

Research article

Rural management and agricultural development: Livelihoods

Potential Analysis of the Agricultural Sector in the Development of an Agropolitan Area in Maros Regency

Sobirin¹, Sulfiana¹, Muh. Idris Taking², Andi Burchanuddin³, Abdul Karim⁴, Satria Mandala⁵

(1. Department of State Administration Science, Faculty of Social and Political Sciences, Universitas Sawerigading, Makassar, South Sulawesi, Indonesia; 2. Department of Urban and Regional Planning, Faculty of Engineering, University Bosowa, Makassar, Indonesia; 3. Department of State Administration Science, Faculty of Social and Political Sciences, Universitas Bosowa, Makassar, Indonesia; 4. Department of Management, Faculty Economics and Business, Universitas Bosowa, Makassar, South Sulawesi, Indonesia; 5. Universitas Pepabri, Makassar, South Sulawesi, Indonesia)

Abstract: This research was conducted to analyze the potential of the agricultural sector as a driver of economic growth in the Maros Regency. In the plantation sub-sector, coffee is one of the leading commodities that is very promising and is believed to be able to make a significant contribution to the regional economy. The Regional Government is optimizing Mallawa Subdistrict as a coffee-producing center in Maros Regency, characterized with regional economic growth, formulation of sustainable economic policies, and research sequences: identification of leading sectors, formulation of economic growth models and strategies, determination of strategic priorities, and preparation of road maps. This study uses a quantitative-qualitative method using location question (LQ) analysis. SWOT analysis was used to develop a development strategy for the Mallawa Subdistrict as an agropolitan area. The analysis results revealed that the agricultural sub-sectors with superior LQ values > 1 were horticultural plants (vegetables), food crops, fruit plants, plantation, livestock, and fisheries. Mallawa District can be developed as an agropolitan area. The strategy for developing agropolitan areas in the Mallawa Subdistrict using SWOT analysis concludes that the strategy for developing agropolitan areas in the Mallawa Subdistrict is in Quadrant I. One of the agricultural sub-sectors that is very promising and contributes significantly to the regional economy is agropolitan. This sub-sector plays an important role in providing employment, especially in rural areas in Maros Regency after the COVID-19 pandemic.

Keywords: leading sector; agriculture; economic potential; agropolitanism

马罗斯县农业都市区发展中农业部门的潜力分析

Sobirin¹, Sulfiana¹, Muh. Idris Taking², Andi Burchanuddin³, Abdul Karim⁴, Satria Mandala⁵

Received: June 23, 2023 / Revised: July 21, 2023 / Accepted: August 27, 2023 / Published: August 30, 2023

About the authors: Sobirin, Sulfiana, Department of State Administration Science, Faculty of Social and Political Sciences, Universitas Sawerigading, Makassar, Indonesia; Muh. Idris Taking, Department of Urban and Regional Planning, Faculty of Engineering, University Bosowa, Makassar, Indonesia; Andi Burchanuddin, Department of State Administration Science, Faculty of Social and Political Sciences, Universitas Bosowa, Makassar, Indonesia; Abdul Karim, Department of Management, Faculty Economics and Business, Universitas Bosowa, Makassar, Indonesia; Satria Mandala, Universitas Pepabri, Makassar, South Sulawesi, Indonesia

Corresponding author: Sobirin, Department of State Administration Science, Faculty of Social and Political Sciences, Universitas Sawerigading, Makassar, South Sulawesi E-mail: sobirinhamid@gmail.com

This article is an open-access article distributed under the terms and conditions of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/4.0>)

- (1. 印度尼西亚南苏拉威西岛望加锡萨维里加丁大学社会与政治科学学院国家行政科学系
2. 印度尼西亚望加锡博索瓦大学工程学院城市与区域规划系
3. 博索瓦大学社会与政治科学学院国家行政科学系，印度尼西亚望加锡
4. 印度尼西亚南苏拉威西省望加锡博索瓦大学经济与商业学院管理系
5. 佩帕布里大学，印度尼西亚南苏拉威西省望加锡)

摘要: 本研究旨在分析农业部门作为马罗斯县经济增长驱动力的潜力。在种植园子行业中，咖啡是非常有前途的主导商品之一，相信能够为区域经济做出重大贡献。地方政府正在优化马拉瓦分区作为马罗斯县的咖啡生产中心，其特点是区域经济增长、可持续经济政策的制定和研究顺序：确定主导部门、制定经济增长模式和战略、确定战略重点，并准备路线图。本研究采用位置问题 (LQ) 分析的定量-定性方法。使用 SWOT 分析来制定马拉瓦分区作为农业都市区的发展战略。分析结果显示，LQ 值>1 的农业子行业是园艺植物（蔬菜）、粮食作物、果树、种植业、畜牧业和渔业。马拉瓦区可以发展为农业都市区。通过 SWOT 分析得出马拉瓦县农业都市区发展战略，得出马拉瓦县农业都市区发展战略位于第一象限。农业是很有前景、对区域经济贡献显著的农业子行业之一。该子行业在提供就业方面发挥着重要作用，特别是在新冠肺炎大流行后马罗斯县的农村地区。

关键词：主导行业；农业；经济潜力；农业都市主义

1 Introduction

Urban and regional economic development is expected to develop through empowering human resources and using natural resources in a planned and integrated way^[1]. This is in accordance with Law 26 of 2007 concerning spatial planning, which directs integrated and environment-oriented spatial planning^[2]. To create integrated spatial planning, good governance is needed through multi-stakeholders, including the government, private sector, and community, who must support each other and perform their functions properly^[3].

The gap between urban and rural areas causes poverty in rural areas. Rural-urban relations from the perspective of agropolitan area development will include economic networks and the distribution of goods/services to support regional economic growth^[4]. This is because progress in the economic field is usually considered a success of the development process^[5]. However, the development of rural areas is often separated from urban areas, which results in an urban bias process, meaning that the development of rural areas was originally intended to improve the welfare of rural communities^[6].

This has the opposite effect, namely the depletion of rural potential to urban areas in terms of human resources, nature, and even

capital^[6]. Agropolitanism is defined as a development concept based on the aspirations of the lower society whose aim is not only to increase economic growth but also to develop all aspects of social life (education, health, art-culture, politics, defense-security, religious life, youth, and empowerment of youth and women)^[7].

Based on these conditions, to avoid disparities between rural and urban relationships in the Mallawa Sub-district, Maros Regency^[8]. The development of agropolitan areas is an alternative solution to reduce urban bias in regional development. Agropolitan areas are defined as a functional system of villages indicated by the existence of a spatial hierarchy of villages^[9]. This agropolitan area is characterized by agricultural areas that grow and develop because of the implementation of agribusiness systems and businesses in the agropolitan center^[10].

The development of agropolitan areas is expected to serve agricultural development activities (agribusiness) in Mallawa Subdistrict, Maros Regency. Through agropolitan development, it is expected that there will be strong interactions between the center of the agropolitan area and the agricultural production areas in the agropolitan area system^[11]. Maros Regency is a region in South Sulawesi province that produces crops^[12]. The economic sector of

Maros Regency is still dominated by the agricultural industry, which shows that most of the population in Maros Regency relies on agriculture to fulfill their daily economic needs^[13].

