PAGE
26

BAB I

PENDAHULUAN
A. Latar Belakang Masalah
Berdasarkan sifat dan karakteristiknya, masyarakat internasional mempunyai tipe umum yang menandai hubungan antara negara yang terus berkembang sesuai dengan pertumbuhan jaman, seperti terbentuknya kerjasama (cooperation), persaingan (competion) dan pertentangan (conflict). Karenanya, tidak selamanya sasaran yang ingin dicapai oleh suatu negara dapat terpenuhi, fenomena itu diakibatkan adanya kepentingan nasional yang berbeda-beda dari tiap negara, sehingga dilakukan usaha-usaha keluar batas-batas wilayah nasionalnya untuk mendapatkan apa yang tidak diperoleh di negerinya sendiri. Keadaan tersebut telah mendorong negara-negara kearah suatu hubungan internasional yang lebih konkrit.

Terjalinnya hubungan internasional diantara negara-negara dapat terjadi karena berbagai faktor yang mempengaruhinya, seperti faktor kepentingan nasional negara yang bersangkutan. Sehingga apabila kepentingan nasional negara-negara di dunia bertemu, maka akan terjadilah hubungan timbal balik sebagai langkah diplomatis yang ditempuh untuk memajukan kesejahteraan dan keamanan negara masing-masing.

Secara luas hubungan internasional dapat diartikan sebagai hubungan atau interaksi antara masyarakat internasional, seperti: Diplomatik, Ekonomi, Sosial, Budaya, Teknologi dan sebagainya. Dengan demikian Hubungan Internasional merupakan studi tentang semua bentuk interaksi antara jenis aktor tertentu. (K.J. Hoslti, Hubungan Internasional Suatu Kerangka Analisis, 1994: 20)

Hubungan Internasional tidak hanya mencakup hubungan keadaan yang bersifat damai dan kerjasama saja, melainkan juga bersifat persaingan dan bahkan juga dalam keadan perang. Tetapi pada saat sekarang ini hubungan antar negara lebih ditekankan pada terjalinnya kerjasama internasional. Faktor-faktor tertentu yang menyebabkan terjadinya kerjasama, antara lain: jumlah kekayaan alam yang dimiliki setiap negara berbeda-beda, faktor sumber manusia yang tidak merata, serta faktor penduduk dan kemajuan teknologi yang berbeda-beda pula. Sehingga suatu negara tidak dapat memenuhi kebutuhannya sendiri tanpa kerjasama dengan negara lainnya dan diharapkan suatu pihak dapat mengisi kekurangannya pada pihak lain.

Setelah perang dunia II, negara yang baru merdeka berusaha keras dengan cara membangun negaranya dan meningkatkan kesejahteraan masyarakatnya, negara-negara berkembang termasuk Indonesia menyadari bahwa negaranya telah jauh tertinggal dari negara maju, sehingga melahirkan semangat dan era baru guna memajukan kondisi negaranya menjadi semakin maju dan memiliki kompentensi yang tangguh dalam berhadapan dengan negara maju.

Bidang-bidang kerjasama internasional pada umumnya dapat dikatakan bergerak selaras dengan keinginan negara yang bersangkutan. Aspek yang menjadi pertimbangan dan pengajian kerjasama internasional setidaknya adalah melalui perdagangan, bantuan luar negri, peralihan teknologi dan penanaman modal asing.

Bagi negara-negara berkembang, negara industri indentik dengan penguasaan yang luas atas teknologi mereka. Setiap negara berkembang jelas terdapat kebutuhan yang sangat mendesak agar dapat sejajar dengan negar-negara maju serta dapat meningkatkan pertumbuhan ekonominya.

Indonesia sebagai negara berkembang, juga luput dari keinginan untuk mengejar ketinggalannya dalam bidang teknologi. Indonesia yang kini memasuki era industrialisasi telah memberi tekanan yang khusus pada pengembangan industri pada umumnya dan industri berat (Heavy Industries) pada khususnya.

Pembangunan suatu bangsa menjadi bangsa berteknologi maju merupakan suatu alih teknologi menuju keperolehan kualitas baru. Mengingat luas serta komposisi geografis negara Indonesia serta perlu ditingkatkannya keutuhan politik serta ditumbuhkannya kesatuan ekonomi, maka keseluruhan hasil produksi industri nasional memenuhi syarat sebagai wahana alih teknologi dan industri Indonesia. Ini meliputi industri alat-alat transportasi seperti industri pesawat terbang (PTDI), industri maritim dan perkapalan serta industri transportasi darat. Selain itu industri lain yang dianggap berpotensial untuk menjadi wahana transformasi industri Indonesia menuju bangsa dan berteknologi tinggi adalah industri telekomunikasi, industri elektronik, industri rekayasa, industri alat dan mesin peroduksi serta industri pertahanan dan keamanan.

