

**LAPORAN AKHIR KKS PENGABDIAN
LEMBAGA PENGABDIAN MASYARAKAT
UNIVERSITAS NEGERI GORONTALO TAHUN 2015**

**PEMBINAAN MANAJEMEN USAHA DAN
PENGEMBANGAN SALURAN DISTRIBUSI PEMASARAN
GULA AREN BAGI MASYARAKAT DI DESA
TOMBULILATO KEC. ATINGGOLA GORONTALO UTARA**

Oleh:

**RAMLAN AMIR ISA, SE, MSi, NIDN 0028087507 (Ketua Tim)
AMIR LUKUM, SPd, MSA NIDN0001058402 (Anggota Tim)**

**FAKULTAS EKONOMI
UNIVERSITAS NEGERI GORONTALO
2015**

HALAMAN PENGESAHAN

1. Judul Kegiatan KKS Pengabdian : Pembinaan Manajemen Usaha dan Pengembangan Saluran Distribusi Pemasaran Gula Aren Masyarakat didesa Tombulilato Ke. Atinggola Kab.Gorontalo Utara
2. Lokasi : Desa Tombulilato Kec. Atinggola
3. Ketua :
 - a. Nama : Ramlan Amir Isa, SE, MM
 - b. NIP : 19750828 200604 1 007
 - c. Jabatan/Golongan : Lektor/ III c
 - d. Program studi/Jurusan : Manajemen/Manajemen
 - e. Bidang keahlian : Manajemen Pemasaran
 - f. Alamat kantor/telp/email : Jln Jend. Sudirman No. 6 Kota Gorontalo
 - g. Alamat rumah/HP/email : Jalan Yos Sudarso No. 134Kel. Tenda Kec. Hulondalangi Kota Gorontalo
4. Anggota :
 - a. Jumlah anggota : Dosen 1 orang
 - b. Nama anggota/bidang keahlian: Amir Lukum, SPd, MSA / Akuntansi
 - c. Mahasiswa yang dilibatkan : 30 orang
5. Lembaga/Institusi Mitra :
 - a. Nama lembaga/mitra : Desa Tombulilato
 - b. Penanggungjawab : Yulis Tune
 - c. Alamat/tlp/email : Jalan Desa Buata Kecamatan Atinggola
 - d. Jarak PT ke lokasi mitra : 75 KM
 - e. Bidang kerja/usaha : Kades Tombulilato/Petani
6. Jangka waktu pelaksanaan : 2 bulan
7. Sumber dana : PNBPN UNG Tahun 2015
8. Biaya total : Rp. 25.000.000,-

Mengetahui ,
Dekan Fakultas Ekonomi UNG

Gorontalo, 05 Oktober 2015
Ketua Tim Pelaksana

DR. Hamzah Yunus, MPd
NIP. 19600223 198603 1 004

Ramlan Amir Isa, SE, MM
NIP. 19750828 200604 1 007

Mengetahui :

Ketua Lembaga Pengabdian Pada Masyarakat

Prof. Dr. Fenty U Puluhulawa, SH.M.Hum
NIP. 19680409 199303 2 001

DAFTAR ISI

	Halaman
Halaman Pengesahan	ii
Daftar Isi	iii
Ringkasan	iv
Bab 1 Pendahuluan	1
Bab 2 Target dan Luaran	5
Bab 3 Metode Pelaksanaan	6
Bab 4 Kelayakan Perguruan Tinggi	10
Bab 5 Hasil yang dicapai	12
Bab 6 Penutup	15
Daftar Pustaka	16
Lampiran	17

RINGKASAN

Program KKS Pengabdian ini bertujuan untuk menata manajemen usaha dan mengembangkan saluran distribusi pemasaran Gula Aren bagi Masyarakat di Desa Tombulilato Kecamatan Atinggola Kabupaten Gorontalo Utara. Kegiatan telah dilaksanakan dengan menggunakan perpaduan antara metode pemberdayaan masyarakat, diklat dan mengembangkan strategi pemasaran Gula Aren di Desa Tombulilato. Langkah awal yang dilakukan adalah melakukan penataan manajemen usaha, penataan tempat produksi dan diversifikasi produk gula aren yang dilakukan melalui diklat bagi masyarakat. Tahapan selanjutnya adalah melakukan pembinaan dan pengembangan saluran distribusi pemasaran Gula Aren bagi para masyarakat di Desa Tombulilato Kecamatan Atinggola. Dalam hal ini telah dilakukan pembinaan, pelatihan, pemberdayaan dan pendampingan kepada masyarakat penghasil Gula Aren di lokasi pengabdian, sehingga diharapkan volume penjualan Gula Aren akan meningkat dan tingkat pendapatan masyarakat di Desa Tombulilato Kec. Atinggola Kab. Gorontalo Utara semakin meningkat pula.

Kata Kunci: *Manajemen usaha dan saluran distribusi pemasaran*

BAB 1

PENDAHULUAN

a. Potensi unggulan dan identifikasi masalah

Pengembangan Usaha Kecil dan Menengah di Kabupaten Gorontalo Utara telah dilakukan melalui berbagai program sesuai dengan potensi yang dimiliki oleh masing-masing wilayah. Potensi yang dimiliki oleh masyarakat di Kecamatan Atinggola antara lain Peternakan, Pertanian/Perkebunan, Perikanan, Gula Aren, Perikanan, Jagung, buah Durian, Rambutan dan komoditas lainnya. Bentuk Program yang melibatkan kelompok masyarakat khususnya Usaha Kecil Menengah (UKM) di Kecamatan Atinggola antara lain pemberian pelatihan dan pemberian modal kerja kepada UKM pengolahan makanan (Keripik, Dodol Durian, Gula Aren, Minyak Kelapa). Dan UKM budidaya perikanan. Pemberian pelatihan dan tambahan modal kerja ini meliputi seluruh desa yang berada di Kecamatan Atinggola. Seperti halnya di Desa Tombulilato, Pemerintah telah memberikan pelatihan kepada kelompok masyarakat atau UKM penghasil Gula Aren.

Beberapa fenomena yang ditemukan pada UKM penghasil Gula Aren di Desa Tombulilato antara lain belum tertatanya manajemen usaha, tempat produksi belum tertata dengan baik, belum ada upaya pengemasan produk Gula Aren, belum ada difersifikasi produk dan belum adanya saluran distribusi pemasaran, sehingga Gula Aren belum dipasarkan ke pusat kota atau keluar daerah. UKM terdiri dari kelompok masyarakat yang melakukan bidang pekerjaan yang sama tanpa diatur dengan sistem manajemen usaha yang baik. Disamping itu, tempat produksi belum tertata dengan baik, dimana pada saat UKM melakukan kegiatan Produksi Gula Aren belum menggunakan tempat produksi yang memadai. Produk Gula Aren belum dikemas dengan bentuk yang menarik karena Gula Aren yang dihasilkan masih dalam bentuk produk yang sederhana tanpa ada diversifikasi produk. Pemasaran produk Gula Aren inipun masih terbatas dilingkungan masyarakat di Desa Tombulilato saja.