The concept of agropolitanism was first introduced by Friedman in 1975 by offering a spatial layout for rural development^[14]. The concept focuses on the idea of rural development that is oriented toward human needs with a fair distribution of economic resources, direct movement of local communities in the development process, and growth based on rural community activities, agriculture, and resources^[15]. Agropolitanism is considered an important strategy for rural poverty reduction through accelerated rural economic growth based on the agricultural industry. Agropolitanism is an integrated government program implemented across all sectors between the departments of agriculture, settlements and infrastructure, and home affairs and regional autonomy^[16]. The program aims to develop agribusiness-based agropolitan areas such as livestock, horticultural crops, and food crops^[17].

Agropolitan is defined as an agricultural-based city that grows and develops to support the development of agribusiness systems and commercial activities that will attract, support, and encourage agribusiness development in rural areas and surrounding villages^[18]. Agropolitan areas will become the main production areas that require support from marketing systems and infrastructure facilities that are integrated with the development of a broader regional infrastructure system^[19]. On the other hand, the agricultural sector in a region has superior commodities to develop into the main driver of national and regional development growth^[20]. However, the agropolitan system based on leading commodities has not been able to increase farmers' income; therefore, agropolitan development is needed with the advancement of the competitiveness of leading agribusiness products developed in agribusiness activities^[21].

The development of agropolitan agriculture has its own characteristics compared with other sectors. The strong relationship between the resources of land, climate, and environment makes the development of the agricultural sector one of the main factors in the development of the district area, especially Mallawa Sub-district, Maros Regency^[22]. Agriculture is an activity to obtain products from plants and animals that require commodity regions. Agricultural commodities are one of the main bases of the economy in the Maros Regency^[23]. In the process

of agropolitan development, there are three important issues, namely access to agricultural land and water, political and administrative authority at the local level, and shifts in national development policies in support of diversified agricultural production.

Agropolitan development is aimed at building an economic sector that is directed to form the basis of regional growth consistently in the long term^[24]. Leveled linkages between villages, subdistricts, districts, and provinces will encourage the improvement of the welfare of rural communities. This linkage must be followed by a decentralized development policy that is bottom-up and able to empower rural communities^[25]. In a policy-making process, community participation determines the failure or success of a policy to be implemented^[26].

The growing and developing agricultural areas, due to the application of agribusiness enterprise systems and businesses in agropolitan centers are expected to serve and encourage the development of agribusiness activities in the surrounding areas^[27]. The role of agropolitanism is to provide services for the surrounding agricultural production areas where agribusiness is held by local farmers. Development of agribusiness with the concept of agropolitanism to develop economies of scale, which subsequently will increase efficiency and additional score^[28].

The implementation of the agropolitan area development program is important, especially in Mallawa Sub-district, Maros Regency, because the concentration of the pioneering pattern (physical development, and regional arrangement) is in accordance with the application of the agropolitan area concept^[29]. The concept of agropolitan areas is more focused on villages whose pioneering patterns will cause development in Mallawa Sub-district, Maros Regency^[30]. In addition, the potential for natural resource development in the agricultural sector, in the form of food crops, horticulture, livestock, fisheries, plantations, and tourism, strongly supports the activities of agribusiness systems and businesses in the agropolitan area of Mallawa Sub-district, Maros Regency^[31]. These comparative advantages affect the success of the agropolitan area development program.

To support the development of agropolitan areas, integrated facilities and infrastructure are needed so that the development of facilities and infrastructure in agropolitan areas can be harmonized with the development of urban and rural areas^[32]. The development of facilities and infrastructure in agropolitan areas has the

following functions: a. Supporting the development of agribusiness business systems, both to support the development of upstream agribusiness subsystems, farming, processing, and marketing of products; b. Accelerating economic growth in agropolitan areas, especially in agricultural production centers based on food crops, horticulture, plantations, livestock, and fisheries. The development approach of facilities and infrastructure in agropolitan areas is carried out with a balanced, integrated, and inter-sectoral regional approach, which begins with the preparation of a master plan for the development of agropolitan areas based on leading commodities^[33,34].

Agropolitan development is a challenge faced in the agropolitan area development program by striving for a more balanced economic structure shift between the agricultural, industrial, and service sectors, where the three sectors are subsystems of the agribusiness system. The shift in economic structure is expected to contribute to creating a shift in the employment structure from the agricultural sector to the industrial and service sectors^[35]. These efforts must be made with consideration of the potential for the development of agribusiness systems and businesses based on local resources, especially in the agricultural sector, which is large enough to realize the development of social welfare^[36].

For this reason, agropolitan development must be socialized to related parties in accordance with the concept of developing agropolitan areas, thus creating a common perception of the importance of agropolitan area development to realize harmonious, harmonious, and balanced development in society.

2 Literature Review

The perspective of regional development through the development of economic growth centers is aimed at maintaining the balance of development between urban and rural areas to increase the economic productivity of corporate communities. Growth centers will stimulate the economy of community productivity and improve living standards^[37]. Regional development is a process that does not occur simultaneously but appears in certain places at different speeds and intensities. Growth poles always develop if supported by the provision of transportation facilities and infrastructure that connects the production center area with regional markets. Supporting policies should include regulating and enforcing rules and improving access to markets, credit, and animal health services^[38].

The development of agropolitan areas based on rural agribusiness is oriented toward optimizing the usage of natural and human resources as functional units in rural areas. Effective agricultural planning requires an appropriate system that includes all the right planning components and can handle the complexity, diversity, and dynamics of the agricultural environment^[47]. In addition, labor surplus is most pronounced during the low-intensity curative phase.

Agropolitan areas are developed as economic growth poles oriented toward optimizing the management of the agricultural sector to support increased productivity of community economic enterprises and regional economic income^[39]. Furthermore, the transformation fundamentally changes the relationship between environmental actors, especially those related to entrepreneurial action. In this context, the agribusiness system has vertical relationships between subsystems and horizontal relationships with other systems or subsystems, including finance, banking, transportation, trade, education, and others^[40]. The rural agribusiness system is part of industrial, agricultural, and service development in an integrated and sustainable agropolitan area development system. Increased productivity is carried out in an environmentally, economically, and socially sustainable^[41].

Rural-urban linkages from the perspective of developing agropolitan areas will include economic linkages and the distribution of goods and services to support regional economic growth. Linkages can be grouped into physical, economic, technological, population movement, social relations, service delivery, and various political relations^[42]. Market area connectivity is essential to achieve sustainable economic growth, but markets play an important role in driving economic growth in rural Indonesia.

The concept of the development of agropolitan areas based on rural agribusiness is intended to overcome regional development imbalances. A urban area is the center of economic growth, and a rural one as the center of agricultural activities. The interaction between the two areas functionally shows a unified system that is not optimal and mutually beneficial. Factors that influence this condition include: (i) The economic productivity of community businesses tends to stagnate; (ii) Urban areas as market destinations receive an excessive burden; (iii) Social problems, poverty, and environmental damage^[43]. Development gaps at various spatial scales and the interaction between the two regions can be used as a basis for measuring

regional development inequality.

