

**SEMINAR PEMBANGUNAN INDUSTRI
JAGUNG BIJIAN PERINGKAT KEBANGSAAN
5 -7 JULAI 2017**

EKONOMI PENGELUARAN DAN MODEL PENGURUSAN JAGUNG BIJIAN

**Mohd Nasir Warris, Azeri Azami, Nur Mala Asyikin Abdul Wahab,
Nazirah Abd Rahman, Nor Hasliza Abdul Wahab
dan Mohd Fauzi Mohd Zin
Jabatan Pertanian Negeri Terengganu**

SKOP PERBINCANGAN

1. Pengenalan
2. Lokasi penanaman
3. Amalan agronomi
4. Ekonomi pengeluaran
5. Model pengurusan
6. Kesimpulan

1.0 PENGENALAN

1.0 PENGENALAN

TAHUN	KRONOLOGI
2015	<ul style="list-style-type: none">▪ Varietal adaptation trial (Pusat Pertanian Padang Ipoh) yang dilaksanakan oleh GWG dan Jabatan Pertanian
2016	<ul style="list-style-type: none">▪ Jabatan Pertanian bersama-sama dengan pihak swasta (GWG dan En Ramana) bekerjasama melaksanakan penanaman jagung bijian di pelbagai lokasi dan jenis tanah yang berbeza (Tanah BRIS, tanah sawah dan tanah pamah).▪ Jabatan Pertanian telah melengkapkan loji pemprosesan biji jagung di Kompleks Pertanian Ajil.▪ Jabatan Pertanian telah membuat perolehan jentera dan peralatan mekanisasi ladang.▪ Jabatan Pertanian mengenalpasti beberapa model pengurusan pelaksanaan projek mengikut kesesuaian setempat.▪ Kerajaan Negeri Terengganu melantik Green World Genetics (GWG) sebagai syarikat peneraju untuk memajukan tanaman jagung bijian di Terengganu

1.1 UJIAN ADAPTASI VARIETI JAGUNG BIJIAN DI PUSAT PERTANIAN PADANG IPOH (2015)

Varieti	Berat Tongkol (g)	Berat Biji/Tongkol (g)	Hasil (t/ha)
GWG 111	186.0	138.0	7.4
GWG 333	216.7	168.5	9.0
GWG 555	124.7	96.5	5.1
GWG 888	242.0	176.0	9.4
R310	210.0	154.0	8.2

- 4 varieti hibrid sesuai ditanam di Terengganu - GWG 111, GWG 333, GWG 888 dan R310.
- Pencapaian hasil di antara 7.4 – 9.4 t/ha

2.0 LOKASI PENANAMAN

2.0 PERCUBAAN PENANAMAN JAGUNG BIJIAN DI TERENGGANU

LOKASI	KELUASAN (ha)	JENIS TANAH
KPN Ajil, Hulu Terengganu	1.8	Tanah Pamah
Rhu Tapai, Setiu	20.0	BRIS
Kg. Dadong, Kemaman	13.0	Tanah Sawah

KPN Ajil - Tanah Pamah

Kg Dadong - Tanah Sawah

Rhu Tapai - Tanah BRIS

2.1 PENANAMAN DI TANAH PAMAH DI KOMPLEKS PERTANIAN AJIL

- Menanam pada 25 Januari 2016 seluas 1.8 ha ladang KPN Ajil oleh usahawan dengan bimbingan Jabatan Pertanian dan GWG

Pembolehubah	Sasaran	GWG 111	GWG 888
Kepadatan (pokok/ha)	53,333	48,667	43,600
Peratus pokok berhasil (%)	100	93.7	93.5
Purata berat biji/tongkol (g)	150	115.74	120.51
Hasil (t/ha)	8.0	5.3	4.9

- Kesan dari El Nino menyumbang kepada kehilangan hasil.
- Kecekapan seeder yang rendah menyebabkan kepadatan pokok rendah

