

**SEMINAR NASIONAL PEMBANGUNAN PERTANIAN
FAKULTAS PERTANIAN UNIVERSITAS BRAWIJAYA 2016**

NO	PENULIS	JUDUL	INSTANSI
1	Lita Soetopo	Induksi Poliploidi Pada Anggrek Bulan (<i>Phalaenopsis hieroglyphica</i> L)	Universitas Brawijaya
2	Fahriyah, Rosihan Asmara	Situasi Pangan Dan Gizi Wilayah (Kasus Di Kabupaten Tuban)	Universitas Brawijaya
3	Condro Puspo N. Fahriyah, Rosihan Asmara	Ketersediaan Energi, Protein Dan Lemak Di Kabupaten Tuban : Pendekatan Neraca Bahan Makanan	Universitas Brawijaya
4	Medea Ramadhani U.	Penguatan Lembaga Investasi Pertanian Untuk Petani Gurem Di Kawasan Bromo Tengger	Universitas Brawijaya
5	Wiwit Widyawati, Nuhfil Hanani, Fahriyah	Analisis Dampak Kebijakan Tarif Terhadap Produksi Beras Nasional	Universitas Brawijaya
6	Rosihan Asmara, Nuhfil Hanani	Tingkat Kesejahteraan Petani Kabupaten Jombang: Pendekatan Nilai Tukar Petani	Universitas Brawijaya
7	Neza Fadia R.	Elemen dan Aliran Informasi pada Usaha Budidaya dan Agroindustri Olahan Lele Secara Terpadu: Pendekatan Data Flow Diagram (DFD)	Universitas Brawijaya
8	Rini Dwiastuti	Potensi Industri Tepung Lokal di Jawa Timur Bagian Selatan	Universitas Brawijaya
9	Agustina Shinta	Keputusan Penggunaan Input Dan Perolehan Keuntungan Didasarkan Pada Preferensi Risiko Petani Padi Di Kabupaten Malang	Universitas Brawijaya
10	Sugeng Riyanto	Peran Modal Sosial Dalam Aktivitas Pemasaran Komoditas Sayuran	Universitas Brawijaya
11	Sujarwo, Nuhfil Hanani, Setyono Yudo T. Condro Puspo N.	Potensi Industri Agro Unggulan Daerah Provinsi Jawa Timur	Universitas Brawijaya
12	Dina Novia P., Yayuk Yuliati	Peran Perempuan Dalam Ketahanan Pangan Keluarga	Universitas Brawijaya
13	Fitrotul Laili, Ratya Anindita, Budi Setiawan	Transmisi Harga Pasar Gula Rafinasi Di Indonesia	Universitas Brawijaya
14	Nuhfil Hanani	Komparasi Ekonomi Jagung Indonesia Dengan Negara Produsen Utama	Universitas Brawijaya
15	Rini Mutisari, Rosihan Asmara, Fahriyah	Tingkat Kerawanan Pangan Wilayah Kabupaten Tuban	Universitas Brawijaya
16	Sitawati, Agus Suryanto and Euis Elih Nurlaelih	Produksi Tumpangsari Kacang Merah (<i>Vigna angularis</i>) dan Bawang Merah (<i>Allium cepa</i>) pada Budidaya Tanaman di Atap (Rooftop Culture)	Universitas Brawijaya

NO	PENULIS	JUDUL	INSTANSI
17	Jabal Tarik Ibrahim, Istis Baroh, Budi Dwi Sasmito	Keputusan Petani tetap Menanam Apel	Universitas Muhammadiyah Malang
18	Putri Rizky Amelia	Ketersediaan Bahan Baku dan Tenaga Kerja Sebagai Faktor Penentu Keberhasilan Produksi Gula di PG Wonolangan Kabupaten Probolinggo	Universitas Brawijaya
19	Festy Putri Ramadhani	Ranperda Pengembangan Kawasan Pertanian Organik Kota Batu	Universitas Brawijaya
20	Mira Aisa Indi	Rancangan Supply Chain Management Sebagai Upaya Perluasan Pasar Produk Organik Di Kota Batu	Universitas Brawijaya
