I. PENDAHULUAN

Potensi

Tanaman Jahe merupakan salah satu tanaman rempah-rempah yang diperdagangkan di dunia. Jahe diekspor dalam bentuk jahe segar, jahe kering, jahe segar olahan dam minyak atsiri. Dengan semakin berkembangnya perusahaan jamu dalam negeri bahkan telah melakukan ekspor kemancanegara maka peluang pengembangan jahe sebagai salah satu bahan baku pembuatan jamu menjadi sangat terbuka.

Berdasarkan data stastistik perkebunan semester I tahun 1999 luas areal penanaman jahe di Kabupaten Sukabumi sebesar 1.176,65 Ha dan umumnya ditanam pada areal perkebunan rakyat.

Kabupaten Sukabumi sebagai salah satu sentra produksi jahe di Jawa Barat sebenarnya mempunyai peluang yang cukup besar dalam pengembangan jahe. Hal ini jika dilihat dari potensi daerah, penyediaan sarana pertanian dan banyaknya petani yang secara rutin menanam jahe. Sesuai dengan kesesuaian lahan dan iklim, banyak tempat di Kabupaten Sukabumi yang cocok untuk penanaman jahe. Begitu pula dengan sarana pertanian yang mudah didapatkan dan terutama banyak petani yang telah berpengalaman dalam perjahean.

Walaupun demikian sampai saat ini petani belum mendapatkan nilai tambah yang maksimal dalam usahataninya atau dengan kata lain keuntungan usahatani jahe masih banyak dirasakan oleh pedagang pengumpul dan para eksportir. Hal ini disebabkan karena para petani belum menguasai teknologi budidaya yang mutakhir dan masalah mutu hasil produksi. Dengan demikian banyak ditemukan kegagalan dalam usahatani yang disebabkan oleh masalah hama/penyakit terutama penyakit busuk bakteri, harga yang tidak sesuai dan hasil produksi yang rendah.

Prospek Pemasaran

Sebagai salah satu komoditas perkebunan yang sangat dibutuhkan oleh masyarakat terutama sebagai bahan rempah-rempah dan obat-abatan tradisional maka jahe mempunyai prospek pemasaran yang cukup baik untuk dikembangkan. Apalagi dewasa ini jahe telah menjadi salah satu komoditas ekspor yang permintaannya cukup tinggi dengan harga yang cukup tinggi dibandingkan dengan biaya produksi. Kendala yang ditemui oleh para eksportir adalah pasokan jahe dari sentra-sentra produksi tidak mencukupi dibandingkan dengan pesanan yang diterima. Adapun negara-negara tujuan ekspor adalah Amerikan Serikar, Belanda, Uni Emirat Arab, Pakistan, Jepang, Hongkong. Bahkan Hongkong yang tidak mengembangkan jahe juga telah mengekspor manisan jahe yang dioleh dari jahe yang diimpor dari Indonesia.

II. PEMBIBITAN

Tanaman jahe diperbanyak secara vegetatif dengan menggunakan rimpang. Pemilihan bibit disesuaikan dengan tujuan produksi. Untuk produksi segar baik tua maupun muda hendaklah ditanam jahe gajah. Sedangkan untuk produksi minuman, rempah-rempah, obat tradisional dan minyak arsiri memakai jenis jahe putih kecil dan klon jahe merah.

Bibit hendaklah berasal dari tanaman yang baik yaitu :

· Dari tanaman yang tua dimana tajuknya mengering umur 9 – 10 bulan.

· Dari tanaman yang sehat terutama tidak terserang penyakit layu bakteri, busuk rimpang dan lalat rimpang.

- Tidak memar dan kulit tidak lecet.

