

LAMPIRAN

Lampiran 1. Identitas Petani Udang Vannamei Desa Karangsewu

No	Nama	Umur	Tingkat Pendidikan	Jumlah Tanggungan	Pekerjaan Sampingan	Pengalaman Kerja
1	Angga	25	SMK	1	Petani cabai	1
2	Tumir	50	SMP	4	Petani	2
3	Wahyu	25	SMA	0		1
4	Dendi	27	SMP	2	Bengkel	1
5	Duwik	25	SMP	3	Petani	2
6	Dwi Saputra	24	SMK	2		2
7	Herman	23	SMA	0		1
8	Wiranto	42	Sarjana	2		0.25
9	Setiobowo	24	SMP	0		3
10	Ali	25	SMP	2		1.5
11	Nanang	30	SMP	0		2
12	Sugik	34	SMK	4	Wiraswasta	2
13	Trimo Sofian	24	SMA	0		1
14	Budi	45	0	3		2
15	Adi Sucipto	52	Sarjana	3	Petani	3
16	Kandi Pranata	29	SMK	0	Petani, Ternak	1.5
17	Iskak	58	SD	2		2.5
18	Eni	35	SMA	2		1.5
19	Taufiq Mulyono	40	SMA	3	Petani	2.5
20	Pridal	43	SMA	6	Petani	2
21	Kanda	25	SMK	2	Ternak Ayam	2
22	Sumadi	40	SMA	2		6
23	Nurul Sidiq	21	SMK	0		2
24	Samsudin	47	SMA	0		1
25	Bahrul	35	SD	0		0.25
26	Abdul Fatah	47	SMK	3	Petani	2
27	Faiz	22	SMK	0		1.5
28	Handoko	36	SMA	3	0	0.25
29	Hery Budhijantoro	48	Sarjana	2		3
30	Musrini	37	SMA	2	0	1.5
31	Panji	25	SMA	0	budidaya lele	0.5
32	Diah	38	SMA	2		2
33	Tomy	40	SMA	2	Petani	1
34	Riyanto	29	SMA	3	Petani	1.5
35	Pardi	42	SMP	4	Petani	1.5
36	Dedi	45	SMA	3	petani	2
37	purwanto	39	SMP	3		1.5
38	Ucok	35	SD	0		2
39	wiwik	36	SMK	3	warung	2
40	Hendra	39	SMK	3	tani	1.5
	Jumlah	1406		76		66.75
	Rata-rata	35.15		1.90		1.67

Lampiran 2. Status Kepemilikan lahan

No	Nama	Kepemilikan lahan	Luas lahan (m)
1	Angga	Sewa	4000
2	Tumir	Sewa	1800
3	Wahyu	Sewa	1500
4	Dendi	Sewa	4000
5	Duwik	Sewa	1500
6	Dwi Saputra	Sewa	4300
7	Herman	Sewa	1500
8	Wirianto	Sewa	10000
9	Setiobowo	Sewa	1500
10	Ali	Sewa	3200
11	Nanang	Sewa	800
12	Sugik	Sendiri	9000
13	Trimo Sofian	Sewa	2600
14	Budi	Sewa	4000
15	Adi Sucipto	Sewa	10000
16	Kandi Pranata	Sewa	1400
17	Iskak	Sewa	3000
18	Eni	Sewa	3700
19	Taufiq Mulyono	Sewa	1500
20	Pridal	Sewa	1750
21	Kanda	Sewa	1080
22	Sumadi	Sewa	1500
23	Nurul Sidiq	Sewa	1000
24	Samsudin	Sewa	1200
25	Bahrul	Sewa	1500
26	Abdul Fatah	Sewa	4500
27	Faiz	Sendiri	1800
28	Handoko	Sewa	1500
29	Hery Budhijantoro	Sewa	20000
30	Musrini	Sendiri	2400
31	Panji	Sewa	1700
32	Diah	Sewa	3200
33	Tomy Cristanto	Sewa	1600
34	Riyanto	Sewa	800
35	Pardi	Sewa	1500
36	Dedi	Sewa	1500
37	purwanto	Sewa	1700
38	Ucok	Sewa	1200
39	wiwik	Sewa	2400
40	Hendra	Sewa	1600
Jumlah			124730
Rata-rata			3118.3

