
JURNAL ILMU TERNAK, JUNI 2006, VOL. 6 NO.1,75 – 80

75

Manfaat Finansial pada Pola Kemitraan Usaha
Pembibitan Sapi Potong
(Financial Benefit on Local Cattle Breeding
Smallholder Sharing Pattern)

Cecep Firmansyah, Sondi Kuswaryan, dan Sri Rahayu
Fakultas Peternakan Universitas Padjadjaran

Abstrak
Penelitian survey bertujuan mengungkap informasi perolehan manfaat finansial usaha
pembibitan sapi potong lokal pada kemitraan pola bagi hasil anak berselang. Penelitian
dilakukan di Kecamatan Ujungjaya Kabupaten Sumedang. Responden sebanyak 25 orang
peternak pembibitan sapi potong lokal dengan pola bagi hasil anak berselang, diperoleh
dengan metode Cluster simple Random Sampling. Kesepakatan informal pada pola bagi
hasil mewajibkan investor menyediakan induk sapi potong lokal dan peternak membiayai
seluruh pengeluaran usaha. Investor dan peternak masing-masing memperoleh 50 % gross
output. Rata-rata peternak mendapatkan bagian 3,83 ekor/tahun (Rp. 7.260.988,80).
Pendapatan riil keluarga peternak Rp. 6.544.425,-/tahun dari investasi sebesar Rp.
1.911.200, sedangkan pendapatan investor Rp.7.260.989,-/tahun/ unit usaha dari investasi
sebesar Rp. 14.400.000,-. Parameter ROI peternak 57,39 % lebih besar dari ROI investor 50,42
% mengindikasikan aturan pola bagi hasil yang selama ini disepakati secara informal
dinilai hampir memberikan keuntungan finansial yang proporsional/adil.
Kata kunci : Pola Bagi Hasil, manfaat finansial

Abstract
The survey research has been held to express financial benefit on local cattle breeding
smallholder sharing pattern. The research was conducted at Ujungjaya District,
Sumedang Regency. The simple consisted 25 respondents obtained by cluster simple
random sampling method. The informal agreement in sharing pattern oblige investor to
provide local cow, and farmer financed all cost on expenditure. Investor and farmer obtain
50 % of gross output. Farmer obtains a share of 3.83 head/year (Rp. 7,260,988.80).
Therefore, family income of farmer as Rp. 6,544,425/year from value of invest as Rp.
1,911,200, while income of investor as Rp. 7,260,989/year/farm from value of invest as
Rp. 14,400,000. The ROI farmers 57,39 % was slightly more than ROIinvestor 50,42 % that
indicated an almost proportionaly sharing pattern
Key words : sharing pattern, financial benefit

Pendahuluan
Upaya Propinsi Jawa Barat dalam

mengurangi ketergantungan suplai sapi potong
ditempuh melalui implementasi kebijakan
pembangunan dan pengembangan agribisnis sapi
potong, diantaranya melalui pengembangan
kawasan andalan agribisnis sapi potong disertai
dengan upaya menciptakan iklim investasi yang
kondusif, untuk mendorong tumbuhnya kerjasama
antara peternak dengan perusahaan peternakan,
individu pemilik ternak dan pemerintah melalui
berbagai model kemitraan.

Kemitraan merupakan kerjasama antara
usaha kecil dengan usaha menengah atau dengan
usaha besar disertai pembinaan dan pengembangan
oleh usaha menengah atau usaha besar dengan
memperhatikan prinsip saling memerlukan, saling
memperkuat dan saling menguntungkan (PP No.
44 Tahun 1997). Keputusan Menteri Pertanian

Nomor 940/Kpts/OT.210/10/97 tentang Pedoman
Kemitraan Usaha Pertanian memberi batasan yang
dimaksud dengan kemitraan usaha pertanian
adalah kerjasama usaha antara perusahaan mitra
dengan kelompok mitra di bidang usaha pertanian
(Badan Agribisnis Departemen Pertanian, 1998).
Pola-pola kemitraan pertanian dapat berbentuk
pola inti-plasma, sub kontrak, dagang umum,
keagenan, Kerjasama Operasional Agribisnis dan
bentuk-bentuk lainnya. Instrumen kemitraan perlu
mengacu pada terciptanya keseimbangan,
keselarasan, dan keterampilan sehingga terwujud
hubungan yang saling membutuhkan, saling
menguntungkan, dan saling memperkuat dari
pelaku kemitraan tersebut.

