

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
KESEJAHTERAAN KELUARGA NELAYAN BURUH
DESA PUGER WETAN KECAMATAN PUGER
KABUPATEN JEMBER**

SKRIPSI

Oleh
Agung Putra Pradana
090810101053

**JURUSAN ILMU EKONOMI DAN STUDY PEMBANGUNAN
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2014**

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
KESEJAHTERAAN KELUARGA NELAYAN BURUH
DESA PUGER WETAN KECAMATAN PUGER
KABUPATEN JEMBER**

SKRIPSI

Oleh
Agung Putra Pradana
090810101053

diajukan guna melengkapi tugas akhir dan memenuhi salah satu syarat
untuk menyelesaikan Program Studi Ekonomi Pembangunan (S1)
dan memperoleh gelar Sarjana Ekonomi

**JURUSAN ILMU EKONOMI DAN STUDY PEMBANGUNAN
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2014**

PERSEMBAHAN

Dengan segala kerendahan hati skripsi ini saya persembahkan untuk:

1. Ibunda Sulistini dan Ayahanda Achmad Sutikno, yang telah mendoakan dan memberi kasih sayang serta pengorbanan selama ini;
2. Guru-guru sejak Taman Kanak-kanak sampai Perguruan Tinggi terhormat, yang telah memberikan ilmu dan membimbing dengan penuh kesabaran;
3. Almamater Fakultas Ekonomi Universitas Jember.

MOTTO

Boleh jadi kamu membenci sesuatu, padahal ia amat baik bagimu, dan boleh jadi (pula) kamu menyukai sesuatu, padahal ia amat buruk bagimu; Allah mengetahui, sedang kamu tidak mengetahui.

(QS. Al Baqarah 2:216)

Sesungguhnya amalan itu hanya akan dinilai bila disertai dengan niat. Dan sesungguhnya masing-masing orang akan mendapatkan pahala sesuai apa yang ia niatkan (HR. Al-Bukhari)

Orang mukmin yang paling sempurna imannya adalah mereka yang paling baik akhlaknya (HR. Ahmad)

Dan sebaik-baik penampilan seseorang ialah memiliki akhlak yang mulia (Agung Putra Pradana)

PERNYATAAN

Saya yang bertanda tangan di bawah ini:

Nama : Agung Putra Pradana

NIM : 090810101053

menyatakan dengan sesungguhnya bahwa skripsi yang berjudul: "Analisis Faktor-Faktor Yang Mempengaruhi Kesejahteraan Keluarga Nelayan Buruh Desa Puger Wetan Kecamatan Puger Kabupaten Jember" adalah benar-benar hasil karya sendiri, kecuali jika dalam pengutipan substansi disebutkan sumbernya, dan belum pernah diajukan pada institusi manapun, serta bukan karya jiplakan. Saya bertanggung jawab atas keabsahan dan kebenaran isinya sesuai dengan sikap ilmiah yang harus dijunjung tinggi.

Demikian pernyataan ini saya buat dengan sebenarnya, tanpa adanya tekanan dan paksaan dari pihak manapun serta bersedia mendapat sanksi akademik jika ternyata dikemudian hari pernyataan ini tidak benar.

Jember, 24 Oktober 2014

yang menyatakan,

Agung Putra Pradana
NIM 090810101053

SKRIPSI

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
KESEJAHTERAAN KELUARGA NELAYAN BURUH
DESA PUGER WETAN KECAMATAN PUGER
KABUPATEN JEMBER**

Oleh
Agung Putra Pradana
NIM 090810101053

Pembimbing

Dosen Pembimbing I : Prof. Dr. M. Saleh, M.Sc

Dosen Pembimbing II : Drs. Soeyono MM

TANDA PERSETUJUAN SKRIPSI

Judul Skripsi : Analisis Faktor-Faktor Yang Mempengaruhi Kesejahteraan
Keluarga Nelayan Buruh Desa Puger Wetan Kecamatan
Puger Kabupaten Jember

Nama Mahasiswa : Agung Putra Pradana

NIM : 090810101053

Fakultas : Ekonomi

Jurusan : Ilmu Ekonomi dan Studi Pembangunan

Konsentrasi : Ekonomi Sumber Daya Manusia

Tanggal Persetujuan : 07 Oktober 2014

Pembimbing I

Pembimbing II

Prof. Dr. M. Saleh, M.Sc
NIP. 19560831 198403 1 002

Drs. Soeyono MM
NIP. 19500808 198403 1 001

Mengetahui,
Ketua Jurusan

Dr. Sebastiana Viphindratin, M.Kes
NIP. 19641108 198902 2 001

PENGESAHAN

Judul Skripsi

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI KESEJAHTERAAN
KELUARGA NELAYAN BURUH DESA PUGER WETAN
KECAMATAN PUGER KABUPATEN JEMBER**