Realitas yang dihadapi oleh UKM di Desa Tombulitato di atas, mendorong Tim Pelaksana untuk menyelesaikan permasalahan yang dihadapi oleh UKM penghasil Gula Aren di Desa Tombulitato Kecamatan Atinggola dengan melibatkan Mahasiswa Peserta KKS bekerjasama dengan Dosen/Ahli dari Fakultas Pertanian Universitas Negeri Gorontalo dan Dinas terkait di Kabupaten Gorontalo Utara.

b. Usulan penyelesaian masalah

Untuk menyelesaikan permasalahan yang dihadapi oleh masyarakat dan UKM penghasil Gula Aren di atas, maka akan dilakukan beberapa kegiatan pelatihan, pendampingan dan pemberdayaan masyarakat melalui kegiatan mahasiswa KKS. Beberapa kegiatan yang telah dilakukan dengan memperhatikan potensi dan identifikasi permasalahan yang dihadapi oleh masyarakat antara lain adalah:

- Melakukan penataan manajemen usaha bagi kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulitato,
- Melakukan penataan tempat produksi pada kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulitato.
- Melakukan pelatihan pembuatan diversifikasi produk dan perbaikan kemasan Gula Aren pada kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulitato.
- Memberikan pembinaan dan pengembangan saluran distribusi pemasaran serta melakukan pendampingan kepada kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulitato.

c. Teknologi/metode yang digunakan untuk mengatasi masalah.

Untuk menyelesaikan permasalahan yang dihadapi oleh mitra dalam program KKS Pengabdian ini, maka telah dilakukan pembinaan, pemberdayaan dan aplikasi teknologi yang terkait dengan permasalahan yang dihadapi. Untuk menyelesaikan permasalahan yang terkait dengan penataan manajemen usaha bagi kelompok masyarakat atau UKM penghasil Gula Aren telah dilakukan pembinaan manajemen usaha dan penataan administrasi/keuangan dari UKM. Disamping itu, dilakukan penataan tempat produksi sesuai dengan persyaratan

dari segi higienis (aspek kesehatan), religi (halal), kebersihan dan aspek lainnya.

Program lainnya yang telah dilakukan adalah pelatihan pembuatan diversifikasi produk yaitu pembuatan gula semut dan deversifikasi produk gula aren dan perbaikan kemasan produk Gula Aren yang dihasilkan oleh kelompok masyarakat atau UKM dengan melibatkan tenaga Ahli/Dosen dari Fakultas Pertanian Universitas Negeri Gorontalo. Untuk aspek pemasaran maka telah dilakukan pembinaan tentang pengembangan saluran distribusi pemasaran produk Gula Aren yang dilakukan oleh Tim Pelaksana. Keseluruhan kegiatan pembinaan, pelatihan dan pendampingan kepada UKM telah dilakukan oleh Tim Pelaksana bersama Mahasiswa Peserta KKS Pengabdian yang berlokasi di Desa Tombulilato Kecamatan Atinggola Kabupaten Gorontalo Utara.

d. Profil kelompok sasaran dan potensi/permasalahan

Kelompok sasaran dalam kegiatan KKS Pengabdian ini terdiri dari kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola. UKM Penghasil Gula Aren pada umumnya memiliki permasalahan yang sama dengan UKM lainnya. Pada umumnya UKM ini terdiri dari beberapa orang yang melakukan pekerjaan dan menghasilkan Gula Aren. Di Desa Tombulilato terdapat 3 (tiga) UKM penghasil Gula Aren dan banyak unit pengolahan individu, dimana masing-masing UKM dan individu ini memiliki tempat produksi yang berbeda-beda sesuai dengan lokasi dimana Aren itu diambil atau dihasilkan. Ditinjau dari skala produksi ketiga UKM berbeda sesuai dengan jumlah Aren yang dihasilkannya setiap hari. Namun, permasalahan yang umumnya dihadapi oleh UKM adalah belum adanya manajemen usaha, tempat produksi yang belum tertata dengan baik, belum ada diversifikasi produk dan belum dilakukan perbaikan kemasan serta belum dikembangkannya saluran distribusi pemasaran Gula Aren yang dihasilkan oleh UKM.

Memperhatikan potensi permasalahan yang dihadapi oleh kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulilato ini, maka Tim Pelaksana dan Mahasiswa KKS Pengabdian dari Universitas Negeri

Gorontalo telah mengadakan pelatihan, pembinaan, pendampingan dan pemberdayaan masyarakat di Desa Tombulilato sehingga permasalahan yang dihadapi oleh UKM ini dapat diselesaikan. Dalam hal ini, Tim Pelaksana akan bekerjasama dengan Dosen/Ahli dari Fakultas Pertanian Universitas Negeri Gorontalo.

BAB 2

TARGET DAN LUARAN

Kegiatan KKS Pengabdian ini diharapkan dapat memberikan target dan luaran, sebagai berikut:

1. Tertatanya manajemen usaha kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola.
2. Tertatanya tempat produksi pengolahan Gula Aren bagi kelompok masyarakat atau UKM Penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola.
3. Lahirnya produk-produk baru (gula semut) dari hasil diversifikasi produk Gula Aren yang dihasilkan oleh kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola.
4. Lahirnya kemasan baru sebagai hasil perbaikan terhadap kemasan Gula Aren yang dihasilkan oleh kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola.
5. Terbukanya saluran distribusi pemasaran Produk Gula Aren yang dihasilkan oleh Kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola.

BAB 3

METODE PELAKSANAAN

Untuk menyelesaikan prioritas permasalahan pada lokasi KKS, maka telah dilakukan kegiatan sebagai berikut:

1. Permasalahan teknis yang terkait dengan Penataan manajemen usaha telah dilakukan melalui pembinaan manajemen usaha bagi kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola.
2. Permasalahan teknis yang terkait dengan penataan sarana produksi telah dilakukan pembinaan dan pendampingan kepada kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola.
3. Permasalahan yang terkait dengan diversifikasi produk dan perbaikan kemasan, telah dilakukan pelatihan dan praktek pembuatan deversifikasi produk yaitu pembuatan gula semut dan perbaikan kemasan produk Gula Aren kepada masyarakat atau UKM penghsil Gula Aren di Desa Tombulilato Kecamatan Atinggola.
4. Permasalahan teknis yang terkait dengan pengembangan saluran distribusi pemasaran telah dilakukan melalui pembinaan dan pendampingan kepada kelompok masyarakat atau UKM penghasil Gula Aren khususnya strategi pemasaran gula semut dan gula aren yang dihasilkan oleh UKM di Desa Tombulilato Kecamatan Atinggola.

Tahapan yang telah dilakukan dalam kegiatan KKS Pengabdian di Desa Tombulilato Kecamatan Atinggola, adalah sebagai berikut:

a. Persiapan dan pembekalan

- 1). Mekanisme pelaksanaan kegiatan KKS Pengabdian adalah:

- (a). Mahasiswa yang telah direkomendasi oleh fakultas dan telah memenuhi syarat telah menyelesaikan minimal 115 SKS mendaftar secara online di laman lpm.ung.ac.id ,
 - (b). Mahasiswa wajib membayar biaya pendaftaran Rp.600.000,- dan seluruh pendaftaran sebagai calon peserta KKS Pengabdian yang diselenggarakan oleh LPM UNG.
- 2). Materi persiapan dan pembekalan KKS Pengabdian yang perlu diberikan kepada mahasiswa antara lain:
- (a). Materi tentang teknis pelaksanaan KKS Pengabdian.
 - (b). Materi tentang kegiatan yang akan dilaksanakan oleh mahasiswa KKS sesuai dengan program yang telah ditentukan sebelumnya.

b. Pelaksanaan.

Untuk mencapai target dalam KKS Pengabdian, maka telah dilaksanakan kegiatan pengabdian dilokasi KKS Pengabdian sejak tanggal 13 Agustus sampai dengan tanggal 28 September 2015 di Desa Tombulilato Kecamatan Atinggola. Sesuai dengan program yang telah ditetapkan yaitu: penataan manajemen usaha, penataan tempat produksi dan pengembangan saluran distribusi pemasaran produk Gula Aren dan pelatihan tentang diversifikasi produk dan perbaikan kemasan produk Gula Aren di Desa Tombulilato Kecamatan Atinggola, maka telah dilaksanakan seluruh kegiatan oleh Tim Pelaksana dari Fakultas Ekonomi dan Bisnis bekerjasama dengan Dosen dari Fakultas Pertanian Universitas Negeri Gorontalo.

