

DAFTAR PUSTAKA

- Aak, 1990. *Budidaya Tanaman Padi*. Penerbit Kanisius, Yogyakarta.
- Anonima, 2008. *Teknik Penggilingan Padi Yang Baik*. Agribisnis.deptan.go.id.
- Adul Wahid Rauf, 2000. *Peranan Pupuk NPK Pada Tanaman Padi*. Departemen Pertanian, Badan Penelitian dan Pengembangan Pertanian, Irian Jaya.
www.pustaka-deptan.go.id/agritek/ppua0160.pdf
- Beattie, B.R. dan C.R. Taylor, 1994. *Ekonomi Produksi*. Penerjemah : Dr. Soeratno Josohardjono, MEc. UGM-Press, Yogyakarta.
- Dewan Ketahanan Pangan, 2002. *Kebijakan Umum Pemantapan Pangan Nasional*. Dewan Ketahanan Pangan, Jakarta.
- Dewi Sahara dan Idris, 2005. *Efisiensi Produksi Sistem Usahatani Padi Pada Lahan Sawah Irigasi Teknis*. Laporan Penelitian Balai Pengkajian Teknologi Pertanian (BPTP) Sulawesi Tenggara.
[ejournal.unud.ac.id/.../\(7\)%20soca-dewi%20sahara%20dan%20indris-efisiensi%20produksi\(1\).pdf](http://ejournal.unud.ac.id/.../(7)%20soca-dewi%20sahara%20dan%20indris-efisiensi%20produksi(1).pdf)
- Endang Lestari Hastuti dan Supadi, 2003. *Aksesibilitas Masyarakat Terhadap Kelembagaan Pembiayaan Pertanian Di Pedesaan*. Pusat Penelitian dan Pengembangan Sosial Ekonomi Pertanian.
[http://ejournal.unud.ac.id/abstrak/\(2\)%20soca-endang%20lestari-kelembagaan%20pembiayaan\(1\).pdf](http://ejournal.unud.ac.id/abstrak/(2)%20soca-endang%20lestari-kelembagaan%20pembiayaan(1).pdf)
- Fiyanti Osman, 1996. *Memupuk Padi dan Palawija. Penebar Swadaya*. Jakarta.
- Hasan, I, 2004. *Analisis Data Penelitian dengan Statistik*. Bumi Aksara, Jakarta.
- Joesron, T.S. dan M. Fathorrozi, 2003. *Teori Ekonomi Mikro Dilengkapi Beberapa Bentuk Fungsi Produksi*. Raja Grafindo Persada, Jakarta.
- Ketut Karyasa, M.Maulana, dan Sudi Mardiono, 2004. *Usulan Tingkat Subsidi dan Harga Eceran Tertinggi (HET) Yang Relevan Serta Perbaikan Pola Pendistribusian Pupuk di Indonesia*. Pusat Penelitian dan Pengembangan Sosial Ekonomi Pertanian. Bogor.
pse.litbang.deptan.go.id/ind/pdf/files/ART02-3d.pdf
- Ketut Karyasa, 2007. *Usulan Het Pupuk Berdasarkan Tingkat Efektivitas Kebijakan Harga Pembelian Gabah*. Pusat Analisis Sosial Ekonomi dan Kebijakan Pertanian. Bogor.

pse.litbang.deptan.go.id/ind/pdffiles/ART5-1c.pdf

Mubyarto, 1994. *Pengantar Ekonomi Pertanian*. LP3ES, Jakarta.