Bibit diambil dari potongan rimpang dengan 1 –2 mata tunas yang telah tumbuh, dengan berat 20 – 40 gram untuk jahe putih kecil dan jahe merah sedangkan jahe gajah seberat 25 – 60 gram. Kebutuhan bibit tiap hektar tergantung jenis dan jarak tanam, untuk jahe putih kecil dan jahe merah membutuhkan bibit sebanyak 1- 2 ton / ha sedangkan untuk jahe gajah membutuhkan bibit sebanyak 2 – 3 ton / ha. Bila dipanen muda dapat ditanam lebih rapat lagi sehingga kebutuhan bibit lebih banyak yaitu 4 – 6 ton / ha dengan populasi tanaman sekitar 80.000 tanaman / ha.

Sebelum ditanam bibit perlu diperlakukan sebagai berikut :

· Bibit disimpan pada tempat yang cukup lembab dan gelap sampai terbentuk tunas.

· Bibit dipotong sesuai ukuran yaitu 1 –2 tunas yang tumbuh.

· Potongan bibit direndam dalam Agrimicin 0,1 % selama 8 jam.

Bagian bibit yang terluka dicelupkan kedalam larutan kental abu dapur atau bisa ditambah fungisida Dithane M 45 atau Benlate.

III. BUDIDAYA

Syarat Tumbuh

Agar diperoleh rimpang yang gemuk berdaging, tanaman jahe sebaiknya ditanam di tanah yang banyak mengandung bahan organik atau humus dan drainase yang baik. Jenis tanah yang cocok yaitu tanah andosol dan latosol merah coklat serta keasaman tanah normal (ph : 6 – 7).

Tanaman jahe umumnya ditanam pada daerah tropik dan sub tropik yang mendapat curah hujan yang agak merata sepanjang tahun dan curah hujan yang cocok berkisar antara 1.500 – 4.000 mm / tahun. Selain itu tanaman jahe paling cocok ditanam pada daerah yang beriklim sejuk dengan ketinggian tempat antara 500 – 1.000 m dari permukaan laut. Walaupun demikian jahe gajah masih dapat ditanam pada lahan yang curah hujannya kurang dari 2.500 mm, dataran rendah dan lahan gambut dengan penambahan unsur hara dan pengaturan drainase.

Pada umumnya selama fase pertumbuhan, tanaman jahe memrlukan intensitas sinar yang cukup tinggi, oleh karena itu jahe lebih baik ditanam di daerah terbuka. Walaupun demikian pada awal pertumbuhan, jahe dapat ditanam diantara tanaman semusim seperti cabe keriting.
Penanaman

Tanah diolah sampai gembur dengan mencangkul sedalam lebih kurang 30 cm. kemudian dibuat saluran drainase agar air tidak tergenang. Setelah tanah diolah kemudian diberi pupuk kandang sebanyak 20 – 30 ton / ha dan di atas pupuk kandang diberikan pupuk SP 36 sebanyak 300 – 400 kg / ha. Untuk tanah yang kandungan liatnya tinggi dapat diberi alas sekam sebanyak 5 ton / ha sebelum diberi pupuk kandang.

Agar diperoleh rimpang yang gemuk berdaging, tanaman jahe sebaiknya ditanam di tanah yang banyak mengandung bahan organik atau humus dan drainase yang baik. Jenis tanah yang cocok yaitu tanah andosol dan latosol merah coklat serta keasaman tanah normal (ph : 6 – 7).

Tanaman jahe umumnya ditanam pada daerah tropik dan sub tropik yang mendapat curah hujan yang agak merata sepanjang tahun dan curah hujan yang cocok berkisar antara 1.500 – 4.000 mm / tahun. Selain itu tanaman jahe paling cocok ditanam pada daerah yang beriklim sejuk dengan ketinggian tempat antara 500 – 1.000 m dari permukaan laut. Walaupun demikian jahe gajah masih dapat ditanam pada lahan yang curah hujannya kurang dari 2.500 mm, dataran rendah dan lahan gambut dengan penambahan unsur hara dan pengaturan drainase.