Langkah-langkah operasional yang diperlukan untuk mengatasi permasalahan antara lain:

1. Penataan manajemen usaha dan strategi pemasaran dilakukan melalui pembinaan dan pelatihan.

2. Penataan tempat produksi, diversifikasi produk dan perbaikan kemasan dilakukan pelatihan dan penyediaan bahan baku kemasan.
3. Pemasaran produk ke berbagai segmen pasar di Gorontalo dan keluar daerah

Pekerjaan yang telah dilakukan oleh mahasiswa dan dihitung dalam volume 144 Jam Kerja Efektif Mahasiswa (JKEM) dalam sebulan. Rata-rata JKEM per hari adalah 4.8 jam sebagai acuan. Uraian tabel dalam bentuk program dan jumlah mahasiswa pelaksana adalah:

Tabel 1. Uraian pekerjaan, Program dan Volume dalam dua bulan

No	Nama Pekerjaan	Program	Volume (JKEM)	Keterangan
1	Praktek pembinaan dan pelatihan manajemen usaha.	Manajemen usaha	2016	7 orang mahasiswa
2	Praktek penataan tempat produksi Gula Aren	Pengolahan	2016	7 orang mahasiswa
3	Praktek dan Perbaikan kemasan dan diversifikasi produk Gula Aren	Diversifikasi produk dan Pengemasan	2304	8 orang mahasiswa
4	Praktek pembinaan dan pengembangan saluran distribusi pemasaran produk Gula Aren	Pemasaran	2304	8 orang mahasiswa
Total Volume Kegiatan			8640	30 orang mahasiswa

c. **Rencana keberlanjutan program**

Rencana keberlanjutan program adalah terbentuknya kelompok masyarakat yang memiliki kemampuan dalam menata manajemen usaha, menata tempat produksi, membuat diversifikasi produk dan perbaikan kemasan produk Gula Aren (gula semut) serta pengembangan saluran distribusi pemasaran produk Gula Aren (gula semut) sehingga dapat memasuki pusat perbelanjaan di pusat kota dan diluar daerah.

BAB 4

KELAYAKAN PERGURUAN TINGGI

- a. Lembaga Pengabdian pada Masyarakat (LPM) Universitas Negeri Gorontalo (UNG) merupakan salah satu lembaga yang ada di UNG yang memfasilitasi kegiatan dosen dan mahasiswa dalam melakukan kegiatan pengabdian pada masyarakat. Untuk kegiatan mahasiswa, KKS adalah merupakan salah satu syarat bagi mahasiswa dalam menyelesaikan program pendidikan Strata Satu (S1). Disamping itu, kegiatan dosen diarahkan pada kegiatan pengabdian yang mengutamakan kerjasama dengan instansi pemerintah dan mitra (masyarakat) yang pembiayaannya dilakukan melalui kontribusi peserta KKS dan Dana PNBPN UNG maupun dana DIPA Ditlitabmas Kementerian Riset Teknologi dan Pendidikan Tinggi.
- b. Kegiatan KKS Pengabdian adalah salah satu model kegiatan pengabdian pada masyarakat yang terintegrasi dengan kegiatan KKS bagi mahasiswa yang telah menyelesaikan minimal 115 SKS sebagaimana dipersyaratkan oleh LPM UNG. Dengan kegiatan yang dilaksanakan oleh LPM UNG ini diharapkan dapat terjalin kerjasama yang baik antara UNG dengan instansi/lembaga pemerintah dan mitra (usaha) masyarakat, terutama dalam mendorong pertumbuhan ekonomi dan peningkatan pendapatan masyarakat.
- c. Dalam kegiatan KKS Pengabdian pada masyarakat diharapkan dapat dilakukan pembinaan, pelatihan, pendampingan dan pemberdayaan kepada masyarakat atau UKM dalam menata manajemen usaha, menata tempat produksi, membuat diversifikasi produk dan perbaikan kemasan serta pengembangan saluran distribusi pemasaran produk Gula Aren yang dihasilkan oleh kelompok masyarakat atau UKM di Desa Tombulilato Kecamatan Atinggola. Kegiatan akan dilakukan oleh Mahasiswa KKS, Tim Pelaksana dan Dosen/pakar dari Fakultas Pertanian Universitas Negeri Gorontalo dan dinas terkait lainnya di Kabupaten Gorontalo Utara. Tim pengusul (Biodata dapat dilihat pada Lampiran 1) kegiatan ini adalah merupakan dosen yang terkait terutama dalam penataan manajemen usaha

dan tempat produksi dan strategipemasaran khususnya pemasaran olahan produk Gula Aren (gula semut).

BAB V

HASIL YANG DICAPAI

Kegiatan KKS Pengabdian yang dilakukan oleh Dosen dan Mahasiswa KKS di Desa Tombulilato Kecamatan Atinggola telah dilaksanakan sejak tanggal 13 Agustus sampai 28 September 2015 dengan melibatkan 30 orang mahasiswa. Pada dasarnya kegiatan yang telah dilakukan sangat membantu kegiatan masyarakat dan pemerintah desa di Tombulilato.

Program yang telah dilaksanakan oleh Mahasiswa KKS adalah merupakan program tambahan yang sesuai dengan kebutuhan dan permintaan dari masyarakat dan Pemerintah Desa Tombulilato. Sedangkan kegiatan inti yang merupakan Program Pengabdian Dosen dengan tema pembinaan manajemen usaha dan strategi pemasaran bagi UKM Penghasil Gula Aren di Desa Tombulilato. Kegiatan ini telah dilaksanakan oleh Dosen Pelaksana Pengabdian dan Dosen Ahli dari Fakultas Pertanian Universitas Negeri Gorontalo dan melibatkan seluruh mahasiswa KKS yang berada di Desa Tombulilato sebagai pendamping bagi UKM Penghasil Gula Aren dalam mengaplikasikan program pelatihan dan pembinaan yang telah dilakukan di Desa Tombulilato, pada tanggal 22 Agustus 2015 di Kantor Desa Tombulilato dan dihadiri oleh Pemerintah desa, tokoh-tokoh masyarakat, dan perwakilan dari UKM atau individu Penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola. Kegiatan dilanjutkan dengan praktek pembuatan gula semut di tempat produksi salah satu UKM atau warga di Desa Tombulilato yang dikenal dengan *Balombo*.

Beberapa hasil kegiatan yang telah dicapai dalam kegiatan KKS Pengabdian antara lain adalah:

1. Kegiatan pembinaan dan penataan manajemen usaha bagi UKM Penghasil Gula Aren di Desa Tombulilato. Hasil dari kegiatan ini adalah tertatanya manajemen udaha bagi kelompok masyarakat atau

UKM Penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola.

