGULAN DAERAH¹

Catur Sugiyanto

Fakultas Ekonomika dan Bisnis Universitas Gadjah Mada

(catur@psekp.ugm.ac.id)

ABSTRACT

This paper evaluates the determination of competitive products implemented by local government. We use the five aspects of business feasibility and the Revealed Comparative Advantages (RCA) analysis. The five aspects include marketing, financial, technique and production, management and legal, and social and environmental aspects. The RCA measures comparative advantages of a product in a region in compare to its competitor within the same province. The paper found the competitive product selection implemented by the local government are not always inline with the five aspects of business feasibility and the RCA. The use of the 5 aspects can help the banking sector to finance the competitive products and the use of the RCA can increase the possibility of the sector to help solving the local economic problems.

Keywords: Komoditi Unggulan, RCA, MFEP, Location Quotion, Jawa Tengah

¹ Paper ini dikembangkan dari Penelitian PSE-KP UGM bekerjasama dengan Kantor Bank Indonesia Semarang mengenai Lending Model 70 Produk Unggulan di Jawa Tengah 2006. Penulis mengucapkan terimakasih kepada Pimpinan Bank Indonesia Semarang dan PSE-KP UGM atas kesempatan melaksanakan tugas ini. Penulis juga mengucapkan terima kasih kepada asisten peneliti PSE-KP UGM atas kerjasamanya selama ini. Kesalahan dan Kelebihan dalam paper ini menjadi tanggung jawab penulis sepenuhnya.