2.1 PENANAMAN DI TANAH PAMAH DI KOMPLEKS PERTANIAN AJIL

GWG 111

GWG 888

2.2 PENANAMAN DI TANAH BRIS DI TKPM RHU TAPAI

Tahun 2016	Luas (ha)	Hasil (t)
Pusingan pertama (Jan – April)	0.6	3.9
Pusingan kedua (Mei – Ogos)	5.0	33.5
Pusingan ketiga (Sept – Dis)	3.0	20.7

2.2.1 TABURAN & CIRI-CIRI TANAH BRIS

- **Tekstur berpasir (pasir > 90%)**
- **Kandungan bahan organan sangat rendah**
 - **<1%**
- **Keupayaan Pertukaran Kation (CEC) sangat rendah**
 - **< 5cmol(+)/kg tanah –Rudua & Rhu Tapai**
- **Kandungan zat pemakanan makro dan mikro sangat rendah.**

2.3 PENANAMAN DI TANAH SAWAH

KG DADONG, KEMAMAN

Penanaman padi pada Februari - Jun

Luas fizikal 39.05 ha

54 lot sawah

51 orang pemilik tanah

**Siri Tanah Cempaka
(Aluvium Sungai)**

35% - 60% lempung

TARIKH CERAPAN : 23/06/2016

GROUND RESOLUTION : 3.18 cm / pix

2.3 PENANAMAN DI TANAH SAWAH

Petak Penuaian
5 Julai 2017

Petak Penuaian
5 Julai 2017

2.3 PENANAMAN DI TANAH SAWAH

AKTIVITI PENYEDIAAN KAWASAN

MENCUCI PARIT

MEMBAJAK PERTAMA

PERATAAN TANAH

MEMBINA PARIT LADANG

MENGAPUR

MEMBAJAK KEDUA

2.3 PENANAMAN DI TANAH SAWAH

AKTIVITI PENANAMAN

23 MAC 2017 (0 HLT)

27 APRIL 2017 (4 HLT)

3 APRIL 2017 (11 HLT)

19 APRIL 2017 (27 HLT)

4 MEI 2017 (42 HLT)

30 MEI 2017 (68 HLT)

2.3 PENANAMAN DI TANAH SAWAH

AKTIVITI PENUAIAN DI LADANG & PENGERINGAN DI LOJI

Penuaian

**Pembersihan
dan
pengeringan
biji jagung**

3.0 AMALAN AGRONOMI

3.0 AMALAN AGRONOMI PENANAMAN JAGUNG BIJIAN

Hari Lepas Tanam (HLT)	Gerak kerja / Aktiviti
Seminggu selepas padi dituai	Menebas tunggul jerami dan menyembur mikrob pereput jerami (bagi tanah sawah)
-15	Membajak putar pertama
-13	Pengapuran (jika perlu)
-7	Pembajaan organik (Bagi tanah Bris)
-4	Membajak putar kedua
-3	Meracun pra-cambah 1
0	Menanam dan pembajaan asas (12:12:17:2 +TE 150 kg)
5	Menyulam
20	Pembajaan 1 (Urea - 150 kg)
21	Menggembur tanah
22	Meracun pra-cambah 2
45	Pembajaan 2 (12:12:17:2+TE – 150 kg)
55	Kawalan perosak (jika perlu)
100	Penuaian

3.0 AMALAN AGRONOMI PENANAMAN JAGUNG BIJIAN

Menggali/
mencuci parit

Membajak 1

Membaja
Organik

Mengapur

Menggembur
tanah

Menyulam

Menanam

Membajak 2

Membaja

Menyembur racun
perosak (jika perlu)