2. Kegiatan pembinaan tentang penataan tempat produksi Gula Aren bagi kelompok masyarakat atau UKM Penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola. Selama ini tempat produksi dan sarana produksi yang digunakan belum diperhatikan oleh masyarakat atau UKM Penghasil Gula Aren, terutama dari aspek kebersihan, higienis dan ketepatan penyimpanan peralatan produksi. Oleh karena itu, tim melakukan pembinaan dan praktek penataan tempat produksi dan sarana produksi, sehingga hasil dari kegiatan ini diharapkan UKM dapat menata tempat produksi dan sarana produksi yang digunakan oleh UKM Pengolah Gula Aren di Desa Tombulilato Kecamatan Atinggola.
3. Kegiatan pembinaan tentang pembuatan diversifikasi produk baru seperti gula semut. Gula semut adalah bentuk baru dari gula aren yang dapat dibuat oleh pengrajin dengan bahan dasar yang sama yaitu air nira yang berasal dari pohon aren dan dibuat tanpa dicetak sebagaimana layaknya gula aren. Gula semut bentuknya adalah butiran-butiran gula seperti gula pasir dan biasanya digunakan sebagai pemanis pengganti gula pasir yang berasal dari tebu dan banyak ditemukan di restoran atau di hotel-hotel. Cara pembuatannya melalui proses pengadukan yang terus menerus sehingga dihasilkan butiran-butiran gula warna coklat tua. Dalam kegiatan ini para pengrajin dimotivasi untuk dapat membuat produk gula semut dan membuat kemasan yang menarik dan spesifik yang menunjukkan identitas Desa Tombulilato.
4. Kegiatan pembinaan tentang pembuatan kemasan baru. Kemasan gula aren yang selama ini digunakan adalah bentuk kemasan yang sudah sejak lama dan sudah turun temurun digunakan oleh para pengrajin. Oleh karena itu, para pengrajin diberikan pengetahuan tentang tata cara pembuatan kemasan baru dari gula aren maupun gula semut dan didampingi oleh mahasiswa KKS. Dalam kegiatan ini mahasiswa

membuat rancangan kemasan gula aren atau gula semut kemudian diperkenalkan kepada pengrajin sehingga mereka dapat termotivasi untuk memperbaiki kemasan gula aren dan gula semut yang akan diproduksinya.

5. Kegiatan pembinaan tentang pembentukan saluran distribusi pemasaran Produk Gula Aren atau gula semut yang dihasilkan oleh Kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola. Kegiatan pembinaan dilakukan oleh Dosen dari jurusan Manajemen dan Tim Pelaksana KKS didampingi oleh Mahasiswa KKS. Orientasi yang diberikan adalah bagaimana prospek penjualan produk gula aren atau gula semut yang mempunyai kualitas dan kemasan yang menarik. Dalam hal ini, mahasiswa melakukan pendampingan untuk mendorong terbentuknya gabungan UKM atau pengrajin yang menghasilkan gula aren atau gula semut, sehingga dapat memproduksi, menampung hasil produksi dan memasarkan produk gula aren atau gula semut sampai ke pusat kota Gorontalo atau ke luar daerah.

BAB VI

PENUTUP

5.1 Kesimpulan

Dari kegiatan pelatihan yang telah dilakukan oleh Dosen pelaksana dan mahasiswa KKS di Desa Tombulilato, maka dapat disimpulkan bahwa:

1. Sangat diperlukan untuk melakukan pembinaan kepada pengrajin atau UKM penghasil gula aren dalam menata tempat produksinya, memperbaiki kemasan dari gula aren dan gula semut yang dihasilkannya.
2. Pembinaan dapat dilakukan juga terhadap diversifikasi produk dan pengembangan saluran distribusi pemasaran gula aren dan gula semut yang dihasilkan oleh pengrajin atau UKM penghasil gula aren di desa Tombulilato Kecamatan Atinggiola, sehingga diharapkan para pengrajin atau UKM penghasil gula aren dapat meningkatkan hasil produksi dan volume penjualan yang akan berdampak pada peningkatan pendapatan dari pengrajin dan seluruh masyarakat di Desa Tombulilato Kecamatan Atinggiola Kabupaten Gorontalo Utara.

5.2 Saran

Untuk meningkatkan hasil produksi gula aren yang dihasilkan oleh pengrajin dan UKM penghasil gula aren atau gula semut di Desa Tombulilato sangat diharapkan agar para pengrajin atau UKM dapat menata tempat produksinya, memperbaiki kemasan, membuat diversifikasi produk dan dapat mengembangkan saluran distribusi pemasaran gula aren atau gula semut, sehingga dapat meningkatkan pendapatan masyarakat di Desa Tombulilato Kecamatan Atinggiola Kabupaten Gorontalo Utara.

DAFTAR PUSTAKA

Dikti, 2013, - Panduan Penelitian dan Pengabdian Pada Masyarakat Edisi IX 2013.

Gitosudarmo, Indrianyo, 2000 – *Manajemen Pemasaran*, Yogyakarta : BPF
Universitas Negeri Gorontalo. – Panduan KKS Pengabdian, PNBP UNG 2015

Lampiran 1. Draf Artikel hasil pengabdian

ARTIKEL ILMIAH

PEMBINAAN MANAJEMEN USAHA DAN PENGEMBANGAN SALURAN DISTRIBUSI PEMASARAN GULA AREN BAGI MASYARAKAT DI DESA TOMBULILATO KEC. ATINGGOLA KAB. GORONTALO UTARA

Oleh:

Ramlan Amir Isa, SE MM

Amir Lukum, SPd, MSi

ABSTRAK

Program KKS Pengabdian ini bertujuan untuk menata manajemen usaha dan mengembangkan saluran distribusi pemasaran Gula Aren bagi Masyarakat di Desa Tombulilato Kecamatan Atinggola Kabupaten Gorontalo Utara. Kegiatan telah dilaksanakan dengan menggunakan perpaduan antara metode pemberdayaan masyarakat, diklat dan mengembangkan strategi pemasaran Gula Aren di Desa Tombulilato. Langkah awal yang dilakukan adalah melakukan penataan manajemen usaha, penataan tempat produksi dan diversifikasi produk gula aren yang dilakukan melalui diklat bagi masyarakat. Tahapan selanjutnya adalah melakukan pembinaan dan pengembangan saluran distribusi pemasaran Gula Aren bagi para masyarakat di Desa Tombulilato Kecamatan Atinggola. Dalam hal ini telah dilakukan pembinaan, pelatihan, pemberdayaan dan pendampingan kepada masyarakat penghasil Gula Aren di lokasi pengabdian, sehingga diharapkan volume penjualan Gula Aren akan meningkat dan tingkat pendapatan masyarakat di Desa Tombulilato Kec. Atinggola Kab. Gorontalo Utara semakin meningkat pula.

Kata Kunci: *Manajemen usaha dan saluran distribusi pemasaran*

I. PENDAHULUAN

Pengembangan Usaha Kecil dan Menengah di Kabupaten Gorontalo Utara telah dilakukan melalui berbagai program sesuai dengan potensi yang dimiliki oleh masing-masing wilayah. Potensi yang dimiliki oleh masyarakat di Kecamatan Atinggola antara lain Peternakan, Pertanian/Perkebunan, Perikanan, Gula Aren, Perikanan, Jagung, buah Durian, Rambutan dan komoditas lainnya.

Bentuk Program yang melibatkan kelompok masyarakat khususnya Usaha Kecil Menengah (UKM) di Kecamatan Atinggola antara lain pemberian pelatihan dan pemberian modal kerja kepada UKM pengolahan makanan (Keripik, Dodol Durian, Gula Aren, Minyak Kelapa). Dan UKM budidaya perikanan. Pemberian pelatihan dan tambahan modal kerja ini meliputi seluruh desa yang berada di Kecamatan Atinggola. Seperti halnya di Desa Tombulilato, Pemerintah telah memberikan pelatihan kepada kelompok masyarakat atau UKM penghasil Gula Aren.