Adanya keinginan negara berkembang khususnya Indonesia untuk mengejar ketinggalannya dalam bidang teknologi, maka dibentuklah suatu kerjasama internasional dengan negara lain. salah satu bentuk kerjasama alih teknologi tinggi Jerman dalam bidang transformasi udara, dalam rangka memenuhi kebutuhan teknologi modern yang tidak dapat dicapai oleh dalam negeri.

Alih teknologi tinggi Jerman yang masuk ke Indonesia memiliki kontribusi bagi perkembangan industri pesawat terbang nasional, disamping itu berpengaruh pula terhadap proses peningkatan kualitas produksi industri dalam negeri.

Kedekatan sejarah antara Indonesia dengan Jerman, terbina dari sejak kemerdekaan Indonesia. Pada tahun 1950-an investasi terbesar Jerman di Indonesia dalam bidang pertambangan dan perkebunan sawit. Namun setelah tahun 1960-an, kerjasama Jerman – Indonesia diorientasikan dalam bidang teknologi modern terutama dengan didirikannya Industri Pesawat Terbang Nurtanio yang sekarang menjadi PT. Dirgantara Indonesia. Kedekatan sejarah itulah, yang dijadikan alasan untuk melakukan alih teknologi tinggi Jerman di bidang trasnsportasi udara.

Kerjasama Indonesia – Jerman tersebut, merupakan kerjasama kemitraan yang dikhususkan pada pengembangan teknologi transportasi udara bersama PT. Dirgantara Indonesia. Contoh, dibukanya cabang perusahaan-perusahaan Jerman di Indonesia untuk lebih memudahkan pertukaran tenaga ahli antara perusahaan Jerman dengan PT. Dirgantara Indonesia. Adapun hasil yang di peroleh PT. Dirgantara Indonesia dalam memproduksi pesawat terbang yaitu dengan dibukanya kerjasama Industri pesawat terbang milik Jerman (MBB) dan (CASA) industri pesawat terbang milik kerajaan sepanyol. Kemudian PT. Dirgantara Indonesia membeli lisensi dari MBB untuk memperoduksi helikopter NBO-105 dan juga membeli lisensi CASA untuk meproduksi pesawat yang diberi nama N-212 oleh PT. Dirgantara Indonesia.

Peran PT. Dirgantara Indonesia, sebagai perusahaan milik negara yang bergerak dalam industri alat dan sarana transportasi udara menjadi semakain penting untuk menunjang sektor transportasi udara di Indonesia khususnya dan Asia pada umumnya.

Perkembangan perekonomian dunia juga sangat mempengaruhi hubungan bilateral antara Indonesia – Jerman dalam pengembangan kerjasama IPTEK terutama industri pesawat terbang.
Dasar perjanjian kerjasama IPTEK yang telah ditanda tangani pada bulan Maret 1979, senantiasa dikembangkan dengan saling mengirim tim pencari fakta, mengadakan loka karya bilateral, beserta pengarahan bersama oleh kementerian pendidikan dan riset Jerman dan BPPT. Selain itu adanya program pertukaran tenaga ahli, khususnya yang diselenggarakan oleh Dinas Pertukaran Akademis Jerman (DAAD). Keseluruhan kerjasama ini diberlakukan dengan dasar bahwa kedua pihak secara berimbang memberikan sumbangan baik keterlibatan ilmiah, maupun perhatian kebutuhan anggaran.

Adapun hasil-hasil dari kerjasama IPTEK Indonesia - Jerman sangat penting bagi ilmuwan-ilmuwan dari kedua negara yang terlibat. Sebagai contoh yang menonjol dari kerjasama IPTEK Jerman - Indonesia, adalah:

1) Penelitian energi, pompa air bertenaga surya, pengeringan hasil-hasil pertanian dengan tenaga surya, sistem komunikasi bertenaga surya.

2) Bioteknologi, penjernihan air limbah yang ramah lingkungan, bahan makanan sehat (tempe), bahan mentah dari tumbuhan dan organisme laut, peningkatan tanaman hortikultural melalui penggunaan metode baru.

3) Riset kedirgantaraan, pengembangan pesawat-pesawat terbang penumpang modern dengan teknologi Fly By Wire dan peningkatan keamanan penerbang.

