

PENGEMBANGAN USAHA PRODUK UMKM IBU PKK DUSUN SANGKREK

Fadia Fitriyanti^{1*}

¹Fakultas Hukum Universitas Muhammadiyah Yogyakarta, Jalan Brawijaya, Geblagan,
Tamantirto, Kec. Kasihan, Kabupaten Bantul, Daerah Istimewa Yogyakarta,
Indonesia, 0274 387656/0274387646

*e-mail: yantifadia@umy.ac.id

Abstrak

Tujuan Program KKN 073 membantu UMKM Ibu-ibu PKK Dusun Sangkrek, Desa Hargorejo, Kokap, Kabupaten Kulonprogo Daerah Istimewa Yogyakarta yang memiliki produk olahan singkong agar meningkat kualitas produknya dengan cara diversifikasi pangan olahan dan memanfaatkan teknologi yang ada dan menginovasikan produk produknya melalui packaging baru. Dengan demikian produk olahan dapat bervariasi dan pemasaran pangan dapat diperluas keluar daerah dusun Sangkrek. Target khusus dan luaran yang dihasilkan dari program KKN ini adalah pengembangan usaha UMKM ibu PKK melalui diversifikasi olahan dan perubahan packaging produk agar tampak lebih menarik apabila diperdagangkan, apalagi pemasaran dapat diperluas dengan menggunakan teknologi. Metode yang akan dipakai untuk mencapai tujuan tersebut yaitu praktek, perantara atau penghubung. rencana yang akan dicapai dengan mengadakan pembuatan market place di whatsapp business serta pelatihannya dan pembuatan packaging baru. Solusi yang ditawarkan adalah pembuatan market place di whatsapp business disertai dengan pelatihannya serta pembuatan packaging baru. Hasil pretest dan posttest diperoleh peningkatan pemahaman mengenai pengembangan usaha sebesar (40%), pemahaman mengenai usaha online (40%), pemahaman tentang peran mitra (40%), pemahaman cara pengembangan usaha online (30%), pemahaman mengenai prosedur. usaha online (30%). Sehingga secara keseluruhan pemahaman peserta terhadap pemahaman pengembangan usaha online, peran mitra untuk pengembangan usaha secara online terjadi kenaikan sebesar 0,5 persen. dapat diterima atau signifikan

Kata Kunci: Pengembangan,; Usaha; Usaha Mikro Kecil Menengah

Abstract

The purpose of the 073 KKN Program is to help MSMEs of PKK women in Sangkrek Hamlet, Hargorejo Village, Kokap, Kulonprogo Regency, Special Region of Yogyakarta who has cassava processed products to improve their product quality by diversifying processed food and utilizing existing technology and innovating their products through new packaging. Thus, processed products can be varied and food marketing can be expanded outside the Sangkrek hamlet area. The specific targets and outcomes resulting from this KKN program are the development of MSMEs by PKK mothers through diversification of processing and changes

in product packaging to make it look more attractive when traded; moreover, marketing can be expanded by using technology. The method that will be used to achieve this goal is the practice, intermediary or liaison, Lecture; The plan will be achieved by making a social media in whats app business as well as training and making new packaging. The solution offered is the creation of a social media in whats app business accompanied by training and the creation of new packaging. The results of the pre-test and post-test showed an increase in understanding of business development (40%), understanding of online business (40%), understanding of the role of partners (40%), understanding of online business development (30%), and understanding of online business procedures (30%). So that the participants' overall understanding of the understanding of online business development, the role of partners in online business development increased by 0.5 percent. This is acceptable or significant.