Menuai

Pengeringan

4.0 EKONOMI PENGELUARAN

4.1 KOS PENANAMAN JAGUNG BIJIAN SEHEKTAR DI TANAH PAMAH

BUTIR-BUTIR	KUANTITI	HARGA / UNIT	UNIT	KOS/HA
A. INPUT PERTANIAN				
Benih	15	15.00	kg	225.00
NPK 12:12:17:2+TE	300	2.65	kg	795.00
Urea	150	1.80	kg	270.00
Racun rumpai Pra Cambah (Atrazin)	4	30.00	liter	120.00
Racun rumpai Pra Cambah (Metolachlor)	0.5	172.00	liter	86.00
Racun rumpai Pasca Cambah (Glyphosate)	2	10.00	liter	20.00
Racun kulat (Mancozeb)	3	20.00	kg	60.00
Racun serangga (Chlorpyrifos + Cypermethrin)	1.5	60.00	liter	90.00
JUMLAH INPUT PERTANIAN				1,666.00
B. KOS UPAH				
Bajak putar	2	150.00	ha	300.00
Menanam (Corn seeder)	1	250.00	ha	250.00
Menyulam	1	50.00	tenaga hari	50.00
Kawalan serangga & kulat	1	50.00	tenaga hari	50.00
Mengembur tanah	1	100.00	tenaga hari	100.00
Membaja (2 kali)	2	50.00	tenaga hari	100.00
Kawalan rumpai (2 kali)	2	50.00	tenaga hari	100.00
Menuai hasil (Corn Harvester)	8	100.00	mt	800.00
Pengangkutan ke kilang	8	60.00	mt	480.00
JUMLAH KOS UPAH				2,230.00
JUMLAH KOS PENGELUARAN (A+B)				3,896.00
HASIL kg/ha				8,000.00
HARGA JUALAN (RM/kg)				0.80
PENDAPATAN KASAR (RM)				6,400.00
PENDAPATAN BERSIH (RM)				2,504.00
KOS PENGELUARAN UNTUK 1 kg				0.48

4.2 KOS PENANAMAN JAGUNG BIJIAN SEHEKTAR DI TANAH BRIS

BUTIR-BUTIR	KUANTITI	HARGA / UNIT	UNIT	KOS/HA
A. INPUT PERTANIAN				
Benih	15	15	kg	225.00
Baja Organik (7 mt) (musim pertama)	250	5	beg	1250.00
NPK 12:12:17:2+TE	300	2.65	kg	795.00
Urea	150	1.8	kg	270.00
Racun rumpai Pasca Cambah (Glyphosate)	4	10	liter	40.00
Racun kulat (Mancozeb)	3	20	kg	60.00
Racun serangga (Chlorpyrifos + Cypermethrin)	1.5	60	liter	90.00
JUMLAH INPUT PERTANIAN				2,730.00
B. KOS UPAH				
Bajak Putar	1	150	ha	150.00
Menanam(Corn Seeder)	1	250	ha	250.00
Menyulam	1	50	tenaga hari	50.00
Kawalan serangga & kulat	1	50	tenaga hari	50.00
Membaja (2 kali)	2	50	tenaga hari	100.00
Pengairan (bahan api)	1	300	ha	300.00
Kawalan rumpai (2 kali)	2	50	tenaga hari	100.00
Menuai Hasil (Corn Harvester)	8	100	mt	800.00
Pengangkutan	8	60	mt	480.00
JUMLAH KOS UPAH				2280.00
JUMLAH KOS PENGELUARAN (A+B)				5,010.00
HASIL kg/ha				8,000.00
HARGA JUALAN (RM/kg)				0.8
PENDAPATAN KASAR (RM)				6,400.00
PENDAPATAN BERSIH (RM)				1,390.00
KOS PENGELUARAN UNTUK 1 kg				0.62