Lampiran 3. Regresi

MH**Model Summary**

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.868(a)	.753	.643	.55700

a Predictors: (Constant), tk, latibon, op, vitalal, vit c, biactiv, lahan, biosolution, super nb, biclin, pakan, benur

ANOVA(b)

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	25.482	12	2.124	6.845	.000(a)
	Residual	8.377	27	.310		
	Total	33.859	39			

a Predictors: (Constant), tk, latibon, op, vitalal, vit c, biactiv, lahan, biosolution, super nb, biclin, pakan, benur

b Dependent Variable: produksi

Coefficients(a)

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta	B	Std. Error
1	(Constant)	1.690	1.923		.879	.387
	lahan	.666	.290	.514	2.296	.030
	benur	.099	.299	.074	.332	.742
	pakan	.143	.234	.129	.610	.547
	Op	-.109	.080	-.171	-1.365	.184
	super nb	.131	.104	.164	1.252	.221
	biosolution	-.279	.093	-.377	-3.010	.006
	biclin	.050	.076	.103	.666	.511
	vit c	.260	.162	.192	1.605	.120
	vitalal	-.073	.135	-.062	-.544	.591
	latibon	-.608	.129	-.517	-4.707	.000
	biactiv	-.056	.106	-.062	-.525	.604
	Tk	-.268	.195	-.187	-1.376	.180

a Dependent Variable: produksi

MK**Model Summary**

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.871(a)	.759	.652	.36741

a Predictors: (Constant), tk, latibon, vitalal, op, vit c, biactiv, lahan, biosolution, biclin, super nb, pakan, benur

ANOVA(b)

Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	11.471	12	.956	7.082	.000(a)
	Residual	3.645	27	.135		
	Total	15.116	39			

a Predictors: (Constant), tk, latibon, vitalal, op, vit c, biactiv, lahan, biosolution, biclin, super nb, pakan, benur

b Dependent Variable: produksi

Coefficients(a)

Model		Unstandardized Coefficients		Standardized Coefficients	T	Sig.
		B	Std. Error	Beta	B	Std. Error
1	(Constant)	2.057	1.103		1.866	.073
	lahan	.331	.257	.383	1.290	.208
	benur	.369	.232	.495	1.592	.123
	pakan	.088	.149	.119	.591	.559
	Op	-.075	.060	-.155	-1.257	.220
	super nb	.110	.083	.176	1.322	.197
	biosolution	-.058	.067	-.105	-.868	.393
	biclin	-.050	.049	-.140	-1.003	.325
	vit c	-.088	.147	-.070	-.600	.553
	vitalal	-.133	.116	-.135	-1.149	.261
	latibon	.058	.058	.105	1.001	.325
	biactiv	-.037	.081	-.052	-.462	.648
	Tk	-.297	.146	-.294	-2.035	.052

a Dependent Variable: produksi

Agregat

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.803(a)	.645	.575	.54905

a Predictors: (Constant), musim, lahan, super nb, biactiv, latibon, vitalar, vit c, biosolution, op, biclin, pakan, tk, benur

ANOVA(b)

Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	36.118	13	2.778	9.216	.000(a)
	Residual	19.896	66	.301		
	Total	56.014	79			

a Predictors: (Constant), musim, lahan, super nb, biactiv, latibon, vitalar, vit c, biosolution, op, biclin, pakan, tk, benur

b Dependent Variable: produksi

Coefficients(a)

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta	B	Std. Error
1	(Constant)	2.337	1.223		1.911	.060
	lahan	.782	.215	.664	3.641	.001
	benur	.038	.199	.036	.193	.848
	pakan	-.020	.154	-.020	-.127	.899
	Op	-.051	.058	-.083	-.873	.386
	super nb	.028	.073	.036	.380	.705
	biosolution	-.136	.067	-.192	-2.040	.045
	biclin	.044	.063	.096	.703	.484
	vit c	.093	.127	.067	.735	.465
	vitalar	.022	.101	.019	.222	.825
	latibon	-.139	.065	-.161	-2.131	.037
	biactiv	-.022	.084	-.025	-.257	.798
	Tk	-.106	.084	-.200	-1.258	.213
	musim	-.807	.247	-.482	-3.267	.002

a Dependent Variable: produksi

Lampiran 4. Perhitungan Efisiensi Penggunaan Faktor Produksi

Uraian	Rata-rata		Harga		Bi		Sbi		Var bi	
	MH	agregat	MH	agregat	MH	agregat	MH	agregat	MH	agregat
Produksi	3.085	7572,6	71.910	74.581,8						
Lahan	3118,3	3118,3	5000	5000	0,666	0,782	0,29	0,215	0,007	0,00978