4) Ilmu geologi, pengamatan gunung berapi (Merapi) untuk perbaikan ramalan aktivitas gunung berapi, penelitian kegiatan-kegiatan geofisik didalam kerak bumi dan pendeteksian kandungan alam.

5) Riset kelautan, penyusunan dasar-dasar ilmiah untuk perlindungan pantai dan pengelolaan berkelanjutan sumber daya kekuatan.

6) Ekologi tropis, pengkajian dan penerapan metode pertanian dan kehutanan secara berkelanjutan (Bidang Penelitian Khusus Lembaga Riset Jerman-DFG), perlindungan keaneka ragaman hayati.

7) Teknologi lingkungan, pengembangan dan penerapan langkah-langkah perlindungan lingkungan yang terintegrasi dalam produksi.

Keberhasilan kerjasama ilmiah teknologi antara Indonesia dengan Jerman dalam kurun waktu antara tahun 993-2014 dibantu oleh kementrian Pendidikan dan Riset Jerman dengan dana sebesar DM 191 Juta. Bantuan ini dibagi dalam enam puluh proyek bilateral dan sepuluh proyek multirateral yang menelan biaya sebesar DM 300 juta.

Dengan adanya alih teknologi Jerman – Indonesia, berpengaruh terhadap pengembangan industri transportasi udara nasional dan sebagai penunjang untuk dapat bersaing secara internasional dibidang teknologi. Nilai strategis lainnya adalah materi atau formulasi teknologi canggih Jerman yang dapat digunakan sebagai wahana untuk meningkatkan nilai tambah bangsa Indonesia dalam sistem perencanaan pengembangan sumber daya manusia serta pengembangan teknologi.

Keseriusan Jerman dalam membantu mentransformasikan teknologinya kepada Indonesia terbukti dengan didirikannya gedung Germany Center For Industry and Trade (pusat industri dan perdagangan Jerman) pada tanggal 18 Maret 1997 di bumi Serpong Damai. Tujuan utama Germany Center adalah untuk mendukung pemasaran perusahaan kecil dan menengah serta bantu dalam membina hubungan dan saling tukar pengalaman antar perusahaan di Jerman.

Permasalahan dalam penlitian ini adalah, bahwa alih teknologi tinggi Jerman dalam bidang transportasi udara diharapkan mampu melahirkan industri pesawat terbang nasional yang tangguh di Indonesia, akan tetapi pada kasus pembuatan pesawat terbang nusantara jenis CN-235 saja masih memiliki kandungan impor yang cukup tinggi sebanyak 60%, sehingga kurang memiliki daya saing produk pesawat yang unggul. Dengan kata lain, alih teknologi tinggi tersebut kurang diserap sepenuhnya oleh kemampuan sumber daya manusia di Indonesia, terutama pada PT. Dirgantara Indonesia.

Dalam proses pembahasan masalah ini, penulis mencoba mengambil beberapa teori dan konsep yang mempunyai relevansi dengan core subject Ilmu Hubungan Internasional terutama Ekonomi Internasional dan Organisasi dan Administrasi Internasional, sekalipun tidak menutup kemungkinan memiliki kolerasi dengan core subject lainnya, yaitu Sejarah Diplomasi dan Politik Luar Negeri.
Berdasarkan dari permasalahan diatas, penulis tertarik untuk mengkaji permasalahan tersebut, dengan judul skripsi : “KERJASAMA REPUBLIK INDONESIA – JERMAN DALAM PENGEMBANGAN SISTEM NAVIGASI UDARA PT. DIRGANTARA INDONESIA”.
B. Identifikasi Masalah.

Awal ditemukannya teknologi bertujuan untuk membantu aktivitas manusia, sehingga manusia lebih bisa menghemat waktu dan tenaga dalam proses aktivitasnya. Perkembangan dan kemampuan suatu bangsa menguasai teknologi merupakan ukuran keberhasilan dan kemakmuran negara tersebut, dari kerangka pemikiran yang sederhana itulah, Indonesia merasa perlu untuk mengejar ketertinggalan penguasaan teknologi, salah satunya teknologi transportasi udara.

Keinginan Indonesia yang kuat tersebut, terbukti dari didirikannya perusahaan pesawat terbang nasional yang sekarang bernama PT. Dirgantara Indonesia. Untuk membantu penguasaan teknologi udara, Indonesia melakukan kerjasama dengan pemerintah Jerman dalam bentuk tranformasi teknologi tinggi dari Jerman.