21	Febriandana Faizal	Tingkat Kepuasan Petani Pasca Penggunaan Pupuk Organik	Universitas Brawijaya
22	Novil Dedi A.	Dampak Penerapan Teknologi Konservasi terhadap Produksi dan Pendapatan Usahatani Ketang di Kecamatan Bumiaji, Batu	Universitas Brawijaya
23	Imaniar Ilmi Pariasa	Hubungan Karakteristik Wisatawan dengan Tingkat Kunjungan Wisata Edukasi Pertanian	Universitas Brawijaya
24	Putri Budi Setyowati	Efisiensi Teknis Usahatani Jagung	Universitas Brawijaya
25	Yessy Olivia Herlis	Tanaman Pendamping Pengganti Pestisida sebagai Alternatif Peningkatan Efisiensi Teknis Lettuce Romaine Organik (<i>Lactuca sativa</i> Var. <i>Longifolia</i>), Studi Kasus di PT. Herbal Estate Kota Batu	Universitas Brawijaya
26	Setyono Yudo Tyasmoro, Agus Suryanto A.F.	Pemberian Variasi Dosis Pupuk Kandang Kambing pada Tebu dengan berbagai Umur Kepras terhadap Pertumbuhan Vegetatif Tanaman Tebu (<i>Saccharum officinarum</i> L.)	Universitas Brawijaya
27	Dian Retno, Yayuk Yuliati	Migrasi Internasional dan Dampak Sosial Ekonomi bagi Keluarga Migran di Desa Serah, Kabupaten Gresik, Jawa Timur	Universitas Brawijaya
28	Alia Fibrianytyas, Vi'in Ayu Pertiwi	Pola Keragaan Agribisnis Sapi di Jawa Timur	Universitas Brawijaya
29	Yusuf Enril Fathurrohman	Peran Media Sosial Sebagai Ujung Tombak Pemasaran Bagi Usaha Mikro Kecil Menengah (UMKM)	Universitas Muhammadiyah Purwokerto
30	Rita Hanafie, Soetriono, Alfiana	Strategi Pengembangan Agroindustri Pangan Olahan Berbahan Dasar Ketela Pohon	Universitas Widyagama Malang
31	Rudito, Choirul Anam, Lailatul Azkiyah, Yuli Witono	Karakterisasi Parsial Gadung Dayak Kalimantan (<i>Dioscorea hispida</i>) sebagai Dasar Eksplorasi untuk Pangan Alternatif	Politeknik Pertanian Negeri Samarinda
32	Erlangga Esa Buana	Determinan Permintaan Ekspor Udang Beku Jawa Timur ke Amerika Serikat	Universitas Brawijaya

NO	PENULIS	JUDUL	INSTANSI
33	W. Roessali, W.D. Prastiwi, P. Sasmoko, dan Darwanto	Peran Wanita dalam Penerapan Teknologi untuk Meningkatkan Nilai Tambah Jambu Air di Kabupaten Demak	Universitas Diponegoro
34	Nur Edy Suminarti	Pengaruh Pemupukan N pada Aspek Fisiologi, Analisis Pertumbuhan Tanaman dan Hasil Ubi Jalar (<i>Ipomoea Batatas</i> (L.) Lam.) Var. Cilembu di Dataran Rendah Jatikerto, Malang	Universitas Brawijaya
35	Kadhung Prayoga	Komunikasi Lintas Budaya dalam Pengintegrasian Penyuluh Pertanian di Asia Tenggara	Universitas Gadjah Mada
36	Nusril, Apri Andani, Witman Rasyid	Kausalitas Beberapa Variabel Mikro Ekonomi di Provinsi Bengkulu	Universitas Bengkulu
37	Andreas	Analisis Pendapatan dan Manajemen Usahatani Bawang Merah (<i>Allium ascalonicum</i> L.) di Kota Batu - Indonesia	Universitas Brawijaya
38	Ardhiyan Saputra	Dampak Konversi Tanaman Karet Menjadi Kelapa Sawit Terhadap Distribusi Pendapatan Petani Di Kabupaten Muaro Jambi	Universitas Jambi
