East Nusa Tenggara Government Policy In Responses To The Regional Competitiveness


Hendrik Toda1)

Lecturer of Nusa Cendana University

(Student of Doctoral Public Administration Science – Padjadaran University)

E-mail : hendrik.toda2012@gmail.com
Each area is challenged to improve itself facing an era of competition is local or global. This competition requires every nation, countries and regions to improve itself by providing the most conducive environment for business in the attempt. This requires a strategy formulated by all components of regional development (government, private, and civil society) to be able to excel at regional and international levels in order to demonstrate the most competitive business, which is known as the competitiveness of the region. This aims of this paper to find out the East Nusa Tenggara government policy in response to competitiveness through a policy of regional autonomy.  The focus of research is the government policy in response to the Regional Competitiveness to make the most of Potentials seed in districts and cities in East Nusa Tenggara. The method used is descriptive qualitative.  Competitiveness is the ability to produce goods and services that meet international testing, and in the same time also be able to maintain a high level of income and sustainable, or the ability to generate local income and employment levels are high by staying open to external competition. Results of the study stated that the potential area of  East Nusa Tenggara very extraordinary because it is the province of East Nusa Tenggara archipelago consists of 22 counties and cities, has a geographically large area with diverse marine resources, so that the availability of natural resources in the province become a mainstay even also can meet the needs of the local community and are exported to other regions both inside and outside the country, so as to increase incomes and improve the competitiveness of regions and countries.
Keywords : Government Policy, Competitiveness, Resources

 EAST NUSA TENGGARA GOVERNMENT POLICY IN RESPONSES TO THE REGIONAL COMPETITIVENESS
I. Introduction

Destination Autonomous Region and the main is issuance policy that is regional autonomy from the central government frees various loads and handle the affairs of a region that can be handed over to local governments. Therefore, the central government has the opportunity to learn, respond to, understand the global trends and a thorough and can take the benefit thereof. The central government is expected to be able to concentrate on policy formulation macro or wide general nature and more fundamentally, also with decentralized regions may experience more optimal empowerment process. So the ability of initiative and creativity of local governments will be encouraged, and in addressing the problems that occur in the region is getting stronger. Another aim of the policy of regional autonomy, among others: developing democratic life, equity, fairness, push in empowering the community, increase community participation, develop the role and functions of Parliament also maintain good relations between the central government and local governments.
Each area is challenged to improve itself facing competition era are not only local but also global nature. This competition requires every nation, countries and regions to improve itself by providing the most conducive environment for business in the attempt. This requires a strategy formulated by all components of regional development (government, private, and civil society) to be able to excel at regional and international levels in order to demonstrate the most competitive business, which is known as the competitiveness of the region.
Regional competitiveness is also more interpreted as a potential single character, and thus no attempt an understanding of how the complexity of the factors that shape the competitiveness of the region. Therefore, it is not surprising that in the discussion on regional competitiveness, growing opinion can be very diverse because each party, either an individual or any institution or see it from the perspective of different factors.

The purpose of regional autonomy according to law No. 32 of 2004 on Regional Government, Article 2, paragraph 3 states that the goal of local autonomy is to execute the widest possible autonomy, except in matters of government is a matter for the government, with the aim to improve the welfare of the community, public services, and regional competitiveness. Here's the explanation ;
· Improving Public Services

With the decentralization of public services expected no increase to the maximum of government agencies in each region. With the expected maximum service people can directly feel the benefits of regional autonomy.
· Improve the welfare of society

Once the maximum service and adequate, expected welfare society in an autonomous region could be better and increased. The social welfare shows how autonomous regions can use the right and authority appropriately, wisely and in accordance with the expected.

· Improve regional competitiveness

By implementing regional autonomy is expected to improve the competitiveness of the region and should pay attention to the diversity of an area as well as the specificity or privileges certain areas and still refers to the slogan of our country "Bineka Tunggal Ika" although different but still one nevertheless.

The purpose of this study is: (1) To determine the policy of the Regional Government of East Nusa Tenggara in enhancing regional competitiveness, (2)  How strategies used to attract investors and tourists to come to NTT, (3) Factors that become an obstacle in attracting investors and tourists come to NTT.
II. Literature Review

A. Definition of Policy

Understanding Policy According to the Expert policy is a speech or writings that give a general indication of the determination of the scope and boundaries that give general directions to someone to move. Etymologically, the policy is a translation of the word policy. Policies can also mean a series of concepts and principles that became the line of execution of a job, leadership, and how to act. Policy decisions can be shaped thoughtful and carefully by decision-makers and not peak repetitive activities are routine and programmed or related to the decision rules.