Keywords: *Business,; Development; Micro Business Small Medium*

A. Pendahuluan

Kuliah Kerja Nyata atau sering disebut KKN adalah merupakan sebuah kegiatan pengabdian yang dilakukan oleh kelompok mahasiswa kepada masyarakat (Dumasari, 2014). Program KKN UMY Kelompok 073 ini dilakukan secara luring atau offline dikarenakan adanya penurunan jumlah angka penderita pandemi COVID-19 dikawasan DIY khususnya, Indonesia pada umumnya. Kegiatan KKN ini terjadi karena pada saat terjadinya pandemi COVID-19 banyak dampaknya bagi kehidupan masyarakat seperti salah satunya terutama pada aspek ekonomi masyarakat akibat pandemi (E. Suharto, 2009). Pandemi Covid19 telah melanda banyak negara, termasuk Indonesia. Covid-19 telah menimbulkan dampak di berbagai sektor termasuk Usaha Mikro Kecil dan Menengah diantaranya yakni turunnya jumlah penjualan dan kebangkrutan (S. J. Raharja and S. U. Natari, 2021 dan Y. Sugiarti, Y. Sari, and M. A. Hadiyat, 2020). Dalam program KKN ini, bekerjasama dengan Mitra UMKM Ibu PKK Dusun Dusun Sangkrek, Desa Hargorejo, Kokap, Kabupaten Kulonprogo, Daerah Istimewa Yogyakarta merupakan UMKM yang bergerak di bidang Produksi Makanan yang berbahan singkong yang banyak ditanam di dusun tersebut. UMKM Ibu PKK Dusun Sangkrek terletak di Desa Hargorejo merupakan salah satu desa di Kecamatan Kokap, Kulon Progo, yang ialah salah satu dari 5 kabupaten kota di Propinsi Wilayah Istimewa Yogyakarta, Indonesia. Terletak disebelah barat Wilayah Istimewa Yogyakarta. Secara geografis terletak antara 7 o 3842"- 7 o 593" Lintang Selatan dan 110 o 137"- 110 o 1626" Bujur Timur. Dengan luas area 7. 379, 95 Ha, Kecamatan Kapanewon merupakan kecamatan mempunyai daerah yang sangat luas dibanding dengan kecamatan lain di Kabupaten Kulon Progo. Kapanewon mempunyai lima kelurahan, antara lain: Hargorejo, Hargowilis, Hargomulyo,

Kalirejo, dan Hargotirto. (D. O. Latif *et al.*, 2018). Menurut Profil Kecamatan Kokap tahun 2018, sebanyak 41,20% atau 5954 orang penduduk berprofesi sebagai petani. Di Dusun Sangkrek ini banyak penduduk yang menanam singkong tetapi belum banyak memproduksi olahan singkong. Ubi kayu sebagai salah satu bahan pangan pengganti beras sangat berarti peranannya dalam menopang ketahanan pangan sesuatu daerah (S. Ernawati, M. Badar, and T. Squard, 2020). Produksi olahan singkong melalui UMKM ibu PKK Dusun Sangkrek Desa Hargorejo, Kokap, Kabupaten Kulonprogo ini masih sedikit dalam bentuk keripik dengan kemasan sederhana dan produk di jual di sekitar dusun saja. Usaha bisnisnya tergolong kedalam usaha yang masih merintis karena mereka hanya memproduksi olahan singkong dalam jumlah sedikit dan tidak rutin tergantung pesanan.

Permasalahan Mitra adalah kendala dalam usaha UMKM Ibu PKK yaitu penjualan hanya melalui *Offline Store* saja dan tidak bervariasi serta dikemas dengan sederhana. Dengan adanya kegiatan KKN di Dusun Sangkrek ini diharapkan dapat membantu pengembangan usaha Mitra UMKM Ibu PKK dalam pengolahan singkong, yang bahan bakunya banyak diperoleh di daerah ini. Dengan demikian produk UMKM Ibu PKK Dusun Sangkrek ini mampu bersaing dengan produk serupa di tengah masyarakat di masa pandemi Covid 19 ini. Dengan perkembangan teknologi informasi memicu semua pihak untuk berlomba-lomba membagikan informasi kepada masyarakat luas (M. R. W. Ni, 2018).

Solusi Permasalahan Program KKN ini diharapkan dapat melakukan program untuk mengatasi berbagai permasalahan yang dihadapi oleh UMKM Ibu PKK Dusun Sangkrek dengan mengadakan kegiatan-kegiatan berupa pembuatan media sosial melalui Whatsapp business serta pelatihan mengoperasikannya dan pengemasan packaging baru agar kemasan produk menjadi lebih menarik. Penjualan online dapat dilakukan dengan beberapa cara yaitu melalui medsos misalnya melalui facebook, Instagram, melalui personal website misalnya melalui blog, melalui online shop misalnya melalui situs iklan baris dan market place misalnya lazada, shopee (W. Susiawati, 2017). Potensi perkembangan era digital ini memberikan sosial media sebagai langkah untuk membantu memasarkan produk atau jasa, sehingga dapat meningkatkan bisnis dan biaya lebih murah. Sosial media merupakan sebuah media online yang membuat penggunanya dapat berpartisipasi, berbagi, menciptakan blog, jejaring sosial, wiki, forum, dan dunia virtual (D. Paramita and A. M. Surur, 2022). JMedia sosial yang dapat digunakan membantu kegiatan pemasaran sangat beragam seperti whatsapp, instagram, line, telegram, facebook, youtube, dan lain sebagainya.

(Z. Abidin Achmad, T. Zendo Azhari, W. Naufal Esfandiar, N. Nuryaningrum, A. Farah Dhilah Syifana, and I. Cahyaningrum, 2020).