1. Lahan Musim Hujan

$$\begin{aligned} \text{MPPX}_1 &= \text{bi} \cdot y/x_1 \\ &= 0,666 \cdot 3.085/3118,3 \\ &= 0,66 \end{aligned}$$

$$\begin{aligned} \text{NPMX}_1 &= \text{MPPX}_1 \cdot p_y \\ &= 0,66 \cdot 71.910 \\ &= 47.278,1 \end{aligned}$$

$$\begin{aligned} \text{NPM X}_1/P_X(K) &= 47.278,1/5000 \\ &= 9,48 \end{aligned}$$

$$\begin{aligned} \text{Var K} &= (k/\text{bi})^2 \cdot \text{Var bi} \\ &= (9,48/0,666)^2 \cdot 0,01665 \\ &= 3,37 \end{aligned}$$

$$\begin{aligned} \text{T hitung} &= (1-k)/\sqrt{\text{var k}} \\ &= -5,029 \end{aligned}$$

9,48 > 1, belum efisien

2. Lahan agregat

$$\begin{aligned} \text{MPPX}_1 &= \text{bi} \cdot y/x_1 \\ &= 0,782 \cdot 74.581,8/3118,3 \\ &= 1,90 \end{aligned}$$

$$\begin{aligned} \text{NPMX}_1 &= \text{MPPX}_1 \cdot p_y \\ &= 1,90 \cdot 74581,8 \\ &= 141636 \end{aligned}$$

$$\begin{aligned} \text{NPM X}_1/P_X(K) &= 141636/5000 \\ &= 28,33 > 1, \text{ belum efisien} \end{aligned}$$

$$\begin{aligned} \text{Var K} &= [k/\text{bi}]^2 \cdot \text{Var bi} \\ &= (28,33/0,782)^2 \cdot 0,00978 \\ &= 12,83 \end{aligned}$$

$$\begin{aligned} \text{T hitung} &= (1-k)/\sqrt{\text{var k}} \\ &= -4,26 \end{aligned}$$

