

LAPORAN

PENGABDIAN MASYARAKAT

**PELATIHAN KEWIRAUSAHAAN
UNTUK MASYARAKAT KELURAHAN SURABAYA
KECAMATAN KEDATON BANDAR LAMPUNG
TANGGAL, 27-28 Juli 2019**

Oleh

Dr. H.M. Achmad Subing, SE,.MSi

**BANDAR LAMPUNG
SURABAYA**

**PEMERINTAH KOTA BANDAR LAMPUNG
KECAMATAN KEDATON
KELURAHAN SURABAYA**

Nomor : 12/S.SM/XII/BI/XII/2019
Lampiran : 1 (satu) Berkas
Prihal : Permohonan Instruktur
Pelatihan Kewirausahaan

Kepada Yth:
Dekan Fakultas Ekonomi
Universitas Bandar Lampung
di-
Bandar Lampung

Dengan hormat,

Dalam rangka merealisasi program kerja Kelurahan dan upaya meningkatkan ekonomi masyarakat, Kelurahan Surabaya akan menyelenggarakan pelatihan Kewirausahaan yang akan di laksanakan pada tanggal 27s.d 28 Juli 2019 bertempat di Balai Pertemuan Kelurahan Surabaya

Untuk mewujudkan dan tercapainya sasaran kegiatan pelatihan dimaksud, maka kami memohon bantuan Bapak Dekan untuk dapat mengirimkan tenaga pelatih/instruktur dan pemberi materi yang memiliki pengetahuan dan menguasai bidang kewirausahaan. Adapun Jadwal kegiatan sebagaimana terlampir.

Demikian permohonan kami atas kerjasama dan partisipasinya kami haturkan terimakasih,

Bandar Lampung, 2 Juli 2019

Kepala Kelurahan,

Rohami Pujiastuti
Dra. Rohami Pujiastuti MM

PEMERINTAH KOTA BANDAR LAMPUNG
KECAMATAN RAJABASA
KELURAHAN SEGALA MIDER

SURAT KETERANGAN

No. 18/S.SM/XII/B1/XII/2019

Kepala Kelurahan Segala Mider Kecamatan Rajabasa dengan ini menerangkan bahwa:

Nama : Dr. M. Achmad Subing, SE,.MSi
Pekerjaan : Dosen Fakultas Ekonomi
Universitas Bandar Lampung

Yang bersangkutan telah melaksanakan tugasnya dengan baik sebagai pemateri dan instruktur pelatihan Kewirausahaan dalam rangka meningkatkan kesejahteraan masyarakat Kelurahan Segala Mider pada tanggal 27-28 Juli 2019 bertempat di Balai Pertemuan Kelurahan Surabaya

Demikian Surat Keterangan ini dibuat dengan ucapan terimakasih atas Partisipasinya dalam mensukseskan kegiatan kami.

Bandar Lampung, 7 AGUSTUS 2019

Kepala Kelurahan,

Dra. Rohaini Pujiastuti, MM

**DAFTAR HADIR PESERTA
 PELATIHAN KEWIRAUSAHAAN KELURAHAN SURABAYA
 Sabtu-Minggu, 27-28 Juli 2019
 KELOMPOK A**

No.	Nama	Pekerjaan	Tanda tangan
1	Parinah	Buruh	1)
2	Sartuti	Ibu Rumah Tangga	2)
3	Jumirah	Buruh	3)
4	Sulastri	Buruh	4)
5	Suraini	Buruh	5)
6	Mulyanto	Buruh	6)
7	Badaruddin	Suasta	7)
8	Masitoh	Pelajar	8)
9	Marno	Pengemudi	9)
10	Mulyono	Petani	10)
11	M. Syukur	Buruh	11)
12	Paringan	Buruh	12)
13	Kaswari	Pelajar	13)
14	Mulyono	Tukang Bangunan	14)
15	Sri Sulastuti	Buruh	15)
16	Fenti susanti	Tukang Bangunan	16)
17	Dirwadi	Buruh	17)
18	Sudin	Pedagang	18)
19	Partono	Buruh	19)
20	Wahab	Dagang	20)

