

**PENDAPATAN SISTEM INTEGRASI SAPI-KELAPA SAWIT (SISKA) KEBUN
SWADAYA MASYARAKAT DI JORONG KAMANG MAKMUR KENAGARIAN
KAMANG KECAMATAN KAMANG BARU KABUPATEN SIJUNJUNG PROVINSI
SUMATERA BARAT**

OLEH :

AJISMANTO

NIM : 1454201009

**Diajukan Sebagai Salah Satu Syarat Untuk
Memperoleh Gelar Sarjana Pertanian**

**FAKULTAS PERTANIAN
UNIVERSITAS LANCANG KUNING
PEKANBARU**

2018

RINGKASAN

Ajismanto (1454201009), Pendapatan Sistem Integrasi Sapi-Kelapa Sawit (SISKA) Kebun Swadaya Masyarakat di Jorong Kamang Makmur Kenagarian Kamang Kecamatan Kamang Baru Kabupaten Sijunjung Provinsi Sumatera Barat.

Dibimbing oleh Ibu **Ir.LatifaSiswati M.P** dan Bapak **Ir.HamdanYasid M.P**. Penelitian ini bertujuan untuk 1. Mengetahui pendapatan Petani sistem integrasi sapi-kelapa sawit (SISKA) di Jorong Kamang Makmur Kenagarian Kamang Kecamatan Kamang Baru Kabupaten Sijunjung Provinsi Sumatera Barat. 2. Mengetahui Kontribusi Pendapatan Petani terhadap Pendapatan Rumah Tangga petani sistem integrasi sapi-kelapa sawit (SISKA) di Jorong Kamang Makmur Kenagarian Kamang Kecamatan Kamang Baru Kabupaten Sijunjung ? .

Penelitian ini dilaksanakan di Jorong Kamang Makmur Kenagarian Kamang Kecamatan Kecamatan Kamang Baru Kabupaten Sijunjung Provinsi Sumatera Barat. yang dilaksanakan selama 3 bulan Terhitung mulai bulan Maret s/d Mei 2018.

Metode yang di gunakan dalam penelitian ini adalah Metode Sensus dengan mengambil sampel seluruh petani peternak sistem integrasi sapi-kelapa sawit (SISKA) sebanyak 12 orang sampel. Analisis data yang digunakan dalam penelitian ini adalah analisis Pendapatan.

Hasil penelitian menunjukkan bahwa. Pendapatan Rumah tangga Petani Sistem Integrasi kelapa sawit sapi bersumber dari Pendapatan sistem integrasi sapi-kelapa sawit (SISKA) dan non sistem integrasi sapi-kelapa sawit (SISKA). Pendapatan pertama dari sistem integrasi sapi- kelapa sawit (SISKA) berjumlah Rp.549,676,008/Tahun dengan rata-rata Rp.54,950,917/Tahun sedangkan Non Integrasi Berjumlah Rp.109,375,000/Tahun dengan Rata-rata Rp.9,114,583/Tahun.

Kontribusi pendapatan usaha ternak sapi terhadap pendapatan Rumah tangga adalah 30.62%, kontribusi pendapatan usahatani Kelapa Sawit terhadap pendapatan Rumah tangga yaitu sebesar 52.46%, Sedangkan kontribusi pendapatan Campuran terhadap pendapatan Rumah tangga yaitu sebesar 16.92%.