Pada umumnya selama fase pertumbuhan, tanaman jahe memrlukan intensitas sinar yang cukup tinggi, oleh karena itu jahe lebih baik ditanam di daerah terbuka. Walaupun demikian pada awal pertumbuhan, jahe dapat ditanam diantara tanaman semusim seperti cabe keriting.

Pemeliharaan

Fase pemeliharaan tanaman merupakan masa yang sangat penting dan menentukan dalam mengahasilkan produksi sesuai dengan yang diharapkan.

Penyulaman tanaman dapat dilakukan dua atau tiga minggu setelah tanam untuk mengganti tanaman yang tidak tumbuh atau pertumbuhannya lambat. Pada waktu tiga bulan pertama tanaman jahe memerlukan lingkungan tumbuh yang prima, untuk itu perlu dilakukan penyiangan sebulan sekali. Bersamaan dengan penyiangan juga dilakukan pembumbunan setelah tanaman berumur 2 – 3 bulan.

Pemupukan susulan pertama dilakukan satu bulan setelah tanam dengan pupuk urea 400 kg / ha dan KCL sebanyak 300 kg / ha. Pada waktu tanaman berumur tiga bulan dipupuk dengan pupuk urea sebanyak 400 kg / ha.

Serangan penyakit tanaman yang paling membahayakan adalah layu bakteri yang sampai saat ini belum ada pestisida yang efektif mengatasi serangannya. Oleh karena itu usaha terbaik untuk mengatasinya dengan langkah pencegahan. Faktor yang perlu diperhatikan adalah kondisi lahan, bibit, rotasi tanaman dan sistem drainase. Selain itu tanaman jahe dapat juga diserang penyakit busuk rimpang, bercak daun, lalat rimpang serta nematoda.

IV. PANEN

Tanaman jahe umumnya dipanen tua setelah berumur 8 – 10 bulan saat kadar oleoresin optimum ditandai dengan rasa pedas dan bau harum. Khusus untuk jahe gajah bisanya dipanen disesuaikan dengan tujuan pemanfaatannya. Pekebun memanen jahe muda apabila harga sedang tinggi atau berindikasi terserang gejala penyakit, hasilnya berkisar antara 3 – 5 ton / ha. Apabila dipelihara dengan baik jahe gajah dapat menghasilkan 15 – 30

V. PASCA PANEN

Setelah dipanen jahe sesegera mungkin dijual ke pasar, penyimpanan yang kurang baik dan terlalu lama beresiko menimbulkan penyakit pasca panen. Selain itu bila terlalu lama disimpan maka bobot jahe akan berkurang atau susut sampai 10 %.

BUDIDAYA TANAMAN JAHE

T

anaman Jahe merupakan salah satu tanaman rempah-rempah yang diperdagangkan di dunia. Jahe diekspor dalam bentuk jahe segar, jahe kering, jahe segar olahan dam minyak atsiri. Dengan semakin berkembangnya perusahaan jamu dalam negeri bahkan telah melakukan ekspor kemancanegara maka peluang pengembangan jahe sebagai salah satu bahan baku pembuatan jamu menjadi sangat terbuka.

Berdasarkan data stastistik perkebunan semester I tahun 1999 luas areal penanaman jahe di Kabupaten Sukabumi sebesar 1.176,65 Ha dan umumnya ditanam pada areal perkebunan rakyat.

JENIS TANAMAN JAHE

Tanaman Jahe dapat dibedakan dari beberapa jenis berdasarkan ukuran, bentuk dan warna rimpang yaitu Jahe Putih Kecil, Jahe Putih Besar dan Jahe Merah.

· Jahe Merah disebut juga Jahe Sunti dengan ciri-ciri sebagai berikut : rimpangnya kecil berwarna kuning kemerahan dan seratnya kasar, rasanya sangat pedas dan aromanya sangat tajam.

· Jahe Putih Kecil atau jahe emprit dengan ciri-ciri sebagai berikut : bentuknya pipih, warnanya putih kuning, seratnya lembut dan aromanya lebih tajam dari jahe putih besar.