Agropolitan areas are created and developed to increase the productivity of agricultural businesses toward regional economic growth and overcome the disparities between urban and rural areas^[44]. Efforts need to continue to be made in the development of agropolitan areas that are important for accelerating rural development in general and agriculture in particular. Economic systems depend on various factors such as producer and consumer behavior, technological change, resource availability and productivity, and population dynamics. Furthermore, the rural agribusiness system is a tangible manifestation of the business chain of the economic system of rural communities. The stronger role of market-related factors in changing agricultural practices over time calls on policymakers to design better market-based interventions and incentives to enhance adaptation in farming communities^[45].

The integration of the agropolitan area development system from the perspective of regional development is needed to synergize the productivity of economic enterprises towards the production marketing system. The integration of the agropolitan area development system is an effort to combine the ability of human resources and the use of natural resources to increase the added score, artificial resources, and social capital that will increase regional capacity in the implementation of development^[46]. Furthermore, the dominant trend in the development and formation of inter-regional areas centers on economic growth and contributes positively to spatial economic agglomeration.

The method used in this research is a quantitative-qualitative approach. To calculate the potential of agriculture, crops, horticulture, fruits, plantations, livestock, and fisheries, location question (LQ) analysis was used to determine the extent of horticultural potential in the Mallawa Sub-district, and SWOT analysis was used to develop development strategies for Mallawa Sub-district as an agropolitan area.

LQ analysis is used to determine the ability of an area to perform certain sector activities. Mathematically, it can be expressed as follows:

$$LQ = \frac{Si / Ni}{S / N} = \frac{Si / S}{Ni / N}$$

where:

Si - sum of the sector production in the study area;

S - total of production sectors in the study area;

Ni - sum of the sector production across the wider region of which the region under study is a part;

N - total production across the broader area of which the study area is a part.

SWOT analysis was used to determine strategies for agropolitan development. SWOT analysis (strength, weakness, opportunities, and threats) is the systematic identification of various factors to devise a strategy. SWOT analysis is part of a strategic planning process carried out in three stages: data collection, analysis, and decision-making. In the data collection stage, data clarification is performed, namely external and internal. For this reason, internal and external strategic factors are needed first so that a matrix can be prepared to develop strategies. One of the matrix models developed is the TOWS matrix.

3 Data and Methods

Tab. 1 The strategies used in the TOWS matrix

	Internal	Strength (S) List of strengths	Weakness (W) List of weaknesses
	External		
Opportunities (OP) List of opportunities		The SO Strategy (The strategy of using strengths and leveraging opportunities)	The WO Strategy (The strategy of minimizing weaknesses and leveraging opportunities)
Threat (T) List of threats		The ST Strategy (The strategy of using strengths and resolving threats)	The WT Strategy (The strategy of minimizing weaknesses eliminates threats)

4 Results

4.1 Overview of the Mallawa Subdistrict

The review conducted in this discussion is to determine the suitability of potential research areas. This discussion is preceded by several aspects concerning the basic physical conditions of the Mallawa Subdistrict that influence its

development. The basic physical condition is an important aspect in the planning of the Mallawa Subdistrict area, which has different physical condition characteristics, thereby affecting the allocation of space utilization.

The Mallawa Subdistrict area is part of Maros Regency with the capital in Ladange Subdistrict, Sabila Village. The distance from the capital of the Maros District is 60 km. Mallawa sub-district

consists of 11 villages with an area of 235.92 km² and a population of 11,663 people. The population density level was 49 people/km² in 2021 (BPS Maros district 2021).

Overall, the Mallawa sub-district is located at an altitude of 0–800 m above sea level (masl). The slope condition in the Mallawa area is a diverse slope where the slope level varies greatly. The geological conditions of the Mallawa area are generally dominated by sedimentary rocks, volcanic rocks, troboba rocks and volcanic soil types, sedimentary intrusions, and alluvium. The hydrological conditions of the Mallawa area are surface water and groundwater (shallow and deep). Both types of water come from groundwater and rivers. The river located in the Mallawa Subdistrict can irrigate the surrounding agricultural lands. The river that passes through the Mallawa Subdistrict is the Walanae River.

This area has river flows that can be used by the community, namely agriculture, and others. Meanwhile, based on the results of identification in the Mallawa sub-district, there are four types of soil that are scattered in several areas: alluvial, lithosol, median, and podzolic. Alluvial soil types are usually gray, brown, or black. This type of soil is not sensitive to erosion because it is formed from marine, river, or lake deposits.

The Mallawa sub-district has a tropical climate due to its location on the equator with humidity ranging from 60% to 82%. The average annual rainfall is 347 mm/month with an average of 16 days of rain. The air temperature is 29°C. The average wind speed is 2-3 knots/h. The Mallawa Sub-district area has a tropical climate with two seasons, based on rainfall: rainy season from October to March and dry season from April to September.

According to Oldement^[1], the climate type in the Mallawa Sub-district is type C2, which is wet (200 mm) for 2-3 consecutive months. Some villages in the Mallawa sub-district, which borders the Bone District, have a climate similar to that in the eastern part of South Sulawesi, namely, a rainy season from April to September and a dry season from October to March. Land use patterns describe the pattern and level of community activity in an area or region. The higher the intensity of land use, the higher the level of activity and dynamics of the people who inhabit the area.

Land use patterns also provide an overview of the spatial pattern and structure of the area concerned. The land use in the Mallawa sub-district has undergone many changes, where areas that were once rice fields have changed into residential areas due to the increasing demand for

land. Land use is expected to be a reference in the process of developing the Mallawa area in the future. Generally, land use in the Mallawa area consists of settlements, mixed gardens, rice fields, teak forests, cocoa, candlenuts, corn, bananas, and other crops.

The objective condition of the Mallawa sub-district unemployment rate is still relatively high because of limited employment opportunities, so the workforce has not been optimally used. This phenomenon is related to various reasons, including the low interest of the community in entrepreneurship, more inclined to become civil servants in the government sector and lack of labor force working in certain economic sectors such as agriculture, plantations, fisheries, and trade. In addition, the capability of human resources to open new jobs is still low, and they lack trained and skilled labor.

The aspect of facility distribution is an element related to the service needs of society. The number of educational facilities in the Mallawa sub-district area is 34, mostly with permanent conditions. Most educational facilities are in Dakaino village, and health facilities in Mallawa sub-district comprise 47 units.

The trade sector plays an important role in the economy, not only in generating production scores but also in generating regional income. The trade sector includes wholesale, retail, hospitality services, and restaurants. Factors supporting trade development include population, regional access, transportation infrastructure, and market availability. The total number of public markets in the Mallawa Subdistrict is three.

The processing industry activities are divided into large, medium, small, and microindustries. The potential of the Mallawa sub-district processing industry sector that can be developed consists of large, small, and medium industries with comparative advantages in the form of availability of raw materials and labor. Potential large industries are those whose raw materials are nickel ore, small industries consist of handicraft industries, carpentry, and processing of agricultural products, and potential medium industries include plantation and forestry processing industries.

Based on the data, the numbers of supporting facilities in the Mallawa Sub-district are: 1 bank financial institution, 34 active cooperatives, and 3 trade facilities consisting of markets with 2 permanent buildings and 1 semi-permanent building. The problems of growth in the number of small and medium enterprise cooperatives are caused by various factors: 1) the limited access of cooperatives and small and medium enterprises

to productive capital and human resources; 2) limited technological mastery, information management, and markets; 3) lack of public awareness of the existence of cooperatives and the level of community welfare; 4) cooperative empowerment; 5) weakness of institutional strengthening.