Sekalipun demikian, masih jauh dari harapan untuk membangun perusahaan pesawat terbang nasional yang tangguh, hal itu, terlihat dari masih tingginya ketergantungan PT. Dirgantara Indonesia untuk menyediaan bahan baku pesawat terbang dari negara Jerman dan Amerika Serikat, sehingga alih teknologi tinggi Jerman dalam bidang transportasi udara belumlah berhasil, terbukti dari masih tingginya kandungan impor pada seluruh produk PT. Dirgantara Indonesia, termasuk bahan baku yang diperlukan pesawat CN-235 atau CN-250.

Dengan berdasarkan hal-hal yang telah diuraikan diatas, serta untuk memudahkan penganalisaan masalah, maka penulis mengidentifikasi masalah yang muncul ke permukaan dari penelitian ini sebagai berikut:

1. Bagaimanakah latar belakang kerjasama teknologi tinggi Jerman dengan Indonesia?

2. Bagaimanakah peranan teknologi Jerman dalam meningkatkan industri transportasi udara nasional di Indonesia?

3. Bagaimanakah kendala - kendala yang dihadapi pemerintah Indonesia dalam meningkatkan industri transportasi udara nasional Indonesia?

4. Bagaimanakah pengaruh kerjasama teknologi Jerman-Indonesia terhadap perkembangan industri transportasi udara Indonesia?

5. Bagaimanakah prospek kerjasama bilateral Indonesia-Jerman?

1. Pembatasan Masalah.

Mengingat begitu luasnya ruang lingkup permasalahan yang diteliti dan terbatas kemampuan penulis, maka penulis bermaksud membatasi permasalahan dalam bidang kerja sama industri Indonesia-Jerman pada alat-alat transportasi udara yang penulis batasi pada perusahaan Dirgantara Indonesia yang ada di Bandung (PTDI), yang sebelumnya bernama IPTN dirubah namanya menjadi PTDI tahun 2000. Peneliti dibatasi terhitung dari tahun 2000 sampai 2015.

2. Perumusan Masalah

Perumusan masalah diajukan sebagai Research Problem untuk membedakan penganalisaan mengenai permasalahan yang didasarkan pada identifikasi masalah dan pembatasan masalah. Untuk itu penulis merumuskan permasalahan sebagai berikut : “Sejauhmana alih teknologi tinggi aeroneutika Jerman memberikan kontribusinya bagi perkembangan indutri kedirgantaraan Indonesia ?” .

C. Tujuan dan Kegunaan Penelitian.

1. Tujuan Penelitian.

Adapun tujuan dari penelitian penulis lakukan antara lain sebagai berikut :

a) Untuk mengetahui bagaimanakah latar belakang kerjasama teknologi tinggi Jerman dengan Indonesia.
b) Untuk mengetahui peranan teknologi Jerman dalam meningkatkan industri transportasi udara nasional di Indonesia.
c) Untuk meneliti dan mengetahui kendala – kendala yang dihadapi pemerintah Indonesia dalam meningkatkan industri transportasi udara nasional Indonesia.

d) Untuk meneliti pengaruh kerjasama teknologi Jerman – Indonesia terhadap perkembangan industri transportasi udara di Indonesia.

e) Untuk mengetahui prospek kerjasama bilatertal Indonesia – Jerman.

2. Kegunaan Penelitian

Adapun kegunaan yang penulis harapkan dari penelitian ini adalah :

a) Untuk mengembangkan kemampuan penulis dalam mengamati masalah-masalah yang berkaitan dengan perkembangan teknologi tinggi yang masuk ke Indonesia khususnya teknologi Transportasi udara.

b) Diharapkan dari penelitian ini dapat bermanfaat khususnya bagi penulis dan umumnya bagi masyarakat Indonesia dan yang akan mengadakan penelitian sebagai bahan referensi.

D. Kerangka Pemikiran dan Hipotesis

1. Kerangka Pemikiran

Untuk mempermudah proses penelitian ini, diperlukan adanya landasan berpijak untuk memperkuat analisa dan sebelum mengemukakan konsep-konsep yang akan membahas pokok-pokok pikiran yang sesuai dengan tema penelitian ini, adalah suatu keharusan didalam suatu penelitian untuk menggunakan pendekatan ilmiah dan Conceptual Framework (kerangka pemikiran konseptual) dalam mengarahkan penelitian yang dimaksud, agar dapat membantu penulis dalam memahami perbedaan yang besar tentang data dan peristiwa dalam Hubungan Internasional.

Kerangka berfikir ini bertujuan untuk membantu memahami dan menganalisa permasalahan. Dan dengan ditopang oleh pendapat-pendapat para pakar Hubungan Intenasional dan Para pakar yang berkompeten dalam penelitian ini, diharapkan hasilnya tidak jauh dari sifat ilmiah dan bisa dipertanggungjawabkan secara akademis.