· Jahe putih Besar lebih dikenal dengan nama Jahe Badak atau Jahe Gajah dengan ciri-ciri sebagai berikut : rimpangnya jauh lebih besar dan ukurannya lebih gemuk tetapi aroma dan rasanya kurang tajam dibanding kedua jenis lainnya.

TANAH DAN IKLIM

Agar diperoleh rimpang yang gemuk berdaging, tanaman jahe sebaiknya ditanam di tanah yang banyak mengandung bahan organik atau humus dan drainase yang baik. Jenis tanah yang cocok yaitu tanah andosol dan latosol merah coklat serta keasaman tanah normal (ph : 6 – 7).

Tanaman jahe umumnya ditanam pada daerah tropik dan sub tropik yang mendapat curah hujan yang agak merata sepanjang tahun dan curah hujan yang cocok berkisar antara 1.500 – 4.000 mm / tahun. Selain itu tanaman jahe paling cocok ditanam pada daerah yang beriklim sejuk dengan ketinggian tempat antara 500 – 1.000 m dari permukaan laut. Walaupun demikian jahe gajah masih dapat ditanam pada lahan yang curah hujannya kurang dari 2.500 mm, dataran rendah dan lahan gambut dengan penambahan unsur hara dan pengaturan drainase.

Pada umumnya selama fase pertumbuhan, tanaman jahe memrlukan intensitas sinar yang cukup tinggi, oleh karena itu jahe lebih baik ditanam di daerah terbuka. Walaupun demikian pada awal pertumbuhan, jahe dapat ditanam diantara tanaman semusim seperti cabe keriting.

PENGOLAHAN TANAH

Tanah diolah sampai gembur dengan mencangkul sedalam lebih kurang 30 cm. kemudian dibuat saluran drainase agar air tidak tergenang. Setelah tanah diolah kemudian diberi pupuk kandang sebanyak 20 – 30 ton / ha dan di atas pupuk kandang diberikan pupuk SP 36 sebanyak 300 – 400 kg / ha. Untuk tanah yang kandungan liatnya tinggi dapat diberi alas sekam sebanyak 5 ton / ha sebelum diberi pupuk kandang.

PENYEDIAAN BIBIT

Tanaman jahe diperbanyak secara vegetatif dengan menggunakan rimpang. Pemilihan bibit disesuaikan dengan tujuan produksi. Untuk produksi segar baik tua maupun muda hendaklah ditanam jahe gajah. Sedangkan untuk produksi minuman, rempah-rempah, obat tradisional dan minyak arsiri memakai jenis jahe putih kecil dan klon jahe merah.

Bibit hendaklah berasal dari tanaman yang baik yaitu :

· Dari tanaman yang tua dimana tajuknya mengering umur 9 – 10 bulan.

· Dari tanaman yang sehat terutama tidak terserang penyakit layu bakteri, busuk rimpang dan lalat rimpang.

- Tidak memar dan kulit tidak lecet.

Bibit diambil dari potongan rimpang dengan 1 –2 mata tunas yang telah tumbuh, dengan berat 20 – 40 gram untuk jahe putih kecil dan jahe merah sedangkan jahe gajah seberat 25 – 60 gram. Kebutuhan bibit tiap hektar tergantung jenis dan jarak tanam, untuk jahe putih kecil dan jahe merah membutuhkan bibit sebanyak 1- 2 ton / ha sedangkan untuk jahe gajah membutuhkan bibit sebanyak 2 – 3 ton / ha. Bila dipanen muda dapat ditanam lebih rapat lagi sehingga kebutuhan bibit lebih banyak yaitu 4 – 6 ton / ha dengan populasi tanaman sekitar 80.000 tanaman / ha.

Sebelum ditanam bibit perlu diperlakukan sebagai berikut :

· Bibit disimpan pada tempat yang cukup lembab dan gelap sampai terbentuk tunas.

