PAGE
32

BAB I

PENDAHULUAN

A. Latar Belakang masalah.

Hubungan kerjasama yang dilakukan Indonesia-Thailand merupakan salah satu wujud dari Ekonomi Internasional yang mana sifatnya saling menguntungkan kedua belah pihak yang mengadakan hubungan kerjasama tersebut. Didalam dunia Internasional hubungan kerjasama antar dua negara merupakan hal yang sangat lumrah dilakukan selama negara tersebut sama-sama saling menguntungkan di dalam kerjasama tersebut.

 Sektor pertanian pada negara berkembang khususnya Indonesia masih menjadi fondasi utama perekonomian karena mayoritas rakyat Indonesia adalah petani, maka peningkatan kesejahteraan perlu memperoleh perhatian dari semua pihak khususnya dari pemerintah perlu disadari oleh semua pihak petani, serta masyarakat luas pemerintah dan lembaga legislatif bahwa kebutuhan kita di bidang pertanian untuk memenuhi kebutuhan pangan kita sendiri relatif rendah dan sedang menurun dengan sangat besar bukan tidak adanya pangan tetapi karena pangan untuk rakyat Indonesia sudah tergantung dari suplay luar negeri. Tanpa perencanaan yang matang dan langkah yang strategis dan konsisten untuk meningkatkan produksi pangan, Indonesia sebagai negara agraris dan mayoritas angkatan kerjanya bekerja dibidang pertanian akan terus menjadi importir terbesar yang akan terus membesar dan pada gilirannya akan mengancam ketahanan pangan nasional.

Indonesia harus berusaha semaksimal mungkin mencukupi kebutuhan pangan secara mandiri dalam waktu yang tidak terlalu lama, hal ini mengingat besarnya jumlah penduduk tersedianya lahan pertanian yang cukup luas dan tenaga kerja petani yang cukup banyak begitu besarnya devisa negara yang keluar untuk impor pangan dan sangat terbatasnya devisa yang dimiliki serta kebutuhan devisa yang besar untuk membayar cicilan utang luar negeri.

Sejak tahun 1998 Indonesia telah melakukan perdagangan bebas untuk komoditas pangan khususnya beras hal ini ditandai dengan:

· Dicabutnya subsidi pupuk serta dihapusnya tataniaga pupuk.

· Dibebaskannya impor beras pada pihak swasta seiring dengann penghapusan monopoli impor oleh bulog.

· Dibebaskannya tarif impor beras yang kemudian ditinjau ulang pada tahun 2000 yaitu dengan pengenaan tarif impor beras yaitu Rp 450-,/ kg.

· Dihapusnya kredit likuidasi Bank Indonesia (KLBI) untuk dana kredit usaha tani (KUT).

Perlu disadari bahwa pengaruh perdagangan Internasional dapat meningkatkan daya saing dan produktifitas pangan nasional dalam jangka panjang. Namun peningkatan daya saing dan produktifitas pangan memerlukan penyesuaian yang bersifat struktural baik dalam investasi kelembagaan teknologi maupun dalam regulasinya karena itu perlu reformasi kebijakan ekonomi pangan (beras) untuk masa transisi yang dapat memfasilitasi agar produksi pangan nasional dapat mengantisipasi dampak persaingan pasar global secara tertata dan terencana yang pada akhirnya dalam periode waktu tertentu dapat dicapai efisiensi dan daya saing produksi pangan nasional yang telah siap untuk menghadapi era globalisasi perdagangan dalam arti yang sebenarnya.

Untuk mengatasi berbagai masalah-masalah pangan pemerintah serta segenap masyarakat Indonesia harus segera melakukan berbagai upaya untuk memperbaiki dan meningkatkan perdagangan pangan nasional Indonesia agar lebih efisien dan profesional sehingga dapat menahan tingkat kelaparan terutama masalah ketidak seimbangan distribusi daya beli dan pendapatan penduduk. Impor pangan dirangsang oleh pertama; kebutuhan dalam negeri yang sangat besar, kedua; harga di pasar internasional yang sangat rendah, ketiga; produksi dalam negeri yang tidak mencukupi, keempat; adanya bantuan kredit impor dari negara produsen, negara-negara maju dalam membantu negara-negara berkembang mementingkan kepentingan nasionalnya.

Dalam pembangunan ekonomi nasional Indonesia, pertanian mempunyai peranan dan kedudukan yang unik pada masa lalu ketika kebijakan pembangunan bertumpu pada sektor non pertanian khususnya mengarah pada non agro based hitech dan manufacturing sector leads role pertanian menjadi suatu suatu bidang yang terpinggirkan pada kondisi ini pertanian hanya dijadikan buffer pembangunan yaitu sebagai penyedia bahan baku bagi industri dan penyerapan tenaga kerja. Krisis ekonomi yang belakangan ini terjadi telah menyadarkan Indonesia bahwa peran pertanian tidak bisa dipinggirkan jika betul-betul di inginkan pertumbuhan dan pembangunan ekonomi secara nyata. Mulai saat ini pertanian di Indonesia hendaknya menjadi motor penggerak pembangunan yang tangguh untuk itu pembangunan agribisnis dan agroindustri yang terencana dengan baik dan konsisten tidak hanya akan menuntasklan masaalah kemiskinan, meningkatkan kesejahteraan, peningkatan ekspor/ devisa dan memberikan jaminan ketahanan pangan tetapi juga sekaligus memelihara kelestarian lingkungan serta menyumbangkan ruang terbuka dan paru-paru dunia. Pada intinya pembangunan dengan menjadikan pertanian berkelanjutan sebagai common flatform perlu segera direalisasikan strategi pembangunan dengan suitable agricultural sector leads role.