Beberapa fenomena yang ditemukan pada UKM penghasil Gula Aren di Desa Tombulilato antara lain belum tertatanya manajemen usaha, tempat produksi belum tertata dengan baik, belum ada upaya pengemasan produk Gula Aren, belum ada difersifikasi produk dan belum adanya saluran distribusi pemasaran, sehingga Gula Aren belum dipasarkan ke pusat kota atau keluar daerah. UKM terdiri dari kelompok masyarakat yang melakukan bidang pekerjaan yang sama tanpa diatur dengan sistem manajemen usaha yang baik. Disamping itu, tempat produksi belum tertata dengan baik, dimana pada saat UKM melakukan kegiatan Produksi Gula Aren belum menggunakan tempat produksi yang memadai. Produk Gula Aren belum dikemas dengan bentuk yang menarik karena Gula Aren yang dihasilkan masih dalam bentuk produk yang sederhana tanpa ada diversifikasi produk. Pemasaran produk Gula Aren inipun masih terbatas dilingkungan masyarakat di Desa Tombulilato saja.

Realitas yang dihadapi oleh UKM di Desa Tombulilato di atas, mendorong Tim Pelaksana untuk menyelesaikan permasalahan yang dihadapi oleh UKM penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola dengan melibatkan Mahasiswa Peserta KKS bekerjasama dengan Dosen/Ahli dari Fakultas Pertanian Universitas Negeri Gorontalo dan Dinas terkait di Kabupaten Gorontalo Utara.

Untuk menyelesaikan permasalahan yang dihadapi oleh masyarakat dan UKM penghasil Gula Aren di atas, maka akan dilakukan beberapa kegiatan pelatihan, pendampingan dan pemberdayaan masyarakat melalui kegiatan mahasiswa KKS. Beberapa kegiatan yang telah dilakukan dengan

memperhatikan potensi dan identifikasi permasalahan yang dihadapi oleh masyarakat antara lain adalah:

- Melakukan penataan manajemen usaha bagi kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulilato,
- Melakukan penataan tempat produksi pada kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulilato.
- Melakukan pelatihan pembuatan diversifikasi produk dan perbaikan kemasan Gula Aren pada kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulilato.
- Memberikan pembinaan dan pengembangan saluran distribusi pemasaran serta melakukan pendampingan kepada kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulilato.

Untuk menyelesaikan permasalahan yang dihadapi oleh mitra dalam program KKS Pengabdian ini, maka telah dilakukan pembinaan, pemberdayaan dan aplikasi teknologi yang terkait dengan permasalahan yang dihadapi. Untuk menyelesaikan permasalahan yang terkait dengan penataan manajemen usaha bagi kelompok masyarakat atau UKM penghasil Gula Aren telah dilakukan pembinaan manajemen usaha dan penataan administrasi/keuangan dari UKM. Disamping itu, dilakukan penataan tempat produksi sesuai dengan persyaratan dari segi higienis (aspek kesehatan), religi (halal), kebersihan dan aspek lainnya.

Program lainnya yang telah dilakukan adalah pelatihan pembuatan diversifikasi produk yaitu pembuatan gula semut dan diversifikasi produk gula aren dan perbaikan kemasan produk Gula Aren yang dihasilkan oleh kelompok masyarakat atau UKM dengan melibatkan tenaga Ahli/Dosen dari Fakultas Pertanian Universitas Negeri Gorontalo. Untuk aspek pemasaran maka telah dilakukan pembinaan tentang pengembangan saluran distribusi pemasaran produk Gula Aren yang dilakukan oleh Tim Pelaksana. Keseluruhan kegiatan pembinaan, pelatihan dan pendampingan kepada UKM telah dilakukan oleh Tim Pelaksana bersama Mahasiswa Peserta KKS Pengabdian yang berlokasi di Desa Tombulilato Kecamatan Atinggola Kabupaten Gorontalo Utara.

Kelompok sasaran dalam kegiatan KKS Pengabdian ini terdiri dari kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola. UKM Penghasil Gula Aren pada umumnya memiliki permasalahan yang sama dengan UKM lainnya. Pada umumnya UKM ini terdiri dari beberapa orang yang melakukan pekerjaan dan menghasilkan Gula Aren. Di Desa Tombulilato terdapat 3 (tiga) UKM penghasil Gula Aren dan banyak unit pengolahan individu, dimana masing-masing UKM dan individu ini memiliki tempat produksi yang berbeda-beda sesuai dengan lokasi dimana Aren itu diambil atau dihasilkan. Ditinjau dari skala produksi ketiga UKM berbeda sesuai dengan jumlah Aren yang dihasilkannya setiap hari. Namun, permasalahan yang umumnya dihadapi oleh UKM adalah belum adanya manajemen usaha, tempat produksi yang belum tertata dengan baik, belum ada diversifikasi produk dan belum dilakukan perbaikan kemasan serta belum dikembangkannya saluran distribusi pemasaran Gula Aren yang dihasilkan oleh UKM.

Memperhatikan potensi permasalahan yang dihadapi oleh kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulilato ini, maka Tim Pelaksana dan Mahasiswa KKS Pengabdian dari Universitas Negeri Gorontalo telah mengadakan pelatihan, pembinaan, pendampingan dan pemberdayaan masyarakat di Desa Tombulilato sehingga permasalahan yang dihadapi oleh UKM ini dapat diselesaikan. Dalam hal ini, Tim Pelaksana akan bekerjasama dengan Dosen/Ahli dari Fakultas Pertanian Universitas Negeri Gorontalo.

II. TARGET DAN LUARAN

Kegiatan KKS Pengabdian ini diharapkan dapat memberikan target dan luaran, sebagai berikut:

1. Tertatanya manajemen usaha kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola.
2. Tertatanya tempat produksi pengolahan Gula Aren bagi kelompok masyarakat atau UKM Penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola.

3. Lahirnya produk-produk baru (gula semut) dari hasil diversifikasi produk Gula Aren yang dihasilkan oleh kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola.
4. Lahirnya kemasan baru sebagai hasil perbaikan terhadap kemasan Gula Aren yang dihasilkan oleh kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola.
5. Terbukanya saluran distribusi pemasaran Produk Gula Aren yang dihasilkan oleh Kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola.

III. METODE PELAKSANAAN

Untuk menyelesaikan prioritas permasalahan pada lokasi KKS, maka telah dilakukan kegiatan sebagai berikut:

1. Permasalahan teknis yang terkait dengan Penataan manajemen usaha telah dilakukan melalui pembinaan manajemen usaha bagi kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola.
2. Permasalahan teknis yang terkait dengan penataan sarana produksi telah dilakukan pembinaan dan pendampingan kepada kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola.
3. Permasalahan yang terkait dengan diversifikasi produk dan perbaikan kemasan, telah dilakukan pelatihan dan praktek pembuatan diversifikasi produk yaitu pembuatan gula semut dan perbaikan kemasan produk Gula Aren kepada masyarakat atau UKM penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola.
4. Permasalahan teknis yang terkait dengan pengembangan saluran distribusi pemasaran telah dilakukan melalui pembinaan dan pendampingan kepada kelompok masyarakat atau UKM penghasil Gula Aren khususnya strategi pemasaran gula semut dan gula aren yang dihasilkan oleh UKM di Desa Tombulilato Kecamatan Atinggola.

