

ABSTRAK

Analisis Sektor Ekonomi Potensial Kabupaten Mukomuko Provinsi Bengkulu (Periode 2006-2011).

Skripsi: FE/Ekonomi Pembangunan. 2014. Penulis; Hut Ardinata, 2008-05958.

Penelitian ini bertujuan untuk menganalisis dan mengetahui sektor apa sajakah yang menjadi sektor unggulan dan sektor apa saja yang memiliki potensi untuk dikembangkan di kabupten Mukomuko, selain itu juga untuk mengetahui bagaimanakah perubahan struktur ekonomi di kabupaten Mukomuko pada kurun waktu 2006-2011, Metode analisis yang digunakan dalam penelitian ini yaitu teknik analisis *Location Quotient* (LQ), analisis Model Rasio Pertumbuhan (MRP), analisis *Overlay* dan analisis *Shift Share* (S-S). Data yang digunakan adalah data sekunder berupa nilai PDRB kabupaten Mukomuko dan PDRB provinsi Bengkulu atas dasar harga konstan tahun 2000 dari tahun 2006-2011. Hasil penelitian berdasarkan analisis *Overlay* menunjukkan bahwa terdapat dua sektor unggulan di kabupaten Mukomuko yang dominan dinilai dari kriteria pertumbuhan dan kontribusinya yaitu: sektor industri pengolahan dengan nilai RPs sebesar 3,77 dan nilai LQ sebesar 2,55 dan sektor keuangan, sewa dan jasa perusahaan dengan nilai RPs 7,60 dan LQ 1,72, selanjutnya sektor potensial di Kabupaten Mukomuko yang layak untuk dikembangkan adalah sertor sektor jasa-jasa dengan nilai RPs 1,85 dan LQ 0,43. Kemudian hasil penelitian berdasarkan analisis *Shift Share* (S-S) menunjukkan bahwa telah terjadi perubahan struktur ekonomi di kabupaten Mukomuko yang ditandai dengan peranan sektor primer (pertanian, pertambangan dan penggalian) yang semakin menurun meskipun masih besar kontribusinya terhadap PDRB kabupaten Mukomuko dengan persentase perubahan PDRB sebesar 10,52 persen. Dimana peranan sektor sekunder (industri pengolahan, listrik gas dan air bersih, bangunan) meningkat dengan nilai persentase perubahan PDRB sebesar 126,97 persen dan sektor tersier (perdagangan hotel dan restoran, pengangkutan dan komunikasi, keuangan sewa dan jasa perusahaan serta jasa-jasa) meningkat melalui besarnya kontribusi dengan nilai persentase perubahan PDRB sebesar 64,70 persen. Berdasarkan analisis sektor potensial (analisis *overlay*) pemerintah kabupaten Mukomuko sebaiknya mengembangkan sector jasa-jasa karena pertumbuhannya yang terus positif setiap tahunnya dan terus mempertahankan sektor yang pertumbuhan dan kontribusinya terhadap PDRB (Produk Domestik Regional Bruto) yang cukup besar yaitu sektor industri pengolahan dan sektor keuangan, sewa dan jasa perusahaan. Dengan terus mengembangkan dan mempertahankan ketiga sektor ini maka untuk prospek kedepannya ketiga sektor ini akan memiliki peran yang sangat besar terhadap pertumbuhan ekonomi daerah kabupaten Mukomuko dan mendorong penambahan jumlah produksi, sehingga berimplikasi pada

peningkatan kebutuhan tenaga kerja dan pendapatan masyarakat. Kondisi yang sama akan terjadi pada sektor lainnya, sehingga pengembangan sektor jasa-jasa dan peningkatan industri pengolahan dan sektor keuangan, sewa dan jasa perusahaan akan mendorong terjadi pengembangan wilayah kabupaten Mukomuko.