

15_IOP_Conf_Farming in Kediri Kmeans

by Nur Solikin

Submission date: 08-Sep-2022 02:01AM (UTC-0400)

Submission ID: 1894949519

File name: 15_IOP_Conf_Farming_in_Kediri_Kmeans.pdf (447.02K)

Word count: 3809

Character count: 18228

PAPER · OPEN ACCESS

Farming in Kediri Indonesia: analysis of cluster k-means

To cite this article: N Solikin *et al* 2022 *IOP Conf. Ser.: Earth Environ. Sci.* **1041** 012015

13
View the [article online](#) for updates and enhancements.

You may also like

- 9
- [Aquifer Susceptibility to Groundwater Pumping in Kediri City, East Java Province, Indonesia](#)
T Widodo, W Wilopo and A Setianto
- 10
- [Link between modern building and Kediri's tradition: An idea to develop teaching-learning equipment](#)
F R Fiantika, C Sa'dijah, A Qohar et al.
- 11
- [Community-based forest management in the forest District of Kediri: cultivation of pineapple and turmeric under forest stands](#)
R Effendi, T Puspitojati and D Poedjowadi

ECS The Electrochemical Society
Advancing solid state & electrochemical science & technology

242nd ECS Meeting

Oct 9 – 13, 2022 • Atlanta, GA, US

Early hotel & registration pricing ends September 12

Presenting more than 2,400 technical abstracts in 50 symposia

The meeting for industry & researchers in

BATTERIES
ENERGY TECHNOLOGY
SENSORS AND MORE!

 Register now!

 ECS Plenary Lecture featuring M. Stanley Whittingham,
Binghamton University
Nobel Laureate –
2019 Nobel Prize in Chemistry

Farming in Kediri Indonesia: analysis of cluster k-means

N Solikin^{1*}, B Hartono², Sugiono¹ and Linawati¹

¹Universitas Nusantara PGRI Kediri, Kediri, Indonesia

²Universitas Brawijaya Malang, Malang, Indonesia

*gatokoco.80@gmail.com

Abstract. Beef cattle farming is a source of income preferred by the people of Kediri Regency to fulfill their daily needs. Various components related to beef cattle business in Kediri Regency need to be assessed to understand the real facts related to the business. This study aims firstly to analyze the density cluster of cattle and the second perception of beef cattle breeders in Kediri Regency regarding the components of strength, weakness, threat, and opportunity in the beef cattle business. The research was conducted in June - December 2019. Data collection was carried out through a survey of 150 breeders and FGD (Focus Group Discus) involving 15 experts was conducted. The data obtained were then analyzed by using the K-means cluster. The results of the first study regarding the density level of cluster 1 (one) solid category with successive central values (13239, 7658, 88190, 4759), there are 6 (six) districts. Cluster 2 (two) with moderate category with central value (9966, 1870, 59872, 3618) totaling 17 (seventeen) districts. Cluster 3 (three) categories rarely consist of three districts. The second result is based on the perception that the strength component of the government support aspect must be optimized, small amount of farmer capital became the weakness aspect of the business. The increasing demand for beef was the opportunity aspect. The rampant slaughter of productive female cattle was the threat aspect of this business. Based on the results of the K means cluster analysis, it is concluded that the beef cattle business in Kediri Regency is very potential to be developed because of the dominance of the area in clusters 1 and 2. The Kediri Regency Government and its stakeholders are actively involved in the success of the beef cattle breeder business. The results show that the strength component of the government support aspect must be optimized.

1. Introduction

In determining the development of beef cattle business in rural areas, it is necessary to have a mapping based on the similarity of characters possessed by the community and factual conditions. Various components will be linked to one another. The complexity of the problem is important to study using an approach that focuses on the perspective and the level of importance expected. Heterogeneity of opinion is deemed necessary to be classified in order to suppress the spread of the problem, grouping is indispensable with the aim of making it easier to take action.

Internal factors (strengths, weaknesses) and external factors (threats, opportunities) are an important part that must be considered in determining the progress of a business, especially beef cattle farming. A strong internal factor component can become the farmer's strength to solve problems caused by external factors. In the beef cattle business, it is important to identify internal and external factors as a SWOT unit, referring to [1] [2] [3] [4] strategic decisions can be obtained if strengths, weaknesses, opportunities, and threats are known. Indicators that are part of each component are then formulated to analyze the real conditions felt and expected by beef cattle breeders and stakeholders.