4.3 KOS PENANAMAN JAGUNG BIJIAN SEHEKTAR DI TANAH SAWAH

BUTIR-BUTIR	KUANTITI	HARGA / UNIT	UNIT	KOS/HA
A. INPUT PERTANIAN				
Benih	15	15.00	kg	225.00
NPK 12:12:17:2+TE	300	2.65	kg	795.00
Urea	150	1.80	kg	270.00
Racun rumpai Pra Cambah (Atrazin)	4	30.00	liter	120.00
Racun rumpai Pra Cambah (Metolachlor)	0.5	172.00	liter	86.00
Racun rumpai Pasca Cambah (Glyphosate)	2	10.00	liter	20.00
Racun kulat (Mancozeb)	3	20.00	kg	60.00
Racun serangga (Chlorpyrifos + Cypermethrin)	1.5	60.00	liter	90.00
JUMLAH INPUT PERTANIAN				1,666.00
B. KOS UPAH				
Menebas jerami	1	80.00	ha	80.00
Bajak putar	2	150.00	ha	300.00
Menanam (Corn seeder)	1	250.00	ha	250.00
Menyulam	1	50.00	tenaga hari	50.00
Kawalan serangga & kulat	1	50.00	tenaga hari	50.00
Mengembur tanah	1	100.00	tenaga hari	100.00
Membaja (2 kali)	2	50.00	tenaga hari	100.00
Kawalan rumpai (2 kali)	2	50.00	tenaga hari	100.00
Menuai hasil (Corn Harvester)	8	100.00	mt	800.00
Pengangkutan ke kilang	8	60.00	mt	480.00
JUMLAH KOS UPAH				2,310.00
JUMLAH KOS PENGELUARAN (A+B)				3,976.00
HASIL kg/ha				8,000.00
HARGA JUALAN (RM/kg)				0.80
PENDAPATAN KASAR (RM)				6,400.00
PENDAPATAN BERSIH (RM)				2,424.00
KOS PENGELUARAN UNTUK 1 kg				0.49

4.4 RINGKASAN KOS PENGELUARAN TANAMAN JAGUNG BIJIAN DI BEBERAPA JENIS TANAH

BUTIRAN	KOS SEHEKTAR (RM)		
	PAMAH	BRIS	TANAH SAWAH
Input Pertanian	1,666.00	2,730.00	1,666.00
Kos Upah & Pengangkutan	2230.00	2280.00	2310.00
Jumlah Kos Pengeluaran	3,896.00	5,010.00	3,976.00
Hasil kg/ha	8000	8000	8000
Harga Jualan (RM/kg)	0.80	0.80	0.80
Pendapatan Kasar (RM)	6400.00	6400.00	6400.00
Pendapatan Bersih (RM) Keseluruhan	2,504.00	1,390.00	2,424.00
Kos Pengeluaran Untuk 1 kg	0.48	0.62	0.49

5.0 MODEL PENGURUSAN

Model 1

- Petani usaha sendiri
 - Pesawah di Kg. Dadong, Kemaman

Model 2

- Usahasama antara syarikat/koperasi dengan tuan tanah
 - GWG, Grain Synergy

Model 3

- Diusahakan oleh usahawan menggunakan tanah sendiri, sewa atau pajakan
 - En. Ramana di Merbok, Kedah (36 ha)

Model 4

- Diusahakan oleh Agensi/Koperasi
 - PPK Labis (10 ha), PPK Kandis (22 ha), Felda Chalok (40 ha), Koperasi Permodalan Sahabat Bhd (10 ha)

MODEL 1: DIUSAHA SENDIRI OLEH PETANI

MODEL 1: DIUSAHA SENDIRI OLEH PETANI

DIUSAHAKAN SENDIRI OLEH PETANI – KG DADONG, KEMAMAN

PERANAN JABATAN PERTANIAN/AGENSI

1. Memberi khidmat nasihat teknikal berkaitan teknologi penanaman jagung bijian
2. Memudahkan untuk mendapatkan kemudahan peralatan/jentera mekanisasi

PERANAN PETANI

1. Mengusaha dan melaksanakan amalan agronomi sepertimana yang telah disyorkan
2. Membayar perkhidmatan yang dibekalkan

MODEL 1: DIUSAHA SENDIRI OLEH PETANI

DIUSAHAKAN SENDIRI OLEH PETANI – KG DADONG, KEMAMAN

Projek diusahakan sendiri oleh petani
Jab Pertanian membantu khidmat nasihat teknikal