Yang dipersiapkan dan disusun oleh:

Nama : Agung Putra Pradana
NIM : 090810101053
Jurusan : Ilmu Ekonomi dan Studi Pembangunan

telah dipertahankan di depan panitia penguji pada tanggal:

31 OKTOBER 2014

dan dinyatakan telah memenuhi syarat untuk diterima sebagai kelengkapan guna memperoleh Gelar Sarjana Ekonomi pada Fakultas Ekonomi Universitas Jember.

Susunan Panitia Penguji

1. Ketua : Drs. Sony Sumarsono, MM (.....)
NIP. 19580424 198802 1 001
2. Sekretaris : Drs. Sunlip Wibisono, M.Kes (.....)
NIP. 19581206 198603 1 003
3. Anggota : Fajar Wahyu Prianto, SE, ME (.....)
NIP. 19810330 200501 1 003
4. Pembimbing 1 : Prof. Dr. M. Saleh, M.Sc (.....)
NIP. 19560831 198403 1 002
5. Pembimbing 2 : Dr. Soeyono, MM (.....)
NIP. 19500808 198403 1 001

Mengetahui/Menyetujui,
Universitas Jember
Fakultas Ekonomi
Dekan,

Dr. Moehammad. Fathorrazi, SE., M. Si
NIP. 19630614 1 199002 1 001

Analisis Faktor-Faktor Yang Mempengaruhi Kesejahteraan Keluarga Nelayan
Buruh Desa Puger Weran Kecamatan Puger Kabupaten Jember

Agung Putra Pradana

*Jurusan Ilmu Ekonomi dan Studi Pembangunan, Fakultas Ekonomi,
Universitas Jember*

ABSTRAK

Sumber daya perikanan sebenarnya secara potensial dapat dimanfaatkan untuk meningkatkan taraf hidup dan kesejahteraan nelayan. Masyarakat yang mempunyai mata pencaharian dan berpenghasilan sebagai nelayan merupakan salah satu dari kelompok masyarakat yang melakukan aktivitas usaha dengan mendapat penghasilan yang bersumber dari kegiatan nelayan itu sendiri. Kehidupan nelayan sangat tergantung pada kondisi alam, dibuktikan dengan pendapatan nelayan meningkat ketika musim ikan. Musim sepi ikan menyebabkan intensitas melaut nelayan berkurang, dengan demikian jumlah pendapatan yang diterima nelayan tentu berkurang. Tujuan penelitian ini adalah untuk mengetahui seberapa besar pengaruh variabel dependen terhadap variabel independen serta untuk mengetahui tingkat kesejahteraan keluarga nelayan buruh di Desa Puger Wetan Kecamatan Puger Kabupaten Jember karena sebagian besar penduduknya bekerja sebagai nelayan buruh yang diukur melalui 14 indikator menurut Badan Pusat Statistik (BPS). Jika minimal 9 indikator terpenuhi maka dapat dikatakan sebagai keluarga miskin atau tidak sejahtera. Penelitian ini menggunakan analisis kuantitatif dengan menggunakan metode Regresi Linear Berganda. Dari hasil penelitian dapat diketahui bahwa secara bersama-sama variabel jumlah tanggungan keluarga, jam kerja, jarak tempuh melaut, dan musim mempunyai pengaruh yang signifikan terhadap pendapatan keluarga nelayan buruh di Desa Puger Wetan Kecamatan Puger Kabupaten Jember. Sedangkan berdasarkan kriteria kesejahteraan menurut Badan Pusat Statistik dapat diketahui bahwa pencapaian kesejahteraan keluarga nelayan buruh sebanyak 6 poin indikator kurang dari minimal 9 indikator kesejahteraan Badan Pusat Statistik (BPS) maka keluarga nelayan buruh yang ada di Desa Puger Wetan Kecamatan Puger Kabupaten Jember dapat digolongkan sebagai keluarga nelayan buruh yang tidak sejahtera atau bisa dikatakan rumah tangga miskin.

Kata Kunci: jumlah tanggungan keluarga, jam kerja, jarak tempuh melaut, musim, kesejahteraan.