K means cluster analysis is a statistical analysis that aims to determine complex data structures by placing the similarities of observed objects into one group. K means cluster analysis is used as a tool

Content from this work may be used under the terms of the Creative Commons Attribution 3.0 licence. Any further distribution of this work must maintain attribution to the author(s) and the title of the work, journal citation and DOI.

to facilitate grouping and the tendency of many perceptions. Research [5] [6] [7] [8] [9] illustrates that strategic decisions are made based on grouping according to known cluster data. Not many have used it in the animal husbandry sector, the use of analysis can be an alternative to 1) knowing segmentation and determining potential areas, 2) knowing the positioning and determining the business of beef cattle development in Kediri Regency.

Kediri Regency is one of the regions in East Java that contributes (producers) to beef cattle. Referring to [10] as the basis for area and livestock development is the authority of each region. Mapping of livestock density in the area needs to be taken into consideration so that the decisions taken can be an effective solution. Areas with different cattle populations require different treatment measures. The varied socio-economic characteristics of breeders also influence the breeders' perspective on the various internal and external components that affect the progress and development of beef cattle breeders, especially in Kediri Regency.

2. Materials and Methods

The research focuses on examining 2 (two) important things, first about the density of cattle in the Kediri district by grouping them into cluster 1 (dense), cluster 2 (medium), and cluster 3 (rare), secondly about breeders' perceptions of strengths, weaknesses, opportunities, and threats in beef cattle business. The analysis used is the K means cluster analysis as a decision-making tool. The k-mean cluster analysis step or using a partitional clustering approach, each cluster is associated with a centroid value (center point).

Each point is placed in a cluster with the closest centroid. calculate the distribution of each component, in this case the researcher uses the Excel microsof application by = SQRT (first data in column and row 1 minus the centroid 1 value) to the power of 2 (two) plus (data in row 1 column 2 minus the value of centroid 2) to power 2, so on until the nth data. After knowing the results, it is continued with repetition (iteration 1, 2, etc.) to find out the new cluster by first calculating the centroid (central value) until there is no change in the cluster.

3. Result and Discussion

Kediri Regency is one of the districts that has contributed to providing the needs of cattle in East Java and Indonesia. Kediri Regency ranks 6th in producing beef cattle in East Java [11] supported by data from the Central Statistics Agency for Kediri Regency in 2018, which recorded a cow population of 223,213 with a distribution in 26 (twenty-six) sub-districts included in the administrative area of Kediri Regency. The distribution of the cattle population in each district is different depending on the trends of the population in the area.

Beef cattle business in rural areas is dominated by traditional small-scale breeders, because the beef cattle business is a side business and serves as a filler of the remaining time from the main job (farming, public, private, traders, coolies, etc.). Beef cattle business in the area of Kediri Regency is still popular with the community because it can increase income even though it is not too much. According to Solikin's research [12], social capital affects the development of beef cattle business. It is confirmed by [13] stating that the increase in income of cattle farmers can be obtained greater if they process existing natural resources as feed and fertilizer. The increase in farmer's income can be a leverage factor as well as a motivation for breeders to increase the livestock population.

Each sub-district with the character of the population, land area, and cattle population as shown in table 1. Referring to the data in table 1 by grouping cluster 1 (dense), cluster 2 (medium), and cluster 3 (rare). The initial cluster was determined randomly by having 3 districts as representatives of each cluster. In this stage, cluster 1 of Wates sub-district, cluster 2 of Plemahan sub-district, and cluster 3 of Ngasem sub-district were selected. After determining the value of each centroid, then calculating and repeating (iteration) until the cluster does not change. The distribution of beef cattle population, population, and land area in Kediri Regency is as shown in table 1 below:

Table 1. Distribution of beef cattle, population, land area in Kediri Regency

No	sub-district	Number of beef cattle (tail)	Total population (soul)	Area (km ²)
1.	Mojo	12.726	75.764	102.73
2.	Semen	8.550	53.494	80.42
3.	Ngadiluwih	7.394	77.551	41.85
4.	Kras	8.793	59.351	44.81
5.	Ringinrejo	8.943	52.287	42.38
6.	Kandat	8.958	59.098	51.96
7.	Wates	13.915	87.113	76.58
8.	Ngancar	11.272	47.178	94.05
9.	Plosoklaten	12.468	69.937	88.59
10.	Gurah	13.142	81.234	50.83
11.	Puncu	11.773	60.980	68.25
12.	Kepung	7.108	81.841	105.65
13.	Kandangan	3.579	48.304	41.67
14.	Pare	6.630	101.861	47.21
15.	Badas	3.724	62.081	39.21
16.	Kunjang	6.689	34.297	29.98
17.	Plemahan	10.475	58.721	47.88
18.	Purwoasri	9.528	55.559	42.50
19.	Papar	10.688	50.006	36.22
20.	Pagu	9.482	38.635	24.86
21.	Kayenkidul	11.635	44.529	35.58
22.	Gampengrejo	2.474	34.054	16.76
23.	Ngasem	3.295	67.310	21.83
24.	Banyakan	4.966	54.848	72.55
25.	Grogol	5.080	46.385	34.50
26.	Tarokan	10.302	58.974	47.20
	Jumlah	223.213	1.561.392	1386.05