Dalam mengangkat fenomena-fenomena yang ada dan terjadi dalam Hubungan Internasional, penulis akan menggunakan teori-teori yang ada hubungannya dengan permasalahan yang akan diteliti sebagai sarana penopang dalam membentuk pengertian dan menjadikannya pedoman dalam obyek penelitian ini.

Di era millenium kemajuan teknologi dan ilmu pengetahuan, dan dalam bidang lainnya telah mengakibatkan adanya hubungan interdependensi dalam masyarakat internasional, sehingga suatu negara dalam memenuhi kebutuhannya akan senantiasa berhubungan dengan negara-negara lain sehingga terjadi suatu kerjasama antara negara merupakan suatu kebutuhan untuk dapat mencapai kebutuhan nasionalnya. Koesnadi Kartasasmita
 menjelaskan sebagai berikut :

“Kerjasama dalam masyarakat Internasional merupakan suatu keharusan, sebagai akibat terdapatnya hubungan Interdepedensi dan bertambah kompleksnya kehidupan manusia dalam masyarakat Internasional”
Didalam suatu masyarakat Internasional terdapat berbagai macam organisasi, baik bersifat nasional maupun internasional. Secara sederhana di definisikan oleh Daniel S. Cheever H. Field Havland Jr
, sebagai berikut:

“Any cooperative arrangement intituted among states, usually by a basic agrrement, to perform some mutually advantageous functions implemented throught periodic meetings and staff activities.”
Jadi organisasi Internasional menurut pengertian sederhana tersebut diatas mencakup adanya tiga unsur, yaitu :

1) Keterlibatan negara didalam suatu kerjasama.

2) Adanya pertemuan-pertemuan secara berkala.

3) Adanya staff yang bekerja sebagai pegawai sipil Internasional.
Dalam berinteraksi setaip negara sering melakukan usaha bersama dalam bentuk kerjasama guna mempercepat pencapaian tujuan nasional masing-masing. Pengertian kerjasama Internasional menurut Koesnadi Kartasasmita
, adalah:

“Kerjasama Internasional terjadi karena nation understanding dimana mempunyai arah dan tujuan yang sama, keinginan di dukung oleh kondisi Internasional yang saling membutuhkan kerjasama ini didasari oleh kepentingan bersama diantara negara-negara namum kepentingan tersebut tidak identik”.
Adapun tujuan yang ingin diciptakan oleh negara yang mengadakan kerjasama Internasional merupakan keinginan bersama dalam memajukan pendidikan dunia. Kerjasama Indonesia – Jerman dalam bidang teknologi, merupakan wujud nyata dari interaksi masyarakat Internasional untuk perkembangan ilmu pengetahuan dan teknologi.

Kerjasama luar negeri Indonesia Jerman dibidang teknologi bertujuan untuk meningkatkan sumber daya manusia Indonesia dimata dunia Internasional, yang sejak bertahun-tahun mengalami perkembangan yang luar biasa pesatnya dengan laju pertumbuhan tinggi. Seperti dikutip oleh B.J. Habibie
, sebagai berikut : “… bahwa Indonesia-Jerman sudah sejak lama memelihara hubungan kerjasama teknologi yang baik dan terus berkembang dengan menguntungkan kedua belah pihak”.
Kerjasama luar negeri Indonesia-Jerman merupakan suatu bentuk hubungan kerjasama yang mengarah kepada terjalinnya hubungan kerjasama dibidang teknologi yang baik kedua negara, lebih jauh B.J. Habibie
 menjelaskan posisi Indonesia dalam kerja tersebut dalam buku Fakta Mengenai Jerman, sebagai berikut:

“Bahwa pemerintah Indonesia - Jerman berkeinginan untuk memperdalam hubungan perekonomian yang baik antara kedua negara, untuk mencapai tingkat kemakmuran yang lebih baik bagi kemajuan dan kelangsungan hidup kedua negara.”

Selain dari pada itu konsep alih teknologi itu sendiri disampaikan oleh Jusuf Indiarto
, sebagai berikut:

“Perubahan seperangkat alat yang dapat digunakan oleh suatu organisasi dalam mentransformasikan sumber daya manusia atau sumber daya alam yang terjadi suatu produk barang atau jasa”.

Dengan demikian adnya kerjasama Indonesia-Jerman dalam bidang alih teknologi ini tidak terlepas dari konsep Interdepedensi antar negara, dimana setiap negara ketergantungan engan negara-negara lainnya, Seperti yang dikemukakan oleh Koesnadi Kartasasmita
 adalah:

“Kerjasama dalam masyarakat Internasional, merupakan suatu keharusan sebagai akibat terdapatnya hubungan interdependensi dan bertambah kompleks kehidupan manusia dalam masyarakat Internasional”.