Kerjasama teknik bidang pertanian antara Indonesia- Thailand resmi ditandatangan pada tanggal 22 februari 1984. berkaitan dengan validitas dari perjanjian tersebut maka pada sidang tingkat menteri yang ke III di Jakarta, Indonesia dan Thailand menandatangani amandemend dari agreement tersebut pada tanggal 23 april 1996. pada sidang tingkat menteri yang ke III di Jakarta pada tanggal 22-23 april 1996 telah disepakati untuk mengantikan Agreement On Agriculture menjadi MOU on Agriculture. Hal tersebut sudah diproses melalui jalur diplomatik (Deplu) oleh Deptan RI dan direncanakan pada sidang tingkat menteri IV di Thailand, MOU baru tersebut dapat di tandatangani. Pada sidang ke-3 komisi bersama RI-Thailand di Departemen Luar Negeri, pihak Thailand telah menginformasikan bahwa pemerintah Thailand menyetujui MOU yang telah dipersiapkan tersebut.
Yang mana fokus dari isi MOU tesebut yaitu pada kerjasama teknik bidang pertanian antara Indonesia-Thailand. Ruang lingkup kerjasamanya antara lain mengenai pertukaran tenaga ahli teknik dan peneliti promosi dan perdagangan hasil pertanian, manajemen biodivesity pertanian dan konservasi, studi elaborasi, pengembangan penelitian dan penelaahan dalam bidang pertanian serta kerjasama teknik dan bantuan untuk kapasitas gedung dalam pembangunan pertanian, manajemen dan konservasi tanah dan air untuk pertanian, penguatan kerjasama dan koordinasi diantara organisasi internasional dan regional yang relevan serta ruang lingkup lain yang terkait secara menyeluruh dan disepakati oleh kedua belah pihak.

Berdasarkan latarbelakang yang telah diuraikan diatas penulis tertarik untuk menjadikan masalah ini sebagai bahan penelitian penyusunan skipsi dengan judul:

“KERJASAMA INDONESIA-THAILAND DISEKTOR PERTANIAN DAN PENGARUHNYA TERHADAP PENGEMBANGAN AGRIBISNIS DI INDONESIA.”

B. IDENTIFIKASI MASALAH.

Thailand merupakan negara agraris dan tentunya sebagai negara penghasil beras terbesar di kawasan Asia tenggara keberhasilan dan kesuksesan Thailand saat ini sebagian besar dapat dijelaskan karena adanya tenaga kerja yang sangat ahli khususnya di sektor pertanian. Pada dasarnya Indonesia juga merupakan negara agraris dimana mayoritas penduduknya bermata pencaharian sebagai petani tetapi sampai saat ini Indonesia masih belum dapat mencukupi kebutuhan pangannya sendiri dalam hal ini disebabkan karena kurangnya kesadaran masyarakat Indonesia akan peningkatan sektor pertanian, Juga pengembangan teknologi yaitu penggunaan alat-alat pertanian serta penanganan pasca panen dan pemasaran hasil pertanian. Berdasarkan latarbelakang dari uraian diatas untuk memudahkan penelitian maka penulis mengidentifikasikan masalah sebagai berikut.

1. Apa yang melatar belakangi kerjasama teknik bidang pertanian antara Indonesia-Thailand ?

2. Program-program apa yang dilakukan dari kerjasama teknik bidang pertanian antara Indonesia-Thailand?

3. Upaya-upaya apa yang dihasilkan dari kerjasama teknik bidang pertanian Indonesia-Thailand terhadap pengembangan Agribisnis di Indonesia?

4. Bagaimana prospek pengembangan Agribisnis di Indonesia melalui kerjasama pertanian Indonesia-Thailand?

1. Pembatasan Masalah.

Mengingat luasnya permasalahan yang dikemukakan maka perlu untuk mengadakan pembatasan permasalahan agar pembahasan dapat berjalan lebih efisien dan efektif penelitian ini akan menjelaskan mengenai perkembangan Agribisnis Indonesia dengan adanya kerjasama teknis bidang pertanian RI-Thailand berupa pertukaran tenaga ahli teknik dan peneliti tahun 2003-2004 dengan menekankan pada masalah rendahnya kualitas sumberdaya manusia di sektor pertanian, kurangnya penerimaan devisa bagi negara serta permasalahan daya saing sektor pertanian.

2. Perumusan Masalah.

Berdasarkan uraian diatas guna memudahkan dalam penganalisaan masalah yang berdasarkan identifikasi masalah maka penulis merumuskan masalah yang akan diteliti dalam penulisan skipsi ini adalah sebagai berikut: “Bagaimanakah perkembangan Agribisnis di Indonesia melalui kerjasama teknik bidang pertanian antara Indonesia-Thailand ?

C. Tujuan dan Kegunaan Penelian.

1. Tujuan Penelitian.

a. Untuk mengetahui latar belakang kerjasama teknik bidang pertanian antara Indonesia-Thailand?

b. Untuk mengetahui program-program apa saja yang dilakukan dari kerjasama teknik bidang pertanian antara indonesia-Thailand?

c. Untuk mengetahui upaya-upaya yang dihasilkan dari kerjasama teknik bidang pertanian antara Indonesia-Thailand terhadap perngembnangan agribisnis di Indonesia?

d. Untuk mengetahui bagaimana prospek pengembangan agribisnis Indonesia melalui kerjasama Indonesia-Thailand?

2. Kegunaan Penelitian.

a. Sebagai salah satu syarat untuk menempuh ujian sidang program S-1(strata satu) jurusan Hubungan Internasional.

b. Pengembangan teori dapat memperkaya konsep-konsep dalam ilmu hubungan internasional.

c. Diharapkan penelitian ini dapat memberikan sumbangan pikiran yang berguna baik bagi penulis pribadi maupun terhadap perkembangan ilmu pengetahuan khususnya mengenai kerjasama Indonesia-Thailand teknis di sektor pertanian serta pengaruhnya terhadap penge,bangan agribisnis di Indonesia.

d. Untuk mempertebal keyakinan penulis dalam mengembangkan dan menyumbangkan pikiran dalam bidang studi ekonomi politik internasional serta bisnis internasional.

D.Kerangka Pemikiran dan Hipotesis.

1. Kerangka Pemikiran.

Sebagai penunjang dalam penelitian ini akan digunakan beberapa konsep yang menjadi landasan teoritis bagi penelitian yang akan dilakukan untuk itu perlu pemahaman yang mendalam , dalam kerangka pemikiran ini maka penulis mengutip teori atau pemahaman para ahli yang tentunya berhubungan dengan objek yang sedang diteliti hal ini dilakukan untuk memberikan dasar pemikiran yang kuat dalam suatu penelitian sehingga diakui kebenarannya dalam mendukung sebuah hipotesis. Dalam hubungan internasional kita dapat memenuhi beberapa pendapat para ahli hal ini merupakan bagian dari ilmu yang berfungsi sebagai penjelas juga pendorong kemajuan studi ilmu hubungan internasional. Oleh karena itu penulis akan mengambil beberapa pandangan dan aliran dalam penulisan penelitian ini yang akan dijadikan sebagai acuan atau pedoman dalam penelitian ini.

