

PROFIL UMKM KELURAHAN SIWALANKERTO

Felecia ¹⁾, Tanti Octavia ²⁾, Debora Anne Y.A. ³⁾

¹Program Studi Teknik Industri, Fakultas Teknologi Industri, Universitas Kristen Petra, Surabaya
Email: felecia@petra.ac.id

²Program Studi Teknik Industri, Fakultas Teknologi Industri, Universitas Kristen Petra, Surabaya
Email: tanti@petra.ac.id

³Program Studi Teknik Industri, Fakultas Teknologi Industri, Universitas Kristen Petra, Surabaya
Email: debbie@petra.ac.id

Abstract

Siwalankerto area already has SMEs but have not been developed optimally due to any limitation. The purpose of this service learning is to map Siwalankerto's SMEs potential and their current challenges. It is expected to this program can be continued with coaching program for each SME. Preparation is conducted working together with Petra Research and Community Service Institution. Three SMEs owner is surveyed and mapped. Ani collection makes handcraft and accessories, Sinom Segar Asli produce Sinom drink, and Jajanan Melati makes cookies and cakes. It is found that not all SME can produce their products continuously. They only active when there is a special event in Siwalankerto or invitation for an exhibition. These SME also did not have good packaging design and legality for their products (PIRT and BP-POM), so they cannot sell the products through a modern market. This Service Learning should be continued with branding, packaging design, and online marketing training.

Keywords: *SME, packaging design, online marketing*

1. PENDAHULUAN

Kelurahan Siwalankerto merupakan lokasi dimana Universitas Kristen Petra berdiri. Sebagai perwujudan dari visi UK Petra "A Caring and Global University with Commitment to Christian Values" maka kegiatan Service Learning dari mata kuliah PSI bertujuan untuk memberikan kembali kepada warga sekitar di Siwalankerto. Saat ini ada beberapa UMKM yang telah berdiri di Siwalankerto tetapi masih belum dikembangkan secara optimal karena adanya banyak keterbatasan. Tujuan diadakan kegiatan SL ini adalah untuk memetakan potensi UMKM yang ada dan permasalahan yang dihadapi. Diharapkan nantinya program SL di Siwalankerto dapat dilanjutkan dengan bentuk pendampingan kepada masing-masing UMKM.

2. METODE PELAKSANAAN

Persiapan dilakukan dengan melakukan koordinasi dengan LPPM Petra yang menjadi penghubung antara mahasiswa dan UMKM Siwalankerto. Setelah diperoleh data UMKM yang ada maka dilanjutkan dengan survey dan diskusi dengan pemilik UMKM. Hasil dari diskusi tersebut diperoleh bahwa tidak semua UMKM yang ada memproduksi secara rutin. Cukup banyak UMKM yang baru aktif ketika ada event tertentu di kelurahan Siwalankerto atau diundang pameran. Berdasarkan kondisi ini maka pemetaan tahap pertama ini dilakukan kepada UMKM yang aktif memproduksi terlebih dahulu.

Mahasiswa dan dosen pendamping berdiskusi untuk membuat rancangan wawancara yang sesuai untuk pemetaan UMKM ini. Tujuan dari wawancara ini adalah memetakan profil UMKM, proses produksi, pemasaran produk, kendala yang dihadapi UMKM, dan harapan yang ingin dicapai. Hasil pemetaan akan digunakan untuk mencari tindak lanjut yang tepat guna membantu UMKM Siwalankerto agar lebih berkembang.

Wawancara dilakukan kepada 3 UMKM di Kelurahan Siwalankerto sesuai jadwal yang disepakati. Mahasiswa secara bergantian dan dalam kelompok mengunjungi setiap UMKM untuk melihat dan melakukan wawancara. Hasil wawancara didiskusikan dengan dosen mata kuliah untuk mencari solusi yang akan diusulkan.

3. HASIL DAN PEMBAHASAN

Persiapan dilakukan dengan melakukan koordinasi dengan LPPM Petra yang menjadi penghubung antara mahasiswa dan UMKM Siwalankerto. Setelah diperoleh data UMKM yang ada maka dilanjutkan dengan survey dan diskusi dengan pemilik UMKM. Hasil dari diskusi tersebut diperoleh bahwa tidak semua UMKM yang ada memproduksi secara rutin. Cukup banyak UMKM yang baru aktif ketika ada event tertentu di kelurahan Siwalankerto atau diundang pameran. Berdasarkan kondisi ini maka pemetaan tahap pertama ini dilakukan kepada UMKM yang aktif memproduksi terlebih dahulu.