**Bandar Lampung, Juli 2019
 Panitia**

**DAFTAR HADIR PESERTA
PELATIHAN KEWIRAUSAHAAN KELURAHAN SURABAYA
Sabtu-Minggu, 27-28 juli 2019
KELOMPOK B**

No.	Nama	Pekerjaan	Tanda tangan
1	Nurdiana	Pengrajin Sapu	1)
2	Fatimah	Ibu rumah Tangga	2)
3	Hasanah	Buruh	3)
4	Sundari	Pelajar	4)
5	Masnuni	Buruh	5)
6	Masluroh	Ibu rumah Tangga	6)
7	Siti Salamah	Ibu rumah Tangga	7)
8	Hariyatun	Ibu rumah Tangga	8)
9	Neneng sumarni	Ibu rumah Tangga	9)
10	Wagino	Buruh Bangunan	10)
11	Siti lestari	Ibu rumah Tangga	11)
12	Yuli Hartati	Pengrajin sapu	12)
13	Yusliana	Pengrajin tahu	13)
14	suryono	Pengrajin Sapu	14)
15	Jum sari	Buruh	15)
16	Sulastri Andini	Pengrajin kesetan	16)
17	Darmono	Pengrajin Bambu	17)
18	Jun jun	Ibu Rumah Tangga	18)
19	Rukini	Pengrajin Bambu	19)
20	Sunarti	Ibu Rumah Tangga	20)

**Bandar Lampung, Juli 2019
Panitia**

UNIVERSITAS BANDAR LAMPUNG
FAKULTAS EKONOMI PROGRAM STUDI: AKUNTANSI & MANAJEMEN
AKUNTANSI STATUS "TERAKRITASI" No : 010/BAN-PT/Ak-XII/S1/V/2009
MANAJEMEN STATUS "TERAKRETASI" No : 013/BAN-PT/Ak-XII/S1/VI/2009

Jl. Z. A. Pagar Alam No. 26 Labuhan Ratu, Bandar Lampung. Telp. 701979 – 701463. Fax. 701467

SURAT TUGAS	Nomor Dokumen	FM. SD. FE. 007
	Nomor Revisi	-
	Tgl. Berlaku	Maret 2013
	Nomor Surat	48/ST/FE-UBL/XII/2019
	Halaman	1

Dekan Fakultas Ekonomi Universitas Bandar Lampung dengan ini memberikan tugas kepada:

Nama : Dr. M. Achmad Subing, SE., M,Si
Jabatan : Dosen Fakultas Ekonomi dan Bisnis Universitas Bandar Lampung

Sebagai Narasumber/ Instruktur Pelatihan Kewirausahaan bagi masyarakat sesuai dengan permintaan Kepala Kelurahan Surabaya Kecamatan Kedaton Bandar Lampung Nomor : 12/S.SM/XII/B1/IX/2013 Tanggal 2 September 2013 yang akan di selenggarakan pada :

Tanggal : 27-28 Juli 2019
Waktu : 10.00 WIB s/d selesai
Tempat : Balai Desa Kecamatan Surabaya Bandar Lampung

Demikian Surat Tugas ini kami sampaikan untuk di laksanakan, atas kerjasamanya kami ucapkan terimakasih.

Bandar Lampung, 9 juli 2019

Andala Rama Putra Barusman, SE., M.A.Ec

UNIVERSITAS BANDAR LAMPUNG
LEMBAGA PENELITIAN DAN PENGABDIAN PADA MASYARAKAT
(LPPM)
Jl. Z.A. Pagar Alam No : 26 Labuhan Ratu, Bandar Lampung Tilp: 701979
E-mail : lppm@ubl.ac.id

SURAT KETERANGAN

Nomor : 112 / S.Ket / LPPM-UBL / VIII / 2019

Kepala Lembaga Penelitian dan Pengabdian pada Masyarakat (LPPM) Universitas Bandar Lampung dengan ini menerangkan bahwa :