Hubungan Internasional mencakup segala aspek bentuk interaksi diantara satu negara dengan negara yang lainnya. Baik yang disponsori oleh negara maupun yang tidak dan akan terealisir melalui kebijakan luar negeri dimana proses-proses Internasional antar bangsa dapat dilaksanakan. Trygive Mathisen mengemukakan dalam bukunya yang berjudul methodology in the study on international relation, seperti yang dikutip oleh Suwardi Wiriatmadja yang menyebutkan bahwa Hubungan Internasional mempunyai arti: “ meliputi semua aspek internasional dari kehidupan sosial manusia dalam arti semua tingkah laku manusia yang terjadi atau yang berasal dari suatu negara dan dapat dipengaruhi tingkah laku manusia di negara lain.”

Kecendrungan suatu bangsa untuk melakukan tindakan terjadinya suatu hubungan dengan negara lain hal tersebut dapat terlihat dan dipertegas dengan melihat devinisi dari Hubungan Internasional menurut KJ. Holsti dalam bukunya Politik internasional suatu kerangka analisis mengatakan bahwa:

“hubungan internasional akan berkaitan erat dengan segala bentuk interaksi diantara masyarakat negara-negara baik yang dilakukan pemerintah maupun warga negaranya. Perngkaji hubungan internasional yang meliputi segala segi hubungan diantara berbagai negara didunia meliputi kajian terhadap lembaga perdagangan internasional, palang merah internasional, pariwisata, transpormasi, serta perkembangan nilai-nilai dan etika internasiona”.

Dengan demikian pada hakekatnya Hubungan Internasional merupakan suatu bentuk interaksi perilaku baik antar negara, kelompok, maupun individu, dalam berbagai macam karakteristik maka melahirkan kerjasama internasional. Adapun konsep kerjasama internasional menurut pendapat T.May Rudy dalam bukunya yang berjudul administrasi dan organisasi internasional mengenai kerjasama internasional yaitu:

“ kerjasama internasional adalah kerjasama yang ruang lungkupnya melintasi batas-batas negara baik antara pemerintah maupun non pemerintah untuk mencapai tujuan –tujuan yang disepakati bersama jika kerjasama internasional itu dalam organisasi internasional, maka harus ada struktur organisasi yang jelas dan lengkap yang melaksanakan fungsi organisasi secara berkesinambungan”.

Adapun konsep kerjasama menurut Koesnadi kartasasmita dalam bukunya yang berjudul organisasi internasional pengertiannya sebagai berikut:

“ kerjasama dalam masyarakat internasional merupakan suatu keharusan sebagai akibat terdapatnya hubungan interpedensia dan beretambah kompleksnya kehidupan manusia dalam masyarakat internasional, kerjasama internasional terjadi karena national understanding dimana mempunyai corak dan tujuan yang sama keinginan yang didukung untuk kondisi internasional yang saling membutuhkan kerjasama itu didasari oleh kepentingan bersama diantara negara namun kepentingannya itu tidak identik”.

Pada hakekatnya menunjukan bahwa tidak ada suatu negara yang dapat hidup sendiri tanpa mengadakan suatu hubungan atau kerjasama dengan negara lain hal ini disebabkan karena terbatasnya kemampuan suatu negara dalam memenuhi kebutuhan nasionalnya.

Sementara itu Boediono Kusumohardjo dalam bukunya hubungan internasional suatu kerangka analisis memberikan pengertian Ekonomi Internasional sebagai berikut: Ekonomi internasional mempelajari masalah-masalah yang berkaitan dengan hubungan ekonomi suatu negara dengan negara lain”.

Sedangkan Dominic Salvator mengemukakan tentang Ekonomi Internasional yaitu sebagai berikut: “Ekonomi internasional adalah suatu aktifitas yang ditimbulkan oleh ekonomi dari keadaan saling ketergantungan unit-unit politik yang membatasi suatu negara dan bersifat internasional”.
 Sementara itu didalam melaksanakan hubungan ekonomi internasional, maka diperlukan adanya kebijakan ekonomi internasional , seperti yang dikatakan Nopirin dalam bukunya Ekonomi Internasional, bahwa : kebijakan ekonomi internasional adalah tindakan atau kebijaksanaan ekonomi pemerintah yang secara langsung maupun tidak langsung mempengaruhi komposisi., arah, serta bentuk dari perdagangan dan pembayaran internasional.”

Di dalam Ilmu hubungan Internasional selain ekonomi Internasional kita juga mengenal istilah ekonomi pilitik internasional seperti yang dikemukakan oleh W. Harry yaitu: “ Ekonomi politik Internasional merupakan studi mengenai ketimpangan yang atau asimetris antara negara dan antar bangsa atau pola belajar yang kolektif dan penempatan(positioning) yang mempertahankan atau merubah asimetri ini”.

Suatu kerjasama Internasional yang dilakukan antar negara atau dengan beberapa negara dapat dituangkan dalam Perjanjian Internasional dimana dalam perjanjian internasional disebutkan bahwa peraturan-peraturan tertentu yang harus ditaati oleh pihak yang menandatangani perjanjian tersebut. Menurut Mochtar kusumaatmadja dalam bukunya pengantar hukum internasional menyebutkan perjanjian internasional adalah : “ perjanjian internasional adalah perjanjian yang diadakan antar anggota masyarakat, bangsa-bangsa, dan bertujuan untuk mengakibatkan akibat hukum tertentu ”.

Hubungan ekonomi dapat berupa perdagangan internasional, investasi, pinjaman luar negeri, serta kerjasama internasional. Dari sini tampak jelas perbedaan antara Ekonomi Internasional dengan Perdagangan Internasional, Perdagangan Internasional merupakan bagian dari Ekonomi Internasional sebagaimana yang diungkapkan oleh Sobri dalam bukunya Ekonomi Internasional teori masalah dan kebijakan. Yaitu sebagai berikut:

“ pada perdagangan internasional materi yang dibahasnya sepintas lalu tampak lebih sempit atau tidak seluas materi yang dibahas dalam ekonomi internasional lebih mengkhususkan dari pada transaksi pertukaran antara barang-barang dan jasa-jasa antar penduduk suatu negara dengan negara lain ”.

Indonesia sebagai bagian dari masyarakat internasional juga tidak luput dalam melakukan kerjasama dengan negara lain khususnya dalam pemulihan kebutuhan ekonomi dalam negeri. Mulai saat ini Indonesia harus dapat lepas dari ketergantungan akan impor khususnya dalam memenuhi kebutuhan pokoknya.