Mahasiswa dan dosen pendamping berdiskusi untuk membuat rancangan wawancara yang sesuai untuk pemetaan UMKM ini. Tujuan dari wawancara ini adalah memetakan profil UMKM, proses produksi, pemasaran produk, kendala yang dihadapi UMKM, dan harapan yang ingin dicapai. Hasil pemetaan akan digunakan untuk mencari tindak lanjut yang tepat guna membantu UMKM Siwalankerto agar lebih berkembang.

Wawancara dilakukan kepada 3 UMKM di Kelurahan Siwalankerto sesuai jadwal yang disepakati. Mahasiswa secara bergantian dan dalam kelompok mengunjungi setiap UMKM untuk melihat dan melakukan wawancara. Hasil wawancara didiskusikan dengan dosen mata kuliah untuk mencari solusi yang akan diusulkan.

UMKM Ani Collection

Ani Collection sendiri merupakan salah satu UKM yang berada dikawasan Siwalankerto. Ani Collection bergerak pada bidang kerajinan tangan dan perhiasan. UKM ini bergerak dalam skala kecil dimana produk yang dihasilkan berdasarkan permintaan yang ada. Pesanan yang ada berasal dari dalam kota maupun luar kota, pesanan yang didapatkan juga dalam skala kecil. Hal ini dikarenakan UKM ini tidak memiliki pegawai tetap yang dapat dikerjakan sewaktu-waktu.

Tabel 1. Hasil wawancara UMKM Ani Collection

UMKM ANI COLLECTION		
No.	Pertanyaan	Jawaban
1.	Nama Pemilik UKM	Ani
2.	Alamat	Siwalankerto Tengah Gang Apel 108 no. 6, Surabaya
3.	No. Telp / HP	082234144261
4.	Nama UKM	UKM Ani <i>Collection</i>
5.	Jenis Produk/Jasa	<i>Bros, jepit, souvenir, dan hiasan pisau</i>
6.	Tahun buka	2015
7.	Latar belakang memulai UKM ini	<ul style="list-style-type: none"> • Mencari pekerjaan supaya tidak menganggur dirumah • Dorongan dari kerabat • Iseng (coba-coba)
8.	Adakah produk lain yang dijual selain yang sudah disebutkan?	<ul style="list-style-type: none"> • Jus dan berbagai jenis minuman • Bebek dan ayam goreng
9.	Bagaimana cara UKM ini menjual produknya?	<ul style="list-style-type: none"> • Menitipkan pada kerabat • Menjual melalui aplikasi <i>BBM</i>
10.	Pihak apa saja yang diajak bekerjasama dengan UKM ini?	<ul style="list-style-type: none"> • Kerabat di luar kota
11.	Apa saja kendala yang dihadapi UKM baik saat produksi maupun persiapan?	<ul style="list-style-type: none"> • Modal • Tenaga kerja • Alat dan bahan
12.	Adakah kendala lain selain yang sudah disebutkan tadi?	<ul style="list-style-type: none"> • Regulasi • Saingan • Kerabat • Promosi / pemasaran produk
13.	Bagaimana cara mempertahankan eksistensi dari UKM ini?	<ul style="list-style-type: none"> • Promosi melalui <i>media digital</i>
14.	Apa harapan UKM ini untuk kedepannya?	<ul style="list-style-type: none"> • Bisa lebih berkembang sehingga UKM ini dapat mempekerjakan SDM yang membutuhkan • Bisa berjualan dikawasan UK Petra (berjualan makanan dan minuman)

Permasalahan yang dihadapi oleh UKM ini tidak lepas dari masalah modal. Modal yang dipunyai sekarang ini bisa dibilang cukup kurang dan pemilik UKM sendiri tidak mengetahui bagaimana cara untuk mendapatkan modal lebih. Permasalahan berikutnya adalah masalah tenaga kerja dan alat bahan. Tenaga kerja yang dimiliki oleh UKM ini tidak banyak atau dapat dibilang hanya 4 orang saja. Tenaga kerja ini juga tidak tetap jumlahnya karena Ibu Ani hanya mempekerjakan anggota keluarganya saja. Ibu Ani sengaja tidak mempekerjakan orang lain sebagai tenaga kerja UKM ini. Hal ini dikarenakan Ibu Ani tidak memiliki modal dan penghasilan yang cukup untuk membayar pekerja dari luar keluarganya.