39	Ardhiyan Saputra dan Riri Oktari Ulma	Faktor-Faktor Yang Mempengaruhi Produksi Kakao Di Kabupaten Muaro Jambi	Universitas Jambi
40	Ratri Candra Restuti, Tuty Handayani	Kelompok Tani dan Pengusahaan Pertanian Perkotaan dalam Mendukung Ketahanan Pangan di Kecamatan Tapos, Kota Depok	Universitas Indonesia
41	Heptari Elita D., Djoko Koestiono, Riyanti Isaskar	Analisis Efisiensi Alokatif Faktor-Faktor Produksi Usahatani Bawang Merah Indonesia	Universitas Brawijaya
42	Eko Setiawan, Setiani	Identifikasi Potensi Lokasi Tanaman <i>Tacca</i> (<i>Tacca leontopetaloides</i> (L.) O. Kuntze) sebagai Pangan Lokal Alternatif Sumber Karbohidrat Untuk Mendukung Diversifikasi Pangan di Kabupaten Bangkalan	Universitas Trunojoyo Madura
43	Farah Ainun Jamil, Pudji Purwanti, Riski Agung Lestariadi	Analisis Diversifikasi Konsumsi Pangan Rumah Tangga Petani Mina Mendong	Universitas Brawijaya
44	Edy Prasetyo, Titik Ekowati, Dian Wahyu Harjanti	Peranan Kuantitas Produksi dan Sistem Agribisnis terhadap Pendapatan Usaha Ternak Sapi Perah Rakyat di Kabupaten Semarang	Universitas Diponegoro
45	Angga Pratama	Saluran Distribusi Benih Padi di Desa Clumprit Kecamatan Pagelaran Kabupaten Malang	Universitas Brawijaya
46	Angga Pratama	Analisis Pola Pangan, Cadangan Pangan Dan Pola Akses Pangan (Studi Kasus di Desa Ngadas Kecamatan Poncokusumo Kabupaten Malang)	Universitas Brawijaya
47	Oki Wijaya	Analisis Tipologi Wilayah dalam Perspektif Pembangunan Perdesaan Berbasis Sumberdaya Lokal	Universitas Muhammadiyah Yogyakarta

NO	PENULIS	JUDUL	INSTANSI
48	Riyanti Isaskar, Rini Dwiastuti	Kepuasan Petani Padi Terhadap Benih Padi Subsidi di Kecamatan Singosari, Kabupaten Malang	Universitas Brawijaya
49	Tartila Fitri, Suhartini	Analisis Daya Saing Ekspor Tomat Indonesia Dalam Menghadapi Masyarakat Ekonomi Asean (Mea)	Universitas Brawijaya
50	Lia Rohmatul Maula, Bambang Siswadi, Sri Hindarti	Persepsi Masyarakat Terhadap Beras Organik di Kota Malang	Universitas Islam Malang
51	M. Alhaji Dzulfikri	Studi Kelayakan Usaha Pembesaran Ikan Lele Dumbo (<i>Clarias gariepinus</i>)	Universitas Brawijaya
52	Anisa Aprillia	Perkembangan Situasi Pasar dan Integrasi Harga Jagung di Indonesia	Universitas Brawijaya
53	Abdul Wahib Muhaimin, Djoko Koestiono, Destyana Ellingga Pratiwi, Silvana Maulidah, Wisynu Ari Gutama, Dina Novia Priminingtyas	Kinerja Proses Inti Rantai Pasok Agroindustri dengan Pendekatan Supply Chain Operations Reference (SCOR)	Universitas Brawijaya
54	Heru Santoso, Abdul Wahib Muhaimin, Dina Novia Priminingtyas, Dwi Retnoningsih	Efisiensi Biaya dengan Pendekatan Target Costing Usaha Mikro Kecil dan Menengah	Universitas Brawijaya