It is also interesting to note that the policy notion put forward by some of the experts or the following organizations:
• According to Lasswell (1970): the policy is as an achievement of the program objectives, values  

   and practices directed (a projected program of goals values and practices).

• According to Anderson (1979): policy is a series of actions that have specific objectives that  

   must be followed and carried out by the perpetrators to solve a problem (a purposive corse of 
   problem or matter of concern).

• According Heclo (1977): the policy is a way to act that deliberately implemented to resolve the 
   problems.

• According Eulau (1977): is a policy decision remains, characterized by continuous action and 
   repeated in those who make and implement policy.

• According to Amara Taya Giant (1976): policy is a tactic or a strategy that is geared to 
   achieving the objective.

• According Friedrik (1963): policy is a set of proposed actions a person, group, and the 
   government in a particular environment by including the constraints faced and opportunities 
   that allow the implementation of the proposal in an effort to achieve the goal.

• According Budiardjo (1988): policy is a set of decisions taken by a principal or a political group 
   in an effort to choose objectives and ways to achieve that goal.

• According to Carter V. Good (1959): is a policy considerations based on an assessment of value 
   and some of the factors that are situational, to operate the planning of a general nature and 
   provide guidance in decision making in order to achieve objectives.

B. Government Policy

Definition of government policy in principle, be made on the basis of policies that are broad. According Werf (1997) is meant by the policy is an attempt to achieve a certain goal with a specific target and in a specific order. While government policies have a standard definition of which is a decision made by the government systematically with specific intent and purpose of public interest. 

In accordance with the administrative system of the Republic of Indonesia, the policy can be divided into two, i.e:
1. Internal Policies (Managerial), namely policies that have binding force in the organization of the government apparatus itself.
2. External Policies (Public), which is a policy that binds the general public, so that such a policy should be a written policy.
C. Definition of Competitiveness

Basically a region that has a product will be successful when a product is made / created to have something more than the others so that the price that will be made will be higher. Therefore these days many products marketed so it appears a strict competitiveness and qualified testing.
Competitiveness is the ability to produce goods and services that meet international testing, and in the same time also be able to maintain a high level of income and sustainable, or the ability to generate local income and employment levels are high with stay open to external competition (European Commission, 1999 ) while according Camagni (2002) revealed that regional competitiveness is now one of the central issues, especially in order to secure stability of employment, and utilizing external integration (global trends), as well as the sustainability of growth in the welfare and prosperity of the local / area.
III. Disscusion

A. Potential seed East Nusa Tenggara
1. Fisheries and Maritime Affairs
The sea area of East Nusa Tenggara reached + 200,000 km2 area outside the Indonesian Exclusive Economic Zone and has the potential for fisheries is large enough that Lestari Potential 240,000 tons of fish / tahun.Potensi-potential fisheries and other marine which is a mainstay commodity in East Nusa Tenggara, i.e :

a. Pearl includes Manggarai regency, West Manggarai, Larantuka, Lambata, Sikka, Alor, East Sumba, West Sumba and Regency Kupang.

b. Seaweed; Kupang district covers (Sabu Island), Rote Ndao, North Mainland waters Flores and West Sumba.

c. Potential other fisheries such as tuna, Cakalang, Grouper and Sea cucumbers are still quite large and spread throughout the waters throughout the district in East Nusa Tenggara.
d. The potential for ornamental fish are also found in Kupang Regency, Alor, Rote Ndao, Ende, Manggarai and West Manggarai.
The development of freshwater fisheries in East Nusa Tenggara has a land area of 1,754 hectares cultivated while the new run of 1,647 hectares with species of fish and the production number:  (1) Cultivation of fish in ponds ; Bandeng 657 tons / year, Shrimps 618 tons / year, Other fish 5.4 tons / year, (2) Cultivation of fish in pond ; Goldfish 166.1 tons / year, Tawes fish 22.3 tons / year , Nila fish 68 tons / year (figure 1).
Figure 1