Pada peternakan sapi potong beberapa pola
kemitraan usaha yang terjadi antara lain custom
feeding, pola bagi hasil, sewa kandang, build
operate transfer (BOT) dan kontrak harga (Tawaf.,

JURNAL ILMU TERNAK, JUNI 2006, VOL. 6 NO.1

76

dkk. 2002), serta yang paling berkembang di
masyarakat adalah Pola Bagi Hasil. Menurut
Simatupang., dkk. (1993) pola bagi hasil bagi
investor merupakan wahana untuk melakukan
investasi produktif, sedangkan bagi pemelihara
sapi merupakan wahana untuk menciptakan
lapangan pekerjaan bagi keluarga sehingga
menghasilkan pendapatan.

Implementasi kemitraan pada komoditas
sapi potong masih terlihat banyak keluhan dari
pelaku usaha yang menyangkut sistem dan polanya
sebagai akibat dari pola kemitraan yang dibangun
masih belum memberikan manfaat yang optimal,
khususnya yang menyangkut keselarasan dan
keseimbangan dalam mendapatkan nilai tambah
usaha. Fenomena ini antara lain terjadi pada
kemitraan pola bagi hasil pembibitan sapi potong
rakyat, dimana beban peternak terlalu berat
(Tawaf., dkk. 2002).

Kemitraan usahaternak sapi potong dengan
pola bagi hasil antara pemilik ternak dan peternak
telah lama berlangsung di daerah sekitar Hutan Jati
di wilayah Kecamatan Ujungjaya Kabupaten
Sumedang. Usaha pembibitan sapi potong dengan
pola bagi hasil di daerah tersebut telah menjadi
usaha pokok, serta memberikan kontribusi besar
terhadap perluasan lapangan pekerjaan dan mampu
menghidupkan perekonomian desa.

Aturan umum pola bagi hasil didasarkan
pada kepercayaan satu sama lain, ditentukan
berdasarkan kesepakatan informal antara investor
(pemilik sapi) dan peternak, baik menyangkut
permodalan maupun bagi hasil usahanya.
Kesepakat bagi hasil didasarkan pada anak yang
dilahirkan dari ternak yang diparokan, dengan
kaidah pembagiannya mengikuti dua model yaitu
berdasarkan jumlah kelahiran anak dan nilai jual
anak. Sampai saat ini belum banyak informasi
yang diperoleh dari kemitraan usaha, pola bagi
hasil, khususnya menyangkut : (a) Berapa besar
perolehan manfaat finansial dari kemitraan usaha
pembibitan sapi potong dengan pola bagi hasil. (b)
Bagaimana tingkat keseimbangan perolehan
manfaat finansial dari kemitraan usaha pembibitan
sapi potong dengan pola bagi hasil. Informasi ini
akan sangat berguna untuk merancang pola
kemitraan sapi potong berkeadilan dimasyakat

Metode
Objek, Penentuan Lokasi dan Sampel Penelitian

Penelitian survey ini menggunakan objek
penelitian model kemitraan usaha pembibitan sapi
potong rakyat dengan pola bagi hasil anak
berselang, yang berada di sekitar wilayah hutan jati
Kecamatan Ujungjaya Kabupaten Sumedang.

Lokasi penelitian ditentukan secara purposive
dengan pertimbangan : (a) Kegiatan kemitraan
usaha pembibitan sapi potong dilakukan dengan
pola bagi hasil telah memberikan manfaat besar
bagi kehidupan masyarakat, (b) Pemeliharaan
ternak dilakukan secara semi intensif,
dikandangkan dan digembalakan di hutan jati.
Responden penelitian sebanyak 25 unit
usahaternak kemitraan berasal dari beberapa area
sampling, yang ditentukan dengan cara Cluster
Simple Random Sampling (Sudrajat, 2002).
Metode Analisis

