TUJUAN

Kertas kerja ini bertujuan untuk mengemukakan konsep ternakan lintah secara komersil bagi tujuan kegunaan dalam negara dan juga eksport.

OBJEKTIF

Objektif projek penternakan lintah ini adalah seperti berikut:

· Mempertingkatkan hasil pengeluaran lintah untuk memenuhi permintaan pasaran

· Membantu membangunkan industri bioteknologi negara

· Meningkatkan R&D dalam bidang penternakan lintah untuk membantu pengusaha lain

· Menjadi pendorong kepada pihak swasta untuk membangunkan industri ini secara komersil

PENGENALAN

Lintah adalah haiwan dari subkelas hirudinea. Terdapat lebih kurang 600 spesis lintah di dunia. Walaubagaimanapun hanya 15 sahaja yang digunakan dalam bidang perubatan. Dalam bidang perubatan lintah digunakan untuk tujuan rawatan sakit sendi, kebengkakan dan glaucoma, komplikasi akibat penyakit diabetis. Kajian sedang dijalankan untuk mengekstrak air liur lintah yang mempunyai bius semulajadi untuk digunakan dalam bidang perubatan. Lintah adalah haiwan hermaphrodites, mempunyai kedua-dua organ seks jantan dan betina. Ini adalah antara faktor mengapa projek ini dijalankan. Pembiakan lintah adalah lebih mudah kerana tidak memerlukan jantan dan betina untuk proses pengawanan. Secara purata, seekor lintah akan menghasilkan 90 hingga 180 ekor benih dalam jangkamasa 6 bulan.

Terdapat lebih kurang 50 pengusaha ternakan lintah secara kormersil di Malaysia sekarang ini. Kebanyakan dari pengusaha ini adalah dari golongan bumiputera dan saling membantu dalam penternakan lintah di Malaysia yang boleh dikatakan masih lagi baru.
DASAR KERAJAAN

Dalam Rancangan Malaysia Ke Sembilan (RMK9), pembangunan pertanian dan industri asas tani telah diberikan keutamaan. Jumlah peruntukan untuk pembangunan sector ini telah meningkat dari RM7749 juta dalam RMK8 kepada RM11435 juta. 5.4% dari jumlah tersebut adalah peruntukan untuk Insentif Pembiayaan Swasta iaitu sebanyak RM350 juta.
Selain pembiayaan dari segi kewangan, pihak kerajaan juga menawarkan bantuan dari segi khidmat sokongan. Khidmat sokongan yang ditawarkan adalah dalam bentuk latihan (iaitu dari segi formal dan tidak formal) dan juga penyelidikan. Pihak kerajaan melalui RMK9 juga mengenalpasti beberapa pendekatan untuk tujuan pembangunan industri asas tani. Antaranya ialah:

· Mempertingkatkan mekanisasi dan automasi dengan tujuan mengurangkan penggunaan tenaga buruh terutamanya penggantungan terhadap tenaga buruh asing.
· Perlaksanaan pendekatan pemasaran yang memberi penekanan kepada piawai produk dan akreditasi.
· Penggunaan teknologi maklumat dan komunikasi (ICT) dengan meluas sebagai pemudah.

· Pembangunan koridor pembangunan utara (NCER) yang meliputi kawasan di negeri Perlis, Kedah, Seberang Perai di Pulau Pinang dan Perak menjadi wilayah pertanian moden dan berskala komersil.

Industri penternakan lintah juga boleh dikategorikan sebagai industri bioteknologi yang sekarang ini sedang diperluaskan oleh kerajaan. Penglibatan bumiputera dalam bidang biotekknologi adalah sangat rendah dan sangat dialu-alukan oleh pihak kerajaan,

KEGUNAAN & POTENSI

Terdapat pelbagai kegunaan lintah yang sudah dikenalpasti dan dalam kajian. Diantara kegunaan lintah dalam bidang perubatan yang telah diluluskan adalah:
· Industri bekam

Di Amerika Syarikat kegunaan lintah dalam bidang perubatan sudah diluluskan oleh pihak FDA (Food and Drugs Administration). Industri bekam yang dikenali sebagai Leech Therapy semakin popular di Amerika Syarikat. Selain Amerika Syarikat negara-negara Eropah juga turut menjalankan aktiviti bekam menggunakan lintah. Di antara negara yang mengamalkan aktiviti ini ialah United Kingdom dan Turki.
· Industri kosmetik

Dalam industri kosmetik, lintah digunakan untuk ujuan bekam bagi mengekalkan ketegangan kulit dan melancarkan peraliran darah. Teknik ini dipraktiskan secara meluas di Hong Kong dan China. Selain itu air liur lintah juga diekstrakkan untuk dijadikan bahan kosmetik.