Permasalahan yang terakhir dan membuat UKM ini tidak dapat berjalan semestinya adalah masalah alat dan bahan. Alat yang dimiliki oleh UKM ini sudah lama tidak dapat digunakan karena tertinggal di rumah kerabat Ibu Ani. Rumah kerabat Ibu Ani sendiri berada di Banjar sehingga tidak memungkinkan untuk pergi ke Banjar dan mengambil peralatan tersebut. Usaha untuk mengirimkan peralatan dengan paket sudah pernah dilakukan.

UMKM Sinom Segar Asli

Usaha Kecil Menengah (UKM) Sinom Segar Asli merupakan UKM yang memproduksi minuman sinom yang didirikan sejak bulan Oktober 2015 dan terus dikembangkan hingga saat ini oleh Ibu Diah Wahyu. UKM ini telah menjual produknya di sekitar daerah Siwalankerto, Waru, Wedangan, Kutisari, dan Kendangsari dengan target pasar masyarakat yang tinggal di daerah tersebut dan mahasiswa Universitas Kristen Petra. Hal ini disebabkan karena lokasi produksi yang terletak di Jalan Siwalankerto I no. 27B, Surabaya. Selain itu, UKM ini hanya menjual (menitipkan) produknya ke toko yang memiliki kulkas penyimpanan saja.

Produk sinom yang dijual tersedia dalam tiga ukuran, yaitu 500 ml, 600 ml dan 1,5 liter jika ada pesanan khusus. Kapasitas produksi UKM ini adalah 160 botol sinom berukuran 600 ml dalam kurun waktu empat hari. Bahan baku yang digunakan untuk membuat sinom adalah asam jawa, kunyit, daun asam, temulawak, luntas, gula, dan air. UKM ini memproduksi berbagai macam jenis produk yaitu:

- Sinom 600 ml dengan harga jual Rp 6.000,00.
- Beras Kencur 600 ml dengan harga jual Rp 7.000,00.
- Suru Kunci 500 ml dengan harga jual Rp 6.000,00.
- Temulawak 500 ml dengan harga jual Rp 5.000,00
- Kunir Asem 500 ml dengan harga jual Rp 5.000,00
- Jus Jambu 500 ml dengan harga jual Rp 8.000,00
- Jus Sirsak 500 ml dengan harga jual Rp 9.000,00
- Jus Apukat 500 ml dengan harga jual Rp 9.000,00

Permasalahan yang ada berhubungan dengan cara mempromosikan produknya ke lingkungan masyarakat. UKM Sinom Segar Asli saat ini hanya memiliki konsumen di daerah Siwalankerto, Waru, Wedangan, Kutisari, dan Kendangsari. Promosi sebenarnya ingin mencakup mahasiswa Universitas Kristen Petra dan daerah lain, namun hal tersebut susah dilakukan jika dilakukan dengan mendatangi toko satu per satu. Salah satu permasalahan yang ada adalah mengenai lokasi dari UKM Sinom Segar Asli yang jarang diketahui oleh masyarakat sehingga cukup susah dalam pencarian tempat tersebut. Selain itu cuaca hujan juga mempengaruhi penjualan dari sinom dan masyarakat jarang keluar rumah karena cuaca hujan.

Perbaikan yang dilakukan dari permasalahan yang ada, yaitu masalah mengenai promosi yang dilakukan oleh UKM melalui media online serta menggunakan media spanduk yang digunakan sebagai penunjuk bahwa di daerah Siwalankerto 1 terdapat UKM Sinom Segar Asli. Perbaikan pertama yang dilakukan pada UKM Sinom Segar Asli adalah dengan menggunakan media online sebagai sarana yang digunakan oleh UKM tersebut dalam menjual produknya.