Manfaat finansial kemitraan usaha
pembibitan sapi potong rakyat diidentifikasi
menggunakan pendekatan model analisis
usahaternak dengan pertimbangan bahwa pada
usahaternak dengan pola bagi hasil ini banyak
komponen biaya tersamar. Komponen biaya
tersamar dinilai menggunakan pendekatan
opportunity cost pada nilai rupiah yang sesuai
untuk kondisi lokasi penelitian.
Farm Income dihitung dengan formulasi :

NFI = TR – (TFC+TVC)
FLI = Curahan TK keluarga (HKP) x

upah buruh tani/HKP
MII = TR – (TFC+TVC+FLI)

Dimana : NFI = net farm income TR = total
penerimaan/ gross output, TVC = total biaya
variabel, TFC = total biaya tetap, FLI = Family
labor income, dan MII = manajemen and
invesment income.

Penilain terhadap proporsi income yang
diterima peternak dan investor menggunakan
parameter investasi yaitu Return on Investment
(ROI). ROI merupakan perbandingan relatif antara
net farm income dan total investasi yang
ditanamkan masing-masing pihak (peternak dan
investor). Formulasi ROI mengikuti persamaan
berikut :

%100x
TI

NFI
ROI 

Dimana : NFI = net farm income, TI = total
investasi
Perbandingan nilai ROI bermakna :
ROI peternak > ROI investor , maka dalam bagi hasil
peternak lebih diuntungkan.
ROI peternak < ROI investor, maka dalam bagi hasil
investor lebih diuntungkan.
ROI peternak = ROI investor, maka bagi hasil cukup
proporsional/ adil.

Hasil dan Pembahasan

C. Firmansyah dkk., Manfaat Finansial pada Pola Kemitraan

77

Pola Pemeliharaan dan Pola Bagi Hasil
Usahaternak Sapi Potong

Usahaternak sapi potong di wilayah
kawasan hutan jati di Kecamatan Ujungjaya
Kabupaten Sumedang diarahkan pada pola usaha
pembibitan, menggunakan bangsa sapi lokal. Pola
pemeliharaan masih semi intensif, dimana sapi
dikandangkan sore hari sampai menjelang
penggembalaan sekitar pukul 10.30. Selama
dikandangkan, sapi mendapat pakan rumput atau
limbah pertanian dalam jumlah sangat terbatas,
kecukupan pakan lebih mengandalkan pada
rumput/pakan selama penggembalaan.
Sehubungan dengan ketergantungan penyediaan
pakan yang sangat besar terhadap lahan
penggembalaan, maka untuk meningkatkan
performa sapi yang dipelihara perlu dilakukan
perbaikan penyediaan rumput lapangan alami,
dengan penanaman rumput unggul atau berbagai
jenis leguminosa pada lahan kurang produktif atau
tidak termanfaatkan, sehingga mampu
meningkatkan keterjaminan suplai pakan alami di
lahan penggembalaan.

Pola perkawinan masih mengandalkan
pada perkawinan alami, menggunakan pejantan.
Namun demikian, akhir-akhir ini kinerja
reproduksi terlihat ada kecenderungan makin
menurun. Pola penjualan yang mendahulukan
penjualan pejantan yang baik, karena lebih bernilai
jual tinggi, menyebabkan imbangan jantan - betina
yang rendah serta mutu penjantan yang menurun.
Mempertimbangkan keberhasilan kemitraan usaha
pola bagi hasil tergantung pada jumlah dan kualitas
anak yang dilahirkan, maka upaya perbaikan
kinerja reproduksi akan memberikan sumbangan
besar bagi keberhasilan pemeliharaan ternak di
kawasan ini, antara lain penyediaan pejantan
unggul untuk setiap unit usaha (minimal satu ekor)
atau pejantan unggul di lahan penggembalaan.
Lebih jauh perlu pula dipertimbangkan, dirancang
dan disosialisasikan pola perkawinan
menggunakan teknologi inseminasi buatan.

Kondisi lain yang perlu diperhatikan
adalah status kesehatan ternak yang perlu
ditingkatkan, pada sapi yang digembalakan seperti
ini serangan ektoparasit dan cacing sangat
dominan. Penanggulangannya dapat dilakukan
dengan memanfaatkan pengetahuan lokal
(indigenous knowledge), karena lebih murah dan
ramah lingkungan.