- | | |
|---------------------------------|--|
| 1. Nama | : Dr. M. Achmad Subing.,SE.,M.Si |
| 2. NIDN | : 0005055901 |
| 3. Tempat, tanggal lahir | : Sukadana, 05 Mei 1959 |
| 4. Pangkat, golongan ruang, TMT | : Penata Tingkat I,III/D, 01 Oktober 1998 |
| 5. Jabatan, TMT | : Lektor 01 Januari 2001. |
| 6. Bidang Ilmu | : Manajemen |
| 7. Jurusan / Program Studi | : Manajemen |
| 8. Unit Kerja | : Fak. Ekonomi dan Bisnis Universitas Bandar Lampung |

Telah melaksanakan Pengabdian Kepada Masyarakat dengan Judul

**:"Pelatihan Kewirausahaan Untuk Masyarakat
Kelurahan Surabaya Kecamatan Kedaton Bandar
Lampung"**

Demikian surat keterangan ini dibuat untuk dapat dipergunakan sebagaimana mestinya.

Bandar Lampung, 05 Agustus 2019

Kepala LPPM-UBL

Dr. Hendri Duan, SE.,M.M

Tembusan:

1. Rektor UBL (Sebagai Laporan)
2. Yang bersangkutan
3. Arsip

KATA PENGANTAR

Puji syukur peneliti panjatkan kehadiran Tuhan Yang Maha Esa atas berkat rahmat dan Karunia Nya peneliti dapat menyelesaikan Pengabdian Masyarakat yang berjudul **“Pelatihan Kewirausahaan Untuk Masyarakat Kelurahan Surabaya Kecamatan Kedaton Kota Bandar Lampung”**.

Kami juga menyadari penelitian ini masih banyak terdapat kekurangan. Untuk itu, kritik dan saran yang bersifat membangun demi kesempurnaan pengabdian Masyarakat ini sangat kami harapkan. Akhir kata peneliti berharap semoga pengabdian Masyarakat ini dapat memberikan manfaat.

Bandar Lampung, Juli 2019

Achmad Subing

KEWIRAUSAHAAN*

Oleh. Dr. Hi. Achmad Subing, SE, MSi. *)

MEMBANGUN

USAHA KECILDAN MENENGAH(UKM)

Oleh : Dr. H. M. Achmad Subing,. SE. MSi

ABSTRAK

Dr. H. M. Achmad Subing, SE, MSi, Materi Penyuluhan Membangun Usaha Kecil dan Menengah untuk meningkatkan perekonomian masyarakat kelurahan Tanjung Baru Kecamatan Kedamaian Bandar Lampung. Materi penyuluhan ini di sampaikan kepada perwakilan 40 orang masyarakat selama dua hari pada tanggal 22-23 Oktober 2016 bertempat di Balai Desa Kelurahan Surabaya kecamatan kedaton Bandar Lampung.

Penyuluhan ini bertujuan membangkitkan semangat dan menambah pengetahuan masyarakat dalam berwirausaha dengan membentuk unit-unit usaha Kecil dan Menengah guna membantu peningkatan perekonomian masyarakat.

Materi Penyuluhan disampaikan dalam bentuk ceramah, Diskusi dan pelatihan yang meliputi : Pengertian UKM, Kriteria dikatakan UKM, Perlunya UKM, Syarat menjadi Pengusaha UKM, Cara memulai UKM yaitu dengan 1. Membuat tujuan Usaha, mencari ide usaha, menulis ide usaha, mengidentifikasi ide usaha, menyusun rencana kegiatan dan memulai usaha. Selanjutnya Strategi Untuk Mengembangkan Ukm Yang Dijalankan dengan cara: Pelaku UKM Harus Memiliki Jiwa Kepemimpinan Dalam Dirinya, Pelaku UKM Harus Mau Belajar Tentang Management, Pelaku UKM Harus Melakukan Marketing dan Branding (LOGO), Pelaku UKM Harus Mampu Beradaptasi, Pelaku UKM Harus Mampu Berinovasi.