Source: BPS Kediri 2018

The results of the research on the existing conditions of beef cattle business density in Kediri Regency through two repetitions (iterations) obtained sub-district results for category 1 (one) with successive central values (13239, 7658, 88190, 4759) there are 6 (six) districts namely Mojo, Ngadiluwih, Wates, Gurah, Kepung, and Pare. Cluster 2 (two) medium categories with central values (9966, 1870, 59872, 3618) with a total of 17 (seventeen) districts namely Semen, Kras, Ringinrejo, Kandat, Ngancar, Plosoklaten, Puncu, Kunjang, Plemahan, Purwoasri, Papar, Pagu, Kayen kidul, Gampengrejo, Banyakan, Grogol, and Tarokan. Cluster 3 (three) rare categories consist of three sub-districts, namely Kandangan, Badas and Ngasem.

The difference in density for each region is an important factor that must be considered in implementing development strategies. One example in areas where the density category is urgently needed is increasing the speed of adding cattle weight by providing quality feed. The hope is that rapid weight gain will affect the cattle harvest period. In areas with rare densities, the strategy is to spur the increase in the population of cattle.

In addition to analyzing livestock density, this study also analyzes breeders' perceptions of the components of strengths, weaknesses, opportunities, and threats that are happening. The results were obtained as follows:

3.1 The results of the strength component cluster

On the strength component with indicators, farming experience, geographic location and land availability, farmer skills, and government support. The results showed that most of the breeders' perceptions knew that the position of the strength they had was very potential to develop a beef cattle business, especially if it was supported by the government to optimize mentoring and training for farmers in improving technical skills in processing agricultural waste as animal feed and waste. livestock as fertilizer that can be applied in farming. The results of the assessment are presented in table 2 below:

Table 2. The results of the cluster perceptions of the strength components

strength components question items	Respondents														
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Breeding experience	2	2	3	3	2	3	2	2	2	2	2	3	2	2	2
Geographical location and land availability	2	1	2	2	2	3	2	2	2	2	2	2	2	2	2
Breeding skills	3	4	2	3	3	4	3	3	3	3	2	4	4	4	3
Government support	4	3	4	4	4	4	4	4	4	3	3	3	3	4	4
Sub total	16	15	15	16	16	19	16	15	15	15	14	16	15	18	17

With the centroid value for cluster A: 15.25 and cluster B: 17.75, the results in table 2 show that 70 percent of respondents rated the strength component as not urgent to handle, meaning that Kediri Regency has the power to develop beef cattle business. There are 30 percent of respondents who fall into cluster B, with the perception that the strength in Kediri Regency is still urgent to handle, especially in relation to points of government support.

3.2 The results of the cluster component weaknesses

Weakness components include business capital, market access and prices, livestock control, availability of feed and feeder cattle, and access to capital. The centroid values for the weakness component were 19.5 and 22.5. The k-mean test for weakness component clusters was obtained by 30 percent of respondents in cluster A, which means that they think that the urgency value of weakness is not urgent or not problematic and 70 percent of respondents occupy cluster B, meaning that perceptions regarding the urgency of subscribing to the weakness component need to be subscribed. As in table 3 below:

Table 3. The results of the perception cluster component of weakness

component of weakness question items	Respondents														
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
startup capital	4	3	2	4	4	3	4	4	4	4	4	4	4	4	3
market access and prices	3	4	4	4	4	4	4	4	4	4	4	4	3	4	3
control of livestock	4	4	3	4	4	4	3	4	4	4	3	4	4	4	3
animal feed	3	3	3	4	3	4	4	4	3	3	4	4	4	4	4
feeder cattle	3	4	3	3	3	4	3	3	4	4	3	4	3	4	4
access to capital	4	3	3	3	4	4	4	4	4	4	3	4	4	4	4
sub total	21	21	18	22	22	23	22	23	23	23	21	24	22	24	21

4 The results of the study based on the weakness component analysis show that the business capital of beef cattle breeders in Kediri Regency is relatively small. The breeder has a working capital ranging from IDR 15,000,000 - 20,000,000, this figure is equivalent to one male going 18 months. Limited business capital causes breeders to be unable to develop their businesses and the income they earn from raising cattle, especially if business is not a priority for their livelihoods. Strategies in business development through additional capital must find solutions by all stakeholders.

