

RUSSIAN JOURNAL OF AGRICULTURAL AND SOCIO- ECONOMIC SCIENCES

ISSN 2226-1184

#12(84)

December 2018

"RJOAS is an interdisciplinary open access journal of agriculture and socio-economic studies. The journal aims at establishing a bridge between theory and practice in the fields of agriculture and socio-economic research..."

www.rjoas.com

OPEN **ACCESS**

TABLE OF CONTENT

Maulana M.I., Irawan T., Maulana T.N.A.

THE SYSTEMATIC RISK OF STOCKS: ANALYSIS OF PROPERTY AND AGRICULTURE SECTOR IN INDONESIA; pp. 3-11

Crossref DOI: 10.18551/rjoas.2018-12.01

Astuty P., Faisal A., Yolanda

ANALYSIS OF OPTIMAL PORTFOLIO PERFORMANCE IN KOMPAS 100 AND LQ 45 OF INDONESIA STOCK EXCHANGE; pp. 12-21

Crossref DOI: 10.18551/rjoas.2018-12.02

Sobakh N.

STRATEGY OF IMPROVING HUMAN RESOURCE MANAGEMENT PLANNING IN COMPANY DEVELOPMENT; pp. 22-30

Crossref DOI: 10.18551/rjoas.2018-12.03

Handoyo S.E., Thoyib A., Ratnawati K., Andarwati

INTERACTION EFFECT OF INTOLERANCE OF AMBIGUITY, PERSPECTIVE AND TYPE OF BALANCED SCORECARD MEASURES ON PERFORMANCE EVALUATION; pp. 31-42

Crossref DOI: 10.18551/rjoas.2018-12.04

Indriani H.L.

THE INFLUENCE OF HUMAN RESOURCE COMPETENCE AND ORGANIZATIONAL CULTURE TO THE PUBLIC SERVICE PERFORMANCE (E-LAMPID) IN THE URBAN VILLAGE EMPLOYEE, MULYOOREJO, SURABAYA; pp. 43-47

Crossref DOI: 10.18551/rjoas.2018-12.05

Balu Y.Y.B., Subudi M., Priartini P.S.

THE EFFECT OF ORGANIZATIONAL CULTURE ON JOB SATISFACTION AND EMPLOYEE ORGANIZATION COMMITMENT; pp. 48-53

Crossref DOI: 10.18551/rjoas.2018-12.06

Indriawan B.

DETERMINANT FACTOR FOR NET INTEREST MARGIN: A CASE STUDY ON "X" BANK IN SURABAYA MAIN BRANCH; pp. 54-62

Crossref DOI: 10.18551/rjoas.2018-12.07

Pracita S.A.

INSIDER TRADING ANALYSIS OF FINANCIAL STATEMENTS ON MANUFACTURING COMPANIES IN INDONESIA STOCK EXCHANGE; pp. 63-72

Crossref DOI: 10.18551/rjoas.2018-12.08

Ardiansya M., Harianto, Sahara

STRATEGY TO INCREASE THE COMPETITIVENESS OF INDONESIA TIRE INDUSTRY IN THE INTERNATIONAL MARKET; pp. 73-80

Crossref DOI: 10.18551/rjoas.2018-12.09

Sugiarto M., Kusmantini T., Jayadianti H., Utami Y.

STRATEGY COMPILATION FOR CLUSTER OF BATIK TULIS WARNA ALAM SMALL INDUSTRIES: OPPORTUNITY, THREAT AND STRATEGY; pp. 81-85

Crossref DOI: 10.18551/rjoas.2018-12.10

Putri T.W., Supriharyono, Fitri A.D.P.

ANALYZING COMMUNITY'S PERSPECTIVES TOWARD THE COASTAL RESOURCES IN MUNJUNG AGUNG VILLAGE, KRAMAT REGENCY, TEGAL DISTRICT OF INDONESIA; pp. 86-90

Crossref DOI: 10.18551/rjoas.2018-12.11

Pitaloka D.A.

THE EXISTENCE OF EXPECTATION GAP BETWEEN FINANCIAL STATEMENT USERS AND AUDITORS FROM VARIOUS ASPECTS IN SURABAYA; pp. 91-98
Crossref DOI: 10.18551/rjoas.2018-12.12

Putra N.A.K., Sedana I.B.P.