*Factors Analysis Affecting the Welfare Of the Fishermen Workers Families
in Puger Wetan Village Puger District Jember Regency*

Agung Putra Pradana

*Economic Sciences Study and Development Department,
Faculty of Economics Sciences
University of Jember*

ABSTRACT

Actually fisheries resources is a potential tools to improving the fishermen livelihood and welfare. Communities who have occupation and incomes as a fisherman is one of a group of people who conduct business with revenue deriving from the fishing activity itself. The life of fishermen is very dependent on natural conditions, it is has been proven by the fishermen income increasing when fishing season. When it is not fishing season it is reducing the fishermen intensity to sail, it also causing the income received by fishermen reduced also. The purpose of this research is to find out how much the dependent variable influence the independent variable as well as to find out the level of family welfare of workers fishermen in puger wetan village puger district jember regency because most of the community works as workers fishermen has been measured through 14 indicators according to badan pusat statistik (BPS). If at least 9 indicators are fulfilled then it can be said as poor family or un-wealthy. This research used quantitative analysis using multiple linear regression method. From the result of this research had been known that simultaneously that the amount of family dependent, working hours, sailing distance, and season have significance influence to workers fishermen family income in puger wetan village puger district jember regency. While based on the welfare criteria according to the bps are known that the achievement of workers fishermen family welfare by as much as 6 points less than minimal of 9 indicators by bps than the workers fishermen family in puger wetan village puger district jember regency can be categorized as un-wealthy workers fishermen family also can be said as poor household.

Keyword (s): amount of family dependent, working hours, sailing distance, seasons, welfare.

RINGKASAN

Analisis Faktor-Faktor Yang Mempengaruhi Kesejahteraan Keluarga Nelayan Buruh Desa Puger Wetan Kecamatan Puger Kabupaten Jember;

Agung Putra Pradana, 090810101053; 2014; Jurusan Ilmu Ekonomi dan Studi Pembangunan Fakultas Ekonomi Universitas Jember.

Sumber daya perikanan merupakan sumber daya alam yang secara potensial dapat dimanfaatkan untuk pembangunan ekonomi bangsa serta diiringi dengan meningkatkan taraf hidup dan kesejahteraan masyarakat nelayan, namun pada kenyataannya masih cukup banyak nelayan yang kehidupannya masih tergolong rumah tangga miskin atau tidak sejahtera. Tingkat kesejahteraan nelayan sangat ditentukan oleh hasil tangkapannya. Banyaknya tangkapan tercermin pula besarnya pendapatan yang diterima dan pendapatan tersebut sebagian besar untuk konsumsi keluarga atau kebutuhan fisik minimum (KFM) sangat ditentukan oleh pendapatan yang diterimanya.

Kehidupan nelayan sangat tergantung pada kondisi alam, dibuktikan dengan pendapatan nelayan meningkat ketika musim ikan. Perubahan musim menyebabkan pendapatan nelayan tidak dapat diprediksi, dampaknya jumlah pendapatan yang diperoleh tidak mencukupi kebutuhan nelayan baik pada musim ikan maupun musim sepi ikan. Pada umumnya model relasi antara pemilik modal dan buruh nelayan yang saling menguntungkan kedua belah pihak yang merupakan fenomena sosial yang terjadi pada setiap komunitas nelayan terkait dalam kepentingan ekonomi antara kedua belah pihak (pemilik modal dan nelayan buruh). Penelitian ini memilih Desa Puger Wetan sebagai tempat penelitian karena merupakan salah satu desa di Kecamatan Puger Kabupaten Jember merupakan salah satu kabupaten di Jawa Timur yang memiliki potensi perikanan laut di mana menurut laporan Badan Pusat Statistik (2011) banyaknya produksi hasil perikanan laut di Kecamatan Puger adalah sebesar 5.700.000 kw (kwintal), di mana sebesar 3.180.000 kw dihasilkan oleh desa Puger Wetan.

Penelitian ini menggunakan metode Analisis Regresi Linear Berganda yaitu untuk menganalisis faktor-faktor apa saja yang mempengaruhi kesejahteraan

nelayan buruh (pandega) yang dilihat dari upah atau pendapatan serta untuk mengetahui tingkat kesejahteraan yang dilihat melalui 14 indikator menurut Badan Pusat Statistik (BPS). Jika minimal 9 indikator terpenuhi maka dapat dikatakan sebagai keluarga miskin atau tidak sejahtera. Berdasarkan hasil uji regresi maka diperoleh Fhitung sebesar 46.920 dengan probabilitas Fhitung sebesar 0.000000 artinya bahwa analisis ini signifikan dengan tingkat signifikansi kurang dari (0,05) maka H0 ditolak dan H1 diterima. Dari hasil uji tersebut maka jumlah tanggungan keluarga, curahan jam kerja, jarak tempuh melaut, dan musim secara bersama-sama berpengaruh signifikan terhadap pendapatan nelayan buruh di Desa Puger Wetan Kecamatan Puger Kabupaten Jember.