Usahaternak sapi potong di Kawasan
Hutan Jati Kecamatan Ujungjaya Sumedang
diselenggarakan dalam kerangka Kemintraan
antara peternak (pemelihara ternak) dan pemilik
ternak (pemodal), dengan sistem bagi hasil

(maro/nengah) dari sejumlah anak yang dihasilkan.
Ketentuan pembagian hasil berdasarkan
kesepakatan informal yang telah berlaku secara
tradisional dan landasan saling percaya. Kemitraan
usahaternak berkomitmen sebagai berikut :
a.Investor berkewajiban menyediaakan modal

sejumlah nilai ternak bibit yang diparokan atau
investor menyediakan modal dalam bentuk
ternak bibit.

b.Peternak berkewajiban menyediakan seluruh
biaya tetap dan seluruh biaya operasional, serta
wajib memelihara ternak yang diparokan dengan
baik.

c.Risiko kematian induk dalam kontek kewajaran
menjadi tanggungan pemilik ternak.

d.Risiko kematian anak menjadi risiko pemilik dan
pemelihara.

e.Risiko induk sapi potong tidak mau beranak
(majir), maka hasil yang dibagikan adalah selisih
nilai beli dan nilai jual, masing-masing
memperoleh 50%.

f. Peternak dan pemilik ternak (investor) masing-
masing memperoleh 50 % bagian dari jumlah
anak yang dilahirkan dari induk yang diparokan.

g.Pembagian hasil berdasarkan anak yang
dilahirkan, di mana anak yang dilahirkan
pertama menjadi hak milik peternak dan anak
kedua menjadi hak milik investor, pembagian
hasil ini berlangsung bergiliran terus sampai
induk diafkir.

Usaha pembibitan sapi potong dengan pola
bagi hasil ini, bagi sebagian besar peternak telah
menjadi sumber pendapatan utama disamping dari
kegiatan usaha pertanian dan kegiatan usaha
lainnya. Pendapatan usaha ini digunakan untuk
membiayai kebutuhan rumah tangga peternak dan
hasil penjualannya digunakan untuk membiayai
budidaya padi, bahkan ditabung/ diinvestasikan
dalam bentuk pembelian tanah untuk pertanian.
Analisis Manfaat Finansial

Bangsa sapi potong yang dipelihara adalah
bangsa sapi lokal. Populasi yang tercakup dalam
peternak sampel sebanyak 25 unit usaha tercatat
sebanyak 327 ekor, terdiri dari 144 ekor induk
yang diparokan dan pejantan 7 ekor, serta
keturunannya, yaitu: jantan muda 12 ekor, betina
muda 75 ekor, anak jantan 36 ekor dan anak betina
53 ekor. Rata-rata skala pemeliharaan 13,08
ekor/unit usaha, dengan jumlah induk sebanyak
5,76 ekor/unit usaha.

Berdasarkan hasil perhitungan terhadap data
yang berhasil dihimpun, rata-rata untuk setiap unit
usaha menunjukkan performa finansial seperti
pada Tabel 1

JURNAL ILMU TERNAK, JUNI 2006, VOL. 6 NO.1

78

Tabel 1. Performa Finansial Usaha Kemitraan Sapi Potong Pola Bagi Hasil Anak Berselang pada Tingkat
Peternak

NO. ITEM
Nilai Rata-rata (*) Jumlah

Tunai Tersamar
A. Penjualan (ekor/tahun) 3,83

Harga (Rp/ekor) 1.898.000,00
Gross Output (Rp/tahun) 7.260.988,80 7.260.988,80

B. Variable Costs (Rp/tahun) -
- TK Keluarga (penggembalaan) 5.447.625,00 5.447.625,00
- Obat-Obatan 327.000,00 327.000,00
Total Variable Costs (Rp/tahun) 327.000,00 5.447.625,00 5.774.625,00