Untuk melancarkan penerapan transformasi dari teknologi tinggi Jerman, tentunya perlu ada pembahasan yang sangat mendalam tentang konsep dari teknologi itu sendiri. Supaya berjalan seperti yang di harapkan dalam meningkatkan industrialisasi dari perkembangan teknologi tinggi Jerman di Indonesia dewasa ini. Tolak ukur dari perubahan jaman tentang kemajuan dari kehidupan yang lebih modern dan berteknologi tinggi dapat dilihat dari penggunaan teknologi oleh suatu perusahaan nasional maupun internasional dilihat dari hasil-hasil produksi yang banyak menggunakan teknologi tinggi.

Penerapan dari alih teknologi Indonesia diterapkan oleh industri pesawat terbang yang bekerja sama dengan Jerman yang tadinya bernama PT. IPTN sekarang berubah menjadi PT. Dirgantara Indonesia. Alih Teknologi Jerman disektor kedirgantaraan pada awalnya hanya dinggap sebagai faktor pelengkap. Tapi ini dipandang sebagai salah satu ujung tombak pengembangan sumberdaya manusia dan teknologi maju untuk dapat digunakan semaksimal mungkin pada upaya kemakmuran bangsa. Adapun pendapat mengenai sektor kedirgantaraan yang dikemukakan oleh H.D. Pusponegoro
 sebagai berikut:

“Sektor dirgantara adalah salah satu sektor dimana kebijaksanaan isolasi dan kesendirian tidak dapat diterapkan. Kerjasama antara industri, antara sektor dan bahkan antara negara adalah kata kuncinya, sebab tanpa kerjasama dan analisa strategi dengan industri, teknologi dan negara lain, mustahil akan tercapai efisiensi, afektifitas dan hasil yang diharapkan. Pada sektor teknogi pembentukan jaringan kerjasama yang berkualitas tinggi baik secara organisator maupun sebagai suatu komunitas dari tiap individu diantara para pelakunya merupakan syarat mutlak dari jatuhnya sektor ini”.

Menurut Stephen P. Robbins
 menjelaskan bahwa teknologi merunjuk pada informasi, pelatihan, teknik dan proses yang dibutuhkan untuk mengubah masukan menjadi keluaran dalam organisasi, artinya:

“Teknologi melihat bagaimana masukan diubah menjadi keluaran, juga ada kesepakatan bahwa konsep taknologi; walaupun mempunyai konotasi mekanik atau manufaktur, dapat dikonotasikan pada semua jenis organisasi.”
Sedangkan yang dimaksud transformasi teknologi menurut Charles Perrow
 dalam buku yang sama, yaitu ;

“Tindakan yang dilakukan seseorang individu atau lebih terhadap sebuah objek, dengan atau tanpa bantuan alat atau perlengkapan mekanis untuk membuat perubahan tertentu pada objek yang dituju.”

Alih teknologi Jerman mendukung proses pembangunan dalam meningkatkan sumberdaya manusia dan perkembangan di sektor perindustrian khususnya industri pesawat terbang. Untuk perkembangan industrialisasi nasional dewasa ini dalam pembangunan ekonomi Indonesia, maka secara umum perhatian kita tercurah kepada sektor kwantitas dan kwalitas dari hasil-hasil industri. Seperti teori yang dikemukakan oleh Edi Suwandi Hamid
 sebagai berikut :
“Industrialisasi adalah proses percepatan pertumbuhan prodeksi barang yang dilaksanakan di dalam negeri, yang diimbangi dengan pertumbuhan yang serupa dibidang permintaannya, baik yang berasal dari dalam maupun luar negeri.”
Dari semua teori yang mendukung permasalahan dalam perkembangan industrialisasi nasional di Indonesia dewasa ini, dapat dikonklusikan bahwa : Alih teknologi tinggi jerman ke Indonesia yang berupa peralihan ilmu pengetahuan dan kecanggihan teknologi serta pertukaran tenaga ahli akan memberikan dampak positif bagi perkembangan industri nasional dan meningkatkan kualitas sumber daya manusia Indonesia. Kerjasama yang dilakukan pemerintah Indonesia-Jerman memungkinkan terciptanya suatu kondisi untuk meningkatkan perekonomian kedua negara khususnya untuk meningkatkan kerjasama dibidang teknologi antara Indonesia dengan Jerman.