THE EFFECT OF ASSET STRUCTURE, LIQUIDITY, SALES GROWTH AND CAPITAL STRUCTURE ON PROFITABILITY; pp. 99-106
Crossref DOI: 10.18551/rjoas.2018-12.13

Novianti M.D., Susanto T.

IDENTIFYING WARUNG TEGAL DEVELOPMENT FACTORS: A PRELIMINARY ANALYSIS ON WARUNG TEGAL IN JABODETABEK, INDONESIA; pp. 107-112
Crossref DOI: 10.18551/rjoas.2018-12.14

Nurdin D.M., Safrida, Fajri

ANALYSIS OF FACTORS AFFECTING BUSINESS SUCCESS OF MICRO AND SMALL ENTERPRISES: A STUDY OF FOOD AND BEVERAGE ENTERPRISES IN BANDA ACEH; pp. 113-117
Crossref DOI: 10.18551/rjoas.2018-12.15

Mahmudah S., Priadana S., Maqin A.

INFLUENCE OF GOVERNMENT POLICY, INDIVIDUAL CHARACTERISTICS, FAMILY AND TRAINING TOWARDS ENTREPRENEURIAL ORIENTATION AND ENTREPRENEURIAL ORIENTATION TOWARDS PERFORMANCE OF FEMALE ENTREPRENEUR IN JAKARTA; pp. 118-123
Crossref DOI: 10.18551/rjoas.2018-12.16

Sukandani Y., Waryanto R.B.D., Istikhoroh S.

CONTRIBUTION OF PROFESSIONAL ETHICS IN INVESTING THE EFFECT OF GOAL ORIENTATION AND TASK COMPLEXITY ON AUDIT JUDGEMENT; pp. 124-132
Crossref DOI: 10.18551/rjoas.2018-12.17

Putra T.P.

THE IMPACT OF BUSINESS PROJECT TARGET ON STUDENTS' BEHAVIOR: A PHENOMENOLOGY STUDY IN ACCOUNTING DEPARTMENT OF CIPUTRA UNIVERSITY; pp. 133-142
Crossref DOI: 10.18551/rjoas.2018-12.18

Jimad H., Maarif M.S., Affandi M.J., Sukmawati A.

ANALYSIS OF SITUATIONAL ORGANIZATION AND LEADERSHIP IN THE IMPROVEMENT OF INSTITUTIONAL PERFORMANCE OF STATE UNIVERSITIES WITH PUBLIC SERVICE IN INDONESIA; pp. 143-152
Crossref DOI: 10.18551/rjoas.2018-12.19

Saputri E., Husein M.B.

INCLUSIVE EDUCATION SERVICE MANAGEMENT TO REALIZE PAMEKASAN REGENCY AS A FRIENDLY CITY FOR CHILDREN; pp. 153-158
Crossref DOI: 10.18551/rjoas.2018-12.20

Suraji

WOMEN'S ROLE POLICY IN DEVELOPING THE FAMILY ECONOMICS; pp. 159-166
Crossref DOI: 10.18551/rjoas.2018-12.21

Utomo H.S., Kusumawati A., Suharyono, Sunarti

Y GENERATION PARTICIPATION IN RECOMMENDING SUSTAINABLE TOURISM: A STUDY OF ASIAN TRAVELERS IN BALI ISLAND; pp. 167-178
Crossref DOI: 10.18551/rjoas.2018-12.22

Yulianto E., Bafadhah A.S., Siswidiyanto, Hendrawan M.R.
INDONESIAN MUSLIM HEALTH TOURISM TYPOLOGY: SHARIA SALON AND SPA PROSPECTIVES; pp. 179-186
Crossref DOI: 10.18551/rjoas.2018-12.23

Syamsuddin, Anwar C., Antara M., Tandju M.I.
INTERGENERATIONAL POVERTY AND FAMILY PLANNING PROGRAM IN CENTRAL SULAWESI PROVINCE, INDONESIA; pp. 187-197
Crossref DOI: 10.18551/rjoas.2018-12.24