B. Masalah

Permasalahan yang ada di lokasi KKN adalah bagaimana mengembangkan produk kemasan UMKM Ibu PKK Dusun Sangkrek?

C. Metode Pelaksanaan

Dalam melaksanakan program, metode sangat krusial untuk hal itu. Sebuah program akan berjalan dengan lancar jika memiliki metode yang tepat untuk merealisasikannya. Lebih rinci mengenai metode sebagai berikut:

1. Pelatihan dan penyuluhan

Pelatihan dan penyuluhan dilaksanakan sebagai program pokok dengan tujuan pemberdayaan UMKM dalam pelaksanaan medsos dalam bentuk praktik langsung dan juga virtual untuk mencapai tujuan yang bersifat psikomotorik. Pelatihan bernarasumber dari founder startup. Pelatihan yang akan dilaksanakan yaitu : Penyuluhan pengenalan sosial media;

2. Pembuatan Media sosial dan Pendampingan pembuatan media sosial berupa Whats app business agar keberadaan produk UMKM Ibu PKK Dusun Sangkrek ini makin dikenal oleh masyarakat banyak.

3. Pengemasan Packaging baru untuk produk singkong UMKM Ibu PKK Dusun Sangkrek.

D. Pembahasan

Hasil dan pembahasan dalam pelaksanaan pengabdian masyarakat ini meliputi:

1. Tahap Persiapan

Dalam program KKN ini, Kelompok KKN O73 bekerjasama dengan Mitra UMKM Ibu PKK yang sudah berdiri sejak tahun 90-an namun dalam pengemasan dan pemasarannya masih belum bisa bersaing dengan produk di pasaran, sehingga adanya inovasi dalam pengemasan dan memberikan pelatihan dalam penjualan menggunakan sosial media dirasa sangat penting untuk membantu penjualan UMKM seperti melalui whats app business untuk mengenalkan produk inovasi olahan singkong. UMKM disana masih mengalami keterbatasan produksi karena kurangnya tenaga kerja. Sehingga dengan demikian kami

melakukan pelatihan terhadap Ibu PKK terkait pentingnya kualitas tenaga kerja untuk meningkatkan produksi olahan singkong di Desa Sangkrek. Di Padukuhan Sangkrek salah satu padukuhan di Desa Hargorejo yang terdapat Kelompok yang merupakan perkumpulan ibu-ibu rumah tangga. Dukuh Sangkrek merupakan padukuhan yang perkumpulan ibu ibunya masih sangat kuat. Banyak kegiatan yang dilakukan oleh ibu-ibu setempat contohnya, senam pagi, arisan, dan kegiatan keagamaan pada hari tertentu. Selain itu di dukuh Sangkrek ada kegiatan karawitan yang melibatkan warga setempat mulai dari kalangan muda hingga tua. Mayoritas mata pencaharian warga di dukuh sangkrek adalah penderes kelapa yang diolah menjadi gula kelapa. Sebagian lainnya berkebuduan menanam ubi-ubian. Banyak ibu ibu yang mengolah umbi-umbian menjadi produk olahan seperti geblek, ceriping dan singkong crispy. Ada yang sudah memulai usahanya sejak tahun 90an dan ada juga yang baru memulai usahanya beberapa tahun terakhir.

2. Tahap Pelaksanaan

KKN 073 adalah KKN Reguler yang dilaksanakan selama 1 bulan mulai tanggal 21 Januari 2022 sampai dengan 21 Februari 2022. Pada tanggal 16 Januari 2022 Dosen Pembimbing Lapangan Fadia Fitriyanti mengunjungi pak Sakiyan (Kepala Dukuh Sangkrek) untuk menjelaskan kegiatan apa saja yang akan dilaksanakan selama satu bulan di Dusun Sangkrek dan mencari tahu informasi mengenai UMKM dan permasalahan yang dihadapi oleh UMKM Dusun Sangkrek.


Gambar 1. Observasi di Dusun Sangkrek di Rumah Pak Sakiyan Kepala Dukuh Sangkrek.