Hal tersebut ditunjukkan dengan koefisien regresi variabel jumlah tanggungan keluarga (X1) sebesar 5589.530, koefisien regresi curahan jam kerja (X2) sebesar 2190.891, koefisien regresi jarak tempuh melaut (X3) sebesar -1739.087, dan koefisien regresi variabel musim (X4) sebesar 17280.298. Sedangkan hasil uji t variabel jumlah tanggungan keluarga (X1) memiliki nilai probabilitas sebesar 0.0000, curahan jam kerja (X2) memiliki nilai probabilitas sebesar 0.008, jarak tempuh melaut (X3) memiliki nilai probabilitas sebesar 0.036, dan variabel musim (X4) memiliki nilai probabilitas sebesar 0.0000 yang artinya semua variabel memiliki pengaruh yang signifikan terhadap pendapatan di Desa Puger Wetan Kecamatan Puger Kabupaten Jember. Berdasarkan kriteria kesejahteraan menurut 14 indikator yang ditentukan BPS bahwa pencapaian kesejahteraan nelayan buruh sebanyak 6 poin indikator kurang dari minimal 9 indikator kesejahteraan Badan Pusat Statistik (BPS) maka keluarga nelayan buruh yang ada di Desa Puger Wetan Kecamatan Puger Kabupaten Jember dapat digolongkan sebagai keluarga nelayan buruh yang tidak sejahtera atau bisa dikatakan rumah tangga miskin.

PRAKATA

Puji Syukur ke hadirat Allah SWT atas segala rahmat dan karunia-Nya, sholawat serta salam semoga tetap tercurah kepada baginda Rasulullah Muhammad SAW, sehingga penulis dapat menyelesaikan skripsi dengan judul “Analisis Faktor-Faktor Yang Mempengaruhi Kesejahteraan Keluarga Nelayan Buruh Di Desa Puger Wetan Kecamatan Puger Kabupaten Jember”. Skripsi ini disusun guna memenuhi salah satu syarat untuk memperoleh gelar Sarjana Ekonomi Jurusan Ilmu Ekonomi dan Studi Pembangunan di Fakultas Ekonomi Universitas Jember.

Penyusunan skripsi ini tidak lepas dari bantuan berbagai pihak baik itu berupa motivasi, nasehat, tenaga, pikiran, materi, dan saran maupun kritik yang membangun. Oleh karena itu, dengan segala kerendahan hati, penulis mengucapkan terima kasih kepada:

1. Bapak Prof. Dr. M. Saleh, M.Sc selaku Dosen Pembimbing I yang telah bersedia membimbing penulis dan dukungan untuk menyusun tugas akhir yang baik dan tulus ikhlas;
2. Bapak Dr. Soeyono M.M selaku Dosen Pembimbing II yang bersedia meluangkan waktu untuk memberikan bimbingan, saran, kritik dan pengarahan dengan penuh keikhlasan, ketulusan dan kesabaran dalam menyelesaikan skripsi ini;
3. Bapak Dr. M. Fathorrazi, SE., M.Si selaku Dekan Fakultas Ekonomi Universitas Jember;
4. Ibu Dr. Sebastiana Viphindratin, M.Kes selaku Ketua Jurusan Ilmu Ekonomi dan Studi Pembangunan Universitas Jember;
5. Seluruh Bapak dan Ibu dosen beserta staf karyawan di lingkungan Fakultas Ekonomi Universitas Jember serta Perpustakaan Fakultas Ekonomi dan Perpustakaan Pusat;
6. Ibunda Sulistini dan Ayahanda Achmad Sutikno, terimakasih yang tak terhingga atas doa, dukungan, kasih sayang, kerja keras, kesabaran dan pengorbanan selama ini;