Aprilia D.N., Syah T.Y.R., Anindita R., Moelyono
INVESTMENT FEASIBILITY ANALYSIS IN PLANNING THE ESTABLISHMENT OF HEALTHY FOOD RESTAURANT AND CATERING BUSINESS "HEALTHY KITCHEN" OF PT DAPUR KULINER SEHAT; pp. 198-204
Crossref DOI: 10.18551/rjoas.2018-12.25

Rokani L.E., Hakim L., Setyowati E.
STRATEGY OF AGROTOURISM POTENTIAL DEVELOPMENT IN AGROPOLITAN SENDANG AREA, TULUNGAGUNG EAST JAVA PROVINCE OF INDONESIA; pp. 205-213
Crossref DOI: 10.18551/rjoas.2018-12.26

Sunardi, Saleh M.A., Almia
THE ANALYSIS TOWARD FACTORS THAT AFFECT SALES WORK PERFORMANCE AMONG INSURANCE AGENTS OF PT. SINAR MAS BOGOR; pp. 214-221
Crossref DOI: 10.18551/rjoas.2018-12.27

Hasbiullah, Pudjihardjo M., Sasongko, Noor I.
THE INFLUENCE OF PRODUCTION, EXPORTS PRICE, EXCHANGE RATE, GRATEKS-2/GERNAS POLICY, AND EXPORT DUTIES ON COCOA COMMODITY EXPORTS IN SOUTH SULAWESI, INDONESIA; pp. 222-228
Crossref DOI: 10.18551/rjoas.2018-12.28

Hardiyanto, Devy N.F., Yulianti F.
TRUE-TO-TYPENESS STATUS OF CERTIFIED PARENT AND COMMERCIAL CITRUS PLANTS; pp. 229-236
Crossref DOI: 10.18551/rjoas.2018-12.29

Azis Y., Hanani N., Syafrial, Muhaimin A.W.
TECHNICAL EFFICIENCY OF TIDAL RICE FARMING IN SOUTH KALIMANTAN, INDONESIA: STOCHASTIC FRONTIER ANALYSIS APPROACH; pp. 237-243
Crossref DOI: 10.18551/rjoas.2018-12.30

Dewi E., Anindita R., Setiawan B., Mustadjab M.
THE IMPACTS OF CORN IMPORT TARIFF REMOVAL ON ECONOMY, WELFARE AND POVERTY IN INDONESIA: COMPUTABLE GENERAL EQUILIBRIUM APPROACH; pp. 244-251
Language of article: English
Crossref DOI: 10.18551/rjoas.2018-12.31

Purwanti P., Indrayani E., Fattah M.
THE ANALYSIS OF MANGROVE FOREST MANAGEMENT SUSTAINABILITY IN DAMAS BEACH, TRENGGALEK; pp. 252-259
Crossref DOI: 10.18551/rjoas.2018-12.32

Santosa D.B., Susilo B., Munawar
FOREST COMMUNITY EMPOWERMENT THROUGH THE INCREASING ROLE OF PRODUCTIVE CROP-BASED SMIS AROUND FORESTS: A STUDY ON PORANG PLANTS IN EAST JAVA, INDONESIA; pp. 260-274
Crossref DOI: 10.18551/rjoas.2018-12.33

Mukson, Ekowati T., Prasetyo E., Setiadi A.

ANALYSIS OF AGRIBUSINESS FACTORS OF DAIRY CATTLE IN RELATION TO THE IMPROVEMENT OF MILK PRODUCTION IN SEMARANG REGENCY OF INDONESIA; pp. 275-281

Crossref DOI: 10.18551/rjoas.2018-12.34

Nurseha A., Dharmayanti N., Nurbani S.Z., Salampessy R.B.S., Siregar A.N., Permadi A., Sipahutar Y., Hidayat T.T.

ANTIBACTERIAL POTENTIAL OF BROWN ALGAE (SARGASSUM POLYCYSTUM) BACTERIAL SYMBIONT FROM COASTAL AREA IN BANTEN BAY, SERANG MUNICIPALITY, BANTEN OF INDONESIA; pp. 282-287

Crossref DOI: 10.18551/rjoas.2018-12.35

Ulath M.A., Handayani, Razak A.D., Sururi M., Gunaisah E., Sudirman, Sepri, Suruwaky A., Muhfizar, Mustasim, Simau S.