Lampiran 5. Biaya Eksplisit, Implisit, dan Keuntungan Musim Kemarau

No	EKSPLISIT MK												Penyusutan Alat	Jumlah
	Sewa lahan	benur	pakan	Omega P	Super NB	Biosolution	Biclin	Vit C	Vitaral	Latibon	Biacitv	TKLK		
1	5,000,000	18200000	120000000	275000	0	0	0	400000	0	0	0	13330625	3893333.333	161,098,958
2	2,250,000	10750000	67500000	275000	640000	0	0	600000	0	200000	0	12773750	2381666.667	97,370,417
3	1,875,000	13500000	45000000	0	960000	0	0	600000	0	0	0	38403750	6400000	106,738,750
4	5,000,000	40000000	75000000	0	0	0	31500000	0	0	0	0	16864375	10950000	179,314,375
5	1,875,000	6000000	45000000	0	0	0	28000000	0	0	0	0	12897500	1786666.667	95,559,167
6	5,375,000	36960000	82500000	0	0	560000	21000000	0	0	0	0	27369375	4510111.111	178,274,486
7	1,875,000	6750000	45000000	0	0	0	3500000	0	0	0	0	8545625	2000277.778	67,670,903
8	12,500,000	90000000	1125000000	0	0	0	0	0	750000	0	0	46062500	752000	1,275,064,500
9	1,875,000	4410000	90000000	1375000	0	0	700000	400000	300000	0	0	9508125	6195000	114,763,125
10	4,000,000	16000000	108000000	1100000	320000	56000	0	0	0	0	0	44013750	2664444.444	176,154,194
11	1,000,000	4500000	45000000	0	0	0	0	0	750000	0	210000	7713750	1986944.444	61,160,694
12	0	68750000	60000000	0	0	0	0	600000	975000	0	210000	6132500	10948333.33	147,615,833
13	3,250,000	15750000	105000000	550000	0	0	0	0	0	0	280000	13784375	7128333.333	145,742,708
14	5,000,000	10800000	187500000	1100000	640000	0	0	0	0	0	3500000	17077500	17772222.22	243,389,722
15	12,500,000	42000000	465000000	2200000	1280000	3360000	700000	400000	0	0	0	38438125	2561333.333	568,439,458
16	1,750,000	7500000	55500000	0	0	0	490000	0	0	0	0	15936250	5521333.333	86,697,583
17	3,750,000	10000000	60000000	660000	0	0	1050000	0	0	0	0	7232500	4329777.778	87,022,278
18	4,625,000	25000000	90000000	660000	320000	0	0	0	750000	0	0	11165000	8424444.444	140,944,444
19	1,875,000	11000000	67500000	0	384000	0	0	600000	0	4000000	0	13853125	1742666.667	100,954,792
20	2,187,500	8600000	45000000	0	0	0	0	0	0	0	140000	5967500	2680000	64,575,000
21	1,350,000	4770000	30000000	0	0	0	700000	300000	0	0	0	6579375	682222.2222	44,381,597
22	1,875,000	3000000	18000000	0	0	0	0	0	0	1000000	350000	10188750	4588333.333	39,002,083
23	1,250,000	7500000	45000000	275000	1280000	1680000	1050000	0	0	0	0	20233125	3687142.857	81,955,268
24	1,500,000	5000000	21000000	0	0	0	700000	0	0	0	0	10498125	5878333.333	44,576,458
25	1,875,000	9600000	45000000	275000	0	0	0	0	0	0	700000	13310000	7486666.667	78,246,667
26	5,625,000	21600000	97500000	0	0	0	1400000	0	0	0	0	21876250	12110000	160,111,250
27	0	10000000	75000000	3850000	0	3920000	1400000	0	0	0	350000	9941250	51975555.56	156,436,806
28	1,875,000	6875000	48000000	0	0	0	0	0	525000	0	350000	6063750	5419444.444	69,108,194
29	25,000,000	70200000	660000000	0	0	0	0	0	0	0	0	7191250	6157222.222	768,548,472
30	3,000,000	11250000	30000000	330000	0	0	350000	600000	0	0	350000	7163750	3275555.556	56,319,306
31	0	10750000	60000000	275000	320000	0	0	0	1500000	0	245000	8518125	3973928.571	85,582,054
32	4,000,000	9000000	52500000	550000	0	0	280000	400000	0	0	210000	14258750	4855000	86,053,750

33	2,000,000	6750000	60000000	275000	0	280000	210000	400000	0	0	0	6682500	3121111.111	79,718,611
34	1,000,000	4950000	33000000	0	0	0	0	1000000	0	0	140000	6270000	1873333.333	48,233,333
35	1,875,000	4515000	45000000	440000	320000	0	140000	0	0	0	140000	6751250	5670000	64,851,250
36	1,875,000	4950000	48000000	330000	0	0	0	600000	0	0	0	5761250	3879444.444	65,395,694
37	2,125,000	5400000	37500000	0	0	0	350000	0	0	0	350000	6833750	6430000	58,988,750
38	1,500,000	4300000	30000000	275000	320000	0	0	600000	0	200000	0	9081875	5400000	51,676,875
39	3,000,000	7560000	30000000	0	0	0	350000	600000	0	0	140000	13076250	12125000	66,851,250
40	2,000,000	4480000	37500000	0	0	280000	350000	400000	0	0	0	6118750	5923333.333	57,052,083
	140287500	658920000	4486500000	15070000	6784000	10136000	94220000	8500000	5550000	5400000	7665000	563468125	259140515.9	6261641141
	3507187.5	16473000	112162500	376750	169600	253400	2355500	212500	138750	135000	191625	14086703.1	6478512.9	156541028.5