C. Gross Margin(Rp/tahun) 6.933.988,80 1.486.363,80
D. Overhead Costs (Rp/tahun) -

- Sewa Lahan 54.640,00 54.640,00
- Kandang 258.723,81 258.723,81
- Peralatan 76.200,00 76.200,00
Total Overhead Costs (Rp/tahun) 334.924 389.563,81

E. Net Farm Income (Rp/tahun) 6.599.065 1.096.799,99
F. Family Labor Income (Rp/tahun) 5.447.625,00 5.447.625,00
G. Management and Investment Income

(Rp/tahun)
1.151.440 (4.350.825,01)

Keterangan : (*) Dihitung dalam skala pemeliharaan total sapi potong sebanyak 13,08 ekor per / unit usaha atau 5,76
ekor induk per unit usaha

a. Penerimaan Usaha
Penerimaan peternak dan investor dari

usaha pembibitan sapi potong berasal dari anak
sapi potong yang dilahirkan dari induk yang
diparokan. Berdasarkan pola bagi hasil berselang,
peternak menerima bagian dari anak pertama,
ketiga, kelima dan seterusnya, sedangkan investor
menerima bagian hasil dari anak ke dua, keempat,
keenam dan seterusnya dari anak yang dilahirkan
oleh induk yang diparokan.

Nilai penerimaan (gross output) yang
diperoleh peternak berasal dari nilai penjualan
ternak, nilainya bervariasi tergantung pada jumlah
ternak yang dijual, harga jual, kondisi ternak dan
skala pemeliharaan induk. Rata–rata peternak
memperoleh bagian sapi sebanyak 3,83 ekor/tahun
dengan harga rata-rata Rp. 1.898.000/ekor.
Penerimaan sampingan berupa pupuk kandang
tidak teridentifikasi, pupuk kandang yang
dihasilkan jumlahnya relatif sedikit karena ternak
digembalakan, serta dimanfaatkan sendiri oleh
peternak untuk memupuk tanaman pertanian yang
diusahakannya.
b. Pembiayaan Usaha
Biaya tetap usaha pembibitan sapi potong terdiri
atas biaya pembelian ternak yang dikeluarkan
investor, dan biaya tetap yang dikeluarkan oleh
peternak, terdiri atas biaya pembuatan kandang,
sewa lahan, serta biaya untuk peralatan. Biaya

variabel terdiri atas biaya pakan, dan biaya obat-
obatan. Biaya variabel seluruhnya dikeluarkan
oleh peternak. Pada pembiayaan usaha ini terdapat
biaya yang tidak dimasukkan dalam analisis seperti
pembelian induk ternak. Nilai pembelian induk
tidak dimasukkan dalam pembiayaan dengan
alasan bahwa peternak tidak mengeluarkan dana
untuk pembelian ternak induk, dan biaya
pembelian ternak ini diwakili oleh jumlah anak
induk yang diberikan kepada investor sebagai hasil
yang dibagikan. Biaya pengadaan rumput
termasuk biaya tersamar yang berasal dari jumlah
waktu yang dicurahkan peternak untuk
menggembalakan ternak di hutan jati.

Biaya tetap yang dikeluarkan peternak
digunakan untuk penyusutan kandang, peralatan
dan sewa lahan, besarnya bervariasi tergantung
luas lahan yang digunakan untuk kandang, nilai
awal pembuatan kandang dan usia ekonomisnya,
serta peralatan yang digunakan. Rata-rata
pengeluaran untuk biaya ini sebesar Rp.
389.563,8/peternak/tahun. Proporsi biaya tetap
paling besar adalah untuk penyusutan kandang
yaitu 66,4 persen, sedangkan untuk biaya peralatan
dan sewa lahan masing-masing sebesar 19,56%
dan 14,03 %.