4.2 Potential Agriculture of Mallawa Subdistrict

Mallawa Sub-district has several potential lands that can be developed to increase regional income, such as agricultural land, plantations, and tourism. More details can be found in the following table:

Tab. 2 Agricultural potential in Mallawa Subdistrict (The authors' findings)

No.	Crop Types (Ha)	Harvested Area (Ha)	Production (Tonnes)	Productivity (Kw/Ha)
Food Crops				
1	Paddy	3.755	24,681.62	65,73
2	Paddy Field	127	772.41	60,82
3	Corn	582	7,449.60	49,8
4	Sweet potato	83	1,907,84	168,43
5	Cassava	16	283.25	207,46
7	Soybean	237	434.42	14,75
8	Peanut	203	664.00	16,23
Vegetables				
9	Chili	209	868,6	4,16
10	Onion	3	0,3	1
11	Ginger	2.500	20000	-
Fruits				
12	Mango	-	18.271	-
13	Banana	-	17.302	-
14	Papaya	-	4.451	-
15	Pineapple	-	83	-
16	Durian	-	850	-
Plantation				
17	Coconut	102	31.00	
18	Coffee	47	1100.00	
19	Cocoa	1.160	390.00	
20	Pepper	47	10.35	
21	Candlenut	3554	1140.00	
22	Cashew	28	3.00	
22	Aren	44	11.00	
23	Kapok	11	2.00	

The agricultural sector contributes the most to

the gross regional domestic product (GRDP) and has become the basis of people's livelihoods in the Maros Regency, especially in rural areas in the Mallawa Sub-district. The agricultural sector is very large, and the Mallawa sub-district area is made one of the strategic areas for economic interests for the development of agricultural areas, as stated in the Maros Regency Spatial Plan 2012–2032. The leading potential of the food crop sub-sector in the Mallawa sub-district is rice, with a land area of 3,882 hectares and a total production of 25,454 tons/ha. In addition, there are agricultural commodities in the form of Corps and Horticulture with a total accumulated land area of 595 ha, and the production can reach 907.4 tons. In general, the food crop agricultural sector is managed by ex-transmigration farmers, and the possibility for agricultural expansion is still wide open in this sub-district.

The number of farmer groups in the Mallawa Sub-district reaches approximately 66, spread across each of the 11 villages in the Mallawa Sub-district; therefore, it is important to gather them into a forum in the form of farmer groups.

4.3 Potential Analysis of the Agricultural Sector

The determination of the leading agricultural and plantation sectors in the Mallawa Sub-district was carried out using LQ analysis.

Formulation for the LQ:

$$LQ = \frac{Si / Ni}{S / N} = \frac{Si / S}{Ni / N}$$

Description:

Si - Total Production I in the sub-area

Ni - Total Production I in all the areas

S - all production in the area

N - all production in all the areas

The results of the analysis use the LQ method, which aims to determine the food potential in the Mallawa Sub-district, where the function is determined on the basis of the characteristics and potential resources owned by the leading sector. The results of the LQ analysis can be seen in the tables below:

Tab. 3 Results of the LQ analysis of crop commodities in Mallawa Subdistrict (The authors' findings, 2023)

Paddy	Paddy Field	Peanut	Soybean	Mung Beans	Sweet Potato	Cassava	Corn
1.06	0.02	0.01	0.01	-	1.05	0	1.02
1.06	0.02	0.01	0.01	-	0.05	0	0.20

Tab. 4 Results of the LQ analysis of horticultural commodities (vegetables) in Mallawa Subdistrict (The authors' findings, 2023)

Name	Total
1 Chili	1.98
2 Union	0
3 Ginger	1.51

Tab. 5 Results of the LQ analysis of fruit commodities in the Mallawa Subdistrict (The authors' findings, 2023)

Name	Total
1 Manggo	1.44
2 Banana	1.42

Continuation of Tab. 5			
3	Papaya	0.1	0.1
4	Pineapple	-	-
5	Durian	1.02	1.02

Tab. 6 Results of the LQ analysis of plantation commodities in Mallawa Subdistrict (The authors' findings, 2023)

Name	Total	
Coconut	0.01	0.01
Coffee	1.60	1.60
Cocoa	1.24	1.24
Pepper	0	0
Candlenut	1.71	1.71
Cashew	0	0
Aren	0.02	0.02
Kapok	0	0

Besides the opportunities that are owned in

terms of developing agropolitan areas in the Mallawa Sub-district, there will also be threats to the development of agropolitan areas.

Tab. 7 Qualitative and quantitative weight index standards based on strategic parameters (The authors' findings, 2023)

Qualitative Levels	Quantitative Levels	Weight (%)
Very Strong	4	20
Strong	3	15
Average	2	10
Weak	1	5

Based on the weighting standards above, it can be seen the strategic score of the internal factors of the Mallawa sub-district area. More details can be seen in the table below:

Tab. 8 Internal strategic factor analysis (IFAS) (The authors' findings, 2023)

Strategic Factors		Weight (%)	Grade	Score
Strengths				
-	The potential of food crops in the Mallawa Sub-district, such as horticulture, fruits, and gardens, can be exported.	20	4	$0.20 \times 4 = 0.80$
-	Availability of relatively large potential land for agricultural development	15	3	$0.15 \times 3 = 0.45$
-	The topography of the Mallawa subdistrict is relatively flat.	20	4	$0.20 \times 4 = 0.80$
-	The majority of the population works in the agricultural sector.	20	4	$0.20 \times 4 = 0.80$
-	The Mallawa sub-district has a strategic geographic location.	15	3	$0.15 \times 3 = 0.45$
	Sum	90		3.30
Weaknesses				
-	In the absence of an adequate post-harvest system that includes packing and warehousing, agricultural products are prone to damage in the toleration of time and place.	20	4	$0.20 \times 4 = 0.80$
-	Low marketing access of farmers in marketing Mallawa sub-district harvest products to other regions	15	3	$0.15 \times 3 = 0.45$
-	Agricultural institutions such as cooperatives have not been optimal in performing their functions.	15	3	$0.15 \times 3 = 0.45$
-	The education and skill levels of agricultural workers are still low.	15	3	$0.15 \times 3 = 0.45$
	Sum	65		2.15
	Total	155		5.45

The table above shows that the highest level of opportunities owned by the potential areas for agropolitan development includes Maros Regency government policies, favorable climatic conditions, and the role of the community. Threats to agropolitan development include the conversion of agricultural land to built-up land, similar products from other regions, the lack of appropriate technology, and inadequate transportation facilities.

4 Discussion

After assessing the external conditions of the

potential area for agropolitan development, the total score of the opportunity factor is 2.50, the score of the threat factor is 1.60, and the difference is 0.90. Based on the results of the data analysis, there are potential opportunities for the region to be developed as an agropolitan development area. The total score of the internal factors is 5.45, and that of the external factors is 4.10, so there is a difference of 1.35, meaning that the potential area for agropolitan development has the ability and can rely on internal factors to use and control external factors.