No	Nama	IMPLISIT			
		TKDK	L. SENDIRI	BMS	JUMLAH
1	Angga	0	0	4832968.75	4832968.75
2	Tumir	0	0	2921112.5	2921112.5
3	Wahyu	0	0	3202162.5	3202162.5
4	Dendi	0	0	5379431.25	5379431.25
5	Duwik	13750	0	2866775	2880525
6	Dwi Saputra	0	0	5348234.583	5348234.583
7	Herman	22000	0	2030127.083	2052127.083
8	Wirianto	0	0	38251935	38251935
9	Setiobowo	0	0	3442893.75	3442893.75
10	Ali	0	0	5284625.833	5284625.833
11	Nanang	0	0	1834820.833	1834820.833
12	Sugik	0	11250000	4428475	15678475
13	Trimo Sofian	0	0	4372281.25	4372281.25
14	Budi	0	0	7301691.667	7301691.667
15	Adi Sucipto	0	0	17053183.75	17053183.75
16	Kandi Pranata	0	0	2600927.5	2600927.5
17	Iskak	0	0	2610668.333	2610668.333
18	Ganang	0	0	4228333.333	4228333.333
19	Taufiq Mulyono	0	0	3028643.75	3028643.75
20	Pridal	0	0	1937250	1937250
21	Kanda	0	0	1331447.917	1331447.917
22	Sumadi	0	0	1170062.5	1170062.5
23	Nurul Sidiq	0	0	2458658.036	2458658.036
24	Samsudin	0	0	1337293.75	1337293.75
25	Bahrul	0	0	2347400	2347400
26	Abdul Fatah	0	0	4803337.5	4803337.5
27	Faiz	0	2250000	4693104.167	6943104.167
28	Handoko	0	0	2073245.833	2073245.833
29	Hery Budhijantoro	0	0	23056454.17	23056454.17
30	Musrini	0	0	1689579.167	1689579.167
31	Panji	0	2125000	2567461.607	4692461.607
32	Diah	0	0	2581612.5	2581612.5
33	Tomy Cristanto	0	0	2391558.333	2391558.333
34	Riyanto	0	0	1447000	1447000
35	Pardi	0	0	1945537.5	1945537.5
36	dedi	0	0	1961870.833	1961870.833
37	purwanto	0	0	1769662.5	1769662.5
38	Ucok	0	0	1550306.25	1550306.25
39	wiwik	0	0	2005537.5	2005537.5
40	Hendra	0	0	1711562.5	1711562.5
	Total	35750	15625000	187849234	203509984.2
	Rata-rata	893.75	390625	4696231	5087749.606

No	Nama	Penerimaan (MK)	Eksplisit	Implisit	Keuntungan
1	Angga	675000000	161098958.3	4832968.75	509068072.9
2	Tumir	224000000	97370416.67	2921112.5	123708470.8
3	Wahyu	353100000	106738750	3202162.5	243159087.5
4	Dendi	412446000	179314375	5379431.25	227752193.8
5	Duwik	79350000	95559166.67	2880525	-19089691.67
6	Dwi Saputra	175500000	178274486.1	5348234.583	-8122720.694
7	Herman	300000000	67670902.78	2052127.083	230276970.1
8	Wirianto	349640500	1275064500	38251935	-963675935
9	Setiobowo	269668000	114763125	3442893.75	151461981.3
10	Ali	158181000	176154194.4	5284625.833	-23257820.28
11	Nanang	100000000	61160694.44	1834820.833	37004484.72
12	Sugik	990834000	147615833.3	15678475	827539691.7
13	Trimo Sofian	250000000	145742708.3	4372281.25	99885010.42
14	Budi	254456000	243389722.2	7301691.667	3764586.111
15	Adi Sucipto	533526000	568439458.3	17053183.75	-51966642.08
16	Kandi Pranata	165481100	86697583.33	2600927.5	76182589.17
17	Iskak	86905150	87022277.78	2610668.333	-2727796.111
18	Ganang	319200000	140944444.4	4228333.333	174027222.2
19	Taufiq Mulyono	138000000	100954791.7	3028643.75	34016564.58
20	Pridal	195000000	64575000	1937250	128487750
21	Kanda	142000000	44381597.22	1331447.917	96286954.86
22	Sumadi	122500000	39002083.33	1170062.5	82327854.17
23	Nurul Sidiq	200000000	81955267.86	2458658.036	115586074.1
24	Samsudin	120000000	44576458.33	1337293.75	74086247.92
25	Bahrul	471428000	78246666.67	2347400	390833933.3
26	Abdul Fatah	515355000	160111250	4803337.5	350440412.5
27	Faiz	255000000	156436805.6	6943104.167	91620090.28
28	Handoko	159500000	69108194.44	2073245.833	88318559.72
29	Hery Budhijantoro	351000000	768548472.2	23056454.17	2718395074
30	Musrini	167855000	56319305.56	1689579.167	109846115.3
31	Panji	450000000	85582053.57	4692461.607	359725484.8
32	Diah	228654000	86053750	2581612.5	140018637.5
33	Tomy Cricanto	162500000	79718611.11	2391558.333	80389830.56
34	Riyanto	162000000	48233333.33	1447000	112319666.7
35	Pardi	225000000	64851250	1945537.5	158203212.5
36	dedi	207000000	65395694.44	1961870.833	139642434.7
37	purwanto	184000000	58988750	1769662.5	123241587.5
38	Ucok	90000000	51676875	1550306.25	36772818.75
39	wiwik	240000000	66851250	2005537.5	171143212.5
40	Hendra	225000000	57052083.33	1711562.5	166236354.2
	Total	13868079750	6261641141	203509984	7402928625
	Rata-rata	346701993.8	156541028.5	5087749.61	185073215.6