Adapun pengertian Impor menurut kamus besar bahasa Indonesia adalah: “pemasukan barang dan sebagainya dari luar negeri “
 Ketergantungan pada dunia luar akan menimbulkan berbagai masalah bagi petani dan masyarakat dinegara-negara yang sedang berkembang seperti yang dikatakan oleh Lukman Sutrisno dalam buku paradigma baru pembangunan pertanian yaitu:

 “salah satu masalah penting yang akan dihadapi oleh petani di negara-negara berkembang khususnya Indonesia adalah bagaimana mempertahankan kemampuan mereka untuk menjamin ketahanan pangan bagi mereka sendiri dan bangsa yang tidak akan memberikan banyak harapan bagi para petani dinegara-negara berkembang termasuk petani subsistem”.

Indonesia telah lama melakukan hubungan kerjasama dengan negara lain termasuk kerjasama teknik bidang pertanian dengan Thailand sebagai mitranya.

 Dalam perdagangan Internasional yang menjadi pelaku adalah pemerintah sedangkan apabila yang menjadi aktor ialah perusahaan berarti telah terjalin bisnis internasional seperti yang diungkapkan oleh Bob Sugeng Hadiwinata dalam bukunya politik Bisnis Internasional yaitu: “ Ekonomi Internasional / Perdagangan Internasional menitik beratkan perhatiannya pada hubungan ekonomi antar negara sedangkan Bisnis Internasional fokus perhatiannya adalah pelaku atau perusahaan yang memainkan peran Bisnis Internasional.”

Ekonomi pertanian merupakan cabang ilmu yang masih muda di Indonesia, ekonomi pertanian akan mencakup analisa ekonomi dari proses produksi dan hubungan-hubungan antar faktor produksi, adapun menurut Murbyanto dalam bukunya pengantar ekonomi pertanian adalah sebagai berikut: “ ekonomi pertanian adalah sebagai bagian dari ilmu ekonomi umum yang mempelajari fenomena-fenomena dari persoalan-persoalan yang berhubungan dengan pertanian baik mikro maupun makro “

kerjasama pertanian muncul sebagai isu yang timbul dalam ekonomi Internasional bersamaan dengan kebijakan perekonomian negara, terutama dengan Thailand.hal ini menandakan bahwa antara Indonesia-Thailand telah terjadi kerjasama bilateral adapun pengertian dari kerjasama bilateral menurut Syahmil A.K dalam bukunya Hukum Internasional yaitu:
”Kerjasama bilateral adalah kerjasama yang dilakukan antar dua negara.” Antara Indonesia dengan Thailand telah memunculkan suatu ketergantungan diantara kedua negara dimana diantaranya dapat saling mengisi dan melengkapi Indonesia kaya akan sumberdaya alamnya sedangkan Thailand kaya akan teknologi dalam mengembangkan sektor agribisnisnya, oleh karena itu muncul suatu kerjasama pertanian yang lebih memfokuskan pada kerjasama teknik baik dalam penggunaan mesin-mesin serta alat-alat pertanian yang modern, teknik dalam budidaya serta penanganan pasca panen dan pemasarannya. Jika kita dapat memanfaatkan peluang kerjasama tersebut maka dengan sendirinya Indonesia dapat keluar dari dilema yang saat ini masih belum ada solusinya maka dari itu perlu kiranya untuk dapat memanfaatkan peluang kerjasama ini.

Kerjasama teknik bidang pertanian antara Indonesia-Thailand dimulai pada tanggal 22 februari 1984, dan diamandement pada tanggal 23 april 1996. kerjasama ini sekarang mulai diaktifkan kembali sebagai kelanjutan dari Mou tersebut.
Tentunya hal ini menjadi fokus yang sangat menarik mengingat pertanian merupakan mata pencaharian dari masyarakat Indonesia. Menurut Budi Apriyono manfaat dari kerjasama bilateral ini yaitu :

“Dengan adanya kerjasama tenkik di bidang pertanian ini tentunya kita sebagai masyarakat Indonesia haruslah bersyukur bahwasannya kita mempunyai peluang untuk dapat mengembangkan sektor agribisnis kita dengan pola pikir yang mengandalkan teknologi tingkat tinggi agar dapat bersaing dipasar internasional, dengan memiliki kualitas serta kuantitas produk pertanian yang bertaraf internasional serta dapat masuk dan bersaing dengan produk unggulan lain di pasar Internasional.”

Bagi Indonesia pertanian atau pangan dapat diidentikan dengan beras, meskipun sebagian kecil penduduk mengkonsumsi hasil pertanian non beras sebagai makanan pokoknya adapun dalam hal ini Bustanil Arifin dalam buku pangan memberikan batasan mengenai pangan sebagai berikut: “ pangan khususnya beras disamping sebagai bahan pemenuhan kebutuhan makan, juga mempunyai arti ekonomis yang paling penting dan strategis, bahkan dapat bersifat emosional atau politis”.

Sedangkan pengertian pangan menurut Sapuan dan Noersoetrisno dalam buku yang sama sebagai berikut: pangan adalah segala sesuatu yang berasal dari sumber hayati dan air yang digunakan untuk menghasilkan makanan dan minuman”.

 Budi Aproyono menyatakan bahwa : “Sektor pertanian di Indonesia sedang diarahkan agar mampu menghasilkan berbagai produk unggulan yang mampu bersaing dalam pasar internasional, memantapkan ketahanan pangan nasional secara efisien dan meningkatkan citra pertanian.”
Selain alasan tersebut diatas kerjasama ini juga dapat memberikan devisa yang sangat besar bagi Indonesia, Adapun pengertian devisa menurut Siswanto Soetodjo dalam buku peluang bisnis di Indonesia dan teknis pembiayaan memberikan batasan mengenai devisa yaitu: “Devisa adalah keuntungan melalui pendapatan yang berbentuk mata uang asing, emas, dan bentuk alat tukar lainnya”.