Kajian sedang dijalankan di Technology Park Malaysia untuk mengekstrak air liur lintah dan menggunakan bius semulajadi yang terkandung di dalamnya untuk kegunaan dalam bidang perubatan. Bius yang terhasil dari air liur lintah dipercayai lebih selamat digunakan berbanding teknik bius yang lain.
POTENSI PEMASARAN

Permintaan terhadap lintah adalah amat tinggi buat masa sekarang terutamanya dari pasaran luar negara. Permintaan dari China sahaja dianggarkan melebihi100 tan metrik sebulan. Permintaan yang tinggi dari semua negara yang menggunakan lintah dalam semua industri dianggarkan melebihi 500 tan metrik sebulan. Di Amerika Syarikat juga permintaan produk lintah juga amat tinggi bagi tujuan perubatan dan kosmetik. Ini akan mendorong kepada kestabilan harga lintah di pasaran.
 Sebagai permulaan, kami akan menandatangani MoU bersama HexaPetroCam untuk membekalkan satu tan metrik kepada mereka untuk di pasarkan ke luar negara.

KONSEP PROJEK

Konsep perlaksanaan projek adalah contract farming bersama HexaPetroChem Sdn Bhd. Syarikat ini akan membeli hasil pengeluaran projek dengan kadar 90% dari harga pasaran. Selain itu mereka juga memberikan khidmat nasihat serta bekalan benih dan peralatan untuk menjayakan projek ini. Pihak kami juga akan dapat memperoleh keuntungan dari R&D yang sudah dan sedang dijalankan oleh HexaPetroChem. Hubungan kerjasama dalam R&D dalam bidang ini dijangkakan akan berterusan demi kepentingan bersama.
Penerangan Projek
Dalam penternakan lintah pelbagai teori sedang dikaji dan kesimpulan serta fakta sebenar mengenai ternakan ini masih lagi dalam kajian. Walaubagaimanapun hasil pengeluaran pengusaha lintah tempatan sudah mencapai tahap stabil dan boleh dibanggakan. Dari tinjauan dan kaji selidik yang dijalankan bersama HexaPetroChem, kami dapati bahawa ternakan lintah lebih sesuai dijalankan dalam kolam simen berbanding cara ternakan lain. Sebagai permulaan projek ini akan dijalankan dengan 4 buah kolam berukuran 6’x 25’x 3’. Kolam-kolam ini adalah untuk tujuan pembiakan, pembesaran dan R&D. spesifikasi kolam adalah seperti yang terdapat di Lampiran 1.
Kemudahan Sokongan Ternakan

Kemudahan yang diperlukan untuk kolam ini adalah seperti berikut:

· Ruang untuk pekerja dan pengurusan

· Ruang setor untuk makanan dan peralatan

Bekalan Benih

Sebagai permulaan bekalan benih untuk projek ini akan dibekalkan dari HexaPetroChem. Alternatif lain untuk bekalan benih akan berubah mengikut harga yang ditawarkan dari semasa ke semasa.
Makanan
Salah satu kelebihan penternakan lintah adalah perlambakan sumber makanan untuk ternakan ini. Secara lazimnya belut menjadi salah satu sumber makanan lintah untuk tujuan komersil. Selain itu ikan keli juga boleh digunakan sebagai sumber makanan tetapi tidak digalakkan kerana spesis ini boleh menyerang dan menjejaskan produktiviti lintah untuk tujuan komersil. Secara amnya, belut adalah spesis terbaik untuk para pengusaha ternakan lintah. Kajian juga sedang dijalankan untuk menggunakan darah lembu yang dibekukan sebagai sumber makanan alternatif.
Keperluan Pekerja
Tenaga kerja yang terlibat dalam melaksanakan projek ini ialah seorang penyelia projek dan seorang pekerja kolam. Pembahagian kerja termasuk pengurusan dan penyelenggaraan kolam di samping penyeliaan ternakan.