ANALYSIS ON TRAMMEL NET AND PA MONOFILAMENT SHRIMP NET TOWARDS SHRIMP FISHING IN KAIMANA BAY, INDONESIA; pp. 288-295

Crossref DOI: 10.18551/rjoas.2018-12.36

Rachmawati N.F., Ekawati A.W., Yahya

THE CRUDE PROTEIN AND FIBER IN TARO LEAF FLOUR FERMENTED BY TRICHODERMA VIRIDE AS CATFISH FOOD; pp. 296-298

Crossref DOI: 10.18551/rjoas.2018-12.37

Intyas C.A., Fattah M., Nurjannati T.

INSTITUTION'S BUSINESS ROLE TO IMPROVE SMALLSCALE FISHERMAN'S HOUSEHOLD INCOME;

pp. 299-303

Crossref DOI: 10.18551/rjoas.2018-12.38

Benjamin

COMMUNAL CONFLICT: ANALYSIS OF ERVING GOFFMAN'S DRAMATURGY THROUGH A CASE STUDY;

pp. 304-311

Crossref DOI: 10.18551/rjoas.2018-12.39

Listyorini S., Kusumawati A., Suharyono, Yulianto E.

RELIGIOSITY AND FASHION BEHAVIOR AMONG INDONESIAN MUSLIM WOMEN; pp. 312-321

Crossref DOI: 10.18551/rjoas.2018-12.40

Situmorang T.

EARLY DETECTION TO INTERCEPT TERRORISM CIVIL LAW VIOLATION BY EX-TERRORIST PRISONERS; pp. 322-326

Crossref DOI: 10.18551/rjoas.2018-12.41

Sayuti M., Supriatna I., Hismayasari I.B., Yani A., Saidin

NUTRIENT COMPOSITION AND SECONDARY METABOLITE OF RUMPUT KEBAR (BIOPHYTUM PETERSIANUM KLOTZSCH); pp. 327-332

Crossref DOI: 10.18551/rjoas.2018-12.42

DOI <https://doi.org/10.18551/rjoas.2018-12.10>

STRATEGY COMPILE FOR CLUSTER OF BATIK TULIS WARNA ALAM SMALL INDUSTRIES: OPPORTUNITY, THREAT AND STRATEGY

Sugiarto Meilan*, Kusmantini Titik, Jayadianti Herlina, Utami Yekti

Universitas Pembangunan Nasional "Veteran" Yogyakarta, Indonesia

*E-mail: msugiarto89@gmail.com

ABSTRACT

Drafting the strategy involves internal factors and external factors is the way to develop a cluster of small Batik industries natural colors Kebon, Klaten Regency, Central Java. Drafting the strategy done with SWOT analysis approach. Identify the strengths and weaknesses as internal factors as well as opportunities and challenges as the external factors are very important. Because this will help determine the strategic step for Small Industrial based Cluster to face the challenges and grab the opportunity by strengthening the strengths and minimize the weaknesses.

KEY WORDS

SWOT, small industrial cluster, strategy, batik the natural color.

The vision of Klaten Regency is realizing a city forward, independent and competitive power with one strategic mission is the empowerment of the competitiveness of small and medium industry-based cluster. One of the cluster of small industry flagship Klaten i.e. small Batik industries cluster with natural colors. This became one of the flagship products typical of the Klaten Regency. Empowerment and strengthening the cluster-based industry can increase competitiveness in the era of the ASEAN economic community, where the challenges of business competition is getting heavier and require more governance professionals. This is one of the alternatives assessed right in an attempt to boost the local economy because of Indonesia's small and medium industries already proven as one of the supporters of the economy that is able to survive during the economic crisis. A significant small industry contributions towards the country will strengthen the country's economy in the long run. Since the year 2010 have been mapped the potential of small and medium industrial cluster. Medium-term Regional development plan 2015-2020 Klaten Regency is the excellence cluster-based economy and agropolitan. The goal was to improve and develop the regional economy more productive, creative, innovative and competitive power based on the people's economy based on local potential. With the construction of the local economy are expected to stimulate the opening of local employment opportunities in the region in sectors that make use of human resources, natural, institutional and local (Blakely and Bradshaw, 2002). The emphasis on the utilization of local resources and the use as a competitive advantage is an interesting issue, both in the academic field as well as practical (Barney, 2001). The local Government of Klaten Regency alignments against the small Batik industries is manifested in the form of the assignment policies over the implementation of the working uniform of Batik on Thursday and Friday for its officers. The policy is expected to boost the growth of small industries of Batik, which can further improve the competitiveness of business entities ranging from craftsman, trader up to tailor business group. Another policy in the form of the people's business credit programs with low interest rates and without collateral and programs Division of the card business license for medium and small businesses in the Klaten Regency.