· Bibit dipotong sesuai ukuran yaitu 1 –2 tunas yang tumbuh.

· Potongan bibit direndam dalam Agrimicin 0,1 % selama 8 jam.

· Bagian bibit yang terluka dicelupkan kedalam larutan kental abu dapur atau bisa ditambah fungisida Dithane M 45 atau Benlate.

PENANAMAN

Penanaman dilakukan pada bedengan yang dibentuk dengan lebar 80 – 100 cm dan panjang disesuaikan dengan kondisi lahan, jarak antar bedengan 40 – 50 cm. Pada bedengan dibuat alur sedalam 10 – 15 cm sebagai lubang tanam kemudian bibit ditanam sedalam 3 – 5 cm dengan tunas menghadap ke atas. Setelah tanam dapat diberi mulsa jerami, daun kelapa atau daun pisang terutama pada daerah-daerah yang penyinarannya cukup tinggi.

PEMELIHARAAN

Fase pemeliharaan tanaman merupakan masa yang sangat penting dan menentukan dalam mengahasilkan produksi sesuai dengan yang diharapkan.

Penyulaman tanaman dapat dilakukan dua atau tiga minggu setelah tanam untuk mengganti tanaman yang tidak tumbuh atau pertumbuhannya lambat. Pada waktu tiga bulan pertama tanaman jahe memerlukan lingkungan tumbuh yang prima, untuk itu perlu dilakukan penyiangan sebulan sekali. Bersamaan dengan penyiangan juga dilakukan pembumbunan setelah tanaman berumur 2 – 3 bulan.

Pemupukan susulan pertama dilakukan satu bulan setelah tanam dengan pupuk urea 400 kg / ha dan KCL sebanyak 300 kg / ha. Pada waktu tanaman berumur tiga bulan dipupuk dengan pupuk urea sebanyak 400 kg / ha.

Serangan penyakit tanaman yang paling membahayakan adalah layu bakteri yang sampai saat ini belum ada pestisida yang efektif mengatasi serangannya. Oleh karena itu usaha terbaik untuk mengatasinya dengan langkah pencegahan. Faktor yang perlu diperhatikan adalah kondisi lahan, bibit, rotasi tanaman dan sistem drainase. Selain itu tanaman jahe dapat juga diserang penyakit busuk rimpang, bercak daun, lalat rimpang serta nematoda.

PANEN DAN PASCA PANEN

Tanaman jahe umumnya dipanen tua setelah berumur 8 – 10 bulan saat kadar oleoresin optimum ditandai dengan rasa pedas dan bau harum. Khusus untuk jahe gajah bisanya dipanen disesuaikan dengan tujuan pemanfaatannya. Pekebun memanen jahe muda apabila harga sedang tinggi atau berindikasi terserang gejala penyakit, hasilnya berkisar antara 3 – 5 ton / ha. Apabila dipelihara dengan baik jahe gajah dapat menghasilkan 15 – 30 ton / ha, sedangkan jahe merah dan jahe emprit menghasilkan 10 – 15 ton / ha.

Setelah dipanen jahe sesegera mungkin dijual ke pasar, penyimpanan yang kurang baik dan terlalu lama beresiko menimbulkan penyakit pasca panen. Selain itu bila terlalu lama disimpan maka bobot jahe akan berkurang atau susut sampai 10 %.

PELUANG PASAR JAHE

S

ebagai salah satu komoditas perkebunan yang sangat dibutuhkan oleh masyarakat terutama sebagai bahan rempah-rempah dan obat-abatan tradisional maka jahe mempunyai prospek pemasaran yang cukup baik untuk dikembangkan. Apalagi dewasa ini jahe telah menjadi salah satu komoditas ekspor yang permintaannya cukup tinggi dengan harga yang cukup tinggi dibandingkan dengan biaya produksi. Kendala yang ditemui oleh para eksportir adalah pasokan jahe dari sentra-sentra produksi tidak mencukupi dibandingkan dengan pesanan yang diterima. Adapun negara-negara tujuan ekspor adalah Amerikan Serikar, Belanda, Uni Emirat Arab, Pakistan, Jepang, Hongkong. Bahkan Hongkong yang tidak mengembangkan jahe juga telah mengekspor manisan jahe yang dioleh dari jahe yang diimpor dari Indonesia.