Tahapan pelaksanaan program Kerja KKN 073 yaitu

- a. Pengembangan Produk kemasan UMKM Ibu PKK Dusun Sangkrek UMKM ibu PKK merupakan salah satu UMKM yang bergerak dibidang kuliner dengan berjualan berbagai

produk makanan kecil dimana sistem yang mereka pakai ialah masih sederhana yang hanya menjual grosiran ke toko – toko dan menyediakan produk siap dipasarkan dirumah dengan stock terbatas. Selain itu juga produk kemasan masih sederhana dan tidak memiliki logo kemasan. Maka dalam hal ini KKN 073 membuat proker program pengembangan produk kemasan UMKM ibu PKK dengan cara pengembangan kemasan dan pemberian logo produk kemasan


Gambar 2 Sebelah Kiri Produk Kemasan Lama Tanpa Logo Sebelah Kanan Produk Yang Sudah Diberi Logo Kemasan.

b. Penyuluhan tentang Pengembangan Inovasi dan Pemasaran UMKM

Pada 10 Februari 2022 pelaksanaan sosialisasi diikuti oleh seluruh ibu ibu PKK yang ada di Padukuhan Sangkrek. Antusiasme masyarakat untuk mendapatkan materi dalam pengembangan inovasi dan pemasaran UMKM Sangkrek oleh KKN 73 UMY disambut dengan baik oleh ibu-ibu PKK. Sosialisasi ini difokuskan pada pembaruan kemasan dan logo pada produk. Sosialisasi juga dilakukan untuk membantu pelaku UMKM dalam melakukan pemasaran. Dalam acara ini pemasaran efektif yang digunakan adalah dengan menggunakan *whatsapp business*. Pemanfaatan aplikasi tersebut dikarenakan fitur-fitur yang disediakan sudah sangat lengkap untuk membantu proses pemasaran *whatsapp business* memiliki fitur yang sudah cukup untuk membantu proses pemasaran oleh para pelaku usaha di era digital ini dan pengoperasiannya tidak jauh berbeda dari *whatsapp* biasa. Apalagi saat ini *whatsapp* sudah banyak digunakan oleh masyarakat Indonesia


Gambar 3 Sosialisasi Inovasi dan Pemasaran Produk UMKM Melalui Media Online

c Praktek Pemasaran online produk UMKM Ibu PKK Dusun Sangkrek

UKM ibu PKK dusun Sangkrek berupa kripik singkong, peyek sebelumnya melakukan penjualan di lingkungan sekitar rumah dengan harga yang murah sekarang Produk UMKM ibu PKK menjual produknya melalui media social whats app business. Dengan menggunakan media sosial diharapkan produk UKM kripik singkong Bu Sukarti dapat bersaing di pasar yang lebih luas dan menarik minat masyarakat untuk membeli makanan dari UMKM.


Gambar 4 Praktek Pemasaran Online Produk UMKM

3 Tahap Monitoring dan Evaluasi

Tahap Monitoring dan Evaluasi, serta Feedback Monitoring dan evaluasi dilaksanakan dengan tujuan mencari keterbatasan program yang sudah dilaksanakan yang nantinya menjadi feedback untuk perbaikan implementasi teknologi ke depannya. Kegiatan ini

dilaksanakan selama 2 kali selama program pengabdian kemitraan masyarakat, yaitu monitoring dan evaluasi pertengahan program dan monitoring dan evaluasi akhir program. Monitoring dan evaluasi pertengahan program berfokus pada pelaksanaan implementasi teknologi yang sudah diterapkan yaitu pembuatan whats app business . Rencana tindak lanjut program kemitraan masyarakat ini adalah melakukan pendaftaran merek untuk produk UMKM. Berdasarkan hasil pretest dan posttest dari 50 peserta (sebagaimana gambar diagram dibawah)


Gambar 5. Diagram Batang Hasil Pemahaman Peserta Dalam Sosialisasi Usaha Produk Umkm Ibu Pkk Dusun SangkreK

Dalam memahami pemahaman pengembangan usaha, pengembangan usaha melalui online, peran mitra, cara pengembangan online dan prosedurnya bahwa peserta sudah dapat memahami, menguasai mengenai pengembangan usaha secara online. Hasil pretest dan posttest diperoleh peningkatan pemahaman mengenai pengembangan usaha sebesar (40%), pemahaman mengenai usaha online (40%), pemahaman tentang peran mitra (40%), pemahaman cara pengembangan usaha online (30%), pemahaman mengenai prosedur usaha online (30%). Sehingga secara keseluruhan pemahaman peserta terhadap pemahaman pengembangan usaha online, peran mitra untuk pengembangan usaha secara online terjadi kenaikan sebesar 0,5 persen dapat diterima atau signifikan.