3.3 The results of the opportunity component cluster

Opportunity components consisting of beef prices, beef demand, government support, geographic location and availability of agricultural waste, the role of banks in providing loans, and the existence of a cattle market are analyzed using the k-mean cluster, the centroid values of 18 (A) and 20 (B) it is known that the responses of expert respondents were 30 percent including cluster A (bottom) and 70 percent cluster B (top). The dominant perception of cluster B shows that the business opportunity for beef cattle is wide open as a potential business option to be increased.

Table 4. The results of the opportunity component perception cluster

Opportunity component Question item	Respondents														
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Price of beef	3	4	4	4	4	4	4	4	4	3	3	3	4	4	3
Beef needs	3	3	3	3	3	3	3	3	3	3	3	4	4	3	4
Government support	4	3	3	4	4	4	4	4	4	4	4	4	4	3	4
Geographical location and availability of agricultural waste	2	3	3	3	3	3	4	3	2	2	2	2	2	2	3
The role of the Bank in providing credit	3	4	4	4	4	4	4	3	3	3	3	3	3	4	3
Market presence	2	3	3	2	3	3	2	2	2	2	3	3	3	3	3
sub total	17	20	20	20	21	21	21	19	17	17	18	19	20	19	20

The results show that the main opportunity component is the need for beef which continues to increase along with the population growth, which is a potential and promising situation for breeders in developing their business. This opportunity should be used as motivation for farmers to increase the scale of their business.

3.4 Results of the threat component cluster

Threat components include competition for substituted meat prices, market access, policy changes, land use change, livestock disease, and slaughter of productive females. The results of the k-means test for threat component clusters with centroid values of 13 (A) and 17 (B), it is known that the expert's view of the urgency of threat management faced in beef cattle development is 40 percent of respondents are included in cluster A (bottom) and 60 percent of cluster respondents. B (above). This means that most respondents think that the threat component should be considered as a determining factor for the development of the beef cattle farmer's business and conditions.

Table 5. Results of the threat component perception cluster

threat component Question item	Respondents														
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Competition for substitute meat prices	3	3	3	2	3	3	3	4	3	3	2	2	2	3	2
Market access	3	2	2	2	2	2	2	2	2	2	2	2	3	3	3
Policy changes	3	1	1	1	3	2	2	2	2	2	3	2	2	2	2
Change of land function	1	1	1	2	2	1	1	1	1	1	2	1	1	1	2
Farm animal disease	3	3	4	3	3	3	3	2	3	3	4	3	3	3	3
Productive slaughter of female cows	2	3	4	3	4	4	4	4	4	4	3	3	3	4	4
sub total	15	13	15	13	17	15	15	15	15	15	16	13	14	16	16

The result of the calculation of the threat component shows that productive female slaughter items have the highest position in the threat component of beef cattle development. Cows are an asset that should be safeguarded, in order to keep reproducing so as to meet the needs of animal food in

Indonesia. The government has banned the slaughter of productive females in order to prevent a reduction in productive female cattle. Supervision in policy implementation needs to be improved.

4. Conclusion

The results of the study using K means cluster beef cattle business in Kediri Regency are: first, the density level of the cluster 1 (one) category is dense, there are 6 (six) districts. Cluster 2 (two) with medium category 17 (seventeen) districts. Cluster 3 (three) categories rarely consist of three districts. The second result is based on the perception that the strength component of the government support aspect must be optimized, the weakness aspect is the small amount of farmer capital, the opportunity aspect is the increasing demand for beef, and the threat aspect is the rampant slaughter of productive female cattle. Based on the results of the K means cluster analysis, it is concluded that the beef cattle business in Kediri Regency is very potential to be developed because of the dominance of the area in clusters 1 and 2. The Kediri Regency Government and its stakeholders are actively involved in the success of the beef cattle farmer business.