Target yang di capai dari hasil penyuluhan ini di harapkan terdapat 50 % dari peserta penyuluhan sebanyak 40 peserta dapat memulai usaha dan mendirikan UKM mandiri sehingga perekonomian keluarga dapat di tingkatkan

PENDAHULUAN:

Wirausaha adalah seseorang pembuat keputusan yang membantu terbentuknya system ekonomi perusahaan yang bebas. Karir kewirausahaan dapat mendukung kesejahteraan masyarakat, menghasilkan imbalan financial yang nyata. Wirausaha. di berbagai industry membantu perekonomian dengan menyediakan pekerjaan dan memproduksi barang dan jasa bagi konsumen dalam negeri maupun di luar negeri. Meskipun perusahaan raksasa menarik perhatian banyak publik akan tetapi bisnis kecil dan kegiatan kewirauasahaannya setidaknya memberikan andil nyata bagi kehidupan sosial dan perekonomian dunia.

IMBALAN DALAM WIRAUSAHA

Tiap orang tertarik kepada kewirausahaan kerana berbagai imbalan yang dapat dikelompokkan dalam tiga kategori dasar : Laba, Kebebasan, dan kepuasan dalam menjalani hidup.

Sbr 1. Imbalan Bagi Wirausaha

IMBALAN BERUPA LABA

Imbalan Laba, Imbalan Kebebasan, Imbalan Menjalani Hidup, Wirausaha mengharapkan hasil yang tidak hanya mengganti kerugian waktu dan uang yang diinvestasikan tetapi juga memberikan imbalan yang pantas bagi resiko dan inisiatif yang mereka ambil dalam mengoperasikan bisnis mereka sendiri. Dengan demikian imbalan berupa laba merupakan motifasi yang kuat bagi wirausaha tertentu. Laba adalah salah satu cara dalam mempertahankan nilai perusahaan. Beberapa wirausaha mungkin mengambil laba bagi dirinya sendiri atau membagikan laba tersebut, tetapi kebanyakan wirausaha puas dengan laba yang pantas.

IMBALAN KEBEBASAN

Kebebasan untuk menjalankan perusahaannya merupakan imbalan lain bagi seorang wirausaha. Hasil survey dalam bisnis berskala kecil tahun 1991 menunjukkan bahwa 38% dari orang-orang yang meninggalkan pekerjaannya di perusahaan lain *karena* mereka ingin menjadi bos atas perusahaan sendiri. Beberapa wirausaha menggunakan kebebasannya untuk menyusun kehidupan dan perilaku kerja peibadnya secara fleksibel. Kenyataannya banyak wirausaha tidak mengutamakan fleksibilitas disatu sisi saja. Akan tetapi wirausaha menghargai kebebasan dalam karir kewirausahaan, seperti mengerjakan urusan mereka dengan cara sendiri, memungut laba sendiri dan mengatur

jadwal sendiri.

IMBALAN BERUPA KEPUASAN DALAM MENJALANI HIDUP

Wirausaha sering menyatakan kepuasan yang mereka dapatkan dalam menjalankan bisnisnya sendiri. Pekerjaan yang mereka lakukan memberikan kenikmatan yang berasal dari kebebasan dan kenikmatan ini merefleksikan pemenuhan kerja pribadi pemilik pada barang dan jasa perusahaan. Banyak perusahaan yang dikelola oleh wirausaha tumbuh menjadi besar akan tetapi ada juga yang relative tetap berskala kecil.

TANTANGAN BERWIRAUSAHA

Meskipun imbalan dalam berwirausaha menggiurkan, tapi ada juga biaya yang berhubungan dengan kepemilikan bisnis tersebut. Memulai dan mengoperasikan bisnis sendiri membutuhkan kerja keras, menyita banyak waktu dan membutuhkan kekuatan emosi. Kemungkinan gagal dalam bisnis adalah ancaman yang selalu ada bagi wirausaha, tidak ada jaminan kesuksesan. Wirausaha harus menerima berbagai resiko berhubungan dengan kegagalan bisnis. Tantangan berupa kerja keras, tekanan emosional, dan risiko meminta tingkat komitmen dan pengorbanan jika kita mengharapkan mendapatkan imbalan.

