

I. PENDAHULUAN

1.1. Latar Belakang

Ikan bandeng tanpa duri merupakan produk ikan bandeng yang sudah bebas dari duri. Produk ini mempunyai prospek yang baik, karena dapat diolah lebih lanjut menjadi produk-produk olahannya. Ikan bandeng (*Chanos chanos* atau *Milkfish*) merupakan salah satu jenis ikan yang mempunyai rasa spesifik dan telah dikenal di Indonesia. Bandeng merupakan salah satu sumber pangan yang sangat bergizi. Kelemahan dari bandeng ini yaitu adanya tulang dan duri yang cukup banyak di dalam tubuh bandeng (Zuriat dkk, 2022). Ikan bandeng tanpa duri di Kabupaten Pangkep merupakan produk unggulan yang cukup dikenal dan diminati oleh masyarakat setempat maupun masyarakat dari berbagai daerah. Kabupaten Pangkep memiliki potensi perikanan ikan bandeng yang berkembang pesat, dengan banyaknya pembukaan lahan tambak, menandakan semakin meningkatnya produksi ikan bandeng di wilayah ini. Berikut ini adalah tabel produksi ikan bandeng di Kabupaten Pangkajene dan Kepulauan periode 2017-2021 dapat dilihat pada Tabel 1.

Tabel 1. Produksi Ikan Bandeng di Kabupaten Pangkajene dan Kepulauan Periode 2017-2021

No	Tahun	Produksi (ton)
1.	2017	13.593
2.	2018	14.230
3.	2019	14.541
4.	2020	13.511
5.	2021	14.548
Rata-rata		14.085

Sumber : Data Perikanan dan Kelautan Kabupaten Pangkep, 2022

Berdasarkan Tabel 1, dapat dilihat bahwa produksi ikan bandeng dari tahun 2017 senilai 13.593 ton, tahun 2018 senilai 14.230 ton, tahun 2019 senilai 14.541 ton, tahun 2020 senilai 13.511 ton dan tahun 2021 senilai 14.548 ton. Disimpulkan bahwa pada tahun 2017 - 2019 mengalami peningkatan mencapai 14.541,00, pada tahun 2020 mengalami penurunan produksi di angka 13.511,00, dan tahun 2021 meningkat mencapai 14.548,00 ton produksi. Rata-rata produksi ikan bandeng di Kabupaten Pangkajene dan Kepulauan Periode 2017-2021 senilai 14.085 ton.

Ikan bandeng merupakan salah satu ikan favorit karena mempunyai cita rasa yang enak. Ikan bandeng kebanyakan disajikan dalam bentuk olahan dengan berbagai aneka olahan produk. Ikan bandeng dapat diolah menjadi berbagai jenis aneka makanan seperti bandeng presto, abon ikan, bakso ikan dan lain sebagainya (Abriana dkk, 2018) . Kelemahan dari ikan bandeng ini memiliki tulang dan duri yang cukup banyak di dalam tubuh ikan bandeng sehingga beresiko tinggi jika dikonsumsi manusia terutama pada anak-anak.

Mengatasi gangguan tulang dan duri pada ikan bandeng, ada suatu cara pengolahan khusus yang produknya disebut bandeng duri lunak. Salah satu upaya untuk mengatasi hambatan dalam pemanfaatan ikan bandeng adalah mengolah ikan bandeng secara duri lunak. Produk bandeng lunak mulai dikenal walaupun jumlah produksinya masih dibawah ikan asin maupun ikan pindang, tetapi pada masa yang akan datang pengolah ikan bandeng secara duri lunak cukup cerah prospeknya. Cita rasa yang dimiliki pun jauh lebih enak dibandingkan dengan ikan yang diolah secara diasinkan maupun dengan cara lain (Rasyid, 2015).

CV Maikan Prima Sipadecengi, merupakan salah satu usaha yang bergerak dalam pengolahan hasil tambak berupa ikan bandeng tanpa duri pada CV Maikan Prima Sipadecengi di Desa Pitusunggu, Kecamatan Ma'rang, Kabupaten Pangkep dalam menjalankan usahanya tidak terlepas dari adanya tantangan dan hambatan. Usaha tersebut belum mampu meningkatkan perkembangan usaha sebagaimana yang diharapkan.