Tab. 9 SWOT analysis weighting (The authors' findings, 2023)

Strengths (+)	Score	Weaknesses (-)	Score
The potential of the Mallawa sub-district agricultural sector, such as crops, horticulture, fruits, and plantations, can be exported.	0.80	In the absence of an adequate post-harvest system that includes packing and warehousing, agricultural products are prone to damage in the toleration of time and place.	0.80
The availability of potential land for agriculture is relatively large in terms of land quality (fertility)	0.80	Low marketing access of farmers in marketing Mallawa sub-district harvest products to other regions	0.45

Strengths (+)	Score	Weaknesses (-)	Score
and very suitable for agricultural development.			
The majority of the population works in the agricultural sector.	0.80		
The topography of the Mallawa subdistrict area is relatively flat.	0.80	Agricultural institutions such as cooperatives have not been optimal in performing their functions.	0.45
Mallawa sub-district has a strategic geographical location because it is located on the provincial highway.	0.45	The education and skill levels of agricultural workers are still low.	0.45
Total	3.30	Total	2.15
Difference between Strengths and Weaknesses (3,30)-(2,15) = 1,15			
Opportunities	Score	Threats	Score
Government policies (RT RW Maros district 2012-2032) related to the development of strategic areas for developing agricultural areas	0.80	Conversion of agricultural land into settlements	0.5
Supportive climatic conditions in the Mallawa sub-district	0.45	Similar products from other regions	0.45
The role of society	0.80	Lack of use of appropriate technology	0.45
Improvement of basic facilities and infrastructure supporting the Mallawa subdistrict area	0.45	Inadequate transportation facilities	0.20
Total	2.50	Total	1.60
Difference between Opportunities and Threats (2,50)-(1,60) = 0,90			

Based on the table above, the weight of each factor includes strengths (3.30) and weaknesses (2.15), so the score of internal factors is (X) = (3.30) - (2.15) = (1.15), that of opportunities is 2.50, and that of threats is 1.60 so that the score of external factors is (Y) = (2.50) - (1.60) = (0.90). Then, it can be drawn on the SWOT analysis diagram below:

Fig. 1 SWOT analysis diagram (The authors' findings,

2023)

The diagram above shows the position of the potential of the Mallawa sub-district area for agropolitan development, which is in Quadrant I, or the strategy made by using the strength formulation to take advantage of the opportunities possessed by the potential of the area for agropolitan development, namely an aggressive strategy. Furthermore, the aggressive strategy used is based on strength factors, which are internal factors, opportunity factors, which are external factors, and the potential of the area for agropolitan development with alternative strategies as follows:

Tab. 10 SWOT analysis matrix (The authors' findings, 2023)

Tab. 10 SWOT analysis matrix (The authors' findings, 2025)			
	Internal	Strengths (S)	Weaknesses (W)
		<ul style="list-style-type: none"> - The potential of the Mallawa sub-district agricultural sector, such as crops, horticulture, fruits, and plantations, can be exported; - The availability of potential land for agriculture that is relatively great in terms of quality (fertility) and very suitable for agricultural development; - The majority of the population works in the agricultural sector; - The topography of the Mallawa Subdistrict area is relatively flat; - Mallawa sub-district has a strategic geographical location because it is located on the provincial highway. 	<ul style="list-style-type: none"> - In the absence of an adequate post-harvest system that includes packing and warehousing, agricultural products are prone to damage in the toleration of time and place; - Low marketing access of farmers in marketing Mallawa sub-district harvest products to other regions; - Agricultural institutions such as cooperatives have not been optimal in performing their functions; - The education and skill levels of agricultural workers are still low.
External		Opportunities (O)	W-O Strategy

- Government policies (RT RW Maros district 2012-2032);	- Developing existing potential sub-sectors for agropolitan area development;	- Improving the agricultural management system properly;
- Supportive climatic conditions in the Mallawa sub-district;	- Using government authority to optimize existing resources to support agropolitan development;	- Providing training to agricultural actors;
- The role of society;	- Strong motivation, availability of land, and diversity of businesses that can be done to further optimize agricultural products;	- Cooperation with other parties, especially the local government, in capitalization, marketing, and technology;
- Improvement of basic facilities and infrastructure supporting the Mallawa subdistrict area.	- Using the strategic location of the Mallawa sub-district area for the distribution of goods and services (agricultural products) to the surrounding areas.	- Cultivation/farming business, post-harvest, processing, and marketing of agricultural commodities.
Threats (T)	S-T Strategy	W-T Strategy
- Conversion of agricultural land into settlements;	- Increasing the role of the government in protecting farmers through agricultural improvement policies;	- Increasing the use of technology through coaching and counseling the community on agricultural technology and marketing.
- Similar products from other regions;	- Promotion of the Mallawa sub-district area to invite investors;	- Improving the working system of farmer institutions to be more optimal.
- Lack of use of appropriate technology;	- Opening and strengthening market networks;	- Government attention in terms of providing transportation for the distribution of agricultural products.
- Inadequate transportation facilities.	- Development of farmer group businesses.	

Based on the SWOT analysis above, the prospect of developing the Mallawa sub-district area as an agropolitan area overall has enormous potential. In agropolitan development, it is important to focus on the development of the basic physical infrastructure of the region that supports agropolitan development. This is considered necessary because the basic physical infrastructure of the region plays a crucial role in agropolitan development in the Mallawa Subdistrict area. Therefore, some strategies for agropolitan development in the Mallawa Sub-district are as follows:

1. Improvement of supporting facilities and infrastructure in agropolitan development, such as clean water and road improvements. This will provide a high level of accessibility in the Mallawa Sub-district to affect the movement of goods and services both from internal and external areas in the Maros Regency, as well as a place for processing agricultural products before marketing.
2. Making the agricultural sector a sector that can contribute to the regional economy in the development of the region, in this case, the Maros Regency Government.
3. Using the agricultural potential of the Mallawa sub-district to improve the quality of agricultural products and increase public income.
4. Increasing the role of the Maros Regency government and building cooperation between communities in the development of agropolitan areas.
5. The Maros district government makes policies in providing technical guidelines for

agropolitan development (Agropolitan Master Plan) so that it can be used as a reference in managing the agricultural sector properly.

5 Conclusions

Agropolitanism can be said to be one of the most appropriate rural area development concepts today because it can simultaneously and harmoniously integrate the development of the agricultural sector with related industries and services in a regional development cluster. All aspects related to agropolitan development, including aspects of the development of natural and human resources, agricultural systems and businesses, capital, infrastructure and facilities, institutions, and other supporting aspects, must be developed all at once. Harmony means that all aspects related to agropolitan development must run in a balanced way, and no one aspect is left behind. Underdevelopment of one aspect will be an obstacle in the development of agropolitanism as a whole.

Through the development of infrastructure and facilities that are on par with urban areas, agropolitan areas are hoped to grow and develop into new centers of economic growth and expected to function as prime movers in the development of the surrounding areas. In addition, the agropolitan development program is expected to help overcome various problems that arise in rural areas; (1) serving as a counterweight to development between rural and urban areas; (2) encouraging local economic growth; (3) strengthening national food security; (4)

restraining the rate of migration from villages to cities; (5) creating jobs; (6) maintaining the preservation and balance of natural resources in rural areas from the presence of urban bias symptoms (drainage of natural resources in rural areas by urban areas). It is necessary to study the

spatial structure and strategy for developing agropolitan areas in further research to support spatial planning in the development of agropolitan areas in the Maros Regency, especially in the Mallawa Sub-district.