References

- [1] Valentin E K 2005 Away With SWOT Analysis : Use Defensive / Offensive Evaluation Instead J. Appl. Bus. Res.
- [2] Manage T 2005 SWOT analysis Twelve Manag.
- [3] Ghazinoory S, Abdi M and Azadegan-Mehr M 2011 Swot Methodology: A State-of-the-Art Review for the Past, A Framework for the Future J. Bus. Econ. Manag.
- [4] Ommani A R 2010 Strengths, weaknesses, opportunities and threats (SWOT) analysis for farming system businesses management: Case of wheat farmers of Shadervan District , Shoushtar Township, Iran African J. Bus. Manag.
- [5] Prayoga B S and Fatriani N N 2014 Penerapan Metode K-Means Cluster Analysis Untuk 73–8
- [6] Darmi Y and Setiawan A 2016 Penerapan metode clustering k-means dalam pengelompokan penjualan produk J. Media Infotama Univ. Muhammadiyah Bengkulu 12 148–57
- [7] Sani A 2018 Penerapan Metode K-Means Clustering Pada Perusahaan J. Ilm. Teknol. Inf. 1–7
- [8] Siregar M H 2018 Data Mining Klasterisasi Penjualan Alat-Alat Bangunan Menggunakan Metode K-Means (Studi Kasus Di Toko Adi Bangunan) J. Teknol. Dan Open Source 1 83–91
- [9] Soepomo P 2013 Perancangan Sistem Pendukung Keputusan Penentuan Rumah Sehat Peranc. Sist. Pendukung Keputusan Penentuan Rumah Sehat 1 584–96
- [10] Menteri Pertanian 2001 Surat Keputusan No. 417/Kpts/OT.210/7/2001 tanggal 20 Juli 2001 tentang Pedoman Umum Penyebaran dan Pengembangan Ternak.
- [11] BPS Jawa Timur 2019 Propinsi Jawa Timur Dalam Angka 2019
- [12] Nur Solikin, Budi H and Fanani, Z, Ihsan M N 2019 The Contribution of Social Capital to the Income and Development of Beef Cattle Farmers The Contribution of Social Capital to the Income and Development of Beef Cattle Farmers pp 0–6
- [13] Nur Solikin, Sugiono, Erna Y 2019 Kontribusi Perguruan Tinggi Terhadap Kemajuan dan Peningkatan Ekonomi Peternak (Studi Kasus di Desa Ngino Kecamatan Plemahan Kabupaten Kediri) Ekuivalensi 5 161–73

15_IOP_Conf_Farming in Kediri Kmeans

ORIGINALITY REPORT

8%

SIMILARITY INDEX

7%

INTERNET SOURCES

3%

PUBLICATIONS

3%

STUDENT PAPERS

PRIMARY SOURCES

1	www.investplan.com.ua Internet Source	2%
2	www.er-c.org Internet Source	1%
3	repository.ub.ac.id Internet Source	1%
4	journal.unublitar.ac.id Internet Source	1%
5	www.semanticscholar.org Internet Source	1%
6	Sahel Shahanipour, Atefeh Amindoust, Kiana Sahraian, Shahin Beiranvand. "Identification and prioritization of human resource strategies with employees' creativity approach in administrative organizations using SWOT-ANP", OPSEARCH, 2019 Publication	<1%
7	journal.fkpt.org Internet Source	<1%

8

Submitted to BPP College of Professional
Studies Limited

Student Paper

<1 %

9

Submitted to Universitas Bangka Belitung

Student Paper

<1 %

10

Haeruddin Saleh, Batara Surya, Despry Nur
Annisa Ahmad, Darmawati Manda. "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

Publication

<1 %

11

Laura Dominici, Elisa Magi, Beatrice Leidi,
Mattia Eusebio Pastore, Elena Comino.
"Ecologically-oriented business strategy for a
small-size rice farm: Integrated wetland
management for the improvement of
environmental benefits and economic
feasibility", Science of The Total Environment,
2022

Publication

<1 %

12

api.intechopen.com

Internet Source

<1 %

13

centaur.reading.ac.uk

Internet Source

<1 %

pdfs.semanticscholar.org

14

Internet Source

<1 %

15

Jianqiang Zhu, Fang Tian. "Kinematics Analysis and Workspace Calculation of a 3-DOF Manipulator", IOP Conference Series: Earth and Environmental Science, 2018

Publication

<1 %

Exclude quotes Off

Exclude matches Off

Exclude bibliography On

15_IOP_Conf_Farming in Kediri Kmeans

GRADEMARK REPORT

FINAL GRADE

/0

GENERAL COMMENTS

Instructor

PAGE 1

PAGE 2

PAGE 3

PAGE 4

PAGE 5

PAGE 6

PAGE 7