55	Silvana Maulidah, Anisa Aprilia, Monika Fatmasari	Kajian <i>Store Atmosphere</i> pada Pembelian Produk Organik	Universitas Brawijaya
56	Saad Murdy dan Ardhiyan Saputra	Faktor-Faktor Yang Mempengaruhi Keputusan Petani Padi Sawah Beralih Dari Sistem Tapin Ke Sistem Tabela di Kabupaten Tanjung Jabung Timur	Universitas Jambi
57	Kliwon Hidayat	Perananan Para Pihak dalam Transformasi menuju Pertanian Bioindustri Berkelanjutan	Universitas Brawijaya
58	Setiyo Yuli Handono	Strategi Koperasi "KETAKESI" dalam Era Masyarakat Ekonomi ASEAN (MEA) di Kecamatan Silo, Kabupaten Jember, Jatim, Indonesia	Universitas Brawijaya
59	Mokhtar Effendi	Pengaruh Frekuensi Pemberian Air dan Komposisi Media Tanam pada Pertumbuhan Bibit Tebu Budchip (<i>Saccharum officinarum</i> L)	Universitas Brawijaya
60	Titis Surya Maha Rianti	Analisis Ketahanan Pangan Tingkat Desa Di Kecamatan Purwoasri, Kecamatan Plemahan Dan Kecamatan Mojo Kab. Kediri, Jawa Timur	Universitas Brawijaya

NO	PENULIS	JUDUL	INSTANSI
61	Tatiek Koerniawati ¹⁾ , Ruslan Fielano ²⁾	Implementasi Model Triple Helix pada Pendidikan Berbasis Komunitas Melalui Keterlibatan Corporate Social Responsibility pada Sistem Pertanian Berkelanjutan	Universitas Brawijaya ¹⁾ PT Bank Mandiri, Tbk ²⁾
62	Bagus Andrianto	Dampak Peran Wanita Dalam Mendukung Ketahanan Pangan Tingkat Rumah Tangga Melalui Kegiatan Kawasan Rumah Pangan Lestari (Krpl)	Universitas Brawijaya
63	Bagus Andrianto	Analisis Efisiensi Alokatif Faktor-Faktor Produksi Usahatani Cabai Besar (<i>Capsicum Annum L.</i>)	Universitas Brawijaya
64	Bambang Siswadi dan Farida Syakir	Respon Petani Terhadap Program Pemerintah Mengenai Asuransi Usahatani Padi (Autp)	Universitas Islam Malang
65	Elisa Ginsel Popang	Optimasi Pengolahan Tepung Jamur Merang Tandan Kosong Kelapa Sawit Sebagai Bahan Pangan Fungsional	Politeknik Pertanian Negeri Samarinda
66	Dona Wahyuning Laily, Noor Rizkiyah	Model Pengembangan Ekonomi Lokal Melalui Kawasan Agropolitan Komoditas Unggulan Buah Mangga Podang di Kabupaten Kediri	Universitas Brawijaya
67	Dona Wahyuning Laily dan Noor Rizkiyah	Penguatan Strategi Pengembangan Ekonomi Lokal Melalui Kawasan Agropolitan Komoditas Unggulan Buah Mangga Podang di Kabupaten Kediri	Universitas Brawijaya
68	M. Arief Budiman	Manajemen Kerjasama dalam Kemitraan Kelompok Tani Cabai Merah Besar Hibrida	Universitas Brawijaya
69	Hendro Prasetyo dan Robi'atul Adawiyah	Studi Tentang Pendapatan Usahatani Tanaman Hias Dan Tanaman Sayur Di Kota Batu Jawa Timur	Universitas Brawijaya
70	Hendro prasetyo dan Tri Oktavianto Ikwani Putra	Evaluasi Kinerja Penyuluh dan Penentuan Pengembangan Strategi Kinerja Penyuluh Pertanian Organik Atas Dasar Faktor Internal dan Eksternal, Di Kecamatan Junrejo Kota Wisata Batu	Universitas Brawijaya