References

参考文献

- [1] ANWAR A, SUDJATMIKO S, BARCHIA M F. Pergeseran Klasifikasi Iklim Oldeman dan Schmidth-Fergusson Sebagai Dasar Pengelolaan Sumberdaya Alam di Bengkulu. *Naturalis: Jurnal Penelitian Pengelolaan Sumber Daya Alam dan Lingkungan*, 2019, 7(1), 59–68.
- [2] SOBIRIN. *Administrasi Pembangunan*. Bandung: CV Eksismedia Grafisindo (Eksisgraf), 2019.
- [3] INDAH P N, SAM Z A, DAMAIJATI E. Identifying potential estate commodity for agropolitan development in Ponorogo. *International Journal of Agriculture System*, 2017, 5(1), 60–68.
- [4] SAVIRA M, FAHMI F Z. Digitalizing rural entrepreneurship: towards a model of Pangalengan digital agropolitan development. *IOP Conference Series: Earth and Environmental Science*, 2020, 592(1), 012030.
- [5] KARIM A, MUSA C I, SAHABUDDIN R, et al. The increase of rural economy at Baraka Sub-District through village funds. *The Winners*, 2021, 22(1), 89–95.
- [6] SUBAGIYO A, DWIPROBORINI F, SARI N. Development of Indonesia-Papua New Guinea border, Muara Tami District, Jayapura City through agropolitan concept. *IOP Conference Series: Earth and Environmental Science*, 2017, 70(1), 012032.
- [7] RAHMAH C N, PURNOMO A D, AMALIA R D, et al. Agriculture development of Lampung Province based on agropolitan zonation. *IOP Conference Series: Earth and Environmental Science*, 2020, 451(1), 012035.
- [8] ROSDIANA H. Evaluation of fiscal policy on agropolitan development to raise sustainable food security (a study case in Bangli Regency, Kuningan Regency and Batu Municipality, Indonesia). *Procedia Environmental Sciences*, 2014, 20, 563–572.
- [9] ZAHROSA D B, SOEJONO D, MAHARANI A D, et al. Region and forecasting of banana commodity in seroja agropolitan area lumajang. *Journal of Physics: Conference Series*, 2020, 1465(1), 012001.
- [10] LATIF A, KARIM A, SUGIANTO S, et al. Evaluation of the spatial planning in agropolitan area development in Nagan Raya Regency, Indonesia. *International Review for Spatial Planning and Sustainable Development*, 2022, 10(2), 219–234.
- [11] HANDAYANI A, JAMAL R, KRISTANTO B A. The evaluation of agropolitan program in Central Java, Indonesia. *Jurnal Bina Praja: Journal of Home Affairs Governance*, 2021, 13(1), 105–123.
- [12] MARÍN-SANLEANDRO P, GÓMEZ-GARCÍA A M, BLANCO-BERNARDEAU A, et al. Influence of the type and use of soil on the distribution of organic carbon and other soil properties in a sustainable and resilient agropolitan system. *Forests*, 2023, 14(6), 1085.
- [13] LINGGA D. Analysis of potentials and strategies of tourism development at Mount Telomoyo. *Eko-Regional: Jurnal Pembangunan Ekonomi Wilayah*, 2018, 13(1), 1–8.
- [14] KARIM A, RUSLAN M, BURHANUDDIN A, et al. Contribution of village funds to regional economic recovery in South Sulawesi Province. *SEIKO: Journal of Management & Business*, 2023, 6(1), 573–589.
- [15] HASNIATI H, INDRIASARI D P, SIRAJUDDIN A, et al. The decision of women in Makassar City to be entrepreneurs. *Binus Business Review*, 2023, 14(1), 85–98.
- [16] MARDJUNI S, THANWAIN I N, ABUBAKAR H, et al. Business sustainability in food and beverage processing industry through innovation in Maros Regency, Indonesia. *Journal of Southwest Jiaotong University*, 2022, 57(6), 995–1003.
- [17] KARIM A, ASRIANTO A, RUSLAN M, et al. Gojek accelerate economic recovery through the digitalization of MSMEs in Makassar. *The Winners*, 2023, 24(1), 23–31.
- [18] NUGRAHA A T, PRAYITNO G, KHOIRIYAH L A. Land suitability and economic performance in the Pasuruan region for coffee development. *International Journal of Sustainable Development and Planning*, 2021, 16(2), 229–236.

- [19] ABRAMSON D B. Ancient and current resilience in the Chengdu Plain: agropolitan development re-‘revisited’. *Urban Studies*, 2020, 57(7), 1372–1397.
- [20] PIGAWATI B, SURYANI T A, BARBAROSSA G. The optimal location for the development of agricultural production center area of Rembang Regency. *Jurnal Teknik Sipil dan Perencanaan*, 2022, 24(1), 8–18.
- [21] YUZARIA D, NURAINI, RAHMI E, et al. Prospective analysis of laying hen farming system in Limapuluh Kota Regency in West Sumatra, Indonesia. *Transactions of the Chinese Society of Agricultural Machinery*, 2022, 53(8), 20–26.
- [22] RANTAU M I. Impact of a spatial and regional planning policy for sustainable food agricultural land protection in Banten Province. *KnE Social Sciences*, 2022, 7(5), 296–305.
- [23] RACHIM AF A, HABIBI M. A study of community and regional potential Tende Village, Bentian Besar District, West Kutai Regency, East Kalimantan Province. In: *Proceedings of the 1st International Conference on Business, Law and Pedagogy*, 13–15 February 2019; European Alliance for Innovation, 2020. <http://dx.doi.org/10.4108/eai.16-10-2019.163222>
- [24] SYARIFUDIN S N A, OKTAFIANA B. Land arrangement with the theme of bioclimatic architecture at the Durian Fruit Agrotourism Development Center in Ngoro District, Jombang Regency, East Java. *Jurnal IPTEK*, 2022, 26(2), 123–130.
- [25] HE S, ZHANG Y. Reconceptualising the rural through planetary thinking: a field experiment of sustainable approaches to rural revitalisation in China. *Journal of Rural Studies*, 2022, 96, 42–52.
- [26] SALEH H, SURYA B, ANNISA AHMAD D N, et al. The role of natural and human resources on economic growth and regional development: with discussion of open innovation dynamics. *Journal of Open Innovation: Technology, Market, and Complexity*, 2020, 6(4), 103.
- [27] YUSOFF M N A M, ZULKIFLI N W M, SUKIMAN N L, et al. Sustainability of palm biodiesel in transportation: a review on biofuel standard, policy and international collaboration between Malaysia and Colombia. *Bioenergy Research*, 2021, 14, 43–60.
- [28] MADDATUANG B, SYUKUR A, KARIM A. The role of BUMDes in sustanaible economic at Enrekang Regency. *Indian Journal of Economics and Business*, 2021, 20(2), 345–358.
- [29] RAMADHANI N F, USENG D, SALAM M, et al. Regional development strategy based on superior commodities, Masalle District, Enrekang Regency. *Journal of Public Administration and Government*, 2022, 4(1), 62–74.
- [30] SARI F, MUNAJAT M. The contribution of the Minapolitan Area to the family income of rice farmers in OKU Regency South Sumatera Province. In: *Proceedings of the 3rd Sriwijaya International Conference on Environmental Issues*, 5 October 2022; European Alliance for Innovation, 2023. <http://dx.doi.org/10.4108/eai.5-10-2022.2328263>
- [31] WARDHANA D I, WIBOWO Y, SUWASONO S. Designing model for the development of sustainable small coffee agroindustry at the agropolitan area of Ijen, East Java, Indonesia. *Industria: Jurnal Teknologi dan Manajemen Agroindustri*, 2023, 12(1), 45–59.
- [32] HARINI R, ARIANI R D, SUSILO B, et al. Regional potential analysis based on agricultural commodities of food crops and their contribution to the economy in the Karangsambung-Karangbolong Geopark Area, Indonesia: a Location Quotient approach. *E3S Web of Conferences*, 2021, 325, 08008.
- [33] DEWI D N A M. Economic development strategy through rural areas a case study in Toba Samosir, North Sumatera, Indonesia. *Journal of Indonesian Applied Economics*, 2020, 8(2), 27–34.
- [34] ENWIN A D, IKIRIKO T D. Eradicating homelessness and improving the living standards of the poorest of the poor in Greater Port Harcourt City, Nigeria. *European Journal of Theoretical and Applied Sciences*, 2023, 1(3), 85–104.
- [35] WIDYASTUTI S, AMBARWATI S. Increasing the rural economy of village owned enterprises BUMDes Antajaya Bogor. In: *Proceedings of the 6th Annual International Conference on Management Research*; Atlantis Press, 2020: 224–228. <https://doi.org/10.2991/aebmr.k.200331.048>
- [36] RAHIM D A, ADIATMOJO G D. Development of industrial estates in the context of supporting border economic development (case study at Entikong National Strategic Areas). *Journal of Physics: Conference Series*, 2020, 1469(1), 012136.
- [37] ISMAIL M K, SIWAR C, GHAZALI R. Gahai agropolitan project in eradicating poverty: multidimensional poverty index. *Planning Malaysia*, 2018, 16(7), 97–108.
- [38] SYAHZA A, ASMIT B. Regional economic empowerment through oil palm economic institutional development. *Management of Environmental Quality: An International Journal*, 2019, 30(6), 1256–1278.