Lampiran 6. Biaya Eksplisit, Implisit, dan Keuntungan Musim Hujan

No	EKSPRESIT MH												Jumlah	
	Sewa lahan	benur	pakan	Omega P	Super NB	Biosolution	Biclin	Vit C	Vitalal	Latibon	Biacitv	TKLK		Penyusutan Alat
1	5,000,000	18200000	90000000	112500	0	0	0	600000	0	0	0	12773750	3893333.333	130,579,583
2	2,250,000	8600000	45000000	112500	960000	0	0	900000	0	300000	0	14423750	2381666.667	74,927,917
3	1,875,000	11250000	27000000	0	1440000	0	0	900000	0	0	0	38403750	6400000	87,268,750
4	5,000,000	25000000	45000000	0	0	0	47250000	0	0	0	0	73046875	10950000	206,246,875
5	1,875,000	6000000	33000000	0	0	0	42000000	0	0	0	0	12897500	1786666.667	97,559,167
6	5,375,000	26400000	52500000	0	0	840000	31500000	0	0	0	0	27369375	4510111.111	148,494,486
7	1,875,000	4500000	30000000	0	0	0	52500000	0	0	0	0	8545625	2000277.778	52,170,903
8	12,500,000	45000000	750000000	0	0	0	0	0	1125000	0	0	54312500	752000	863,689,500
9	1,875,000	4410000	45000000	562500	0	0	1050000	600000	450000	0	0	11103125	6195000	71,245,625
10	4,000,000	11200000	67500000	450000	480000	84000	0	0	0	0	0	47313750	2664444.444	133,692,194
11	1,000,000	4500000	22500000	0	0	0	0	0	1125000	0	315000	7713750	1986944.444	39,140,694
12	0	22000000	30000000	0	0	0	0	900000	1462500	0	315000	6132500	10948333.33	71,758,333
13	3,250,000	5400000	52500000	225000	0	0	0	0	0	0	420000	13784375	7128333.333	82,707,708
14	5,000,000	9000000	120000000	450000	960000	0	0	0	0	0	5250000	17077500	17772222.22	175,509,722
15	12,500,000	40000000	375000000	900000	1920000	5040000	1050000	600000	0	0	0	38438125	2561333.333	478,009,458
16	1,750,000	6500000	30000000	0	0	0	735000	0	0	0	0	15936250	5521333.333	60,442,583
17	3,750,000	10000000	40500000	270000	0	0	1575000	0	0	0	0	7232500	4329777.778	67,657,278
18	4,625,000	7500000	52500000	270000	480000	0	0	0	1125000	0	0	11165000	8424444.444	86,089,444
19	1,875,000	9900000	45000000	0	576000	0	0	900000	0	6000000	0	13853125	1742666.667	79,846,792
20	2,187,500	7525000	30000000	0	0	0	0	0	0	0	210000	5967500	2680000	48,570,000
21	1,350,000	5300000	15000000	0	0	0	1050000	450000	0	0	0	6579375	682222.2222	30,411,597
22	1,875,000	3000000	27000000	0	0	0	0	0	0	1500000	525000	10188750	4588333.333	48,677,083
23	1,250,000	5000000	30000000	112500	1920000	2520000	1575000	0	0	0	0	20233125	3687142.857	66,297,768
24	1,500,000	6000000	15000000	0	0	0	1050000	0	0	0	0	10498125	5878333.333	39,926,458
25	1,875,000	7200000	30000000	112500	0	0	0	0	0	0	1050000	13310000	7486666.667	61,034,167
26	5,625,000	4800000	60000000	0	0	0	2100000	0	0	0	0	21876250	12110000	106,511,250
27	0	7500000	52500000	1575000	0	5880000	2100000	0	0	0	525000	9941250	51975555.56	131,996,806
28	1,875,000	6875000	30000000	0	0	0	0	0	787500	0	525000	6063750	5419444.444	51,545,694