Characteristics of small industries in Indonesia as stated in Act No. 20 of the year 2008 with the term small business, namely economic productive effort that stands on its own, which is done by the individual or business entity that is not a subsidiaries or branches of the company not owned, controlled or being part of either directly or indirectly from medium or large businesses. On the basis of wealth and yield sales, an industry belongs to the category

of small industries if it has a wealth of 50 up to 500 million with sales of 300 million sales results up to 2.5 billion.

Every small industry as a company face many opportunities and challenges that will interact with the strengths and weaknesses that are owned small industries. Identify internal strengths and weaknesses, and external opportunities and challenges, also known as SWOT analysis. The length of the SWOT strengths, industry, opportunities and threats (Swapna, 2018). There is no list of standards relating to the essential factors that apply to all companies due to its special (Houben et al., 1999). The study was done because there has been no specific study with a focus on small Batik industries cluster Color Natural Kebon, Klaten Regency, Central Java, Indonesia by using SWOT analysis approach. A study done by identifying strengths and weaknesses as well as opportunities and challenges facing the small industry cluster using SWOT analysis.

Drafting the strategy is done to determine a strategy based on an analysis of internal factors and the factors eksternal the object of research. Drafting the strategy conducted using SWOT analysis approach, covering strengths, weaknesses, opportunities and challenges facing an object of research. The SWOT analysis is used to identify the strengths and weaknesses of an organization as well as the opportunities and challenges faced by organizations that appeared from the environment. The next strategy was developed to build on strengths, eliminate weaknesses, take advantage of opportunities or challenges. The strengths and weaknesses identified by assessing the internal conditions and opportunities as well as challenges with assessing the condition of the eksternal organization. Internal assessment test all aspects of the Organization, such as human resources, facilities, locations, products and services, in order to identify the strengths and weaknesses of the organization.

Table 1 – SWOT Matrix (Ghazinoory et al., 2011)

n/n	Strengths	Weaknesses
Opportunities	SO Strategies	WO
Threats	ST	WT

Strength-Opportunity strategies using internal forces the company to take advantage of opportunities. The marketers will usually like in position using the internal strength to capitalize on trends and external event (Lane and Piercy, 2009). Weakness-Opportunity strategies geared to improve internal weaknesses by utilizing external opportunities. Sometimes opportunities arise demanding the improvement of a company's internal weaknesses if like to exploit it. Strength-Threat strategy used a company to reduce the impact of external challenges. This does not mean that a strong organization will always be dealing directly with the challenges in the external environment. In addition, by adjusting the internal factors with external Weakness, strategies – Threat is enduring tactics directed by reducing internal weaknesses and avoid external challenges (Hunger and Wheelan, 2011)

METHODS OF RESEARCH

Batik industry with natural colors located at Kebon, Klaten Regency, Central Java. There are 19 batik craftsmen who are members of the cluster which become respondents in this research. Sri Windarti was the Chairman of the Association. Data collection research using a questionnaire with structured model with score likert scale using the respondents answer 5 points. For the preparation of the strategy for object research, research data obtained further analyzed using SWOT analysis.

RESULTS OF STUDY

The following are the highest average rating from the results of the identification and assessment of batik artisans group natural colors Kebon Klaten Regency against internal

factors (strengths and weaknesses) are shown in table 2 and the average value of the highest factor (include opportunities and challenges) are shown in table 3.