- [39] HIOLA S K Y. Leading commodities of food crops and plantation subsector in Pinrang District. *Agriekonomika*, 2019, 8(1), 7–13.
- [40] RUSTIADI E, PRAVITASARI A E, PRIATAMA R A, et al. Regional development, rural transformation, and land use/cover changes in a fast-growing oil palm region: the case of Jambi Province, Indonesia. *Land*, 2023, 12(5), 1059.
- [41] TAMENO N, TOMASOWA O L, NOPE D C. Potential optimization for Bumdes development (case study: Duarato Village, Lamaknen District, Belu Regency). *International Journal of Humanities Education and Social Sciences*, 2023, 2(6), 2214–2228.
- [42] HARSONO G C, ARDANI M, KISWONDO S. Superior rice cultivation as a sustainable agricultural. *International Journal of Science, Technology & Management*, 2021, 2(4), 1295–1304.
- [43] ZURINANI S, RODIYAH N, PRASTYO D T, et al. Development strategy of Brau Edufarm tourism in Batu. *Journal of Indonesian Tourism and Development Studies*, 2019, 7(2), 100–110.
- [44] HALID A. Development of small medium enterprises of maize processed food products as a locomotive of Gorontalo District's economy. *Jurnal Perspektif Pembiayaan dan Pembangunan Daerah*, 2019, 6(6), 729–734.
- [45] NUGROHO P. Rural industry clustering towards transitional rural-urban interface. *IOP Conference Series: Earth and Environmental Science*, 2018, 158(1), 012055.
- [46] ZHONG B, WU S, SUN G, et al. Farmers' strategies to climate change and urbanization: potential of ecosystem-based adaptation in rural Chengdu, Southwest China. *International Journal of Environmental Research and Public Health*, 2022, 19(2), 952.
- [47] ASIAN PRODUCTIVITY ORGANIZATION. Application of IT in Asian small enterprises. Tokyo: Asian Productivity Organization, 2003.
- [1] ANWAR A, SUDJATMIKO S, BARCHIA M F. 佩格塞兰·克拉斯菲卡西·伊克利姆·奥尔德曼和施密特·弗格森·塞巴盖·达萨·彭格洛兰·桑布尔·达亚·阿拉姆·迪·明古鲁。博物学：自然资源与环境管理研究杂志，2019，7（1），59-68。
- [2] 索比林。彭邦古南行政区。万隆：简历埃克西斯媒体格拉菲辛多(埃克西斯格拉夫)，2019。
- [3] INDAH P N, SAM Z A, DAMAIJATI E. 确定波诺罗戈农业城市发展的潜在房地产商品。国际农业系统杂志，2017，5(1)，60–68。
- [4] SAVIRA M, FAHMI F Z. 数字化农村创业：迈向庞加伦甘数字农业城市发展模式。眼压会议系列：地球与环境科学，2020, 592(1), 012030。
- [5] KARIM A, MUSA C I, SAHABUDDIN R 等。通过村资金增加巴拉卡街道的农村经济。获胜者，2021 年，22(1)，89–95。
- [6] SUBAGIYO A, DWIPROBORINI F, SARI N. 通过农业城市概念开发查亚普拉市穆拉塔米区印度尼西亚-巴布亚新几内亚边境。眼压会议系列：地球与环境科学，2017, 70(1), 012032。
- [7] RAHMAH CN, PURNOMO AD, AMALIA R D 等。基于农业都市分区的楠榜省农业发展。眼压会议系列：地球与环境科学，2020, 451(1), 012035。
- [8] ROSDIANA H. 评估农业城市发展财政政策以提高可持续粮食安全（印度尼西亚邦利县、库宁安县和巴图市的研究案例）。普罗塞迪亚环境科学，2014 年，20，563–572。
- [9] ZAHROSA DB, SOEJONO D, MAHARANI AD 等人。塞罗哈阿格罗波利坦地区卢马江香蕉商品的区域和预测。物理学杂志：会议系列，2020，1465(1)，012001。
- [10] LATIF A, KARIM A, SUGIANTO S 等。印度尼西亚纳甘拉亚县农业都市区发展空间规划评估。国际空间规划与可持续发展评论，2022 年，10(2)，219–234。
- [11] HANDAYANI A, JAMAL R, KRISANTO B A. 印度尼西亚中爪哇省农业城市计划的评估。《比娜·普拉贾杂志》：《内政治理杂志》，2021 年，13(1)，105–123。