Potensi dan kendala.

Kabupaten Sukabumi sebagai salah satu sentra produksi jahe di Jawa Barat sebenarnya mempunyai peluang yang cukup besar dalam pengembangan jahe. Hal ini jika dilihat dari potensi daerah, penyediaan sarana pertanian dan banyaknya petani yang secara rutin menanam jahe. Sesuai dengan kesesuaian lahan dan iklim, banyak tempat di Kabupaten Sukabumi yang cocok untuk penanaman jahe. Begitu pula dengan sarana pertanian yang mudah didapatkan dan terutama banyak petani yang telah berpengalaman dalam perjahean.

Walaupun demikian sampai saat ini petani belum mendapatkan nilai tambah yang maksimal dalam usahataninya atau dengan kata lain keuntungan usahatani jahe masih banyak dirasakan oleh pedagang pengumpul dan para eksportir. Hal ini disebabkan karena para petani belum menguasai teknologi budidaya yang mutakhir dan masalah mutu hasil produksi. Dengan demikian banyak ditemukan kegagalan dalam usahatani yang disebabkan oleh masalah hama/penyakit terutama penyakit busuk bakteri, harga yang tidak sesuai dan hasil produksi yang rendah.

Pemasaran Jahe.

Hasil produksi jahe dipasarkan dalam bentuk rimpang segar dan jahe olahan disesuaikan dengan permintaan pasar baik untuk pemasaran dalam negeri maupun ekspor.

Rimpang segar.

Para petani umumnya menjual jahenya dalam bentuk rimpang segar baik jahe gajah, jahe emprit maupun jahe merah. Rimpang segar jahe gajah banyak diekspor untuk memenuhi permintaan beberapa negara. Di negara tersebut jahe segar akan diolah kembali menjadi minuman berupa anggur jahe dan sirup jahe dan makanan berupa selei dan dodol jahe. Untuk keperluan ekspor harus memenuhi syarat mutu hasil yaitu umur panen 8 – 9 bulan, bobot rimpang minimal 150 gram, rimpang beruas utuh, berdaging cerah, bersih dari batang semu, akar, serangga dan kotoran yang melekat. Rimpang segar jahe emprit dan jahe merah digunakan untuk konsumsi rumah tangga dan industri obat tradisional.

Jahe Olahan.

Hasil olahan jahe ternyata lebih menguntungkan untuk dipasarkan karena harganya lebih tinggi dibandingkan dengan jahe segar. Jahe gajah yang dipanen muda diproses menjadi jahe asinan (salted ginger) sebelum diekspor. Di negara tujuan jahe asinan akan diolah kembali menjadi manisan jahe. Untuk mengolah menjadi jahe asinan harus memenuhi persyaratan umur panen 3 – 4 bulan, kondisi segar dan tidak busuk. Ukuran rimpang disesuaikan dengan bobot yaitu L : 100 gr – 150 gr, M : 50 gr – 100 gr, S : < 50 gr.

Jahe kecil emprit yang dipanen umur 9 bulan diolah menjadi jahe kering kemudian diekspor sesuai dengan permintaan negara pemesan baik dalam bentuk jahe hitam yang kulitnya belum dikupas, jahe putih yang kulitnya dikupas sama sekali dan jahe kasar yang kulitnya rada-rada dikupas. Kemudian jahe kering ini diolah kembali menjadi gula jahe, bubuk jahe, minyak jahe dan oleoresin. Bubuk jahe banyak digunakan oleh industri farmasi, makanan, minuman dan sebagai penyedap masakan.

