


Agribisnis Paradigma Baru Pembangunan Ekonomi Berbasis Pertanian


Buku ini berisi perkembangan konsep atau paradigma sistem dan usaha agribisnis, mulai dari muncul/lahir, berkembang, populer, menuju kematangan (maturity), dan implementasi dalam perekonomian nasional. Dengan membaca buku ini, maka pembaca dapat memahami dan mengerti konteks lahir dan berkembangnya pemikiran atau konsep atau paradigma sistem dan usaha agribisnis di Indonesia. Tema-tema atau konteks-konteks utama dan besar dari sejarah perekonomian nasional dan pembangunan pertanian juga dibahas seperti : paradigma pembangunan ekonomi, strategi industrialisasi, pengembangan berbasis komoditas dan sumberdaya, ekonomi kerakyatan (termasuk pengembangan usaha mikro kecil dan menengah/ UMKM, pembangunan daerah dalam

konteks otonomi daerah dan desentralisasi), dan strategi system dan usaha agribisnis membangun pertanian dan perekonomian nasional.

Penulis : Bungaran Saragih

ISBN : 978-979-493- 243-8

Penerbit : IPB PRESS

Tahun Terbit : April 2010

Spesifikasi : 15 x 23 cm, 289 hal book paper, soft cover art carton

Berat : 325 gram