Sektor pertanian memegang peranan yang penting dalam perekonomian nasional karena selain menyediakan kesempatan kerja dan penyumbang devisa bagi negara, sektor ini juga menyediakan pangan bagi seluruh penduduk, menghasilkan barang mentah dan menjadi penolong bagi industri. Seperti yang dikemukakan oleh Rudi Wibowo dalam buku Agribisnis sebagai strategi industrilisasi pertanian yaitu:

“ sektor pertanian masih diharapkan berperan sebagai katup pengaman dalam penyediaan pangan dan penerimaan devisa serta dapat menyediakan bahan baku bagi industri dan ekspor”.

pendapat lain di kemukakan oleh sekjen Deptan soetatwo hadiwiguno dalam media massa warta pertanian yaitu sebagai berikut:“jika tidak dilakukan upaya-upaya untuk mengatasinya maka pada tahun 2010 diperkirakan tidak kurang dari 730 juta manusia, sekitar 300 juta jiwa diantaranya terancam kelaparan”.

Berbagai upaya telah dilakukan bertujuan untuk meningkatkan produksi pangan, tetapi hal ini tidak berlanjut dan pada akhirnya Indonesia masih bergantung pada suplay luar negeri. Oleh sebab itu masalah kelaparan dan kekurangan pangan masih terjadi padahal Indonesia mempunyai sumberdaya alam yang berpotensi ekspor dan hampir seluruh bahan baku yang digunakan pun produksi lokal. Hal ini membuktikan bahwa sektor pertanian sangat potensial untuk dikembangkan. Adapu pengertian dari Volume Ekspor menurut pakar Ekonomi Amir M.S adalah sebagai berikut: “ volume ekspor adalah badan usaha yang menentukan banyaknya atau besarnya bobot barang dagangan keluar negeri”.

Tantangan yang dihadapi Indonesia yaitu pada saat memasuki abad liberalisasi perdagangan berupa pergeseran-pergeseran dalam produksi, konsumsi, dan sistem perdagangan. Untuk itu perlu kiranya agar Indonesia mempunyai kemampuan untuk bersaing dalam menghadapi perusahaan-perusahaan Agribisnis multinasional yang selama ini menguasai pasar. Seperti yang dikemukakan oleh Soetatwo hadiwigeno sekjen Deptan dalam buku pembangunan pertanian dalam perspektif repelita VII mengungkapkan bahwa:“ Menurut FAO perdagangan hasil-hasil pertanian di dominasi oleh negara-negara maju seperti Amerika serikat, Eropa Barat, Australia, dan Kanada dengan pangsa pasar kurang lebih86%, sedangkan negara-negara berkembang seperti Indonesia baru mampu memanfaatkan 14% sisanya .”

Keunggulan produk pertanian negara- negara maju tersebut tidak terlepas dari proteksi dan subsidi yang diterapkan di negara tersebut maka dari itu tantangan bagi kita adalah bagaimana mengembangkan komoditas-komoditas pertanian yang memiliki keunggulan kompetitif yang tinggi sehingga produk-produk pertanian kita mampu menerobos pasar Internasional maupun dalam negeri yang juga merupakan bagian dari pasar global.

Dalam situasi demikian keberhasilan pembangunan pertanian akan sangat ditentukan oleh kemampuan sektor pertanian untuk berkompetisi baik dipasar domestik maupun dipasar Internasional oleh karena itu tantangan yang dihadapi sektor pertanian kita saat ini adalah meningkatkan perekonomian nasional. Seperti yang di kemukakan oleh Thomas Darmawan pada harian Bisnis Indonesia adalah: “sektor pertanian dan pangan di Indonesia berperan besar dalam perekonomian nasional terutama karena sektor ini merupakan sektor yang handal dalam rangka peningkatan perekonomian”.
selain itu sektor pertanian (agribisnis) merupakan suatu kegiatan usaha yang ada hubungannya dengan pertanian yang mendatangkan nilai tambah dan menciptakan lapangan kerja. Oleh karena itu agribisnis di negara kita menggunakan suatu konsep yang sempurna mulai dari proses produksi, mengolah hasil, pemasaran dan aktivitas lain yang berkaitan dengan kegiatan pertanian. Seperti yang dsikemukakan oleh Arsyad dalam buku Agribisnis bahwa:

“Agribisnis adalah suatu kegiatan usaha yang meliputi salah satu atau keseluruhan dari mata rantai produksi, pengolahan hasil dan pemasaranyang ada hubungannya dengan pertanian dalam arti yang luas. Yang dimaksud dengan ada hubungannya dalam arti yang luas adalah kegiatan usaha yang menunjang kegiatan pertanian dan kegiatan usaha yang ditunjang oleh kegiatan pertanian”.

dari pernyataan diatas tampak jelas bahwa kegiatan agribisnis sangat luas cakupannya, karena itu penanganan masalah agribisnis seringkali sangat kompleks. Apalagi peranan agribisnis masaih tetap dominan dalam memacu lajunya pembangunan pertanian. Oleh sebab itu aspek proses produksi, pengolahan, pemasaran hasil pertanian dan kegiatan lainyang menggunakan bahan baku pertanian harus segera ditingkatkan agar laju pertumbuhan sektor pertanian dapat dicapai dan kontribusi sektor pertanian terhadap produksi nasional diharapkan masih tinggi.

Seperti yang dijelaskan oleh Kaman Nainggolan sebagai kepala Biro perencanaan dan keuangan Deptan dalam sebuah artikel yang berjudul Ekonomi Politik Perberasan Nasional bahwa: “ ekonomi perberasan kita tidak akan kokoh jika tiodak di barengi oleh bea masuk yang memadai, Thailand saja yang merupakan eksportir terbesar dunia mematok harga bea masuk sebesar 60% “.

Hal ini tentu saja berkaitan dengan kemandirian ekonomi nasional yang masih rentan yang bercirikan besarnya utang luar negeri. Menurut menteri pertanian Anton Apriantono dalam artikel Benarkah kemandirian pangan Indonesia terancam yang dimuat dalam buletin jeda mengatakan pendapatnya yaitu sebagai berikut:

“kemandirian ekonomi nasional merupakan kemampuan negara dan masyarakatnya menghasilkan pendapatan drari kegiatan ekonomi produktifnya di tatanan domestik maupun internasional untuk membiayai kegiatan produksi, konsumsi, dan pelayanan nasional termasuk didalamnya membiayai impor bahan-bahan yang dibutuhkan demikian pula haknya dengan kemandirian pangan yang diarahkan sebagai kemampuan nasional memproduksi pangan untuk kebutuhan konsumsi domestik, memanfaatkan peluang ekspor dan mampu membiayai impor dari devisa yang dihasilkannya”

sampai saat ini sektor posisi sektor pertanian masih merupakan penyedia lapangan pekerjaan terbesar seperti yang dikemukakan oleh Noersoetrisno sebagai Deputi bidang pengkajian sumberdaya UKM, dan kantor menteri negara koperasi dan usaha kecilk dan menengah RI dalam artikel yang berjudul wajah koperasi usaha tani dan nelayan di Indonesia sebuah tinjauan kritis bahwa:

“ posisi sektor pertanian sampai saat ini tetap merupakan penyedia lapangan kerja terbesar dengan sumbangan terhadap pembentukan produksi nasional yang kurang dari 19% jika dimasukan keseluruhan kegiatan of farm yang terkait dan yang dinyatakan sebagai sektor agribisnis juga hanya mencakup 41% sehingga dominasi pembentukan nilai tambah juga sudah berkurang dibandingkan dengan sektor-sektor diluar pertanian.”