7. Choirun Nisa Rahayu (Mella) sekeluarga beserta seluruh keluarga besarku, terimakasih atas doa dan kasih sayang, serta dukungan yang tanpa henti;
8. Sahabat-sahabatku tersayang Bimo, Dani, Ade, Teddy, Velly, Nasrul, Robby, Komeng, Fahmi, Jul, Eko, Riko, Gentong, Tito, Firdaus, Faldo, Samid, Bram, Erwin, Herlambang, Wahyu, Dino, Firoh, Ajeng, Fita, Alita, terimakasih untuk semua cerita dan kenangan bersama, baik canda tawa maupun keluh kesah;
9. Teman-teman di Puger Sugeng, Ruli, Toro, Herul, Jiwo, Sis, Sai, Ayong, Zakki, Fauji, Aris, Timan dan Kos-kosan Kalimantan 4 no 76 terimakasih atas kesetiaan selama ini;
10. Teman KKN Desa Sidodadi Tempurejo, Robbi, Bima, Rizky, Dani, Wildan, Siska, Sofi, Farida, Azmil terimakasih atas kenangan yang kalian berikan;
11. Teman-teman dan kakak tingkat di konsentrasi ekonomi sumber daya manusia dan Seluruh teman-teman di Jurusan Ilmu Ekonomi dan Studi Pembangunan yang tidak dapat disebutkan satu-persatu, terima kasih semuanya;
12. Semua pihak yang telah membantu dalam penyelesaian skripsi ini yang tidak dapat disebutkan satu-persatu;

Akhir kata tidak ada sesuatu yang sempurna didunia ini, penulis menyadari atas kekurangan dalam penyusunan skripsi. Oleh karena itu, kritik dan saran yang membangun penulis harapkan bagi penyempurnaan tugas akhir ini. Akhirnya, penulis berharap semoga skripsi ini dapat memberikan manfaat dan tambahan pengetahuan bagi penulisan karya tulis selanjutnya. Amien.

Jember, 24 Oktober 2014

Penulis

DAFTAR ISI

	Halaman
HALAMAN SAMPUL	i
HALAMAN JUDUL	ii
HALAMAN PERSEMBAHAN	iii
HALAMAN MOTO	iv
HALAMAN PERNYATAAN	v
HALAMAN PEMBIMBING SKRIPSI	vi
HALAMAN TANDA PERSETUJUAN SKRIPSI	vii
HALAMAN PENGESAHAN	viii
ABSTRAK	ix
ABSTRACT	x
RINGKASAN	xi
PRAKATA	xiii
DAFTAR ISI	xv
DAFTAR TABEL	xvii
DAFTAR GAMBAR	xix
DAFTAR LAMPIRAN	xx
BAB 1.PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah	4
1.3 Tujuan Penelitian	5
1.4 Manfaat penelitian	5
BAB 2. TINJAUAN PUSTAKA	6
2.1 Landasan Teori	6
2.1.1 Teori Pembangunan Ekonomi.....	6
2.1.2 Teori Produksi.....	6
2.1.3 Fungsi Produksi.....	7
2.1.4 Nelayan dan Faktor Yang Mempengaruhi Pendapatan	8
2.1.5 Kesejahteraan Sosial	9

2.1.6 Pengertian dan Penggolongan Nelayan	10
2.1.7 Pengaruh Jumlah Tanggungan Keluarga Terhadap Kesejahteraan	11
2.1.8 Pengaruh Jam Kerja Terhadap Kesejahteraan.....	13
2.1.9 Faktor Jarak Tempuh Melaut.....	14
2.1.10 Pengaruh Musim Terhadap Kesejahteraan	15
2.2 Penelitian Sebelumnya	16
2.3 Kerangka Konseptual.....	19
2.4 Hipotesis Penelitian.....	21
BAB 3. METODOLOGI PENELITIAN	22
3.1 Rancangan Penelitian	22
3.1.1 Jenis Penelitian.....	22
3.1.2 Unit Analisis.....	22
3.1.3 Populasi.....	22
3.1.4 Metode Pengambilan Sampel	22
3.1.5 Metode Pengumpulan Data.....	23
3.2 Metode Analisis Data.....	24
3.3 Uji Statistik	25
3.3.1 Uji F (Uji bersama-sama)	25
3.3.2 Uji t (Uji pengaruh parsial)	26
3.3.3 Koefisien Determinasi (R^2).....	27
3.3.4 Uji Analisis Korelasi.....	28
3.4 Uji Ekonometrika (Uji Asumsi Klasik).....	28
3.4.1 Uji Multikolinieritas.....	28
3.4.2 Uji Heterokedastisitas.....	29
3.4.3 Uji Normalitas.....	30
3.4.4 Uji Autokorelasi.....	30
3.5 Definisi Variabel Operasional dan Pengukurannya.....	31
BAB 4. PEMBAHASAN	32
4.1 Deskripsi Objek Penelitian.....	32
4.1.1 Letak dan Keadaan Geografis Kelurahan Puger Wetan	32