Pengembangan usaha ikan bandeng pada CV Maikan Prima Sipadecengie dalam meningkatkan daya saing produknya dan menghadapi berbagai masalah yang dihadapi, baik dari luar maupun dari dalam sangat mempengaruhi posisi perusahaanya. Dari berbagai masalah yang dihadapi diperlukan upaya untuk mempertahankan dan mengembangkan usaha ikan bandeng tanpa duri pada CV Maikan Prima Sipadecengie. Upaya-upaya tersebut dilakukan dengan melihat kondisi usaha tersebut dari sisi kelebihan maupun kelemahannya, selain itu perlu diperhatikan lingkungan eksternal dengan adanya peluang maupun ancaman yang akan menimpa usaha tersebut.

1.2.Rumusan Masalah

Berdasarkan uraian latar belakang di atas, maka dapat dirumuskan permasalahan penelitian ini sebagai berikut :

1. Bagaimana proses produksi ikan bandeng tanpa duri CV Maikan Prima Sipadecengi Desa Pitusunggu, Kecamatan Ma'rang, Kabupaten Pangkep?
2. Berapa produksi dan pendapatan usaha ikan bandeng tanpa duri pada CV Maikan Prima Sipadecengi Desa Pitusunggu, Kecamatan Ma'rang, Kabupaten Pangkep?

3. Bagaimana kelayakan usaha produksi ikan bandeng tanpa duri CV Maikan Prima Sipadecengi Desa Pitusunggu, Kecamatan Ma'rang, Kabupaten Pangkep?
4. Faktor internal dan eksternal apa saja yang dimiliki oleh CV Maikan Prima Sipadecengi Desa Pitusunggu, Kecamatan Ma'rang, Kabupaten Pangkep?
5. Bagaimana strategi pengembangan usaha ikan bandeng tanpa duri CV Maikan Prima Sipadecengi Desa Pitusunggu, Kecamatan Ma'rang, Kabupaten Pangkep?

1.3. Tujuan Penelitian

Tujuan dari penelitian ini sebagai berikut :

1. Mendeskripsikan proses produksi ikan bandeng tanpa duri pada CV Maikan Prima Sipadecengi Desa Pitusunggu, Kecamatan Ma'rang, Kabupaten Pangkep.
2. Mendeskripsikan jumlah produksi dan menganalisis pendapatan usaha ikan bandeng tanpa duri CV Maikan Prima Sipadecengi Desa Pitusunggu, Kecamatan Ma'rang, Kabupaten Pangkep.
3. Menganalisis kelayakan usaha produksi ikan bandeng tanpa duri pada CV Maikan Prima Sipadecengi Desa Pitusunggu, Kecamatan Ma'rang, Kabupaten Pangkep.
4. Mendeskripsikan faktor internal dan eksternal yang dimiliki oleh CV Maikan Prima Sipadecengi Desa Pitusunggu, Kecamatan Ma'rang, Kabupaten Pangkep.
5. Menganalisis strategi pengembangan usaha ikan bandeng tanpa duri pada CV Maikan Prima Sipadecengi Desa Pitusunggu, Kecamatan Ma'rang, Kabupaten Pangkep.

1.4. Kegunaan Penelitian

1. Bagi Peneliti

Menambah wawasan, pengalaman, ilmu pengetahuan, sebagai referensi bagi peneliti lain yang berhubungan dengan penelitian ikan bandeng tanpa duri.

2. Bagi CV Maikan Prima Sipadecengi

Menjalinkan hubungan yang baik dengan mahasiswa sekaligus Fakultas Pertanian UMI. Hasil penelitian ini diharapkan dapat digunakan sebagai bahan masukan bagi pemilik usaha CV Maikan Prima Sipadengi dalam strategi pengembangan usahanya.

3. Bagi pemerintah

Memberikan pertimbangan dalam mengambil kebijakan berdasarkan data dan hasil penelitian terkait dengan ikan bandeng tanpa duri.