Teknologi tranportasi Jerman yang masuk ke Indonesia tetntunya berdampak pada adanya perubahan kondisi pelayanan transportasi di Indonesia, sejalan dengan pemikiran di atas, Zomrotin
 memberikan gambaran jelas kondisi sarana mobilitas massa, sebagai berikut :

“...adalah suatu ironi ketika masyarakat Indonesia menuntut pelayanan yang baik atas transportasi darat, laut maupun udara yang lebih baik, namun pemerintah hanya mampu menyediakan sarana pelayanan mobilitas masyarakat yang terbatas. Hal ini tentunya berdampak pada tingginya tingkat kecelakaan atas penggunaan jasa transportasi di Indonesia yang nyaris mengabaikan hak-hak masyarakat sebagai pihak konsumen yang sebenarnya perlu mendapat perlindungan yang maksimal”..

Pengertian di atas, memberikan indikasi yang jelas mengenai fenomena sosial pelayanan jasa transportasi yang tidak memperhatikan hak-hak konsumen, sehingga perlindungan yang optimal masih jauh dari yang diharapkan oleh seluruh lapisan masyarakat.

Berdasarkan kerangka pemikiran, penulis menarik konklusi : Kerjasama Jerman – Indonesia memberikan kesempatan alih teknologi melalui penerapan teknologi transportasi udara, sehingga berpeluang kepada Indonesia untuk membangun industri pesawat terbang nasional yang tangguh.

Dengan demikian maka penulis dapat memberikan asumsi-asumsi sebagai berikut:

1. Dengan adanya kerjasama teknologi Jerman-Indonesia merupakan suatu upaya Indonesia dalam mempertahankan kelangsungan hidupnya.

2. Peralihan teknologi tinggi Jerman ke Indonesia sangat diharapkan untuk meningkatkan perkembangan industri transportasi udara nasional.

3. Perkembangan iindustri transportasi udara nasional Indonesia didukung oleh kebijakan pemerintah Jerman dalam mentransformasikan teknologinya ke Indonesia.

4. Dalam mengisi pembangunan ekonomi nasional, perlaihan teknologi Jerman ke Indonesia merupakan kebijakan pemerintah Indonesia untuk perkembangan pemasaran produksi industri nasional menuju dunia Internasional.

2. Hipotesis.

Berdasarkan dari permasalahan dan kerangka pemikiran serta asumsi yang telah di kemukakan di atas, maka penulis merumuskan hipotesis, sebagai berikut : “Jika alih teknologi tinggi Jerman diterapkan melalui pengembangan teknologi transportasi udara di Indonesia maka industrialisasi kedirgantaraan Indonesia akan menghasilkan produk pesawat terbang yang berkualitas sehingga dapat bersaing di pasaran Internasional”.

Untuk mempermudah pengertian dan hipotesis diatas, maka penulis mengemukakan definisi operasional sebagai berikut:

1. Dalam usaha mengembangkan teknologi transportasi udara di Indonesia tentunya dibutuhkan suatu terobosan baru dalam bidang teknologi yang lebih canggih agar dapat mengangkat industri kedirgantaraan di Indonesia.

2. Peningkatan kualitas sumber daya manusia Indonesia dan teknologi merupakan kunci sukses untuk perkembangan industri transportasi udara dalam menghadapi persaingan di dunia internasional.

E. Metode Penelitian dan Teknik Pengumpulan Data

1. Metode Penelitian.

Dalam penulisan skripsi ini, penulisan menggunakan metode, terdiri dari :

a. Metoda Deskritip Analitis

Fungsi dari deskritip analisis tidak hanya memberikan gambaran terhadap fenomena-fenomena yang ada tetapi juga menerangkan hubungan, menguji hipotesa, membuat perkiraan serta mendapatkan makna dan implikasi dari suatu masalah yang ingin dipecahkan. Pada metode ini data-data yang bersifat aktual dan akurat, disusun, diklasifikasikan, dianalisis dan diinterprestasikan. Jadi deskriptif analisis adalah suatu metode yang menggambarkan suatu fenomena secara sistematis dan mengadakan analisis terhadap fenomena-fenomena tersebut dari segi sebab akibatnya secara alamiah. Kaitan dengan penelitian ini adalah memberikan gambaran yang jelas mengenai masalah-masalah yang dihadapi dalam peralihan teknologi tinggi Jerman ke Indonesia dan upaya-upaya dari kedua negara untuk meningkatkan produksi dari industrialisasi nasional kedua negara.

b. Metode Historis Analitis.