4.1.2 Keadaan Penduduk.	33
4.1.3 Komposisi jumlah penduduk berdasar jenis kelamin dan usia.....	34
4.1.4 Jumlah Nelayan, Perahu, dan Alat Penangkapan	35
4.1.5 Jumlah Produksi Perikanan dan Jenis Perikanan.....	36
4.2 Gambaran Umum Variabel Penelitian	38
4.2.1 Keadaan Responden Berdasarkan Tingkat Pendapatan	38
4.2.2 Keadaan Responden Jumlah Tanggungan Keluarga	39
4.2.3 Keadaan Responden Menurut Curah Jam Kerja.....	40
4.2.4 Keadaan Responden Menurut Jarak Tempuh Melaut	41
4.2.4 Keadaan Responden Menurut Musim.....	42
4.3 Metode Analisis Data	44
4.3.1 Analisis Regresi Linier Berganda	44
4.3.2 Uji Statistik	46
4.3.3 Uji Ekonometrika (Uji Asumsi Klasik)	51
4.4 Pembahasan.....	54
BAB 5. KESIMPULAN DAN SARAN.....	70
5.1 Kesimpulan.....	70
5.2 Saran	71
DAFTAR BACAAN.....	72
LAMPIRAN.....	74

DAFTAR TABEL

Tabel	Uraian	Halaman
2.1	Penelitian Sebelumnya	16
4.1	Komposisi Menurut Jenis Kelamin di Desa Puger Wetan	33
4.2	Komposisi Jumlah Penduduk Berdasar Jenis Kelamin dan Usia Kecamatan Puger Kabupaten Jember	34
4.3	Jumlah Nelayan, Perahu (buah), dan Alat Penangkapan Ikan (buah) Menurut Desa Tahun 2011	35
4.4	Jumlah Produksi Perikanan Menurut Desa dan Jenis Peikanan Tahun 2011 (kw.)	37
4.5	Pendapatan Rata-rata Nelayan Buruh di Desa Puger Wetan Kecamatan Puger Kabupaten Jember Tahun 2014.....	39
4.6	Tingkat tanggungan keluarga responden di wilayah Desa Puger Wetan.....	40
4.7	Jumlah Curahan Jam Kerja responden di Desa Puger Wetan	41
4.8	Jarak Tempuh Melaut Nelayan Buruh di Desa Puger Wetan	42
4.9	Hasil Analisis Regresi Linier Berganda	44
4.10	Hasil Uji F (Uji Secara Bersama-Sama).....	47
4.11	Hasil Uji t (Uji parsial)	48
4.12	Hasil Uji R ² (Koefisien Determinasi Berganda).....	49
4.13	Analisis Korelasi	50
4.14	Hasil Uji Multikolinearitas	51
4.15	Uji Autokorelasi.....	54
4.30	Rekapitulasi Data Kesejahteraan Menurut Badan Pusat Statistika (BPS) keluarga responden Desa Puger Wetan.....	67

DAFTAR GAMBAR

Gambar	Uraian	Halaman
2.1	Kerangka Konseptual	20
4.1	Pendapatan Saat Musim Ikan dan Musim Paceklik Ikan (laep)	43
4.2	Hasil Uji grafik <i>Scatter plot</i>	52
4.3	Normal P-P Plot Of Regression Standardized Residual	53

DAFTAR LAMPIRAN

Lampiran	Uraian	Halaman
A	Surat Ijin Penelitian	74
B.	Kuesioner Penelitian.....	75
C.	Data Primer Penelitian.....	79
D.	Hasil Analisis Regresi Linear Berganda.....	82

BAB 1. PENDAHULUAN

1.1 Latar Belakang

Sumber daya perikanan sebenarnya secara potensial dapat dimanfaatkan untuk meningkatkan taraf hidup dan kesejahteraan nelayan, namun pada kenyataannya masih cukup banyak nelayan belum dapat meningkatkan hasil tangkapannya sehingga tingkat pendapatan nelayan tidak meningkat. Masyarakat yang mempunyai mata pencaharian dan berpenghasilan sebagai nelayan merupakan salah satu dari kelompok masyarakat yang melakukan aktivitas usaha dengan mendapat penghasilan bersumber dari kegiatan nelayan itu sendiri. Nelayan adalah orang yang secara aktif melakukan pekerjaan dalam operasi penangkapan ikan dan binatang air lainnya/ tanaman air. Tingkat kesejahteraan nelayan sangat ditentukan oleh hasil tangkapannya. Banyaknya tangkapan tercermin pula besarnya pendapatan yang diterima dan pendapatan tersebut sebagian besar untuk konsumsi keluarga atau kebutuhan fisik minimum (KFM) sangat ditentukan oleh pendapatan yang diterimanya (Sujarno, 2008). Kebijakan pengembangan sektor kelautan seharusnya lebih ditingkatkan agar masyarakat pesisir yang khususnya nelayan dapat meningkatkan pendapatannya.