Media online pertama yang digunakan adalah dengan membuat akun Instagram untuk menjualkan produknya. Sebelum membuat akun Instagram, langkah pertama yang harus dilakukan adalah dengan membuat e-mail untuk UKM Sinom Segar Asli. Akun e-mail yang dibuat untuk UKM Sinom Segar

Asli dengan menggunakan alamat e-mail yaitu “sinomsegarasli@gmail.com”. Alamat e-mail yang digunakan yaitu menggunakan Google Mail. Pembuatan alamat ini bertujuan sebagai media atau sarana untuk memverifikasi semua akun media online yang akan dibuat. Verifikasi ini digunakan sebagai fitur keamanan sehingga mewajibkan para pengguna media *online* untuk memiliki *e-mail*.

Hal berikutnya yang harus dilakukan setelah membuat akun e-mail adalah dengan membuat akun Instagram. Akun ini digunakan untuk mempromosikan produk UKM secara *online*. Perincian mengenai akun instagram dapat dilihat pada gambar dibawah ini. akun instagram yang dibuat untuk UKM Sinom Segar Asli. Akun dengan *username* “sinomsegarasli” tersebut memiliki satu unggahan foto yang berisikan deskripsi produk dari UKM tersebut beserta dengan harga yang tertera. Produk-produk dari UKM tersebut seperti sinom, kunir asem, hingga produk jus yang dibuatnya tertera pada deskripsi dari unggahan tersebut beserta dengan harganya masing-masing. Pengikut dari akun “sinomsegarasli” nantinya dapat melihat macam-macam produk yang dibuat oleh UKM Sinom Segar Asli serta dapat memesan secara online maupun melalui telepon yang tertera pada deskripsi unggahan tersebut.

Gambar 1. Instagram UMKM Sinom Segar Asli

Media online lainnya yang digunakan untuk mempromosikan produk dari UKM Sinom Segar Asli yaitu dengan membuat akun O LX. Akun tersebut biasanya digunakan untuk mempromosikan produk baru maupun produk bekas yang sudah tidak lagi digunakan. Perincian mengenai akun O LX dapat dilihat pada gambar dibawah ini.

Akun O LX tersebut memiliki *username* “Sinom Segar Asli” dengan satu buah iklan yang ditayangkan yaitu untuk menjual produk sinom berukuran 500 ml. Produk tersebut dijual dengan harga Rp.5.000,00 per botolnya dan pada iklan tersebut terdapat penjelasan mengenai ukuran kedua yang ditawarkan yaitu sebesar 600 ml. Iklan tersebut juga menyertakan alamat dari UKM Sinom Segar Asli dan nomer telepon yang digunakan sebagai *contact person* jika ada pelanggan yang tertarik untuk membeli produk tersebut. Perbaikan pertama ini diharapkan dapat memperluas target pasar, yakni tidak hanya masyarakat di sekitar Siwalankerto saja, namun juga diperluas hingga seluruh kota Surabaya dan sekitarnya.

Perbaikan kedua yang dilakukan selain membuat akun media online yaitu dengan membuat desain papan penunjuk. Papan penunjuk yang dibuat ini digunakan sebagai penunjuk mengenai lokasi penjualan dari UKM Sinom Segar Asli sehingga dapat mempermudah masyarakat atau mahasiswa Universitas Kristen Petra dalam mencari lokasi tersebut.

Gambar 2. Akun OLX UMKM Sinom Segar Asli

Desain papan penunjuk yang dibuat sebagai penunjuk lokasi dari UKM Sinom Segar Asli. Papan penunjuk tersebut kemudian akan ditempel atau diletakkan di depan gang dari Siwalankerto 1 sehingga dapat mempermudah masyarakat serta mahasiswa dalam mencari lokasi dari UKM tersebut. Jarak dari depan gang tersebut kurang lebih sekitar 100 meter hingga ke tempat penjualan dari UKM Sinom Segar Asli. Papan penunjuk tersebut tidak dipasang di depan jalan raya dikarenakan pajak akan berlaku apabila terletak di jalan raya. Desain untuk papan penunjuk akan terlihat dampaknya apabila pihak UKM mencoba untuk mengimplementasikan hasil design baru tersebut.

