

Proses Perencanaan Pengembangan Klaster Usaha Batik Masaran di Kabupaten Sragen

Mamik Riyadi, Holi Bina Wijaya

ABSTRAK

Proses perencanaan pengembangan klaster merupakan serangkaian kegiatan yang terstruktur, sistematis, dan berurutan yang bertujuan menghasilkan output berupa rencana pengembangan sekelompok usaha dan lembaga terkait yang berdekatan secara geografis, memiliki kemiripan yang mendorong kompetisi, serta bersifat komplementaris. Dalam pengembangan klaster usaha Batik Masaran, kerjasama antar pelaku dan pendukung kegiatan usaha dilaksanakan melalui Forum Rembuk Klaster (FRK) dan Dewan Ekonomi Kerakyatan dan Penanggulangan Kemiskinan (DEKPK). Dalam proses perencanaan pengembangan klaster batik Masaran forum merupakan ajang dari pelaku usaha untuk merencanakan program secara bersama. Komponen proses perencanaan klaster batik Masaran terdiri dari lima bagian yaitu rapat forum untuk menangkap isu-isu strategis dari pelaku usaha, perumusan program pembangunan, persiapan pelaksanaan program pengembangan, pelaksanaan program pengembangan, dan evaluasi terhadap kegiatan program pengembangan. Proses perencanaan yang buruk berdampak pada hasil pengembangan yang tidak optimal yaitu tidak terjawabnya permasalahan klaster dari pelaku usaha. Sehingga outcome yang dihasilkan juga kurang optimal., hal ini mengakibatkan klaster batik Masaran keadaannya stagnan bahkan mengalami penurunan.

Kata kunci: Proses Perencanaan, Pengembangan Klaster Usaha