Tahapan yang telah dilakukan dalam kegiatan KKS Pengabdian di Desa Tombulilato Kecamatan Atinggola, adalah sebagai berikut:

a. Persiapan dan pembekalan

- 1). Mekanisme pelaksanaan kegiatan KKS Pengabdian adalah:
 - (a). Mahasiswa yang telah direkomendasi oleh fakultas dan telah memenuhi syarat telah menyelesaikan minimal 115 SKS mendaftar secara online di laman lpm.ung.ac.id ,
 - (b). Mahasiswa wajib membayar biaya pendaftaran Rp.600.000,- dan seluruh pendaftaran sebagai calon peserta KKS Pengabdian yang diselenggarakan oleh LPM UNG.
- 2). Materi persiapan dan pembekalan KKS Pengabdian yang perlu diberikan kepada mahasiswa antara lain:
 - (a). Materi tentang teknis pelaksanaan KKS Pengabdian.
 - (b). Materi tentang kegiatan yang akan dilaksanakan oleh mahasiswa KKS sesuai dengan program yang telah ditentukan sebelumnya.

b. Pelaksanaan.

Untuk mencapai target dalam KKS Pengabdian, maka telah dilaksanakan kegiatan pengabdian dilokasi KKS Pengabdian sejak tanggal 13 Agustus sampai dengan tanggal 28 September 2015 di Desa Tombulilato Kecamatan Atinggola. Sesuai dengan program yang telah ditetapkan yaitu: penataan manajemen usaha, penataan tempat produksi dan pengembangan saluran distribusi pemasaran produk Gula Aren dan pelatihan tentang diversifikasi produk dan perbaikan kemasan produk Gula Aren di Desa Tombulilato Kecamatan Atinggola, maka telah dilaksanakan seluruh kegiatan oleh Tim Pelaksana dari Fakultas Ekonomi dan Bisnis bekerjasama dengan Dosen dari Fakultas Pertanian Universitas Negeri Gorontalo.

Langkah-langkah operasional yang diperlukan untuk mengatasi permasalahan antara lain: a). Penataan manajemen usaha dan strategi pemasaran dilakukan melalui pembinaan dan pelatihan, b). Penataan tempat produksi, diversifikasi produk dan perbaikan kemasan dilakukan pelatihan dan penyediaan bahan baku kemasan, c). Pemasaran produk ke berbagai segmen pasar di Gorontalo dan keluar daerah

Pekerjaan yang telah dilakukan oleh mahasiswa dan dihitung dalam volume 144 Jam Kerja Efektif Mahasiswa (JKEM) dalam sebulan. Rata-rata JKEM per hari adalah 4.8 jam sebagai acuan.

c. Rencana keberlanjutan program

Rencana keberlanjutan program adalah terbentuknya kelompok masyarakat yang memiliki kemampuan dalam menata manajemen usaha, menata tempat produksi, membuat diversifikasi produk dan perbaikan kemasan produk Gula Aren (gula semut) serta pengembangan saluran distribusi pemasaran produk Gula Aren (gula semut) sehingga dapat memasuki pusat perbelanjaan di pusat kota dan diluar daerah.

IV. HASIL YANG DICAPAI

Kegiatan KKS Pengabdian yang dilakukan oleh Dosen dan Mahasiswa KKS di Desa Tombulilato Kecamatan Atinggola telah dilaksanakan sejak tanggal 13 Agustus sampai 28 September 2015 dengan melibatkan 30 orang mahasiswa. Pada dasarnya kegiatan yang telah dilakukan sangat membantu kegiatan masyarakat dan pemerintah desa di Tombulilato.

Program yang telah dilaksanakan oleh Mahasiswa KKS adalah merupakan program tambahan yang sesuai dengan kebutuhan dan permintaan dari masyarakat dan Pemerintah Desa Tombulilato. Sedangkan kegiatan inti yang merupakan Program Pengabdian Dosen dengan tema pembinaan manajemen usaha dan strategi pemasaran bagi UKM Penghasil Gula Aren di Desa Tombulilato. Kegiatan ini telah dilaksanakan oleh Dosen Pelaksana Pengabdian dan Dosen Ahli dari Fakultas Pertanian Universitas Negeri

Gorontalo dan melibatkan seluruh mahasiswa KKS yang berada di Desa Tombulilato sebagai pendamping bagi UKM Penghasil Gula Aren dalam mengaplikasikan program pelatihan dan pembinaan yang telah dilakukan di Desa Tombulilato, pada tanggal 22 Agustus 2015 di Kantor Desa Tombulilato dan dihadiri oleh Pemerintah desa, tokoh-tokoh masyarakat, dan perwakilan dari UKM atau individu Penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola. Kegiatan dilanjutkan dengan praktek pembuatan gula semut di tempat produksi salah satu UKM atau warga di Desa Tombulilato yang dikenal dengan *Balombo*.

Beberapa hasil kegiatan yang telah dicapai dalam kegiatan KKS Pengabdian antara lain adalah:

1. Kegiatan pembinaan dan penataan manajemen usaha bagi UKM Penghasil Gula Aren di Desa Tombulilato. Hasil dari kegiatan ini adalah tertatanya manajemen usaha bagi kelompok masyarakat atau UKM Penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola.
2. Kegiatan pembinaan tentang penataan tempat produksi Gula Aren bagi kelompok masyarakat atau UKM Penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola. Selama ini tempat produksi dan sarana produksi yang digunakan belum diperhatikan oleh masyarakat atau UKM Penghasil Gula Aren, terutama dari aspek kebersihan, higienis dan ketepatan penyimpanan peralatan produksi. Oleh karena itu, tim melakukan pembinaan dan praktek penataan tempat produksi dan sarana produksi, sehingga hasil dari kegiatan ini diharapkan UKM dapat menata tempat produksi dan sarana produksi yang digunakan oleh UKM Pengolah Gula Aren di Desa Tombulilato Kecamatan Atinggola.
3. Kegiatan pembinaan tentang pembuatan diversifikasi produk baru seperti gula semut. Gula semut adalah bentuk baru dari gula aren yang dapat dibuat oleh pengrajin dengan bahan dasar yang sama yaitu air nira yang berasal dari pohon aren dan dibuat tanpa dicetak sebagaimana layaknya gula aren. Gula semut bentuknya adalah butiran-butiran gula seperti gula pasir dan biasanya digunakan sebagai pemanis pengganti gula pasir yang berasal dari tebu dan banyak ditemukan di restoran atau di hotel-hotel. Cara

pembuatannya melalui proses pengadukan yang terus menerus sehingga dihasilkan butiran-butiran gula warna coklat tua. Dalam kegiatan ini para pengrajin dimotivasi untuk dapat membuat produk gula semut dan membuat kemasan yang menarik dan spesifik yang menunjukkan identitas Desa Tombulilato.

4. Kegiatan pembinaan tentang pembuatan kemasan baru. Kemasan gula aren yang selama ini digunakan adalah bentuk kemasan yang sudah sejak lama dan sudah turun temurun digunakan oleh para pengrajin. Oleh karena itu, para pengrajin diberikan pengetahuan tentang tata cara pembuatan kemasan baru dari gula aren maupun gula semut dan didampingi oleh mahasiswa KKS. Dalam kegiatan ini mahasiswa membuat rancangan kemasan gula aren atau gula semut kemudian diperkenalkan kepada pengrajin sehingga mereka dapat termotivasi untuk memperbaiki kemasan gula aren dan gula semut yang akan diproduksinya.
5. Kegiatan pembinaan tentang pembentukan saluran distribusi pemasaran Produk Gula Aren atau gula semut yang dihasilkan oleh Kelompok masyarakat atau UKM penghasil Gula Aren di Desa Tombulilato Kecamatan Atinggola. Kegiatan pembinaan dilakukan oleh Dosen dari jurusan Manajemen dan Tim Pelaksana KKS didampingi oleh Mahasiswa KKS. Orientasi yang diberikan adalah bagaimana prospek penjualan produk gula aren atau gula semut yang mempunyai kualitas dan kemasan yang menarik. Dalam hal ini, mahasiswa melakukan pendampingan untuk mendorong terbentuknya gabungan UKM atau pengrajin yang menghasilkan gula aren atau gula semut, sehingga dapat memproduksi, menampung hasil produksi dan memasarkan produk gula aren atau gula semut sampai ke pusat kota Gorontalo atau ke luar daerah.