E. Kesimpulan

Pelaksanaan Program Pengabdian Masyarakat di Dusun Sangkrek, Desa Hargorejo, Kokap, Kabupaten Kulonprogo Daerah Istimewa Yogyakarta, berjalan dengan baik dan lancar. Berdasarkan hasil pretest dan posttest dari 50 peserta dalam memahami pemahaman pengembangan usaha, pengembangan usaha melalui online, peran mitra, cara pengembangan online dan prosedurnya bahwa peserta sudah dapat memahami, menguasai mengenai pengembangan usaha secara online. Hasil pretest dan posttest diperoleh peningkatan pemahaman mengenai pengembangan usaha sebesar (40%), pemahaman mengenai usaha online (40%), pemahaman tentang peran mitra (40%), pemahaman cara pengembangan usaha online (30%), pemahaman mengenai prosedur usaha online (30%). Sehingga secara keseluruhan pemahaman peserta terhadap pemahaman pengembangan usaha online, peran mitra untuk pengembangan usaha secara online terjadi kenaikan sebesar 0,5 persen dapat diterima atau signifikan. Rekomendasi lainnya adalah peningkatan materi lebih tinggi (*advance*) untuk pelatihan selanjutnya. Dengan demikian peserta dapat mengetahui lebih jauh strategi pemasaran yang tepat dengan branding serta digitalisasi produk, baik selama maupun pandemi dan sesudah masa pandemi.

F. Ucapan Terima Kasih

Ucapan terima kasih disampaikan kepada Lembaga Pengabdian Masyarakat Universitas Muhammadiyah Yogyakarta yang mendukung pendanaan kegiatan pengabdian ini, Pak Sakiyan Kadus Dusun Sangkrek, Desa Hargorejo, Kokap, Kabupaten Kulonprogo Daerah Istimewa Yogyakarta atas kesempatan yang diberikan untuk melaksanakan kegiatan pengabdian di Dusun Sangkrek, Mitra KKN 073 bu Sukarti atas bantuannya menjadi mitra kegiatan KKN dan mahasiswa KKN 073 yang telah mendukung pelaksanaan program pengabdian masyarakat pengabdian.

DAFTAR PUSTAKA

D. O. Latif *et al.*, "Potensi Sumber Air Tanah Menggunakan Geolistrik Sebagai Solusi Penanganan Kekeringan Di Desa Hargorejo Kapanewon Kokap Kabupaten Kulon Progo Daerah Istimewa Yogyakarta Desa Hargorejo adalah adalah salah Daerah Istimewa Yogyakarta yang Kabupaten Kulonprogo," pp. 477–484, 2018.

Dumasari, *Dinamika Pengembangan Masyarakat Partisipatif*. Yogyakarta: Penerbit Universitas Muhammadiyah (UM) Purwokerto Press Bekerjasama dengan Pustaka

Pelajar Yogyakarta, 2014.

E. Suharto, *Membangun Masyarakat Memberdayakan Rakyat*. 2009.

M. R. W. Ni, "Upaya Promosi Potensi Wisata Kota Denpasar Berbasis Media Sosial," vol. 9, no. 2, pp. 11–20, 2018

P. D. Paramita and A. M. Surur, "Melalui Inovasi Sosial Media Marketing," vol. 3, no. 1, 2022.

S. Ernawati, M. Badar, and T. Squard, "Pemberdayaan Masyarakat Melalui Pelatihan Pengolahan singkong sebagai Potensi Lokal Di Desa Teke Kabupaten Bima," *J. Pepadu*, vol. 1, no. 4, pp. 523–528, 2020.

S. J. Raharja and S. U. Natari, "Pengembangan Usaha Umkm Di Masa Pandemi Melalui Optimalisasi Penggunaan Dan Pengelolaan Media Digital," *Kumawula J. Pengabd. Kpd. Masy.*, vol. 4, no. 1, p. 108, 2021, doi: 10.24198/kumawula.v4i1.32361

W. Susiawati, "Jual Beli dan dalam Konteks Kekinian," *J. Ekon. Islam*, vol. 8, no. 2, pp. 171–184, 2017.

Y. Sugiarti, Y. Sari, and M. A. Hadiyat, "E-Commerce untuk Meningkatkan Daya Saing Usaha Mikro Kecil dan Menengah (UMKM) Sambal di Jawa Timur," *Kumawula J. Pengabd. Kpd. Masy.*, vol. 3, no. 2, p. 298, 2020, doi: 10.24198/kumawula.v3i2.28181

Z. Abidin Achmad, T. Zendo Azhari, W. Naufal Esfandiar, N. Nuryaningrum, A. Farah Dhilah Syifana, and I. Cahyaningrum, "Pemanfaatan Media Sosial dalam Pemasaran Produk UMKM di Kelurahan Sidokumpul, Kabupaten Gresik," *J. Ilmu Komun.*, vol. 10, no. 1, pp. 17–31, 2020, doi: 10.15642/jik.2020.10.1.17-31.