KARAKTERISITK WIRAUSAHA

Sikap dan Perilaku sangat dipengaruhi oleh sifat dan watak yang dimiliki oleh seseorang. Sifat dan watak yang baik, berorientasi pada kemajuan dan

Ciri-Ciri	Watak
1. Percaya Diri	1. Keyakinan, kemandirian, individualitas, optimisme.
2. Berorientasikan tugas dan hasil.	2. Kebutuhan akan prestasi, berorientasi pada laba, memiliki ketekunan dan ketabahan, memiliki tekad yang kuat, suka bekerja keras, energik dan memiliki inisiatif.
3. Pengambil Resiko.	3. Memiliki kemampuan mengambil resiko dan suka pada tantangan.
4. Kepemimpinan.	4. Bertingkah laku sebagai pemimpin, dapat bergaul dengan orang lain dan suka terhadap <i>saran</i> dan kritik yang

positif merupakan *sifat dan watak yang dibutuhkan oleh seorang wirausahawan agar wirausahawan tersebut dapat maju/sukses.*

5. Keorisinilan.	5. Memiliki inovasi dan kreativitas tinggi, fleksibel, serba bisa dan memiliki jaringan bisnis yang luas.
6. Berorientasi ke masa depan.	6. Persepsi dan memiliki <i>cara pandang/cara pikir</i> yang berorientasi pada masa depan
7. Jujur dan tekun	7. Memiliki keyakinan bahwa hidup itu sama dengan kerja

Gooffrey G. Meredith (1996; 5-6) mengemukakan ciri-ciri dan watak kewirausahaan seperti berikut:

Pendapat lain M. Scarborough dan Thomas W. Zimmerer (1993; 6-7) mengemukakan delapan karakteristik yang meliputi:

1. Memiliki rasa tanggung jawab atas usaha-usaha yang dilakukannya.
2. Lebih memilih risiko yang moderat.
3. Percaya akan kemampuan dirinya untuk berhasil
4. Selalu menghendaki umpan balik yang segera
5. Berorientasi ke masa depan, perspektif, dan berwawasan jauh ke depan

6. Memiliki semangat kerja dan kerja keras untuk mewujudkan keinginannya demi masa depan yang lebih baik .
7. Memiliki keterampilan dalam mengorganisasikan sumber daya untuk menciptakan nilai tambah
8. Selalu menilai prestasi dengan uang.

Wirausaha selalu komitmen dalam melakukan tugasnya sampai berhasil. Ia tidak setengah-setengah dalam melakukan pekerjaannya. Ia berani mengambil resiko terhadap pekerjaannya karena sudah diperhitungkan artinya risiko yang di ambil tidak terlalu tinggi dan tidak terlalu rendah. Keberanian menghadapi risiko yang didukung oleh komitmen yang kuat, mendorong wirausaha untuk terus berjuang mencari peluang sampai ada hasil. Hasil-hasil ini harus nyata/jelas dan objektif dan merupakan umpan balik bagi keloncaran kegiatannya. Dengan semangat optimis yang tinggi karena ada hasil yang diperoleh, maka uang selalu dikelola secara proaktif dan dipandang sebagai sumber daya. Dalam mencapai keberhasilannya, seorang wirausaha memiliki ciri-ciri tertentu pula.