Penelitian dengan mencari penjelasan mengenai suatu fenomena atau gejala pada masa lampau secara sistematis dan objektif dengan mengumpulkan, mengevaluasi, memferifikasi serta mensistensikan bukti-bukti untuk menegakkan fakta yang ada guna memperoleh kesimpulan yang kuat, yang berguna dalam memahami situasi sekarang dan memungkinkan perkembangannya di masa yang akan datang.

Dalam penelitian masalah ini penulis juga memakai cara yang mendasarkan pada analisa data kualitatif dengan cara studi dokumen, yaitu dengan cara mencari, mengumpulkan, mempelajari dan meneliti data yang releven dengan membahas melalui segala sumber yang telah disebutkan.

2. Teknik Pengumpulan data

Penelitian yang penulis teliti ini menggunakan teknik pengumpulan data berupa studi kepustakaan, yaitu usaha mencari data dan mengumpulkan data serta informasi berdasarkan penelaahan literatur atau referensi, baik yang bersumber dari buku-buku, majalah-majalah, harian umum, artikel-artikel, laporan-laporan maupun catatan-catatan yang berkaitan dengan masalah yang sedang di teliti.

F. Lokasi dan Lamanya Penelitian.

1. Lokasi Penelitian
Untuk mendapatkan data dan informasi yang akan dipergunakan dalam pembuatan skripsi ini, lokasi yang dituju oleh penulis adalah:

a. Kedutaan Besar Republik Fedral Jerman

b. PT. Dirgantara Indonesia

c. Departeman Luar Negri (PUSLITBANG)

d. Departemen Perindustrian dan Perdagangan.

e. CSIS.

f. LIPI.

2. Lamanya Penelitian
Penelitian ini dilakukan sejak bulan Juli dan selesai pada bulan Nopember 2015. Adapun tahapan-tahapan penelitian dilakukan dapat dilihat pada tabel kegiatan, sebagai berikut :

[image: image1.emf]Tahun

No Bulan

Kegiatan Minggu 12341234 1 2 3 4

1 2 3 4 1 2 3 4

A. Tahap Persiapan :

1. Konsultasi

2. Pengajuan Judul

3. Penyusunan Proposal

4. Seminar Proposal

5. Perencanaan Penelitian

6. Pengurusan Surat Ijin

B. Pengumpulan Data

C. Pengolahan Data

D. Penyusunan Laporan

E. Seminar Draft

F. Perbaikan Seminar Draft

G. Presentasi

TABEL 1.1.

JADWAL LAMANYA PENELITIAN

2015

Juli Agustus September

Oktober Nopember

� Koesnadi Kartasasmita, Organisasi dan Administrasi Internasional, Bandung : Grafika Press, 1988 hlm. 20.

� Daniel S. Cheever H. Field Havland Jr, Organizing for Peace, International Organitation in World Affairs, Surabaya : Fakta Buku, 1967 hlm. 6.

� Ibid 1 hlm. 20.

� B.J. Habibie, Fakta Mengenai Jerman, Bandung : Ganesha Excact, 1996 hlm. 83.

� Ibid hlm 175.

� Jusuf Indiarto, Isu-isu Manajemen di Era 2001, Jakarta : LP3ES, 2002 hlm. 5.

� Ibid 1 hlm 7.

� H.D. Pusponegoro, Lembaran PT. Dirgantara Indonesia, Jakarta : Rajawali Press, 2012 hlm. 8.

� Stephen P. Robbins, Teori Organisasi, Jakarta : Gramedia Pustaka Utama, 2004 hlm. 194.

� Ibid hlm. 200.

� Edi Suwandi Hamid, Industrialisasi Nasional Indonesia: Perkembangan, prospek dan Tantangan, Jakarta : Gramedia, 1990 hlm. 10.

� Zomrotin sebagai Ketua Yayasan Lembaga Konsumen Indonesia, Kompas, 25 April 2001, Transportasi Indonesia yang Amburadul hlm 7.

1

_1508662604.xls
Sheet1

		TABEL 1.1.

		JADWAL LAMANYA PENELITIAN

						Tahun		2015

		No				Bulan		Juli								Agustus								September								Oktober								Nopember

				Kegiatan		Minggu		1		2		3		4		1		2		3		4		1		2		3		4		1		2		3		4		1		2		3		4

		A.		Tahap Persiapan :

				1. Konsultasi

				2. Pengajuan Judul

				3. Penyusunan Proposal

				4. Seminar Proposal

				5. Perencanaan Penelitian

				6. Pengurusan Surat Ijin

		B.		Pengumpulan Data

		C.		Pengolahan Data

		D.		Penyusunan Laporan

		E.		Seminar Draft

		F.		Perbaikan Seminar Draft

		G.		Presentasi