Kehidupan nelayan sangat tergantung pada kondisi alam, dibuktikan dengan pendapatan nelayan meningkat ketika musim ikan. Musim sepi ikan menyebabkan intensitas melaut nelayan berkurang, dengan demikian jumlah pendapatan yang diterima nelayan tentu berkurang secara drastis. Perubahan musim menyebabkan pendapatan nelayan tidak dapat diprediksi, dampaknya jumlah pendapatan yang diperoleh tidak mencukupi kebutuhan nelayan baik pada musim ikan maupun musim sepi ikan. Permasalahan perubahan musim menyebabkan para nelayan buruh di semua negara akan menyandang gelar “status miskin” secara ekonomi (Dewi dan Rustariyuni, 2014).

Pekerjaan sebagai nelayan secara mendasar banyak mengandung resiko dan ketidak pastian. Adanya resiko dan ketidakpastian ini disarankan untuk disiasati dengan mengembangkan pola-pola adaptasi berupa perilaku ekonomi yang spesifik

yang selanjutnya berpengaruh pada pranata ekonominya. Pola-pola adaptasi yang menonjol adalah pembagian resiko dalam bentuk bagi hasil pendapatan dan kepemilikan kolektif serta menguntungkan hubungan *patronage* dalam aktivitas kerja. Pemerataan resiko juga akan terjadi melalui pemberian upah secara bagi hasil, hal ini memungkinkan kelompok kerja nelayan dapat menikmati keuntungan ataupun kerugian secara bersama-sama. Pada umumnya model relasi antara pemilik modal dan buruh nelayan yang saling menguntungkan kedua belah pihak merupakan fenomena sosial yang terjadi pada setiap komunitas nelayan terkait dalam kepentingan ekonomi antara kedua belah pihak (pemilik modal dan nelayan). Hubungan antara pemilik modal dan nelayan yang berlangsung selama ini, bergerak dalam bentuk “saling bergantung antara kedua belah pihak” (Mulyadi, 2005). Hubungan yang telah terjalin diantara sesama nelayan dan juga pemilik modal diharapkan mampu untuk menunjang kegiatan nelayan yang penuh dengan resiko guna memperoleh pendapatan. Hubungan yang terjadi dalam kegiatan melaut yakni nelayan bekerja secara berkelompok sehingga dalam memperoleh keuntungan dan kerugian pun akan dibagi secara bersama-sama.

Perubahan iklim yang terjadi saat ini sebenarnya merupakan fenomena alamiah dan sudah menunjukkan tingkat ekstrimitas yang sangat tinggi serta menimbulkan dampak sosial ekonomi yang semakin memburuk. Perubahan iklim yang terjadi dihadapi oleh masyarakat nelayan dengan melakukan adaptasi secara alamiah. Dampak negatif yang terjadi mempengaruhi aktivitas nelayan penangkap ikan. Pendapatan nelayan penangkap ikan akan menurun karena nelayan tidak berani berlayar jauh dari pantai akibat tingginya gelombang laut. Akibat dari aktivitas nelayan menurun maka harga ikan laut melonjak tajam dan bisnis penangkapan ikan dapat merosot hingga 50 persen. Berbagai upaya yang dilakukan oleh masyarakat nelayan untuk meningkatkan kesejahteraannya terkadang justru menjebak mereka dalam ketergantungan dengan pihak lain sekaligus menempatkan diri pada posisi yang lemah. Kondisi seperti ini mengakibatkan potensi sumber daya alam kelautan dan perikanan yang melimpah hingga kini belum mampu dikelola dan dimanfaatkan secara optimal

sehingga belum memberikan kontribusi yang signifikan terhadap peningkatan kesejahteraan hidup masyarakat nelayan (Imron, 2012).

Kabupaten Jember merupakan salah satu kabupaten di Jawa Timur yang memiliki potensi perikanan laut dimana daerah yang terkenal adalah di kecamatan Puger. Menurut laporan BPS (2011) banyaknya produksi hasil perikanan laut di Kecamatan Puger adalah sebesar 5.700.000 kw (kwintal), di mana sebesar 3.180.000 kw dihasilkan oleh desa Puger Wetan.

Tabel 1.1 Jumlah Produksi Perikanan Menurut Desa dan Jenis Perikanan Tahun 2011 (kw.)