29	25,000,000	45000000	450000000	0	0	0	700000	0	0	0	0	7191250	6157222.222	534,048,472
30	3,000,000	5400000	15000000	135000	0	0	525000	900000	0	0	525000	7163750	3275555.556	35,924,306
31	0	8600000	30000000	112500	480000	0	0	0	2250000	0	367500	8518125	3973928.571	54,302,054
32	4,000,000	6000000	34500000	225000	0	0	420000	600000	0	0	315000	14258750	4855000	65,173,750
33	2,000,000	4500000	30000000	112500	0	420000	315000	600000	0	0	0	7507500	3121111.111	48,576,111
34	1,000,000	3150000	18000000	0	0	0	0	1500000	0	0	210000	7095000	1873333.333	32,828,333
35	1,875,000	4300000	28500000	180000	480000	0	210000	0	0	0	210000	6751250	5670000	48,176,250
36	1,875,000	4725000	40500000	135000	0	0	0	900000	0	0	0	9088750	3879444.444	61,103,194
37	2,125,000	4500000	30000000	0	0	0	525000	0	0	0	525000	7658750	6430000	51,763,750
38	1,500,000	5160000	22500000	112500	480000	0	0	900000	0	300000	0	8724375	5400000	45,076,875
39	3,000,000	5850000	25500000	0	0	0	525000	900000	0	0	210000	13158750	12125000	61,268,750
40	2,000,000	4000000	27000000	0	0	420000	525000	600000	0	0	0	6118750	5923333.333	46,587,083
	140287500	429745000	2994000000	6165000	10176000	15204000	142030000	12750000	8325000	8100000	11497500	639416250	259140515.9	4676836766
	3507187.5	10743625	74850000	154125	254400	380100	3550750	318750	208125	202500	287437.5	15985406	6478512.897	116920919.1

No	Nama	IMPLISIT			JUMLAH
		TKDK	L. SENDIRI	BMS	
1	Angga	0	0	3917387.5	3917387.5
2	Tumir	0	0	2247837.5	2247837.5
3	Wahyu	0	0	2618062.5	2618062.5
4	Dendi	0	0	6187406.25	6187406.25
5	Duwik	105	0	2926775	2926880
6	Dwi Saputra	0	0	4454834.583	4454834.583
7	Herman	4215	0	1565127.083	1569342.083
8	Wirianto	2100	0	25910685	25912785
9	Setiobowo	0	0	2137368.75	2137368.75
10	Ali	0	0	4010765.833	4010765.833
11	Nanang	0	0	1174220.833	1174220.833
12	Sugik	0	11250000	2152750	13402750
13	Trimo Sofian	0	0	2481231.25	2481231.25
14	Budi	0	0	5265291.667	5265291.667
15	Adi Sucipto	0	0	14340283.75	14340283.75
16	Kandi Pranata	0	0	1813277.5	1813277.5
17	Iskak	0	0	2029718.333	2029718.333
18	Ganang	0	0	2582683.333	2582683.333
19	Taufiq Mulyono	0	0	2395403.75	2395403.75
20	Pridal	0	0	1457100	1457100
21	Kanda	0	0	912347.9167	912347.9167
22	Sumadi	0	0	1460312.5	1460312.5
23	Nurul Sidiq	0	0	1988933.036	1988933.036
24	Samsudin	0	0	1197793.75	1197793.75
25	Bahrul	0	0	1831025	1831025
26	Abdul Fatah	0	0	3195337.5	3195337.5
27	Faiz	0	2250000	3959904.167	6209904.167
28	Handoko	0	0	1546370.833	1546370.833
29	Hery Budhijantoro	0	0	16021454.17	16021454.17
30	Musrini	0	0	1077729.167	1077729.167
31	Panji	0	2125000	1629061.607	3754061.607
32	Diah	0	0	1955212.5	1955212.5
33	Tomy Cristanto	0	0	1457283.333	1457283.333
34	Riyanto	0	0	984850	984850
35	Pardi	0	0	1445287.5	1445287.5
36	dedi	0	0	1833095.833	1833095.833
37	purwanto	0	0	1552912.5	1552912.5
38	Ucok	0	0	1352306.25	1352306.25
39	wiwik	0	0	1838062.5	1838062.5
40	Hendra	0	0	1397612.5	1397612.5
	Total	6420	15625000	140305103	155936523
	Rata-rata	160.5	390625	3507627.6	3898413.074