V. PENUTUP

Dari kegiatan pelatihan yang telah dilakukan oleh Dosen pelaksana dan mahasiswa KKS di Desa Tombulilato, maka dapat disimpulkan bahwa:

3. Sangat diperlukan untuk melakukan pembinaan kepada pengrajin atau UKM penghasil gula aren dalam menata tempat produksinya, memperbaiki kemasan dari gula aren dan gula semut yang dihasilkannya.
4. Pembinaan dapat dilakukan juga terhadap diversifikasi produk dan pengembangan saluran distribusi pemasaran gula aren dan gula semut yang dihasilkan oleh pengrajin atau UKM penghasil gula aren di desa Tombulilato Kecamatan Atinggiola, sehingga diharapkan para pengrajin atau UKM penghasil gula aren dapat meningkatkan hasil produksi dan volume penjualan yang akan berdampak pada peningkatan pendapatan dari pengrajin dan seluruh masyarakat di Desa Tombulilato Kecamatan Atinggiola Kabupaten Gorontalo Utara.

DAFTAR PUSTAKA

Dikti, 2013, - Panduan Penelitian dan Pengabdian Pada Masyarakat Edisi IX 2013.

Gitosudarmo, Indrianyo, 2000 – *Manajemen Pemasaran*, Yogyakarta : BPF
Universitas Negeri Gorontalo. – Panduan KKS Pengabdian, PNBPN UNG 2015

Lampiran 2 : Biodata Ketua dan Anggota Tim Pengusul

a. Biodata Ketua Tim Pengusul

a. Identitas Pribadi

1	Nama Lengkap	Ramlan Amir Isa, SE.,MM (L)
2	Jabatan Fungsional	Lektor
3	Jabatan Struktural	Sekretaris Jurusan Manajemen
4	NIP/NIK/Identitas lainnya	19750828 200604 1001
5	NIDN	00280087507
6	Tempat dan Tanggal Lahir	Gorontalo, 28 Agustus 1975
7	Alamat Rumah	Jalan Yos Sudarso, Nomor 134, Kelurahan Tenda, Kecamatan Hulonthalangi, Kota Gorontalo
8	Nomor Telepon/Faks/HP	081333844406
9	Alamat Kantor	Jalan Jenderal Sudirman Nomor 6 Kota Gorontalo
10	Nomor Telepon/Faks	0435 821125/0435 821752
11	Alamat E-mail	ramlanisa@rocketmail.com
12	Lulusan yang telah dihasilkan	S1 = 75 Orang
13. Mata Kuliah yang diampu		1. Manajemen Pemasaran (S1)
		2. Pemasaran Global (S1)
		2. Pengantar Manajemen(S1 dan DIII)
		3. Pengantar Bisnis (S1 dan DIII)
		4. Studi Kelayakan Bisnis (S1)
		5. Sistem Informasi Manajemen (S1)

b. Riwayat Pendidikan

	S-1	S-2	S-3
Nama Perguruan Tinggi	UNSRAT Manado	Universitas Brawijaya Malang	-
Bidang Ilmu	Manajemen Pemasaran	Manajemen Pemasaran	-
Tahun Masuk-Lulus	1994-2002	2007-2009	-
Judul Skripsi/Tesis/Disertasi	Analisis Faktor-Faktor Yang Mempengaruhi Perilaku Konsumen Pada Perum Pegadaian Gorontalo Selatan	Analisis Efisiensi Pemasaran Jagung di Provinsi Gorontalo	-
Nama Pembimbing/Promotor	<ol style="list-style-type: none"> 1. Petrus Tumade, SE., M.Si 2. Selvi Mandey SE.M.Si 	<ol style="list-style-type: none"> 1. Dr. Mintarti Rahayu, SE., MS. 2. Wahdiyati Moko, SE., MM 	-

c. Pengalaman Penelitian Dalam 5 Tahun Terakhir

No.	Tahun	Judul Penelitian	Pendanaan	
			Sumber	Jumlah (Rp)
1	2010	Pengaruh Faktor Motivasi dan Kecerdasan Emosional Terhadap Kinerja Karyawan P.T Bank Sulut Cabang Gorontalo, September 2010	Feb UNG	5000.000
2	2011	Faktor-faktor yang menentukan keberhasilan pengembangan	LEMLIT	8.500.000

		usaha tani di Kabupaten Gorontalo, Juli 2011		
3	2012	Studi Implementasi kebijakan PNPM Mandiri Perdesaan dalam Pengentasan Kemiskinan di Kabupaten Gorontalo	LEMLIT	25.000.000
4	2012	Pengembangan potensi sumber Pendapatan Asli Daerah di Kabupaten Bone Bolango	BOPTN	40.000.000
5.	2013	Kebijakan dan Strategi Peningkatan PAD di Kabupaten Bone Bolango	PNBP UNG	36.816.000
6.	2013	Strategi Pengembangan Sentra Industri Krawang dalam Meningkatkan Pendapatan Masyarakat di Kabupaten Gorontalo	BOPTN UNG	50.000.000
7.	2015	Peningkatan hasil produksi Kakao melalui Penerapan teknologi pertanian dan perkebunan di Kab.Pohuwato	MP3EI	160.000.000

d. Pengalaman Pengabdian Kepada Masyarakat Dalam 5 Tahun Terakhir

No.	Tahun	Judul Pengabdian Kepada Masyarakat	Pendanaan	
			Sumber	Jumlah (Juta Rp)
1	2011	Pelatihan Teknik Penulisan Karya Ilmiah bagi Guru-guru SD di Kecamatan Kwandang Kabupaten Gorontalo Utara, September 2011	FEB UNG	5.000.000
2	2012	Pembinaan manajemen usaha melalui desain kopiah keranjang dari Mintu bagi pengrajin di Desa	PNBP LPM	6.000.000

		Batulayar Kec Bongomeme Kabupaten Gorontalo.		
3.	2012	Pembinaan kewirausahaan dan penyusunan business plan bagi anggota PKBM di Kecamatan Tilango Kabupaten Gorontalo	PNBP FEB	3.000.000
4.	2012	Pengembangan ketrampilan dan manajemen usaha bagi kelompok perajin sulaman krawang di Kecamatan Tilango Kabupaten Gorontalo.	BOPTN UNG	40.000.000
5.	2013	Pengabdian IbM Sulaman Krawang di Kec Tilango Kab. Gorontalo	IbM Dikti	45.000.000
6.	2014	IbPE Sulaman Karawo di Kab Gorontalo (tahun pertama)	IbPE Dikti	100.000.000
7.	2015	IbPE Sulaman Karawo di Kab Gorontalo (tahun kedua)	IbPE Dikti	90.000.000
8.	2015	IbW Kakao di Kec. Taluditi Kab.Pohuwato (tahun pertama)	IbW Dikti	100.000.000

e. Pengalaman Penulisan Artikel Ilmiah Dalam Jurnal Dalam 5 Tahun Terakhir

No.	Judul Artikel Ilmiah	Volume/ Nomor/Tahun	Nama Jurnal
1	Jurnal tentang Analisis Efisiensi Sistem Pemasaran Jagung di Provinsi Gorontalo (Studi Kasus pada Sentra produksi Jagung di Kabupaten Pohuwato)	Volume 9/ Nomor 4/ Juli 2011	Jurnal Aplikasi Manajemen
2.	Jurnal internasional tentang pengembangan sentra industri krawang di kab Gorontalo	2014	Jurnal Economic development

f. Pengalaman Penyampaian Makalah Secara Oral Pada Pertemuan / Seminar Ilmiah Dalam 5 Tahun Terakhir