Begitu pula dengan jahe merah selain dipasarkan, rimpang segarnya juga diolah menjadi jahe kering sebagai bahan baku untuk membuat gula jahe dan ampasnya diolah menjadi tepung jahe yang banyak digunakan oleh industri obat-obatan.

Langkah Strategis.

Untuk mencapai hasil yang diinginkan dalam usahatani jahe maka perlu diperhatikan langkah-langkah sebagai berikut :

1. Perlu diketahui kemana hasil produksi akan dipasarkan baik menyangkut harga maupun jenis produksi yang diinginkan oleh eksportir atau pedagang pengumpul.

2. Benih yang berkualitas harus benar-benar dijamin ketersediaannya dan kalau telah ada sebaiknyan digunakan benih yang bersertifikat.

3. Pemilihan lokasi penanaman harus sesuai dengan tanaman jahe.

4. Penanaman harus disesuaikan dengan musim tanam.

5. Mudah mendapatkan sarana pertanian lainnya seperti pupuk dan pestisida.

6. Menguasai teknologi budidaya dan pengolahan hasil produksi.

Diharapkan dengan melaksanakan langkah-langkah strategis di atas pelaku bisnis jahe mulai dari petani sampai tingkat ekspotir akan mendapatkan keuntungan. Eksportir akan mendapatkan bahan baku untuk ekspor dengan jumlah yang cukup sesuai pesanan dilain pihak petani akan mendapatkan kepastian harga dan volume produksi yang dibutuhkan sehingga tidak terjadi over produksi yang mengakibatkan harga komoditas menjadi jatuh.

Karena bisnis jahe memerlukan modal yang cukup besar maka hal yang tidak kalah penting untuk dipikirkan adalah masalah permodalan baik ditingkat petani maupun pihak pedagang pengumpul dan eksportir. Petani jahe yang selama ini mengelola tanamannya dengan menggunakan modal sendiri tentu tidak dapat melaksanakan semua anjuran teknis yang diberikan baik mengenai budidaya tanaman maupun pengolahan pasca panen, begitu pula lahan yang dapat diusahakannya sangat terbatas. Begitu pula para pedagang pengumpul dan eksportir akan sulit memenuhi pesanan dari luar negeri maupun dalam negeri karena keterbatasan dana dalam mengumpulkan hasil produksi petani dan mengolah hasil dari petani menjadi produk yang sesuai dengan pesanan.

Kebijakan.

Sukabumi sebagai sentra produksi jahe di Jawa Barat perlu terus mengembangkan komoditas jahe dengan kemudahan kredit perbankan yang berbunga rendah, baik untuk para petani maupun pengusaha yang berkeinginan menjadi eksportir jahe.

Oleh karena itu apabila ada kebijakan untuk pengembangan komoditas jahe perlu disiapkan segala sesuatunya terutama menyangkut langkah-langkah strategis yang telah disebutkan di atas sehingga tingkat kegagalannya akan dapat diminimalkan yang berakibat pengembalian kredit dari petani dan pengusaha komoditi jahe akan lancar dan tepat waktu. Hal ini akan menjadi terasa penting jika dilihat dari prinsip ekonomi kerakyatan dimana semua kebijakan harus berpihak kepada kepentingan rakyat bukan kepada segelintir orang. Begitu pula harus semaksimal mungkin dapat mengakomodasi kegiatan masyarakat. Masyarakat petani seperti petani tanaman pangan, pekebun, peternak maupun nelayan yang merupakan bagian terbesar dari rakyat perlu diberi priorotas utama. Sebagai langkah awal, diprioritaskan kepada komoditi unggulan untuk semua subsektor bukan hanya pada subsektor tertentu saja sehingga dapat menimbulkan perasaan ketidakadilan bagi pelaku tani yang lain. Selanjutnya perlu diperhatikan komoditas lain yang perlu dikembangkan karena mempunyai prospek pemasaran yang baik terutama untuk ekspor.

1