Gambar 3. Papan penunjuk arah UMKM Sinom Segar Asli

UMKM Jajanan Melati

UMKM Jajanan Melati memproduksi dan menjual kue kering dan kue basah. Berdiri sejak tahun 2010 dan dilatar belakangi oleh digusurnya toko sembako yang dimiliki oleh Bu Samiyah, pemilik UKM Jajanan Melati. Bu Samiyah sebelumnya memiliki usaha berupa toko sembako. Toko tersebut harus ditutup karena lokasi tempat toko berdiri harus dibangun jalan. UKM Jajanan Melati berlokasi di Jalan Siwalankerto Tengah No. 85B. Target pasar dari UKM Jajanan Melati adalah masyarakat sekitar Siwalankerto. UKM Jajanan Melati menjual berbagai macam produk dengan harga yang beragam pula, mulai dari Rp. 17.000,00 hingga Rp. 35.000,00. Proses produksi dari UKM Jajanan Melati dilakukan oleh Bu Samiyah sendiri dibantu oleh 2 orang untuk hari biasa dan 4-5 orang untuk hari-hari besar.

Permasalahan yang sedang dihadapi adalah kemasan produk UKM Jajanan Melati yang dinilai kurang menarik. Tujuan dari kegiatan service learning ini adalah untuk membantu UKM Jajanan Melati

meningkatkan daya tarik produknya. Meningkatnya daya tarik produk akan memberikan dampak positif bagi tingkat penjualan UKM Jajanan Melati. Peningkatan daya tarik produk dilakukan dengan membenahi desain sticker packaging yang sudah ada saat ini.

Desain sticker packaging yang ada saat ini terlihat tidak sesuai dengan tren yang ada. Desainnya terkesan polos dan kurang menarik. Informasi dituliskan dengan font yang terlalu standar. Desain yang digunakan saat ini terlihat terlalu standar. Beberapa informasi yang tertera juga sulit dibaca karena warna yang digunakan tidak cocok dengan warna background yang digunakan.

Desain sticker packaging dibuat dengan menyesuaikannya dengan tren yang ada saat ini. Desain sticker packaging dibuat lebih menarik dengan memadukan warna merah muda dan putih. Gambar kue juga ditambahkan untuk menambah ciri khas dari UKM Jajanan Melati yang merupakan penjual kue basah dan kue kering. Informasi yang tertera dapat dibaca dengan jelas karena warna yang digunakan sudah cocok dengan warna background yang digunakan.

Gambar 4. Sticker Packaging UMKM Jajanan Melati

4. REKOMENDASI

UMKM di Kelurahan Siwalankerto pemasaran masih hanya berkisar di sekitar kelurahan ini saja. Selain itu branding dan pengemasan yang ada masih sangat terbatas sehingga kurang dapat menarik pasar yang baru. Masih ada potensi yang besar untuk meningkatkan penjualan UMKM ini secara online (misal via marketplace atau go-food). Akan tetapi tidak semua UMKM memiliki kemampuan untuk melakukan penjualan secara online, sehingga akan diperlukan pelatihan dan pendampingan lebih lanjut.

5. SIMPULAN

UMKM di Kelurahan Siwalankerto saat ini masih bergantung kepada penjualan kepada masyarakat di sekitar kelurahan dan adanya acara khusus. Hal ini mengakibatkan proses produksi tidak dilaksanakan secara rutin juga. Selain itu saat ini pengemasan produk UMKM Siwalankerto juga masih seadanya dan belum memiliki ijin PIRT atau BP-POM. Tanpa legalitas yang jelas pemasaran produk tidak dapat berkembang untuk masuk ke pasar modern.

Kegiatan Service Learning di Kelurahan Siwalankerto perlu dilanjutkan dengan pelatihan branding, desain kemasan dan pemasaran secara online. UMKM Siwalankerto juga membutuhkan pendampingan untuk pengurusan ijin PIRT atau BP-POM. Selain itu pemetaan juga perlu dilanjutkan kepada UMKM lain. Diharapkan kedepan UMKM di kelurahan Siwalankerto akan dapat berkembang dan mandiri.

REFERENSI

- [1] Astono, R., 2012. *Cerdas mengelola toko online*, Alex Media Komputindo. Jakarta.
- [2] Carson, D., Cromie, S., 1995. *Marketing and entrepreneurship in SMEs: An Innovative Approach*, Prentice Hall. London.
- [3] Klimchuk, M. R., Krasovec, S. A., 2006., *Packaging Design: Successful Product Branding From Concept to Shelf*, Wiley. New Jersey.