[image: image1.png]PENGEMBANGAN KAWASAN
BUDIDAYA RUMPUT LAUT DI NTT
|MANGGARAL

SUMBA BARAT sy N
L A44 HA 1 798 HA


Figure 2

[image: image2.jpg]


From the above data shows that the district-babupaten city located in the province of East Nusa Tenggara save a lot of potential in the form of fish, seaweed, pearl, because the vast sea area reached 200,000 Km2 + outside the Indonesian Exclusive Economic Zone and has the potential for fisheries is large enough that Sustainable potential of 240,000 tons of fish / year.
2. Livestock
Livestock potential is quite large this is caused because of the potential of existing livestock land i.e : 757 762 ha with a population of cattle as follows: (1) Buffalo 136.968, (2) Cows 522.930, (3) Horse 96.416, (4) Goats 462.102, (5) Sheep 56.502, (6) Pig 1.276.166, (7) Ducks 230.515, (8) Native Chicken 9.389.208, (9) Broiler laying 89.858, (10) broiler 3.813.
One example is when Joko Widodo served as Governor of DKI has done a deal with NTT governments to meet the request of live cattle and frozen beef to the needs of Jakarta in 2015, and on December 20, 2014, President JokoWidodo witness the signing of the cooperation in the field of livestock between the Governor of DKI Tjahja Basuki Purnama Jakarta and NTT Governor Frans Leburaya expected in 2015 NTT Government can send as many as 40,000 head of live cattle and 20,000 tons of frozen meat to the needs of Jakarta. Even other cooperation between the Government of Central Java with NTT Government with the help of a capital of 1 Tryliun dollars for the cultivation of seaweed, tuna fish and even sea salt.
3. Agriculture and Plantation
Here are some of the leading commodity that has appreciated in a variety of forms, especially those already found in the market is : 1) Mente the central production in East Flores, Sikka, Lembata, Ende, and Nagekeo.Semuanya pulaukan hereinafter ushered in exports to India, 2) Arabica coffee origin Ngada as geographical indications has been the basis of excellence. Exported directly to the United States since 2005 and it is unclear mixture of Arabica coffee and Robusta coming from Ende, Ngada and Manggarai, 3) Cocoa production centers in Ende, Sikka and Nagekeo. This commodity is predicted as the new star at this time would come, 4) Nuabosi cassava origin Ende with distinctive flavors as geographical indiaksi, 5) Baranga banana varieties that have been released as a national by the name Flores varieties, 6) Ngada red bean origin, has been released as national varieties by the name of Inerie, 7) Avocados from Sikka which has also been released as a national varieties by name Ledenpuan, 8) Alor mango is also due to geographical indications, five years ago has been released as national variety, 9)  East Sumba peanut origin, has been released as the national varieties equally well and excel is peanuts local origin who had rote and kupang Competitive advantage, 10) Upland rice from West Sumba, has been released as the National varieties, first we often refer to its local name, Kodi rice, 11) Orange Keprok SoE / JKS (already released as national varieties; It has been over 10 years has become a national pride as well as national superior fruit has been released as varieties by the minister of agriculture where excellence is also due to geographical indications.
4. Tourism
Existing attractions in the province of East Nusa Tenggara are:

1. Lasiana Beach,

2. Niagara Oenesu,

3. Tablolong Beach,

4. Swimming Pool Baumata,

5. Menipo Island Nature Park,

6. Forest Park of Camplong,

7. Kolbano Beach,

8. Nihiwatu Beach,

9. Object EYE Yangu,

10. Beach Mali (alor),

11. Marine Park Pantar,

12. Nembrala Beach,

13. Ndana Island,

14. Do'o Island,

15. Stone Termanu,

16. Lake Flores (Lake 3 Colors),

17. Thermal Baths Mengeruda,

18. Riung 17 Island,

19. Komodo National Park,

20. Mutis Nature Reserve,

21. Nature Reserve Watuata,

22. Niagara Matayangu,

23. Yellow-crested Cockatoo (Cacatua sulphurea)

5. Culture
NTT provincial cultural values are very diverse even been known, including: Tribe-sukudan clans of the region, East Nusa Tenggara are: Timor, Rote, Flores, Sabu, Dawan, Belu, Sumba, Helong, and others, Musical Instruments Sasando, House indigenous Saoata Musalakitana is home custom homes in the province, to stay headman, district or other dignitaries. This house-shaped stage and underneath there is a long hall to receive guests who pillars standing on the foundation of large rocks, Traditional Clothing worn by men in the province in the form of a hat with a distinctive shape, dress coat, sash and a gloved woven fabrics, Dance War Dance area , a dance which shows the properties of strength and skill playing guns, weapons used in the form of a whip and shield. Lameng Gareng dance, performed at the ceremony of circumcision, this dance form ritual congratulations and thanks to the Lord to implore circumcised inwardly and outwardly healthy and successful in life. Lendo dance Nusa Malole, means this dance of a wonderful country. Dance arable use  sasando music is dance greeters who take advantage of specific dance movements that the masses participate in the fun. Traditional weapon. Weapons are generally used by people of NTT is Sundu or vanes, a kind of a dagger. Residents consider it a sacred stabbing weapon. Other weapons are Saweo, knife, ax, machete, and Rifle Mash, regional languages, even more, which has high artistic value even to the attention of the tourists who come to the province.
B. Obstacles in the Regions
NTT provincial efforts to improve the competitiveness of the region already in long time, many policies are made by each local government in the hope of prosperity of the NTT can rise even in terms of economic growth is expected to continue to rise, but of course there are some obstacles encountered: 

1. Cultural slaughterhouse excessive in every area, especially in any traditional procession, marriage, until death, so that people pay less attention to the impact NTT after the procession started, the impact is a waste, one example when there is a traditional procession, in west Sumba district many animals, such as cows , buffaloes and horses were in pieces to serve the guests who come.
2. Traditional customs that build the image that is not convenient for investors. The safety factor is hope for the investors to come to invest with NTT to develop farming, fishing and even tourism, the government itself has not been able to ensure the safety and comfort for investors who come. One example is when two years ago PT. Kuku Bima Energy will conduct cooperation with local governments Sumba, and the deal was already built for cattle breeding and tourism. But the habits of people who like to walk holding Sumba machete / knife resulting PT. Kuku  Bima Energi does not invest in Sumba district.
3. Expenses for transportation by land, sea and air is very high and this is because NTT is an island province, where from one district to another district with considerable mileage resulting very high expenditure. Even the lack of facilities and access to land, sea and air is available. As examples of sea transportation between regions can be taken one to two days, while air transport can be taken approximately thirty minutes to sixty minutes.
IV. Conclusion

The explanation above shows that NTT is responding to compete advance the welfare of the people of the various potentials that became the mainstay areas including marine fisheries, livestock, agriculture and farming, tourism, culture. Of the five potential this has the advantage of being able to bring in investors, even domestic and international tourists to visit the province. Surely there is some potential that is already known that the Park is the only one in the world who are on the island of Flores NTT and famous Lake Kelimutu or Three Colors is a mainstay of the area. Even one of the proofs that NTT has a major role in the competitiveness of the region is the cooperation with other regions to provide a variety of needs.
REFERENCES
Kazuhiza, Matsui, 2005, Gerakan One Village One Product (OVOP): Suatu Upaya Revitalisasi Daerah di Jepang, Proyek Kebijakan Pembangunan Daerah untuk Pemerintah Daerah (RDPLG) kerjama JICA dan Ditjen Pembangunan Daerah, Depdagri, Jakarta.
Syafi’i, H.M., 2007, Strategi dan Kebijakan Pembangunan Ekonomi Daerah: Perspektif Teoritik, Cetakan Pertama, AVERROES PRESS, Malang.
Tjahajana, Agus, Dari Klaster Menuju Peningkatan Daya Saing Industri, www.sinarharapan.co.id, download pada tanggal 01 Juli 2008.
Direktorat Pengembangan Potensi Daerah BKPM.
Laporan Dinas Pariwisata Provinsi NTT Tahun 2014.
Laporan Dinas Perikanan dan Kelautan Provinsi NTT Tahun 2014.
Laporan Dinas Pertanian Provinsi NTT Tahun 2014.
Rencana Strategis Provinsi NTT Tahun 2010-2025.
Potensi dan Peluang Investasi NTT Menuju  Era Pasar Bebas, Tim Penyusun: PEMDA NTT Undang-Undang 32 Tahun 2004 Tentang Pemerintahan Daerah.