No.	Nama Pertemuan Ilmiah / Seminar	Judul Artikel Ilmiah	Waktu dan Tempat
1			

g. Pengalaman Penulisan Buku Dalam 5 Tahun Terakhir

No.	Judul Buku	Tahun	Jumlah Halaman	Penerbit
1	Enterpreneural Government	2011	70	Mandiri Publishing Gorontalo.

h. Pengalaman Peroleh HKI Dalam 5-10 Tahun Terakhir

No.	Judul Buku	Tahun	Jenis	Nomor P/ID
1				

i. Pengalaman Merumuskan Kebijakan Publik/Rekayasa Sosial Lainnya Penelitian Dalam 5 Tahun Terakhir

No.	Judul/Tema/Jenis Rekayasa Sosial Lainnya yang Telah Diterapkan	Tahun	Tempat Penerapan	Respons Masyarakat
1				

j. Penghargaan yang Pernah Diraih Dalam 10 Tahun Terakhir (dari Pemerintah, Asosiasi atau Institusi lainnya)

No.	Jenis Penghargaan	Institusi Pemberi Penghargaan	Tahun

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima risikonya.

Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pelaporan kegiatan KKS Pengabdianana PNBPN tahun 2015.

Gorontalo, 05 Oktober 2015

Ketua Tim Pengusul,

Ramlan Amir Isa, SE., MM

NIP. 19750828 200604 1007

b. Biodata Anggota Pengusul**a. Identitas Diri**

1	Nama Lengkap	Amir Lukum, S.Pd., MSA (L)
2	Jabatan Fungsional	Lektor
3	Jabatan Struktural	Sekretaris Humas FEB
4	NIP/NIK/Identitas lainnya	19840501 201012 1 007
5	NIDN	0001058402
6	Tempat dan Tanggal Lahir	Kotamobagu, 1 Mei 1984
7	Alamat Rumah	Desa Ilotidea Kec. Tilango Kab. Gorontalo
8	Nomor Telepon/Faks/HP	081233184157
9	Alamat Kantor	Jalan Jenderal Sudirman Nomor 6 Kota Gorontalo
10	Nomor Telepon/Faks	0435 821125/0435 821752
11	Alamat E-mail	amirlukum@gmail.com
12	Lulusan yang telah dihasilkan	-
13. Mata Kuliah yang diampu		1. Pengantar Akuntansi 1
		2. Pengantar Akuntansi 2
		2. Akuntansi Keuangan 1
		3. Akuntansi Keuangan 2
		4. Dasar-dasar Akuntansi Keuangan
		5. Lab. Pengantar Akuntansi
		6. Lab. Akuntansi Keuangan
		7. Akuntansi Sektor Publik
	8. Akuntansi Keuangan Lanjutan	

b. Riwayat Pendidikan

	S-1	S-2	S-3
Nama Perguruan Tinggi	Universitas Negeri Gorontalo	Universitas Brawijaya Malang	-
Bidang Ilmu	Pendidikan Ekonomi Akuntansi	Akuntansi	-
Tahun Masuk-Lulus	2003-2007	2008-2010	-
Judul Skripsi/Tesis/Disertasi	Pengaruh Promosi Terhadap Peningkatan Nasabah Shar'E (Studi pada PT Bank Muamalat, Tbk Cab. Gorontalo	Pengaruh Partisipasi Anggaran dan Kejelasan Sasaran Anggaran Terhadap Senjangan Anggaran dengan Komitmen dan Budaya Organisasi sebagai Pemoderasi	
Nama Pembimbing/Promotor	1. Dr. Gafar Lacokke, M.Si 2. Drs. Abd. Rahman Pakaya, M.Si	1. Prof.Dr. Made Sudarma, M.Si., Ak. 2. Dr. Rosidi, M.Si., Ak.	

c. Pengalaman Penelitian Dalam 5 Tahun Terakhir

No.	Tahun	Judul Penelitian	Pendanaan	
			Sumber	Jumlah (Juta Rp)
1	2010	Pengaruh Partisipasi Anggaran Terhadap Senjangan Anggaran dengan Komitmen Organisasi Sebagai Variabel Moderasi pada Pemerintah Provinsi Gorontalo	PNBP Fakultas Ekonomi dan Bisnis - UNG	5.000.000

d. Pengalaman Pengabdian Kepada Masyarakat Dalam 5 Tahun Terakhir

No.	Tahun	Judul Pengabdian Kepada Masyarakat	Pendanaan	
			Sumber	Jumlah (Juta Rp)
1	2010	Pelatihan Penyusunan Laporan Keuangan pada Koperasi KSU Suka Damai di Desa Makmur Abadi Kecamatan Tolangohula Kabupaten Gorontalo	PNBP Fakultas Ekonomi dan Bisnis – UNG	3.000.000
2	2010	Pelatihan Penyusunan Anggaran Operasional pada Usaha Kecil di Desa Dutohe Barat Kecamatan Kabila Kabupaten Bone Bolango	PNBP Fakultas Ekonomi dan Bisnis – UNG	3.000.000
3	2010	Pelatihan Pencatatan Persediaan Barang Dagang pada Usaha Kecil Menengah di Desa Hutadaa Kecamatan Telaga Kabupaten Gorontalo	PNBP Fakultas Ekonomi dan Bisnis – UNG	3.000.000

e. Pengalaman Penulisan Artikel Ilmiah Dalam Jurnal Dalam 5 Tahun Terakhir

No.	Judul Artikel Ilmiah	Volume/ Nomor/Tahun	Nama Jurnal
1	Budaya dan Pengaruhnya Terhadap Sistem Akuntansi	Edisi XX/Mei- Juli 2011	Kebijakan Publik

f. Pengalaman Penyampaian Makalah Secara Oral Pada Pertemuan / Seminar Ilmiah Dalam 5 Tahun Terakhir

No.	Nama Pertemuan Ilmiah / Seminar	Judul Artikel Ilmiah	Waktu dan Tempat
1			

g. Pengalaman Penulisan Buku Dalam 5 Tahun Terakhir

No.	Judul Buku	Tahun	Jumlah Halaman	Penerbit
1				

h. Pengalaman Peroleh HKI Dalam 5-10 Tahun Terakhir

No.	Judul Buku	Tahun	Jenis	Nomor P/ID
1				

i. Pengalaman Merumuskan Kebijakan Publik/Rekayasa Sosial Lainnya Penelitian Dalam 5 Tahun Terakhir

No.	Judul/Tema/Jenis Rekayasa Sosial Lainnya yang Telah Diterapkan	Tahun	Tempat Penerapan	Respons Masyarakat
1				

j.Penghargaan yang Pernah Diraih Dalam 10 Tahun Terakhir (dari Pemerintah, Asosiasi atau Institusi lainnya)

No.	Jenis Penghargaan	Institusi Pemberi Penghargaan	Tahun
1			

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima risikonya.

Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pelaporan kegiatan KKS Pengabdian dana PNBP tahun 2015.

Gorontalo, 05 Oktober 2015

Anggota Tim Pengusul,

Amir Lukum, S.Pd., MSA

NIP. 19840501 201012 1 007

Lampiran 3. Dokumentasi hasil pengabdian