Dalam *Enterpreneurship and Small Enterprise Development Report* (1986) yang dikutip oleh M. Scarborough dan Thomas W. immerer (1993;5) dikemukakan beberapa karakteristik kewirausahaan yang berhasil, diantaranya memiliki ciri-ciri :

1. Proaktif, yaitu berinisiatif dan tegas
2. Berorientasi pada prestasi, yang tercermin dalam pandangan dan bertindak terhadap peluang, orientasi efisiensi, mengutamakan kualitas pekerjaan, berencana, dan mengutamakan monitoring
3. Komitmen kepada orang lain, misalnya dalam mengadakan kontrak dan hubungan bisnis

BERPIKIR KREATIF DALAM KEWIRAUSAHAAN

Menurut Zimmererr (1996) . untuk mengembangkan ketrampilan berfikir, seseorang menggunakan otak sebelah kanan. Sedangkan untuk belajar mengembangkan ketrampilan berprktr digunakan otak sebelah kin, *cirri-cirinya* :

- Selalu bertanya: Apa ada cara yang lebih baik?
- Selalu menantang kebiasaan, tradisi dan kebiasaan rutin
- Mencoba untuk melihat masalah dari perspektif yang berbeda
- Menyadari kemungkinan banyak jawaban ketimbang satu jawaban yang benar
- Melihat kegagalan dan kesalahan sebagai jalan untuk mencapai sukses
- Mengkorelasikan ide-ide yang masih samar terhadap masalah untuk menghasilkan pemecahan inovasi
- Memiliki ketrampilan helicopter yaitu kemampuan untuk bangkit di

atas kebiasaan rutin dan melihat permasalahan dari perspektif yang lebih luas kemudian memfokuskannya pada kebutuhan untuk berubah

PENUTUP

Demikianlah materi *kewiraan ini soya* sampaikan dengan harapan kiranya para peserta pelatihan dapat memetik manfaat dari apa yang saya sampaikan demi meningkatkan kemampuan kita semua untuk berwiraswarta, Akhirnya saya sampaikan terima kasih kepada Bapak Kepala Kelurahan beserta staf atas berkenannya memberikan kesempatan kepada saya untuk menyampaikan materi pelatihan ini. dan kepada para peserta saya mohon maaf jika dalam pemberian materi terdapat hal-hal yang kurang berkenan, Semoga Tuhan selalu melimpahkan Rahmad dan Hidayahnya kepada kita amin.

REFRENSI

- Aida Vitalaya Sjafri Hubeis, Prabowo Tjiptopranpto, Wahyudi Ruwiyanto, 1992. Penyuluhan Pembangunan di Indonesia PT Pustaka Pembangunan Swadaya Nusantara. Amri Jahe 1983 Pola Penyuluhan Peternakan. Institut Pertanian Bogor (IPB)**
- Boyle, Patrick. 2004. Planning Batter Programs University of Wisconsin-Extension Madison, Mc Grow-Hill Book Company.**
- Book Ake Seven, 2006. Nilai-nilai Koperasi Dalam Era Globalisasi , Jasa Audit Nasional Jakarta**
- Hawakins, H.S & vanden Ban 2006. Penyuluhan Pertanian Penerbut Kanisius Jakarta.**

**Jarmeji, M. Yunus 1980, Peranan Ilmu Penyuluhan
Pembangunan Menuju Pembangunan Pertanian Yang
Berwawasan Agribisnis. Intitut Pertanian Bogor (IPB)**

**Kartasaputra dkk, 1988. Koperasi Berdasarkan Pancasila dan
UUD 1945 Penerbit Rineka Cipta**

**Margono Slamet, 1995, Sumbang Saran Mengenai Pola Strategi
dan Pendekatan Penyuluhan Pertanian “ Makalah
Lokakarya Dinamika dan Perspektif Penyuluhan
Pertanian Bogor. Padmanegara, Salmon 1978 Membina
Penyuluhan Pertanian. Badan Pembinaan
Pendidikankan dan Latihan Pertanian, Jakarta.**

**Pang, Asngari, 2005. Penyuluhan Koperasi. Makalah
Lokakarya Penyuluhan Institut Pertanian Bogor (IPB)**

**Sularso, 1989. Beberapa Faktor Utama Mempengaruhi
Keberhasilan Koperasi Dalam Usaha. Makalah
Disampaikan dalam Seminar Agribisnis Institut
Pertanian Bogor.**

TERIMAKASIH