
J.II. Pert.lndon. Vol. 11(2). 2006 15

DAYA DUKUNG LINGKUNGAN PERAIRAN TELUK EKAS
UNTUK PENGEMBANGAN KEGIATAN BUDIDAYA IKAN KERAPU

DALAM KARAMBA JARING APUNG

Oleh :
Majariana Krisanti* dan Zulhamsyah Imran*

ABSTRACT

WATERS CARRYING CAPACITY OF EKAS BAY TO DEVELOP

GROUPER NET CAGE CULTURE ACTIVITIES

Grouper net cages culture in Ekas Bay, East Lombok, Nusa Tenggara Barat were carried out
for public income improvement. The net cages culture also potentially waste generate that can be
harmful for those activity itself. Waste potential study from net cages culture was conducted to obtain
information about Ekas Bay carrying capacity for culture activity. The information consists of physical
and chemical properties of water (salinity, water temperature, dissolved oxygen, pH, ammonia, nitrite,
nitrate, turbidity, and depth) as primary and secondary data. According to ammonia and nitrate
concentration, the net cages culture activities could not suit the carrying capacity of Ekas Bay. The cage
culture activity should be organize therefore can be economically and ecologically profitable
furthermore ecologically sustainable.

Keywords: carrying capacity, Ekas Bay, net cage culture

*
 Staf Pengajar Manajemen Sumberdaya Perairan, Fakultas Perikanan dan Ilmu Kelautan IPB

ABSTRAK

Budidaya ikan kerapu dalam karamba jaring apung (KJA) di perairan Teluk Ekas, Lombok
Timur, NTB sudah dilaksanakan untuk meningkatkan pendapatan masyarakat. Kegiatan KJA selain
menguntungkan berpotensi menghasilkan limbah yang dapat merugikan kegiatan itu sendiri.
Pengkajian potensi limbah kegiatan budidaya KJA dilakukan untuk mendapatkan informasi daya
dukung perairan terhadap kegiatan tersebut. Kajian meliputi pengukuran beberapa parameter fisika
dan kimia air (salinitas, DO, pH, amonia, nitrit dan nitrat, suhu, kekeruhan dan kedalaman) serta
informasi kegiatan KJA dalam bentuk data primer dan sekunder. Berdasarkan analisis daya dukung
perairan untuk kegiatan budidaya ikan dengan KJA di Teluk Ekas, beberapa parameter kualitas air
(amonia dan nitrat) tidak lagi mendukung untuk dikembangkannya kegiatan tersebut. Pengaturan
kegiatan budidaya harus segera dilakukan agar berbagai kegiatan yang dikembangkan
menguntungkan secara ekonomis, ekologis dan dapat berlangsung secara berkelanjutan (sustainable).

Kata kunci : daya dukung lingkungan, karamba jaring apung,Teluk Ekas