Biaya variabel terdiri atas biaya pakan,
obat-obatan dan tenaga kerja pemeliharaan di
kandang. Biaya pakan terdiri atas biaya rumput

C. Firmansyah dkk., Manfaat Finansial pada Pola Kemitraan

79

dan pakan penguat nilainya sangat kecil, karena
pemberian pakan diluar rumput jarang sekali
diberikan peternak. Nilai curahan waktu untuk
menggembalakan merupakan biaya tersamar, yang
nilainya akan menjadi pendapatan tenaga kerja
keluarga (family labour income). Peternak hanya
mengeluarkan biaya tunai untuk kesehatan ternak
yang meliputi biaya pengobatan ternak sakit dan
vitamin. Rata-rata biaya yang dikeluarkan peternak
sebesar Rp. 327.000,-/ unit usaha/tahun.
c. Pendapatan Usahaternak Pembibitan

Sapi Potong
Pendapatan yang diperoleh peternak dari

usaha sapi potong terdiri atas tiga komponen yaitu
pendapatan bersih (Net Farm Income), pendapatan
tenaga kerja keluarga (Family Labor Income) dan
pendapatan dari investasi dan manajemen
(Management and investment income). Secara
umum peternak peserta pola bagi hasil ini telah
memperoleh ketiga manfaat finansial tersebut di
atas.

Pendapatan bersih berasal dari selisih nilai
jual sapi (gross output) dengan biaya total, rata-
rata sebesar Rp. 1.096.800/unit usaha/tahun,
berasal dari penjualan 3,83 ekor sapi/tahun dengan
harga jual rata-rata Rp. 1.898.000/ekor sapi (Tabel
1). Pendapatan tenaga kerja keluarga (family
labour income) berasal dari tenaga kerja keluarga
yang dicurahkan untuk menggembalakan ternak.
Pendapatan ini merupakan opportunity cost dari
nilai curahan waktu untuk menggembalakan dinilai
dengan upah pertanian (Gray C., dkk, 1988).
Rata-rata pendapatan yang berasal dari tenaga
kerja keluarga sebesar Rp. 5.447.625 /unit usaha
/tahun. Pendapatan ini merupakan kompensasi atas
waktu yang dicurahkan untuk menggembalakan
sapi peliharaannya di hutan jati. Rata-rata peternak
menggembalakan sapi peliharaannya di hutan jati
selama 7,96 jam atau sekitar 363,175 HKP /unit
usaha /tahun.

Pendapatan dari investasi dan pengelolaan
(management and invesment income/ MMI)
berasal dari nilai curahan waktu untuk kegiatan
pemeliharaan ternak selain waktu untuk
menggembala ternak, dan nilai pembayaran dari
seluruh modal yang dikorbankan dalam usaha
tersebut. Rata-rata pendapatan MII negatif sebesar
Rp. 4.350.825,01/peternak/tahun. Nilai negatif MII
memberikan gambaran bahwa share peternak pada
dasarnya merupakan imbalan atas tenaga kerja
keluarga yang dicurahkan untuk menggembalakan
sapi di hutan jati atau dengan kata lain pendapatan
peternak pada dasarnya berasal dari curahan waktu
menggembalakan ternak.

d. Proporsi Perolehan Pendapatan
Manfaat finansial yang diperoleh kedua

belah pihak (pemilik ternak dan peternak)
didasarkan atas kesepakatan pola bagi hasil,
masing-masing pihak memperoleh bagian anak
dari induk sapi yang diparokan, yang besarnya
senilai penerimaan usaha (gross output).
Pendapatan bersih peternak dari usaha ini rata-rata
sebesar Rp. 1.096.800/tahun/unit usaha, sedangkan
investor menerima sebesar Rp. 7.260.988,80/unit
usaha/ tahun.

Proporsi pendapatan bersih yang diterima
peternak dan investor terhadap nilai investasi
dikeluarkan merupakan return on invesment (ROI).
Parameter ROI oleh Taylor, disebut Return on
Assets (ROA) (Bernard., 2001). Proporsi
pembagian hasil yang seimbang atau adil akan
terjadi jika nilai ROI peternak sama dengan nilai ROI
investor.