71	Ratna Dewi Judhaswati	Urban Farming Di Surabaya : Peluang dan Tantangan	Balitbang Prov. Jatim
72	Akbar Arif Sujatmiko	Tantangan Kebutuhan Benih di Masa Yang Akan Datang: Studi Kasus Analisis Kepuasan Konsumen Produk Benih Padi Pak TIWI-1	Universitas Brawijaya (Kampus 3 Kediri)
73	Arif Wahyu Setiawan	Pengaruh Penggunaan Teknologi Mesin Rice Transplanter Terhadap Peningkatan Pendapatan Usahatani Padi di Kabupaten Kediri	Universitas Brawijaya (Kampus 3 Kediri)
74	Novi Haryati	Dampak Peningkatan Harga Pupuk Urea Terhadap Keragaan Pasar Tembakau Besuki Na Oogst di Kabupaten Jember	Universitas Brawijaya (Kampus 3 Kediri)
75	Novi Haryati	Kontribusi Komoditas Kopi terhadap Perekonomian Wilayah Kabupaten Jember	Universitas Brawijaya (Kampus 3 Kediri)

NO	PENULIS	JUDUL	INSTANSI
76	Excel Virgi Swastika	Analisis Struktur, Perilaku, Dan Penampilan Pasar Output dan Pasar Input Kedelai Lokal di Desa Mlorah serta Perbandingannya Berdasarkan Efisiensi Pemasaran menuju Jawa Timur Sentral Produksi Kedelai	Universitas Brawijaya (Kampus 3 Kediri)
77	Mokhtar Effendi	Pengaruh Frekuensi Pemberian Air dan Komposisi Media Tanam Pada Pertumbuhan Bibit Tebu Budchip (<i>Saccharum Officinarum</i> L).	Universitas Brawijaya
78	Fitria Dina Riana, Noormalia Diah Sri Mahanani	Analisis Pengembangan dan Pengendalian Kualitas Produk Jenang Kentang Di Ukm Teguh Rahardjo, Ponorogo – Jawa Timur	Universitas Brawijaya
79	Mochammad Agus Junaidi	Allotment: Konsep dan Alternatif Solusi Pertanian Perkotaan (Urban Farming) di Inggris	University of Southampton, UK
80	Budi Waluyo, Darmawan Saptadi, Noer Rahmi Ardiarini, Chindy Ulma Zanetta, dan Kuswanto	Keragaman Karakteristik Fisik Biji Koro Manis (<i>Phaseolus lunatus</i> L.) sebagai Dasar untuk Sinkronisasi Preferensi Kebutuhan Industri dan Konsumsi	Universitas Brawijaya
81	Juwita Ratna Sari, Wisynu Ari Gutama	Analisis Rantai Nilai untuk Mencapai Keunggulan Kompetitif Pt. Euro East Bridge Divisi Agronic Farm, Kecamatan Cikidang, Kabupaten Sukabumi, Provinsi Jawa Barat	Universitas Brawijaya
82	Dwi Asnawi Nurhananto, Farah Mutiara	Respon Petani Padi Terhadap Asuransi Pertanian Di Kecamatan Kepanjen Kabupaten Malang	Universitas Tri Buana Tungga Dewi
83	Nur Baladina	Penerapan Value Engineering Untuk Menghemat Biaya Produksi Dan Meningkatkan Daya Saing Ukm Kripik Tempe	Universitas Brawijaya
84	Nugraheni Retnaningsih, Joko Setyo Basuki, Catur Budi Handayani	Analisis Kemitraan Usaha Koperasi Unit Desa (Kud) Musuk Dengan Pt. So Good Food (Sgf) Di Kabupaten Boyolali (Poster)	Universitas Veteran Bangun Nusantara Sukoharjo
85	Widhianthini	Model Keterlibatan Lembaga Perkreditan Desa (Lpd) Dalam Mengelola Lahan Pertanian Berkelanjutan	Universitas Udayana
86	Maghfiroh	Evaluasi Kesesuaian Lahan Untuk Prospek Tanaman Manggis (<i>Garcinia Mangostana</i> L) Di Desa Pesucen, Kecamatan Kalipuro, Banyuwangi	Universitas Brawijaya
