

INTISARI

Perdagangan internasional dengan komoditas minyak bumi menjadi perhatian khusus untuk setiap negara penghasil minyak bumi. Kontribusi pendapatan dari perdagangan minyak bumi sangat diperhitungkan, seperti di beberapa negara Timur Tengah kontribusi hasil perdagangan minyak bumi ke GDP mencapai 60%. OPEC sebagai kartel internasional negara pengekspor minyak bumi untuk menetapkan kuota penjualan minyak bumi ke pasar internasional untuk negara anggota dan menetapkan harga minyak bumi di pasar internasional berdampak pada kondisi harga minyak dunia. Bergabung menjadi anggota OPEC ternyata negara-negara eksportir minyak bumi mendapat beberapa manfaat seperti adanya transfer teknologi dan FDI (*Foreign Direct Investment*). Dalam penelitian ini dikaji mengenai ada atau tidaknya perbedaan jumlah Ekspor minyak bumi dan *Market Share* negara eksportir minyak bumi yang menjadi Anggota OPEC dan Non-OPEC melalui analisis komparasi dengan menggunakan alat uji varian dan uji beda *mean*. Dalam bahasan dapat diketahui bahwa jumlah Ekspor dan *Market Share* negara eksportir minyak bumi yang tergabung menjadi Anggota OPEC dan Non-OPEC tidak terdapat perbedaan. Selanjutnya, diidentifikasi melalui analisis ekonomi dari tidak adanya perbedaan pada hasil uji variabel memaparkan kondisi riil kebutuhan minyak bumi domestik yang tidak dapat dipenuhi oleh produksi lokal sehingga menimbulkan ketimpangan antara kebutuhan dan pasokan, terobosan energi terbarukan merupakan jawaban atas kondisi tersebut.

(Kata Kunci : Ekspor Minyak Bumi, *Market Share*, OPEC)

ABSTRACT

International trade with petroleum commodities of special concern to every country producing oil. The revenue contribution of the petroleum trade very calculated, as in some Middle Eastern countries the contribution of the petroleum trade to GDP reached 60%. OPEC as an international cartel of petroleum exporting countries to set quotas petroleum sales to the international market for its member countries and set the price of petroleum in the international market have an impact on the world oil price conditions. Joined the OPEC Member countries turns petroleum exporter gets some benefits such as technology transfer and FDI (Foreign Direct Investment). In this study assessed the presence or absence of difference in the amount of petroleum Exports and Market Share of petroleum exporting countries which are members of OPEC and non-OPEC through comparative analysis using test equipment and test different variants of the mean. In the discussion it can be seen that the amount of Exports and Market Share of petroleum exporting countries belonging to a Member of OPEC and Non-OPEC there was no difference. Furthermore, identified through economic analysis of no differences in test results of variables describing the real condition of domestic petroleum needs can not be met by local production, causing imbalances between demand and supply, renewable energy breakthrough is the answer to these conditions.

(Keywords : Crude Oil Export, Market Share, OPEC)