No	Nama	Penerimaan (MH)	Eksplisit	Implisit	Keuntungan
1	Angga	205000000	130579583.3	3917387.5	70503029.17
2	Tumir	70850000	74927916.67	2247837.5	-6325754.167
3	Wahyu	205440000	87268750	2618062.5	115553187.5
4	Dendi	311280000	206246875	6187406.25	98845718.75
5	Duwik	68770000	97559166.67	2926880	-31716046.67
6	Dwi Saputra	163800000	148494486.1	4454834.583	10850679.31
7	Herman	270000000	52170902.78	1569342.083	216259755.1
8	Wirianto	235212700	863689500	25912785	-654389585
9	Setiobowo	269668000	71245625	2137368.75	196285006.3
10	Ali	56000000	133692194.4	4010765.833	-81702960.28
11	Nanang	90000000	39140694.44	1174220.833	49685084.72
12	Sugik	952725000	71758333.33	13402750	867563916.7
13	Trimo Sofian	100000000	82707708.33	2481231.25	14811060.42
14	Budi	190842000	175509722.2	5265291.667	10066986.11
15	Adi Sucipto	213578400	478009458.3	14340283.75	-278771342.1
16	Kandi Pranata	53381000	60442583.33	1813277.5	-8874860.833
17	Iskak	40421000	67657277.78	2029718.333	-29265996.11
18	Ganang	273600000	86089444.44	2582683.333	184927872.2
19	Taufiq Mulyono	18000000	79846791.67	2395403.75	-64242195.42
20	Pridal	60000000	48570000	1457100	9972900
21	Kanda	95400000	30411597.22	912347.9167	64076054.86
22	Sumadi	9800000	48677083.33	1460312.5	-40337395.83
23	Nurul Sidiq	30000000	66297767.86	1988933.036	-38286700.89
24	Samsudin	84000000	39926458.33	1197793.75	42875747.92
25	Bahrul	259285400	61034166.67	1831025	196420208.3
26	Abdul Fatah	249135000	106511250	3195337.5	139428412.5
27	Faiz	60000000	131996805.6	6209904.167	-78206709.72
28	Handoko	76850000	51545694.44	1546370.833	23757934.72
29	Hery Budhijantoro	292500000	534048472.2	16021454.17	2374930074
30	Musrini	134284000	35924305.56	1077729.167	97281965.28
31	Panji	15000000	54302053.57	3754061.607	-43056115.18
32	Diah	137192400	65173750	1955212.5	70063437.5
33	Tomy Cristanto	45500000	48576111.11	1457283.333	-4533394.444
34	Riyanto	120000000	32828333.33	984850	86186816.67
35	Pardi	190000000	48176250	1445287.5	140378462.5
36	Dedi	105000000	61103194.44	1833095.833	42063709.72
37	purwanto	180000000	51763750	1552912.5	126683337.5
38	Ucok	100000000	45076875	1352306.25	53570818.75
39	wiwik	108000000	61268750	1838062.5	44893187.5
40	Hendra	100000000	46587083.33	1397612.5	52015304.17
	Total	8873014900	4676836766	155936523	4040241611
	Rata-rata	221825372.5	116920919.1	3898413.07	101006040.3