Para Kontributor Wikipedia. *Bercocok Tanam Padi* [Internet]. Wikipedia, ; 2008 Nov 14, 15:43 UTC [dikutip pada 2010 mar 13].
http://id.wikipedia.org/w/index.php?title=Bercocok_tanam_padi&oldid=1818129

Prajogo U. Hadi, Dewa K.S. Swastika, Frans B.M. Dabukke, Deri Hidayat, Nur K. Agustin dan Mohamma Maulana ,2007. *Analisis Penawaran dan Permintaan Pupuk di Indonesia 2007 – 2012*. Laporan Penelitian Pusat Analisis Ekonomi dan Kebijakan Pertanian, Bogor.
http://pse.litbang.deptan.go.id/ind/index.php?option=com_content&task=view&id=285&Itemid=54

Satria Putra Utama, Redy Badrudin, dan Nusril, 2007. *Faktor-Faktor Yang Mempengaruhi Adopsi Petani Pada Teknologi Budidaya Padi Sawah Sistem Legowo*. Jurusan Sosial Ekonomi Pertanian/Agribisnis Fakultas Pertanian UNIB.
bdpunib.org/jipi/artikeljipi/edkhus2/300.pdf

Soekartawi, 1995a. *Analisis Usahatani*. UI-Press, Jakarta.

Sukirno, 2002. *Pengantar Teori Mikroekonomi*. PT. Raja Grafindo Persada, Jakarta.

Supadi, 2003. *Dinamika Partisipasi Petani Padi Sawah Peserta Program Peningkatan Mutu Intensifikasi (Pmi) Di Jaw*. Pusat Analisis Sosial Ekonomi dan Kebijakan Pertanian. Bogor.
pse.litbang.deptan.go.id/ind/pdffiles/Semnas4Des07_MP_C_SPD.pdf

Suparyono, 1993. *Padi*. Penebar swadaya, Jakarta.

Siswono Yudo Husodo, 2004. *Pertanian Mandiri ; Pandangan Strategis Para Pakar Untuk Kemajuan Pertanian Indonesia*. Penebar swadaya, Bandung.

Wikipedia, 2010. *Hukum permintaan dan Hukum Penawaran*.
<http://id.wikipedia.org/wiki/ekonomi>

Zulkarnain Lubis, 2007. *Dampak Penyaluran Kredit Oleh Credit Union Terhadap Kinerja Usaha Petani dan Pemberdayaan Ekonomi Petani*. Jurnal-Jurnal Ilmu Pertanian Indonesia. Edisi Khusus, No. 3. Medan.
<http://bdpunib.org/jipi/artikeljipi/edkhus2/275.pdf>

Lampiran 1. Karakteristik Petani Sampel

No.	Nama Petani	Luas Lahan (Ha)	Umur (Tahun)	Pendidikan (Tahun)	Jumlah Tanggungan (Orang)	Pengalaman Bertani (Tahun)
1	Adianto	1,2	50	9	2	30
2	Amir	1,0	51	6	3	30
3	Asan Basri	2,1	50	6	2	30
4	Dani Hartawan	1,0	54	6	3	29
5	Hariato	1,3	55	6	4	28
6	Legimin	1,2	52	6	2	30
7	Misnikanto	1,0	48	6	1	27
8	Muliawan	2,2	49	9	2	27
9	Muriono	1,1	50	6	3	30
10	Nuraini	1,1	53	6	4	30
11	Nuriah	1,0	50	6	2	29
12	Paisih	1,3	51	6	2	30
13	Ramli	1,0	54	6	2	29
14	Rasit	1,0	53	6	3	30
15	Siaman	1,3	48	9	1	26
16	Siamianto	1,0	49	6	2	28
17	Sugito	1,2	51	6	3	30
18	Sumarlin	1,0	50	6	4	28
19	Sumariono	1,2	50	6	3	29
20	Sumitro	1,0	52	9	2	30
21	Supardi	1,1	55	6	3	30
22	Suriono	1,0	54	9	2	30
23	Sutino	1,0	50	6	2	30
24	Suwandi	1,2	49	6	1	28
25	Suwariono	1,1	49	6	1	29
26	Tukio Dedi	1,0	55	9	3	30
27	Tukiyem	1,3	50	6	2	30
28	Tumidan	1,0	51	6	2	29
29	Tumiran	1,3	55	6	4	29
30	Ummi Kalsum	1,0	53	6	3	30
Total		35,2	1541	198	73	875
Rataan		1,17	51,37	6,60	2,43	29,17

