

ANALISIS BIAYA TRANSAKSI USAHA PENANGKAPAN IKAN DI KOTA PEKALONGAN

Eva Anggraini¹⁾

Usaha penangkapan ikan merupakan aktifitas ekonomi yang bergantung pada ketersediaan sumberdaya laut. Penelitian ini menganalisis biaya transaksi pada usaha penangkapan dan dampaknya pada usaha tersebut. Dalam menjalankan aktifitas ekonomi, pemilik kapal menghadapi biaya transaksi yang mengurangi penerimaan mereka. Berdasarkan rasio biaya transaksi terhadap penerimaan, pemilik *mini purseseine* menghadapi rasio tertinggi yaitu 0,10, sementara pemilik gillnet menghadapi rasio 0,07 dan pemilik *purseseine* menghadapi rasio 0,06. Hal ini mengindikasikan bahwa pemilik *mini purseseine* menghadapi kondisi bisnis yang lebih inefisien dibandingkan yang lain. Komponen yang terbesar dari biaya transaksi adalah retribusi hasil lelang.

1) Staf Pengajar Dep. Ekonomi Sumberdaya Alam dan Lingkungan, Fakultas Ekonomi Manajemen IPB