Table 2 – Means Value of Internal Factors

Identification of Internal factors: Strength vs. Weakness

Strength	Weakness
Has a varied motives	Weak promotion.
Natural coloring	Less utilizing information technology
Marketing associations exist a wide	Management and business administration have not been fullest.
Has a competitive price	Have no patents and intellectual property yet
Accept orders	
Has a Geobatik as a characteristic	
Good packaging	
Solid group	

Identification of external factors: Opportunities vs. Challenge

Opportunities	Challenge
Increasing order	many imported products
The extent of market opportunity	competition of similar products of high
Application IT is increasingly easy to developed.	competitors are already using information technology in marketing.
the existence of local government support for the development of small and medium industry	unstable economic conditions

No.	Internal Factors	Mean Value
1.	Strengths	
	Excellent products	4.74
	Varied motives	4.42
	Using natural dyes	4.47
	Solid Group / community	3.00
	Marketed in other areas	4.21
	Good Packaging	2.95
	Good Price	4.84
	Accept Order	3.79
	Has a Geobatik as a characteristic	3.16
2.	Weaknesses	
	Weak promotion.	2.16
	Less utilizing information technology	3.47
	Management and business administration have not been fullest.	2.47
	Have no patents and intellectual property yet	2.25

Table 3 – Means Value of External Factors

No.	External Factors	Mean Value
1.	Opportunity	
	Increasing order	4.32
	The extent of market opportunity	4.53
	Application IT is increasingly easy to developed.	3.89
	the existence of local government support for the development of small and medium industry	4.16
2.	Threat	
	many imported products	2.53
	competition of similar products of high	2.84
	competitors are already using information technology in marketing.	2.95
	unstable economic conditions	3.26

Based on table 2, batik the natural color is the main strength of this research object. In addition, the use of natural dyes, the motives vary, and it is marketed to the outside area can also be used as power to the object of research. The limitations of knowledge in utilizing information technology is a major weakness followed by limitations in management and

business administration. Table 3 shows that the main opportunity for the object of the research is the market is still wide open and the presence of increased product demand. Unstable economic conditions is a major challenge which is followed by the utilization of information technology by competitors in marketing its products. Based on table 2, batik the natural color as superior product is the main strength of this research object. In addition, the use of natural dyes, the motives vary, and it is marketed to the outside area can also be used as power to the object of research. While the limitations of knowledge in utilizing information technology is a major weakness followed by limitations in management and business administration. Table 3 shows that the main opportunity for the object of the research is the market is still wide open and the presence of increased product demand. Unstable economic conditions is a major challenge which is followed by the utilization of information technology by competitors in marketing its products.

Table 4 – Strategy Compile Based On SWOT Analysis

SWOT analysis: interaction between Power and opportunities

Strengths	SO Strategies
Varied motives; Using natural dyes; Solid Group / community; Marketed in other areas; Good Packaging; Good Price; Accept Order; Has a Geobatik as a characteristic	Increases production capacity. Adoption of information technology
Opportunities	
Many imported products Competition of similar products of high Competitors are already using information technology in marketing. Unstable economic conditions	

SWOT analysis: interaction between the strengths and Challenges

Strengths	ST Strategies
Varied motives; Using natural dyes; Solid Group / community; Marketed in other areas; Good Packaging; Good Price; Accept Order; Has a Geobatik as a characteristic	Online marketing Follows the exhibition Strengthens the Association/group
Threats	
Many imported products Competition of similar products of high Competitors are already using information technology in marketing. Unstable economic conditions	

SWOT analysis: interaction between the weaknesses and Opportunities

Weaknesses	WO Strategies
Weak promotion. Less utilizing information technology Management and business administration have not been fullest. Have no patents and intellectual property yet	Improve promotion Increasing knowledge of information technology.
Opportunities	
Increasing order The extent of market opportunity Application IT is increasingly easy to developed. the existence of local government support for the development of small and medium industry	

SWOT analysis: interaction between the weaknesses and Challenges

Weaknesses	WT Strategies
Weak promotion. Less utilizing information technology Management and business administration have not been fullest. Have no patents and intellectual property yet	Strengthen management and business administration Patented a new motif as the characteristics
Threats	
Increasing order The extent of market opportunity Application IT is increasingly easy to developed. the existence of local government support for the development of small and medium industry	