Menurut Noersoetrisno dalam artikel yang sama bahwa:

“ problematika sektor pertanian di Indonesia yang akan datang mempengaruhi corak pengembangan koperasi pertanian dimasa depan adalah issue, kesejahteraan petani, peningkatan produksi dalam suasana desentralisasi dan perdagangan bebas. Bukti empiris menunjukan bahwa pertanian tidak mampu menopang kesejahteraan yang layak setara dengan sektor lainnya dalam suasana perdagangan bebas. Tema ini menjadi penting untuk melihat arah kebijakan pertaniandalam jangka nmenengah dan jangka panjang, terutama penetapan pilihan sulit yang melilit sektor pertanian akibat berbagai rasionalisasi”.

Menurut laporan Deptan situasi pertanian pada tahun 2003 tumbuh menggembirakan seperti yang dinyatakan dalam bahan konferensi pers Deptan bahwa:

“sektor pertanian pada tahun 2003 menurut data BPS ternyata tumbuh sangat menggembirakan walaupun ada dampak kekeringan yang melanda sebagian wilayah Indonesia pada pertengahan tahun 2003, ternyata PDB sektor pertanian (pertanian, kehutanan, dan perikanan) secara komulatif sampai kwartal ke III 2003 masih mengalami pertumbuhan sebesar 2,54%dibandingkan dengan periode yang sama pada tahun 2002.”

Dalam menjalin kerjasama, Thailand memberikan suatu transfer teknologi sebagai technical assistence menurut Budi Apriyono dalam buku perkembangan dan peluang kerjasama bilateral Indonesia-Thailand menyebutkan bahwa :

“ pengajaran keahlian teknologi baru program bantuan teknik yang di berikan oleh Thailand kepada Indonesia dalam rangka menata perkembangan kearah yang sangat kompleks yaitu mengajarkan mulai dari keahlian yang sederhana di bidang pertanian hingga pengoperasian dan pemeliharaan peralatan modern, program bantuan teknik dan berusaha untuk memajukan pembentukan keahlian dibidang pertanian.”

Sedangkan pengertian Teknologinya yaitu : “ penerapan sains dan keahlian manusiawi dalam memecahkan permasalahan dengan jalan praktek atau industri proses medernisasi mencakup alih teknologi dengan negara yang mempunyai teknik maju kepada negara berkembang.”

Adapun pengertian kerjasama teknis menurut Biro kerjasama luar negeri Dep Dik Nas , menjelaskan mengenai kerjasama teknik:

 “Kerjasama teknik adalah merupakan kerjasama dengan pihak luar negeri (negara, organisasi internasional, organisasi non pemerintah (NGO) dalam usaha pengembangan dan peningkatan sumberdaya manusia sehingga mampu untuk menangani IPTEK serta melaksanakan tugas-tugas manajerial secara efisien dan efektif.”

Sedangkan pengertian dari produktifitas pertanian itu sendiri menurut Achmad Baihaqi dalam kamus istilah pertanian adalah: “ tingkat produksi yang besarnya dihitung berdasarkan besarnya tingkat efisiensi pertanian dengan kemampuan tanah untuk menghasilkan produksi itu secara teknis produktifitas merupakan perkalian antara efisiensi usaha dengan kemampuan tanah.”

Adapun tujuan dari kerjasama pertanian antara Indonesia-Thailand menurut Budi Apriyono kepala bagian Kerjasama Bilateral Deptan yaitu sebagai berikut:

 “Kerjasama teknik bidang pertanian antara Indonesia-Thailand dimaksukdkan agar dapat meningkatkan produktifitas hasil pertanian dalam hal ini kemampuan Indonesia agar dapat menghasilkan produk yang unggul dan sesuai dengan standar Internasional, selain peningkatan produktifitas pertanian kerjasama ini juga diharapkan agar mampu mengembangkan sektor pertanian Indonesia yang kian hari kian terpuruk.”

seperti yang dikemukakan oleh Muslimin Nasution dalam buku Agribisnis dalam perspektif kebijakjan ekonomi nasional bahwa: “pengembangan pertanian merupakan kesatuan dari upaya pertumbuhan ekonomi nasional, yang dapat meningkatkan cadangan devisa serta penyedia lapangan kerja”.

Sedangkan menurut Thomas Darmawan pada harian Umum Bisnis Indonesia mengatakan bahwa: “sektor pertanian di Indonesia berperan besar dalam perekonomian nasional terutama karena sektor ini merupakan sektor yang tangguh menghadapi badai krisis ekonomi dan meupakan sektor yang handal dalam rangka peningkatan perekonomian.”

Dengan memperhatikan teori dan pendapat para pakar maka dapat ditarik asumsi yang relevan dengan masalah yang diteliti penulis:

1. keberhasilan dari kerjasama teknik bidang pertanian antara Indonesia –Thailand ternyata mempunyai dampak yang sangat baik terhadap pengembangan sumberdaya manusia pertanian terbukti denganpeningkatan ekspor beras, volume perdagangan dan teknologi pengolahan pangan melalui produktifitas pertanian yang telah memperbaiki citra pertanian di pasaran dalam negeri maupun pasaran internasional.

2. Agribisnis hanya bisa berkembang dengan baik, menjadi sejajar bahkan melebihi sektor pembangunan yang lain bila memang ada banyak modal yang ditanamkan di sektor ini.

3. Usaha pemerintah dalam upaya mengembangkan sektor pertanian di Indonesia adalah dengan memperluas, menjaga kemantapan dan melestarikan swasembada pangan.

4. dengan banyaknya investasi masuk ke Indonesia khususnya di sektor pertanian maka peluang untuk mencapai swasembada pangan akan segera terwujud kembali.