MODEL 2: USAHASAMA DI ANTARA SYARIKAT/KOPERASI & TUAN TANAH

MODEL 2: USAHASAMA DI ANTARA SYARIKAT/KOPERASI & TUAN TANAH

SYARIKAT GWG & PENDUDUK KG DADONG

Hanya satu musim sahaja diusahakan oleh Syarikat GWG

Perkongsian keuntungan 70:30 antara Pemilik tanah dan Syarikat GWG

Pemilik tanah diberi keutamaan untuk menyumbang tenaga kerja dalam projek

Peluang pekerjaan kepada penduduk tempatan

Pemindahan teknologi – supaya petani boleh mengusahakan sendiri pada musim akan datang

MODEL 2: USAHASAMA DI ANTARA SYARIKAT/KOPERASI & TUAN TANAH

PERSETUJUAN DARIPADA PENDUDUK TEMPATAN

- Sesi penerangan bersama YB Menteri Pertanian pada 26 Mei 2016, penerangan oleh Jabatan Pertanian dan Syarikat GWG mengenai pelaksanaan projek.
- Satu perjanjian telah dimeterai di antara Pemilik Tanah dan Syarikat GWG. Perkongsian keuntungan 70 peserta : 30 GWG

MODEL 3: DIUSAHAKAN OLEH USAHAWAN

MODEL 3: DIUSAHAKAN OLEH USAHAWAN

FAMOX AGROTECH SDN BHD – MERBOK, KEDAH

Tanah Rata , Kecerunan $0^{\circ} - 1^{\circ}$

Luas fizikal 36 hektar

Tekstur Tanah: Lom Lempung Berpasir

Siri Rasau, Kerayung dan Gong Chenak

Saliran: Salir

Sejarah Kawasan : Ladang Sawit, Sayur dan Ubi Kayu

MODEL 3: DIUSAHAKAN OLEH USAHAWAN

PROJEK PERINTIS JAGUNG BIJIAN DI KG. SG. BATU, MERBUK (TANAH PAMAH)

Diusahakan oleh usahawan (Famox Agrotech Sdn. Bhd.) seluas 6 ha daripada 36 ha

Menggunakan 4 jenis varieti untuk melihat potensi hasil

Sokongan mekanisasi dan khidmat nasihat daripada DOA Kedah

Penuaian jagung bijian menggunakan kaedah mekanisasi

Pengeringan jagung bijian di loji LKTN, Jitra, Kedah

MODEL 3: DIUSAHAKAN OLEH USAHAWAN MELALUI SEWA ATAU PAJAKAN TANAH

MODEL 3: DIUSAHAKAN OLEH USAHAWAN

SYARIKAT GWG – TKPM RHU TAPAI

MODEL 4: DIUSAHAKAN OLEH AGENSI/KOPERASI

DIUSAHAKAN OLEH KOPERASI & AGENSI – PPK, FELDA & KOPERASI

MATLAMAT
Peluang koperasi menceburi industri berskala besar & menguntungkan

“LOW ENTRY BARRIER”

- kos permulaan yang rendah
- akses kepada teknologi
- meningkatkan taraf ekonomi
- rangkaian perniagaan
- pasaran sedia ada
- khidmat nasihat pakar
- kuasa menawar
- mengurangkan impot
- mengukuhkan ringgit
- peluang eksport

MATLAMAT
Pengukuhan ekonomi koperasi

Koperasi menghasilkan jagung & biji benih

Kosahabat membeli balik: Keuntungan selepas ditolak semua kos

SKM membantu dari segi modal kerja

JP membantu dari segi nasihat teknikal & kemudahan infra

Mengenalpasti tapak ladang

Penyelesaian setempat

Kontrak beli balik

Membayar dahulu kos biji benih, input & jentera

Khidmat nasihat pakar, latihan & bimbingan perniagaan

JK pemilihan koperasi

TERENGGANU

Hubungan/Kerjasama teknikal & pasaran

MEMBINA EKOSISTEM INDUSTRI DALAM KOMUNITI KOPERASI : MODEL BISNES

ORGANISASI KOPERASI

PENGGERAK UTAMA

Pengerusi

**Nazrul Azlan
Bachtiar**

Seorang jurutera kimia menerima Ijazah Sarjana Muda Kejuruteraan Kimia dari UTM & juga peminat teknologi terkini.