CONCLUSION

Small industries should be opportunities and challenges. The condition cannot be avoided any longer, therefore recognizing factors of organization is essential to face the opportunities and challenges. SWOT Analysis used to know the strengths and weaknesses of the analysis results are used in the preparation of a strategy for the industry. The SWOT analysis is done by the identification of internal and external factors which were then carried out an assessment to determine the average score each factor. Based on the average score obtained, for both internal and external factors of the object of study, shows that internal power is owned by the main product produced is a superior product, whereas the main internal weaknesses is the limitation of knowledge in utilizing information technology. On the other hand, the market is still wide open is the main opportunity with a major challenge is the country's economic conditions are not stable.

The interaction between the weaknesses with the opportunities and challenges to strategize WO and WT. As for the results of the drafting of the strategy with the SWOT analysis has been performed in this study suggests a strategy SO that it can be used is to increase the production and adoption of information technology. For strategy ST can be used is to apply online marketing, increase the intensity following the exhibition, and strengthen the Association. While the strategy WO can be used is to enhance the promotion and increase of knowledge about information technology, and to the strategy of WT can be used is to strengthen the management and administration of business and register a motif characterizes (geobatik) to obtain patent/intellectual property.

The effects of the strategy that has been compiled against the performance of the cluster of small industry become the objects in this study will be known once implemented. Therefore, in future evaluation strategy is needed to find out the effect as a form of feedback from the results of the drafting of the strategy that has been done in this study. Thus, a small industry group will be able to determine which strategies are effective and ineffective in reaching for opportunities and overcome challenges that emerge from the external environment.

REFERENCES

1. Barney, 2001. Is the Resource Based View a Useful Perspective for Strategic Management Research? Yes. *Academy of Management Review* 26 (1), pp. 41-56.
2. Blakely, E.J., and Bradshaw, T.K. 2002. *Planning Local Economic Development: Theory and Practice*, 3rd edition. Sage Publication, Inc. United Kingdom.
3. Coman, A., and B. Ronen. 2009. Focused SWOT: Diagnosing critical strengths and weaknesses. *International Journal of Production Research* 47 (20), pp.5677-5689.
4. Dyson, R.G. 2004. Strategic development and SWOT analysis at the University of Warwick. *European Journal of Operational Research* 152, pp. 631-640.
5. Ghazinoory, S., M. Abdi, M. Azadegan-Mehr. 2011. Swot Methodology: A State-Of-The-Art Review For The Past, A Framework For The Future. *Journal of Business Economics and Management* 12 (1), pp.24-48.
6. Hitt, M.A., 2011. *Strategic management: Competitiveness and Globalization: Concepts*. Ninth Edition. USA: South-Western Cengage Learning.
7. Houben, G., 1999. A knowledge-based SWOT-analysis system as an instrument for strategic planning in SME sized enterprises. *Decision Support Systems* 26, pp. 125-135.
8. Hunger, J.D., 2011. *Essentials of Strategic Management*. NJ: Pearson Education.
9. Lane, N., 2009. Strategizing the sales organization. *J. of Str. Marketing* 17, 307-322.
10. Moser, C. 1998. The asset vulnerability framework: Reassessing urban poverty reduction strategies. *World Development* 26(1), pp. 1-19.
11. Reed, D. 2013. SWOT your way to the future. *Industrial Management* 55(2), pp.23-26.
12. Swapna, B. 2018. Cultivation and Marketing of Tuberoses Flowers by the Rural Poor: An Approach of Swot Analysis. *Int. J. of Agriculture, Env. and Biotech.* 11(1), pp.137-140.
13. Undang-Undang Republik Indonesia Nomor 20 tahun 2008.

They didn't have it in their time...

...imagine what **you** could achieve with it now

Images of Francis Crick and John Kendrew courtesy of MRC Laboratory of Molecular Biology. All other images courtesy of Wellcome Library, London

UK PubMed Central

A unique, free, information resource for biomedical and health researchers

ukpmc.ac.uk

UK PubMed Central brought to you by:

A service of the National Library of Medicine and the National Institutes of Health