2. Hipotesis.

Berdasarkan kerangka pemikiran dan perumusan masalah, maka penulis mengajukan hipotesis sebagai berikut:

“jika kerjasama pertanian Indonesia-Thailand lebih difokuskan kepada kerjasama teknik, berupa pertukaran ahli teknik dan peneliti maka sektor agribisnis Indonesia akan berkembang ditandai dengan meningkatnya produksi beras, volume perdagangan, serta kualitas sumberdaya manusia di bidang pertanian.

Operasionalisasi variabeldan Indikator

Tabel Operasionalisasi Variabel

	Variabel dalam Hipotesis
	Indikator (empirik)
	Verifikasi

(Analisis data)

	Jika kerjasama Indonesia-Thailand di sektor pertanian lebih difokuskan kepada kerjasama teknik berupa pertukaran tenaga ahli teknik dan peneliti
	1. Adanya MOU mengenai kerjasama teknik bidang pertanian Indonesia-Thailand .

2. Adanya program-program kerjasama teknik bidang pertanian Indonesia-Thailand.

3. Adanya pertukaran tenaga ahli di bidang pertanian.
	1. Data(fakta/angka) mengenai adanya MOU kerjasama teknik bidang pertanian Indonesia-Thailand.

2. Data(fakta/angka) mengenai program-program dari kerjasama teknik bidang pertanian Indonesia-Thailand .

3. Data(fakta/angka) mengenai adanya pertukaran tenaga ahli teknik dan peneliti dibidang pertanian.

	Maka sektor agribisnis Indonesia akan berkembang ditandai dengan meningkatnya ekspor beras, volume perdagangan dan kualitas sumberdaya manusia dibidang pertanian.
	4. Potensi pertanian Indonesia harus segera dikembangkan menuju sistem Agribisnis yang mengandalkan inovasi IPTEK

5. Peningkatan produksi beras dan hasil pertanian lainnya serta volume perdagangan.

6. Adanya program penyuluhan yang bertujuan menciptakan SDM yang berkualitas
	4. Data(fakta/angka) mengenai pengembangan menuju sistem agribisnis yang mengandalkan IPTEK.

5. Data(fakta/angka) mengenai adanya peningkatan poroduksi beras dan hasil pertanian lainnya serta volumeperdagan.

6. Data(fakta/angka) mengenai program serta penyuluhan agar tercipta SDM yang berkualitas.

Skema Alur Kerjasama Teknik Bidang Pertanian Indonesia-Thailand

Judul penelitian: kerjasama Indonesia-Thailand disektor pertanian dan pengaruhnya terhadap pengembanganagribisnis di Indonesia

E. Metode dan Teknik Pengumpulan Data

1. Tingkat Analisis.

Dalam menganalisa permasalahan yang penulis teliti penulis menggunakann analisa Reduksionis dimana unit eksplanasinya berada pada tingkat yang lebih rendah dibandingkan dengan unit analisa. Keberadaan hubungan kerjasama pertanian Indonesia-Thailand lebih tinggi tingkatannya dibandingkan dengan dampak yang ditimbulkan terhadap Indonesia.

2. Metode Penelitian

Metode penelitian yang digunakan dalam penyusunan skripsi ini adalah

Deskriptif analitis, adalah sebagai suatu gambaran dari suatu kerangka analitis deskripsi yang berdasarkan kepada pola pemikiran analitis, yaitu berupa penguraian serta penjelasan hasil dari pengamatan yang menyangkut permasalahan yang diteliti berdasarkan peristiwa yang terjadi.

Pendekatan historis, adalah cara pemecahan masalah dengan mengumpulkan data-data dan fakta-fakta khusus mengenai kejadian masa lalu yang berhubungan dengan kejadian masa kini sehingga saling berhubungan satu dengan yang lainnya dimana sumber-sumber dari data dan fakta-fakta tersebut dapat berguna sebagai data sekunder atau pendukung.

3. Teknik Pengumpulan Data.

Dalam penyusunan skipsi ini penulis mempergunakan atau mengacu kepada beberapa teknik yaitu antara lain :

studi kepustakaan, yaitu meneliti dan mengumpulkan data serta informasi dari berbagai bahan bacaan baik dari buku, majalah ilmiah, buletin dan dokumen yang berhubungan dengan masalah yang dibahas,baik yang terdapat di perpustakaan maupun yang berasal dari berbagai instansi pemerintah, badan-badan resmi dan lembaga penelitian lainnya.

F. Lokasi dan Lamanya Penelitian.

1. Lokasi Penelitian.

Lokasi penelitian dilaksanakan di beberapa tempat yaitu:

1. kedutaan besar Thailand.

JL. Imam Bonjol No 74 Jakarta Pusat.

2. Departemen Pertanian Republik Indonesia.

JL. Harsono R.M.No3 Ragunan Jakarta Selatan

3. CSIS.

JL. Tanah Abang III No 27 Jakarta Pusat.

4. Departemen Luar negeri .

JL. Taman Pejambon No 6 Jakarta Pusat.

5. PD II LIPI.

JL Gatot Subroto No 10 Jakarta.

2. Lama Penelitian

Penelitian dilaksanakan kurang lebih enam bulan terhitung dari bulan april sampai dengan oktober 2005. untuk lebih jelas terlihat dalam tabel pada daftar tabel.

G. Sistematika Penulisan.

BAB I PENDAHULUAN

Bab ini terdiri dari sub-sub judul sebagai berikut, latar belakang penelitian, identifikasi masalah, tujuan dan kegunaan penelitian, kerangka teoritis, dan hipotesis, metode penelitian dan teknik pengumpulan data, lokasi dan lamanya penelitian, dan sistematika penulisan.

BAB II OBJEK PENELITIAN VARIABEL BEBAS.

Dalam bab ini menjelaskan mengenai variabel-variabel bebas atau unit eksplanasi penelitian yaitu kerjasama Indonesia-Thailanmd disektor pertanian dalam bab ini berisikan sub-sub bab sebagai berikut: latar belakang dan konsep kerjasama pertanian Indonesia-Thailand, kondisi umum serta kebijakan pertanian di Indonesia, kondisi umum serta kebijakan pertanian di Thailand.

BAB III OBJEK PENELITIAN VARIABEL TERIKAT.

Dalam bab ini membahas variabel terikat dari unit eksplanasi dari tema masalah yang di teliti sub-sub judul dalam bab ini berisi uraian atau informasi umum atau dasar atau awal mengenai sektor yang menjadi sasaran yaitu program kerjasama teknik bidang pertanian Indonesia-Thailand serta bagaimana pengaruhnya terhadap pengembangan agribisnis di Indonesia.

