

ABSTRAK

Ella Baizura, RRC1A015035. Analisis Sektor Basis dan Pola Pertumbuhan Ekonomi di Kabupaten Kota Provinsi Jambi. Skripsi, program Ekonomi Pembangunan, Fakultas Ekonomi dan Binsis Universitas Jambi. Pembimbing : Dr. Drs. Zulgani, MP dan Nurhayani, SE, M.Si.

Penelitian ini bertujuan untuk: 1) Untuk mengetahui dan menganalisis sektor ekonomi yang menjadi sektor basis pada kabupaten/kota di Provinsi Jambi. 2) Untuk mengetahui dan menganalisis gambaran pola pertumbuhan ekonomi pada kabupaten/kota di Provinsi Jambi.

Berdasarkan hasil analisis sektor ekonomi yang menjadi sektor basis pada kabupaten/kota di Provinsi Jambi analisis *Location Quotient* (LQ) yaitu sektor pertanian kehutanan dan perikanan. Sektor ini menjadi sektor basis di beberapa wilayah Provinsi Jambi antara lain Kabupaten Kerinci, Merangim, Sarolangun, Batanghari, Muaro Jambi dan Tebo. Sedangkan Kabupaten Tanjung Jabung Barat dan Kabupaten Tanjung Jabung Tmur memiliki sektor basis pada sektor Pertambangan dan Penggalian. Kemudian sektor basis di Kabupaten Bungo yaitu sektor jasa keuangan dan asuransi, Kota Jambi pada sektor transportasi dan pergudangan dan Kota Sungai Penuh pada sektor Jasa Perusahaan. Berdasarkan hasil analisis *Dinamic Location Quotient* (DLQ) bahwa rata-rata kabupaten/kota di Provinsi Jambi memiliki laju pertumbuhan wilayah yang besar pada sektor Pengadaan Air, Pengelolaan Sampah, Limbah dan Daur Ulang. Berdasarkan hasil analisis tipologi klasen bahwa daerah yang termasuk kuadran I yaitu Kabupaten Kerinci, Kabupaten Merangin, Kabupaten Muaro Jambi, Kabupaten Bungo, Kabupaten Tebo, Kota Jambi dan Kota Sungai Penuh. Kemudian daerah yang termasuk kuadran II yaitu Kabupaten Sarolangun. Sedangkan sisanya yaitu Kabupaten Batanghari, Kabupaten Tanjung Jabung Barat dan Kabupaten Tanjung Jabung Timur masuk kedalam kuadran IV.

Kata Kunci: Produk Domestik Regional Bruto (PDRB), LQ, DLQ, Tipologi Klasen

ABSTRACT

Ella Baizura, RRC1A015035. Base Sector Analysis and Economic Growth Patterns in the City District of Jambi Province. Thesis, Development Economics program, Faculty of Economics and Business, Jambi University. Advisor: Dr. Drs. Zulgani, MP and Nurhayani, SE, M.Si.

This study aims to: 1) To identify and analyze the economic sector which is the basic sector in districts / cities in Jambi Province. 2) To determine and analyze the description of economic growth patterns in districts / cities in Jambi Province.

Based on the results of the analysis of the economic sector which is the basis sector in districts / cities in Jambi Province, the Location Quotient (LQ) analysis is the agricultural, forestry and fisheries sectors. This sector is the base sector in several areas of Jambi Province, including Kerinci, Merangim, Sarolangun, Batanghari, Muaro Jambi and Tebo districts. Meanwhile, Tanjung Jabung Barat Regency and Tanjung Jabung Tmur Regency have a base sector in the Mining and Excavation sector. Then the base sector in Bungo Regency is the financial services and insurance sector, Jambi City in the transportation and warehousing sector and Sungai Penuh City in the Corporate Services sector. Based on the results of the Dynamic Location Quotient (DLQ) analysis, the regencies / cities in Jambi Province have a large regional growth rate in the Water Supply, Waste Management, Waste and Recycling sectors. Based on the results of the classification typology analysis, the areas included in quadrant I are Kerinci Regency, Merangin Regency, Muaro Jambi Regency, Bungo Regency, Tebo Regency, Jambi City and Sungai Penuh City. Then the area which is included in quadrant II is Sarolangun Regency. While the rest, namely Batanghari Regency, West Tanjung Jabung Regency and East Tanjung Jabung Regency are included in quadrant IV.

Keywords: Gross Regional Domestic Product (GRDP), LQ, DLQ, Classification Typology