- [12] MARÍN-SANLEANDRO P、GÓMEZ-GARCÍA A M、BLANCO-BERNARDEAU A 等人。土壤类型和用途对可持续和有弹性的农业城市系统中有机碳和其他土壤特性分布的影响。森林，2023，14(6)，1085。
- [13] LINGGA D. 特洛莫约山旅游发展潜力和策略分析。生态区域：经济日报，2018，13(1)，1-8。
- [14] KARIM A、RUSLAN M、BURHANUDDIN A 等人。村庄资金对南苏拉威西省区域经济复苏的贡献。精工：管理与商业杂志，2023 年，6(1)，573–589。
- [15] HASNIATI H、INDRIASARI D P、SIRAJUDDIN A 等人。望加锡市妇女决定成为企业家。比努斯商业评论，2023 年，14(1)，85–98。
- [16] MARDJUNI S、THANWAIN IN、ABUBAKAR H 等。印度尼西亚马罗斯摄政区通过创新实现食品和饮料加工行业的业务可持续发展。西南交通大学学报，2022，57(6)，995–1003。
- [17] KARIM A、ASRIANTO A、RUSLAN M 等。戈杰克通过望加锡中小微企业的数字化加速经济复苏。获胜者，2023 年，24(1)，23–31。
- [18] NUGRAHA A T、PRAYITNO G、KHOIRIYAH L A。巴苏鲁安地区咖啡开发的土地适宜性和经济绩效。国际可持续发展与规划杂志，2021 年，16(2)，229–236。
- [19] ABRAMSON D B. 成都平原古代与当前的恢复力：重新“重新审视”农业城市发展。城市研究，2020，57(7)，1372–1397。
- [20] PIGAWATI B、SURYANI T A、BARBAROSSA G. 林邦县农业生产中心区发展的最佳区位。《西皮尔·丹·佩伦卡南技术杂志》，2022 年，24(1)，8–18。
- [21] YUZARIA D、NURAINI、RAHMI E 等人。印度尼西亚西苏门答腊省利马普鲁科塔县蛋鸡养殖系统的前瞻性分析。中国农业机械学报，2022，53 (8)，20-26。
- [22] RANTAU M I. 万丹省可持续粮食农业土地保护空间和区域规划政策的影响。知识点社会科学，2022 年，7(5)，296–305。
- [23] RACHIM AF A，HABIBI M。东加里曼丹省西库台摄政区大本田区坦德村社区和区域潜力研究。载于：第一届商业、法律和教育学国际会议论文集，2019 年 2 月 13 日至 15 日；欧洲创新联盟，2020 年。<http://dx.doi.org/10.4108/eai.16-10-2019.163222>
- [24] SYARIFUDIN S N A，OKTAFIANA B.东爪哇琼邦县恩戈罗区榴莲果农旅游发展中心以生物气候建筑为主题的土地布局。伊普泰克杂志，2022 年，26(2)，123–130。
- [25] 何松，张勇。通过行星思维重新概念乡村：中国乡村振兴可持续方法的田野实验。农村研究杂志，2022，96，42-52。
- [26] SALEH H、SURYA B、ANNISA AHMAD D N 等人。自然资源和人力资源对经济增长和区域发展的作用：开放式创新动力的讨论。开放创新杂志：技术、市场和复杂性，2020，6(4)，103。
- [27] YUSOFF M N A M、ZULKIFLI N W M、SUKIMAN N L 等。棕榈生物柴油在运输中的可持续性：马来西亚和哥伦比亚之间生物燃料标准、政策和国际合作的审查。生物能源研究，2021 年，14，43-60。
- [28] MADDATUANG B、SYUKUR A、KARIM A。BUMDes 在恩热康摄政酒店可持续经济中的作用。印度经济与商业杂志，2021，20(2)，345–358。
- [29] RAMADHANI N F、USENG D、SALAM M 等人。以优质商品为基础的区域发展战略，马萨勒区，恩热康摄政区。公共管理与政府杂志，2022 年，4(1)，62–74。

- [30] SARI F, MUNAJAT M. 米纳波利坦地区对南苏门答腊省奥库县稻农家庭收入的贡献。载于：第三届三佛齐环境问题国际会议记录，2022 年 10 月 5 日；欧洲创新联盟，2023 年。
<http://dx.doi.org/10.4108/eai.5-10-2022.2328263>
- [31] WARDHANA DI, WIBOWO Y, SUWASONO S. 印度尼西亚东爪哇伊真农都市区可持续小型咖啡农工业发展设计模型。工业：农业工业技术杂志，2023 年，12(1)，45–59。
- [32] HARINI R, ARIANI RD, SUSILO B 等人。基于粮食作物农产品及其对印度尼西亚卡朗桑邦-卡朗博隆地质公园地区经济贡献的区域潜力分析：区位商方法。E3S 会议网络，2021，325，08008。
- [33] DEWI D N A M. 通过农村地区的经济发展战略，印度尼西亚北苏门答腊省多巴沙摩西尔的案例研究。印度尼西亚应用经济学杂志，2020，8 (2) ，27-34。
- [34] ENWIN AD, IKIRIKO T D. 消除尼日利亚大哈科特港市最贫困人口的可归现象并提高其生活水平。欧洲理论与应用科学杂志，2023 年，1(3)，85–104。
- [35] WIDYASTUTI S, AMBARWATI S. 增加村办企业的农村经济茂物邦德·安塔贾亚。见：第六届管理研究国际会议论文集；亚特兰蒂斯出版社，2020 年：224–228。
<https://doi.org/10.2991/aebmr.k.200331.048>
- [36] RAHIM D A, ADIATMOJO G D. 支持边境经济发展背景下的工业区发展（恩提孔国家战略区案例研究）。物理学杂志：会议系列，2020，1469 (1) ，012136。
- [37] ISMAIL M K, SIWAR C, GHAZALI R. 嘎海农业城市消除贫困项目：多维贫困指数。马来西亚规划，2018，16(7)，97–108。
- [38] SYAHZA A, ASMIT B. 通过油棕经济制度发展增强区域经济权力。环境质量管理：国际期刊，2019，30(6)，1256–1278。
- [39] HIOLA S KY. 品让地区粮食作物和种植园分部门的主导商品。农业，2019，8(1)，7-13。
- [40] RUSTIADI E, PRAVITASARI A E, PRIATAMA R A 等人。快速增长的油棕地区的区域发展、农村转型和土地利用/覆盖变化：以印度尼西亚占碑省为例。土地，2023，12 (5) ，1059。
- [41] TAMENO N, TOMASOWA O L, NOPE D C. 布姆德斯开发的潜力优化（案例研究：贝鲁县拉马克宁区杜阿拉托村）。国际人文教育与社会科学杂志，2023，2(6)，2214–2228。
- [42] HARSONO G C, ARDANI M, KISWONDO S. 作为可持续农业的优质水稻种植。国际科学、技术与管理杂志，2021，2(4)，1295–1304。
- [43] ZURINANI S, RODIYAH N, PRASTYO D T 等人。巴图布劳教育农场旅游业的发展战略。印度尼西亚旅游与发展研究杂志，2019，7(2)，100–110。
- [44] HALID A. 玉米加工食品中小型企业的发展作为哥伦打洛区经济的火车头。《展望期刊》，2019，6(6)，729–734。
- [45] NUGROHO P. 农村产业向城乡过渡界面集聚。眼压会议系列：地球与环境科学，2018，158(1)，012055。
- [46] 钟波，吴生，孙刚，等。农民应对气候变化和城市化的策略：中国西南部成都农村基于生态系统的适应潜力。国际环境研究与公共卫生杂志，2022，19(2)，952。
- [47] 亚洲生产力组织。信息技术在亚洲小企业中的应用。东京：亚洲生产力组织，2003 年。