Lampiran 3 Jumlah Penawaran Pupuk Oleh Pengecer

Nomor Petani Sampel	Luas Lahan (Ha)	Jumlah Penawaran Pupuk			Total	Rataan
		Urea (Kg)	TSP (Kg)	KCI (Kg)		
1	1,20	165	150,0	120	435,0	145,00
2	1,00	138	125,0	100	362,5	120,83
3	2,10	289	262,5	210	761,3	253,75
4	1,00	138	125,0	100	362,5	120,83
5	1,30	179	162,5	130	471,3	157,08
6	1,20	165	150,0	120	435,0	145,00
7	1,00	138	125,0	100	362,5	120,83
8	2,20	303	250,0	200	752,5	250,83
9	1,10	151	137,5	110	398,8	132,92
10	1,10	151	137,5	110	398,8	132,92
11	1,00	138	125,0	100	362,5	120,83
12	1,30	179	125,0	100	403,8	134,58
13	1,00	138	125,0	100	362,5	120,83
14	1,00	138	125,0	100	362,5	120,83
15	1,30	179	162,5	130	471,3	157,08
16	1,00	138	125,0	100	362,5	120,83
17	1,20	165	125,0	100	390,0	130,00
18	1,00	138	125,0	100	362,5	120,83
19	1,20	165	150,0	120	435,0	145,00
20	1,00	138	125,0	100	362,5	120,83
21	1,10	151	137,5	110	398,8	132,92
22	1,00	138	125,0	100	362,5	120,83
23	1,00	138	125,0	100	362,5	120,83
24	1,20	165	137,5	110	412,5	137,50
25	1,10	151	137,5	110	398,8	132,92
26	1,00	138	125,0	100	362,5	120,83
27	1,30	179	125,0	100	403,8	134,58
28	1,00	138	125,0	100	362,5	120,83
29	1,30	179	162,5	130	471,3	157,08
30	1,00	138	125,0	100	362,5	120,83
Total	35,20	4.840	4.262,5	3.410	12.512,5	-
Rataan	1,17	161,33	142,08	113,67	-	417,08

Lampiran 4. Biaya Kebutuhan Bibit per Musim Tanam

Nomor Petani Sampel	Luas Lahan (Ha)	Biaya Bibit		
		Kebutuhan (Kg)	Harga (Rp/Kg)	Total (Rp)
1	1,2	30	4.000	120.000
2	1,0	25	4.000	100.000
3	2,1	53	4.000	210.000
4	1,0	25	4.000	100.000
5	1,3	33	4.000	130.000
6	1,2	30	4.000	120.000
7	1,0	25	4.000	100.000
8	2,2	55	4.000	220.000
9	1,1	28	4.000	110.000
10	1,1	28	4.000	110.000
11	1,0	25	4.000	100.000
12	1,3	33	4.000	130.000
13	1,0	25	4.000	100.000
14	1,0	25	4.000	100.000
15	1,3	33	4.000	130.000
16	1,0	25	4.000	100.000
17	1,2	30	4.000	120.000
18	1,0	25	4.000	100.000
19	1,2	30	4.000	120.000
20	1,0	25	4.000	100.000
21	1,1	28	4.000	110.000
22	1,0	25	4.000	100.000
23	1,0	25	4.000	100.000
24	1,2	30	4.000	120.000
25	1,1	28	4.000	110.000
26	1,0	25	4.000	100.000
27	1,3	33	4.000	130.000
28	1,0	25	4.000	100.000
29	1,3	33	4.000	130.000
30	1,0	25	4.000	100.000
Total	35,2	880	120.000	3.520.000
Rataan	1,17	29,33	4.000	117.333,33