Beliau mempunyai 20 tahun pengalaman bekerja di pelbagai peringkat jawatan dalam bidang perniagaan teknologi maklumat, minyak & gas dan pertanian.

Bersama menguruskan projek-projek dengan badan kerajaan seperti KWSP, MITI & kementerian-kementerian di samping syarikat multi nasional antaranya Microsoft, British Aerospace & Petronas.

16/1/2017

Timbalan Pengerusi

**Dr. Fakhru
Anwar Zainol**

Memperolehi Ijazah Kedoktoran (DBA) dari University of Newcastle (UoN), Australia dan Postgraduate Diploma in Entrepreneurship (PDE) dari University of Cambridge, UK. Beliau juga mempunyai Ijazah Sarjana Muda Perakaunan dan MBA dari Universiti Teknologi Mara (UiTM).

Menyertai bidang perbankan bersama SME Bank sebelum menceburi dunia akademik di UniSZA. Sekarang memegang jawatan sebagai Pengarah, Pusat Jaringan Industri dan Masyarakat (PJIM) dan juga Professor Madya di Fakulti Ekonomi dan Sains Pengurusan (FESP), UniSZA.

TERENGGANU

LEMBAGA PENASIHAT

Penasihat Perniagaan Penasihat Teknikal

**Dato' Sri Hj
Suhaimi Hashim**

Memegang Ijazah Sarjana Muda Pengajian Perniagaan dari UiTM. Beliau juga adalah anggota Chartered Institute of Marketing (UK).

MD/CEO syarikat Platinum Oil Sdn Bhd. Pernah berkhidmat di YTL Corp Berhad, UMW Corp Berhad dan UMW Industries Berhad dalam pelbagai peringkat jawatan.

[Peneraju koperasi seramai 10 orang. Kepakaran di dalam bidang strategi perniagaan, operasi, pembangunan produk, pembangunan perniagaan, keusahawanan, agribines dan pemasaran.](#)

Chua Kim Aik

Beliau dianugerahkan Ijazah Sarjana Muda Pengurusan Perniagaan dari Universiti Strathclyde, Glasgow sebelum melanjutkan pengajian di dalam Sarjana Pengurusan Perniagaan.

CEO syarikat GW Genetics Sdn Bhd yang mempelopori penanaman jagung bijian dan

5.1 SAIZ EKONOMIK

- ✓ Keluasan minima 10 ha/kawasan – supaya kos mobilasi jentera seperti traktor membajak, jentera menanam dan jentera menuai menjadi ekonomik.
- ✓ Bagi usahawan yang mengusahakan 10 ha akan menjana pendapatan sebanyak RM 25,000 semusim penanaman.

6.0 KESIMPULAN

6.0 KESIMPULAN

- Jagung bijian sesuai ditanam di tanah sawah, tanah pamah dan tanah BRIS. Bagi tanah sawah, sistem saliran adalah kritikal dan perlu sempurna bagi mengelakkan air bertakung yang akan merencatkan pertumbuhan tanaman jagung. Bagi tanah BRIS, penggunaan baja organik dan sistem pengairan adalah kritikal bagi memastikan pertumbuhan tanaman jagung yang baik.
- Penanaman jagung bijian menguntungkan dan penggunaan mekanisasi ladang perlu bagi meningkatkan kecekapan pengeluaran dan mengurangkan kos.
- Keluasan ekonomik untuk diusahakan adalah minimum 10 ha dalam satu kawasan.
- Terdapat pelbagai model pengurusan projek yang boleh digunakan mengikut kesesuaian setempat.

7.0 WAY FORWARD

- ✓ Penggunaan mekanisasi sepenuhnya dalam aktiviti ladang
- ✓ Meningkatkan kepadatan tanaman
- ✓ Pengurusan pembajaan yang lebih efisien
- ✓ Penglibatan pelbagai jabatan/agensi melalui pendekatan NBOS – menggembling sumber dan kepakaran dalam pelbagai bidang

TERIMA KASIH