BAB IV. VERIFIKASI DATA

Dalam Bab ini berisi jawaban atau bahasan terhadap hipotesis dan indikator-indikator variabel bebas ataupun variabel terikat yang di deskripsikan kedalam data atau fakta dan angka. sub-sub judul dalam bab ini mencerminkan jawaban mengenai kerjasama pertanian Indonesia-Thailand serta pengaruhnya terhadap pengembangan agribisnis di Indonesia.

BABV. PENUTUP

 Dalam bab ini berisi mengenai kesimpulan hasil penelitian terutama dalam bab IV, kesimpulan ini berbentuk rangkuman singkat tapi jelas dan informativ pada bagian akhir ditulis penjelasan bahwa hipotesis penelitian diterima atau ditolak.

Tabel kegiatan penelitian.

	Kegiatan/bulan
	April
	Mei
	Juni
	Juli
	Agustus
	September

	1. Persiapan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	a. konsultasi judul
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	b. pengajuan judul
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.penyusunanproposal
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	a.seminarproposal
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	b.pengurusan Izin
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.pengumpulanData
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.AnalisisData
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	a5.Penyusunan Laporan Skripsi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Peningkatan produksi beras

Pengembangan agribisnis di Indonesia

Teknik budi daya, penanganan pasca panen dan pemasaran

Penggunaan alat-alat pertanian yang modern/canggih

Pertukaran tenaga ahli teknik dan peneliti

Kerjasama teknik

Kerjasama pertanian

Indonesia

Thailand

Peningkatan volume perdagangan

� Tulus tambunan,” perekonomian indonesia beberapa masalah penting,” (jakarta: Ghalia Indonesia, 2003) , hlm 97

� 	ibid., hlm 98

� ibid, hlm 99

�ibid, hlm 100

� Budi Apriyono,” perkembangan dan peluang kerjasama indonesia-thailand” (Jakarta: DEPTAN 2001) hlm18

� KBRI THAILAND, laporan tahunan KBRI Thailand 2003-2004 (Thailand: KBRI Thailand 2004), hlm 54

�Trygive Mathisen , Methodology in the study on international relation (terjemahan suwardi wiriatmadja) (1998), hlm 198.

� KJ.Holsti,” politik internasional suatu kerangka analisis’’, (Bandung:Binacipta, 1989) hlm 200.

�T. May Rudy,” administrasi dan organisasi internasional”, (Bandung: Angkasa, 1993) hlm 23.

�Koesnadi wiriatmadja,” organisasi dan administrasi internasional”, (Bandung: PT angkasa 1997), hlm 20

�Boediono Kusumohardjo,” hubungan internasional suatu kerangka analisis”, (Jakarta: Erlangga 1984), hlm46.

� Dominic salvator,” Schacumm Jilid III,” (Jakarta : Erlangga, 1996) hlm 68

� Nopirin,” ekonomi internasional” (jakarta: Gramedia 1998) hlm54

� W. Harry dalam catatan kuliah Ekonomi politik Internasional

� Mochtar kusumaatmadja,” pengantar hukum internasional” (Bandung: PT. Kreasi Jaya Utama 1982) hlm 33.

� Sobri, “ekonomi internasional teori dan kebijakan “ (Jakarta: Pustaka Pelajar 1994) hlm 23.

� Kamus besar bahasa Indonesia

� Lukman Sutrisno, “ paradigma baru pembangunan pertanian” (jakarta: Pustaka pelajar 2000) hlm 76

�Bob Sugeng hadiwinata,” politik Bisnis Internasional” (jakarta:kanisius 2002) hlm 45

� Murbyanto, “ pengantar ekonomi pertanian “(jakarta:Gramedia 2003) hlm 54

� syahmil A.K,” hukum organisasi internasional”, (jakarta:Erlangga 1999) hlm 65

� Budi Apriyono, Loc. Ci.t.

� I bid

�Bustanil Arifin,” pangan” (Jakarta: DEPTAN 1989) hlm 67.

�Ibid.

� Budi Apriyono Op. Cit hlm 78

� Siswanto Soetodjo,” peluang bisnis di Indonesia dan teknis pembiayaan “ (jakarta: Grafindo 1998) hlm 56

�Rudi wibowo,” agribisnis sebagai stratyegi industrilisasi pertanian”, (jakarta: PT.Bina aksara, 1989) hlm77

�Soetatwo hadiwiguno,”pertanian era abad 21,” harian warta pertanian , jakarta,5 mei 1999, hlm III.

�Amir M.S Dalam catatan mata kuliah pengantar ekonomi.

�Soetatwohadiwigeno ,” pembangunan pertanian dalam perspektif repelita VII”, (Jakarta:PT.Raja grafindo persada, 1999) hlm11.

�Thomas Darmawan,” perekonomian nasional tantangan masa depan”, harian Bisnis Indonesia, jakarta 25 juli 1998, hlmIV.

�Arsyad,”Agribisnis “ (Jakarta:Perhepi,1999) hlm 76.

�Kaman Nainggolan,” ekonmomi politik perberasan nasional” Harian Kompas, jakarta 23 maret 2003 hlm 45

� Anton Apriantono, “ Benarkah kemandirian pangan Indonesia terancam,“ Buletin Jeda, jakarta 23 januari 2002 hlm x

� Noersoetrisno,” wajah koperasi usaha tani dan nelayan di Indonesia sebuah tinjauan kritis” , � HYPERLINK "http://www.Deptan.go.id" ��www.Deptan.go.id� diakses tgl 23 juli 2005

� Ibid

�laporan tahunan Deptan, � HYPERLINK "http://www.Deptan.go.id" ��www.Deptan.go.id� diakses tgl 6 mei 2005

�Budi Apriyono,” perkembangan dan peluang kerjasama bilateral RI-Thailand” (jakarta: biro kerjasama luar negeri Deptan 2001) hlm35

�ibid

� ibid

� Achmad Baihaqqi,” Kamus istilah pertanian,” (jakarta: gramedia 1977) hlm 168

� budi Apriyono Loc.Cit

�Muslimin Nasution,” agribisnis dalam perspektif kebijakan ekonomi nasional di Indonesia,” (jakarta: Erlangga1999)hlm 45

� Thomas Darmawan, harian Bisnis Indonesia, jakarta 25 juli 1998, hlm 9

1
PAGE