Tabel 2. Perbandingan Parameter ROI Usaha
Pembibitan Sapi Potong Kemitraan Pola
Bagi Hasil Berselang

Pelaku
Kemitraan

Modal Penerimaan ROI (%)

Investor 14,400,000 7,260,989 50.42
Peternak 1,911,200 1,096,800 57.39
Jumlah 16,311,200 8,357,789 100,00

Hasil pengukuran ROI masing-masing
pelaku usaha memberikan gambaran proporsi bagi
hasil yang selama ini mereka sepakati. Rata-rata
nilai Return on invesment (ROI) bagi peternak
(ROI peternak) sebesar 57.39 % lebih besar dari pada
ROI invesotor sebesar 50.42%. Perbandingan ROI
seperti ini menggambarkan pembagian hasil yang
hampir proporsional terhadap pelaku kemitraan
pola bagi hasil anak berselang. Besaran nilai
pengembalian untuk investor pada dasarnya
merupakan pengembalian atas sejumlah uang yang
ditanamkan pada usaha tersebut, nilainya jauh
lebih besar dibandingkan dengan penerimaan atas
modal yang ditanamkan peternak. Perbedaan ini
disebabkan kecilnya modal yang ditanamkan
peternak. Namun demikian pengembalian atas
sejumlah dana yang dikeluarkan peternak bukan
menunjukkan penerimaan keluarga (family
income), karena secara riil penerimaan peternak
harus ditambah dengan nilai korbanan peternak
dalam menggembalakan sapinya. Dengan
demikian, keluarga peternak memperoleh
pendapatan riil sebesar Rp. 6.544.425,-/tahun.

JURNAL ILMU TERNAK, JUNI 2006, VOL. 6 NO.1

80

Kesimpulan
Usaha pembibitan sapi potong dengan

kemitraan pola bagi hasil anak berselang
memberikan manfaat finansial bagi masing-masing
pelaku. Keluarga peternak memperoleh
memperoleh pendapatan riil Rp. 6.544.425,-/tahun
dari investasi sebesar Rp. 1.911.200. Investor
memperoleh penerimaan Rp.7.260.989,-/tahun/
unit usaha dari investasi sebesar Rp. 14.400.000,-.
Parameter ROI peternak 57,39 % lebih besar dari ROI
investor 50,42 % mengindikasikan aturan pola bagi
hasil yang selama ini disepakati secara informal
dinilai hampir memberikan keuntungan finansial
yang proporsional/adil.

Kesepakatan informal kemitraaan pola bagi
hasil anak berselang pada usaha pembibitan ternak
sapi potong perlu terus ditingkatkan, karena
memberikan manfaat finansial yang hampir adil
kepada para pelakunya. Kesepakatan informal
dalam kemitraan pola bagi hasil anak berselang
perlu ada penyempurnaan dan diformalkan. Peran
serta pemerintah sangat diperlukan dalam usaha
pembibitan sapi potong kemitraan pola bagi hasil
anak berselang dalam bentuk kebijakan dan
pengaturan kesepakatan pola bagi hasil yang lebih

menjamin pelaku baik dari sisi share-nya maupun
kekuatan hukumnya.

Daftar Pustaka
Badan Agribisnis Departemen Pertanian. 1998.

Kemitraa: Kebijaksanaan dan Penjelasan Pola
Kemitraan Usaha Pertanian. Deptan. Jakarta.

Firmansyah, C. (2006). Keseimbangan Perolehan
Manfaat Finansial Pada Pola Bagi Hasil Usaha
Sapi Potong Rakyat. Lembaga Penelitian
UNPAD. Bandung

Gray, C., dkk. (1988). Pengantar Evaluasi Proyek. PT
Gramedia. Jakarta. 37-38.

Key, Ronal D. and William M. Edwards.1994. Farm
Management. 3th Edition. Mc. Graw Hill, Inc.
New York.

Simatupang, Erizal P.J., Sayuti, M.H., 1993. Agribisnis
Komoditas Peternakan. Pusat Pendidikan Sosial
Ekonomi Pertanian IPB. Bogor.

Sudrajat, M. Sw. 2002. Metode Penarikan Sampel dan
Penyusunan Skala. Pascasarjana Unpad.
Bandung.

Tawaf, R., dkk. (2002). Analisis Kelayakan Usaha
Kemitraan Sapi Potong, Sapi Perah dan Ayam
Ras. Fapet Unpad dan Dinas Peternakan
Propinsi Jawa Barat. Bandung.

Taylor III, Bernard W. 2001. Sains Manajemen. Edisi
ke-2. Salemba Empat Patria. Jakarta.