Tapak Ternakan
Ternakan lintah ini tidak memerlukan spesifikasi yang rumit kerana lintah adalah spesis yang tahan lasak dan boleh hidup dalam apa jua kondisi persekitaran. Kolam kolah digunakan untuk mengelakkan lintah keluar dari tapak ternakan. Ini adalah penting untuk mengekalkan ciri-ciri keselamatan kerana diketahui umum, lintah adalah bersifat karnivor. Cadangan tapak ternakan untuk projek ini adalah seperti dalam Lampiran 2. Tapak ternakan akan disewa secara pajakan di Chenderong Balai, Teluk Intan, Perak Darul Ridzuan.
EKONOMI PROJEK
Kos Modal Tetap
Kos pelaburan termasuk semua perbelanjaan ke atas aset fizikal yang terlibat bagi memulakan projek. Ini termasuklah kos pembinaan kolam peralatan dan lain-lain kos. Kos pelaburan bagi keseluruhan projek ini adalah RM 33,600.00. (Lampiran 3)

Kos Operasi

Kos operasi yang terlibat dalam projek ini adalah kos makanan, gaji pekerja, kos penyelenggaraan dan utiliti. Dianggarkan bahawa kos operasi untuk projek ini adalah

RM 2940.00 sebulan. (Lampiran 3)

Hasil dan Pulangan
Hasil pengeluaran terperinci ditunjukkan dalam Lampiran 4. Jumlah pengeluaran adalah bergantung kepada kadar pembiakan dan kadar hidup ternakan. Kadar pembiakan dianggarkan pada 30 ekor benih bagi setiap ekor induk untuk tempoh 6 bulan. Kadar hidup ternakan pula dianggarkan pada 85%-95%.

Hasil adalah bergantung kepada harga pasaran dan kos operasi. Margin kasar bagi projek ini adalah RM 144,720.00 bagi tahun pertama. (Lampiran 3)
KESIMPULAN
Berdasarkan analisa ini, ternakan lintah secara komersil boleh memberi pulangan yang baik dan menunjukkan keupayaan projek yang berdaya saing dan ekonomik. Ia juga selaras dengan hasrat kerajaan untuk membangunkan sektor pertanian dan penternakan serta sektor biotekonologi.

Untuk mengusahakan projek ternakan lintah secara komersil, sekurang-kurangnya, RM 68, 880.00 diperlukan sebagai kos permulaan projek bagi tahun pertama.
LAMPIRAN 1

Kolam Kolah
Luas Kolam

6’x25’x3’

Isipadu Kolam

450’ padu

Kos Sebuah Kolam Kolah

RM 3,000.00
Jumlah Kolam

4 buah
Jumlah Kos Keseluruhan Kolam
RM 12,000.00

LAMPIRAN 2

[image: image1.jpg]

Tapak Cadangan Projek di Chenderong Balai Teluk Intan, Perak.

Keluasan Tanah : 1 ekar.

LAMPIRAN 3

Kos Projek dan Anggaran Pulangan Hasil Setahun.

	Kos Modal Tetap

	Perkara
	 Deskripsi
	Kuantiti
	
	RM

	Kolam
	RM3000 sebuah
	4buah
	
	12000

	Lintah Induk
	RM300 sekg
	22kg
	
	6600

	Benih Lintah
	RM0.50 seekor
	10000ekor
	
	5000

	Sewa Tapak
	RM 1200 setahun
	5 tahun
	
	6000

	Kos Pembangunan Tapak
	
	
	
	2000

	Peralatan
	
	
	
	2000

	
	Jumlah
	
	
	33600

	
	
	
	
	

	
	
	
	
	

	Kos Operasi

	
	
	
	

	Perkara
	 Deskripsi
	Kuantiti
	
	RM

	Makanan
	RM20 sekg
	22kg
	
	440

	Gaji Pekerja
	RM500 sebulan
	2 orang
	
	1000

	Penyelengaraan dan Utiliti
	
	
	
	500

	Pengangkutan
	
	
	
	1000

	
	Jumlah
	
	
	2940

	
	
	
	
	

	
	
	
	
	

	Anggaran Pulangan Hasil (Setahun)

	
	
	

	Perkara
	 Deskripsi
	Kuantiti
	
	RM

	Jumlah Berat Hasil (kg)
	
	3000
	
	

	Harga Pasaran
	RM60 sekg
	
	
	

	Nilai Jualan
	
	
	
	180000

	Kos Operasi
	RM2940 sebulan
	12 bulan
	
	35280

	
	
	
	
	

	Margin Kasar
	
	
	
	144720