87	Maghfiroh	Analisis Pengaruh Campuran Kompos Tandan Kosong Kelapa Sawit, Abu Boiler, Dan Trichoderma Terhadap Pertanaman Kedelai Pada Sela Tegakan Kelapa Sawit Yang Telah Menghasilkan Di Lahan Gambut	Universitas Brawijaya
88	Yati Nuryati dan Miftah Farid	Analisis Penetapan Kebijakan Harga Barang Kebutuhan	BPPP Kementerian Perdagangan

NO	PENULIS	JUDUL	INSTANSI
89	Syahrul Kurniawan dan Sri Rahayu Utami	Dampak Perubahan Hutan Menjadi Perkebunan Karet Dan Kelapa Sawit Terhadap Pencucian Nitrogen Dan Basa-Basa Di Tanah Ultisol	Universitas Brawijaya
90	Tiananda Rusydiana dan Dwi Retnoningsih	Efektivitas Distribusi Pupuk Bersubsidi (Studi Kasus Di Desa Ampeldento, Kecamatan Pakis, Kabupaten Malang)	Universitas Brawijaya
91	Ahmad Mubarak	Kajian Karakteristik Dan Kompetensi Kewirausahaan Petani Di Kawasan Perbatasan Kecamatan Sebatik Kabupaten Nunukan Propinsi Kalimantan Utara	Universitas Borneo Tarakan
92	Iis Ismawati	Prospek Pengelolaan Remitan Dari Rantau Dalam Mendukung Ketahanan Pangan Rumahtangga Petani Padi Di Sumatera Barat	Politeknik Pertanian Negari Payakumbuh
93	Wisnu Eko Murdiono, Anna Satyana Karyawati, Mochammad Roviq dan Ellis Nihayati	Tanggap Beberapa Genotip Tanaman Kedelai (Glycine Max L. Merrill) Terhadap Pemberian Nitrogen Pada Fase Generatif	Universitas Brawijaya
94	Suhartini, Heru Santoso, Imaniar Ilmi Pariasa	Strategi Penanggulangan Kemiskinan Di Kabupaten Ponorogo	Universitas Brawijaya
95	Fadly Mundzirwan, Dina Novia Priminingtyas	Analisis Faktor-Faktor Yang Mempengaruhi Curahan Waktu Kerja Buruh Tani Wanita Pada Usahatani Apel	Universitas Brawijaya
96	Husni Thamrin Sebayang dan Wiwit Prihatin	Pertumbuhan Gulma Dan Hasil Tanaman Wijen (Sesamum Indicum L.) Pada Berbagai Frekuensi Dan Waktu Penyiangan Gulma	Universitas Brawijaya
97	Wiwin Sumiya Dwi Yamika, Nurul Aini, Adi Setiawan	Penentuan Batas Toleransi Salinitas Beberapa Tanaman (Tomat, Mentimun, Bawang Merah Dan Cabai Besar) pada Cekaman Salinitas	Universitas Brawijaya
98	Luqman Qurata Aini SP, Restu Rizkyta Kusuma dan Uyun Nabila	Potensi Biodiversitas Mikroba Hutan Alami Dalam Pengendalian Penyakit Busuk Lunak Pada Tanaman Kentang Di Kec. Bumiaji, Kota Batu	Universitas Brawijaya
99	Luqman Qurata Aini, Restu Rizkyta Kusuma dan Luthfiyyah Khoirunnisaa	Kajian Mikroba Rizosfer Di Kawasan Pertanian Organik Kebun Percobaan Cangar Dalam Mengendalikan Penyakit Hawar Daun Padi	Universitas Brawijaya
100	A.R. Fahmilia, R.B. Setyawan, A.P. Octasari, A. Fitriadi, R.Rachmawati, T. Wijayanti, M.S. Hadi dan S. Karindah	Pengaruh Aplikasi Jamur Patogen Serangga Terhadap Kumbang Predator <i>Menochilus Sexmaculatus</i> (Coleoptera: Coccinellidae)	Universitas Brawijaya