Desa	Jenis Perikanan		
	Laut	Tambak	Darat
Mojomulyo	55.000	5.800	19,00
Mojosari	15.000	-	2,54
Puger Kulon	2.450.000	9,0	7,40
Puger Wetan	3.180.000	-	-
Grenden	-	-	-
Mlokorejo	-	-	-
Kasiyan	-	-	-
Kasiyan Timur	-	-	-
Wonosari	-	-	6,50
Jambearum	-	-	-
Bagon	-	-	-
Wringin Telu	-	-	-
Tahun 2011	5.700.000	5.809	35,44

Sumber : UPTD Kecamatan Puger

Banyaknya hasil produksi perikanan laut dikawasan pesisir Puger yakni dikarenakan peran nelayan yang berada di kawasan pesisir Puger. Para nelayan-

nelayan tersebut tersebar di dua desa yang berada di kawasan pesisir Puger, yaitu Desa Puger Kulon dan Desa Puger Wetan. Seperti masyarakat nelayan pada umumnya, masyarakat nelayan di wilayah Puger khususnya, dalam kehidupannya masih berada dalam kemiskinan. Meskipun cukup berpotensi, tetapi daerah ini ternyata belum bisa memberikan jaminan kesejahteraan yang baik kepada nelayan yang ada.

Penelitian ini bertujuan untuk menganalisis faktor-faktor apa saja yang mempengaruhi kesejahteraan nelayan buruh (pandega) yang dilihat dari upah atau pendapatan yang diperoleh karena pada dasarnya sistem kerja nelayan yang membentuk kelompok dalam satu perahu dalam sekali melaut yang nantinya akan dibagikan kepada setiap anggota dalam satu perahu tersebut. Faktor-faktor yang mempengaruhi kesejahteraan nelayan buruh (pandega) adalah jumlah tanggungan keluarga, jam kerja, jarak tempuh melaut dan musim.

1.2 Rumusan Masalah

Berdasarkan latar belakang yang telah diuraikan sebelumnya, maka permasalahan-permasalahan yang akan dibahas dalam penelitian ini yaitu :

1. Seberapa besar pengaruh Jumlah Tanggungan Keluarga terhadap kesejahteraan keluarga Nelayan Buruh (pendega) di Desa Puger Wetan Kabupaten Jember?
2. Seberapa besar pengaruh Jam Kerja terhadap Kesejahteraan keluarga Nelayan Buruh di Desa Puger Wetan Kabupaten Jember?
3. Seberapa besar pengaruh Jarak Tempuh Melaut terhadap kesejahteraan terhadap Kesejahteraan keluarga Nelayan Buruh Pesisir Desa Puger Wetan Kecamatan Puger Kabupaten Jember?
4. Seberapa besar pengaruh musim terhadap kesejahteraan keluarga Nelayan Buruh di Desa Puger Wetan Kabupaten Jember?

1.3 Tujuan

Tujuan yang ingin dicapai oleh peneliti dalam penelitian mengacu pada rumusan masalah di atas adalah:

1. Untuk mengetahui besarnya pengaruh Jumlah Tanggungan Keluarga terhadap kesejahteraan Keluarga Nelayan Buruh (pendega) di Desa Puger Wetan Kabupaten Jember
2. Untuk mengetahui besarnya pengaruh Jam Kerja terhadap Kesejahteraan Keluarga Nelayan Buruh di Desa Puger Wetan Kabupaten Jember
3. Untuk mengetahui besarnya pengaruh Jarak Tempuh Melaut terhadap Kesejahteraan Keluarga Nelayan Buruh Pesisir di Desa Puger Wetan Kecamatan Puger Kabupaten Jember
4. Untuk mengetahui besarnya pengaruh Musim terhadap kesejahteraan Keluarga Nelayan Buruh di Desa Puger Wetan Kabupaten Jember

1.4 Manfaat

Manfaat yang diharapkan dari penelitian ini diantaranya dapat digunakan sebagai gambaran dalam pemahaman mengenai kesejahteraan nelayan buruh (pendega) kawasan pesisir di daerah puger, khususnya di Desa Puger Wetan.

1. Bagi institusi, dapat digunakan sebagai pertimbangan dalam pengambilan kebijakan dalam menentukan kesejahteraan keluarga pesisir.
2. Bagi lembaga pendidikan, dapat digunakan sebagai salah satu referensi dalam proses penulisan penelitian dalam bahasan yang searah.
3. Bagi Nelayan, dapat digunakan sebagai tolak ukur dalam membangun keluarga yang lebih sejahtera ditahun-tahun yang akan datang.