

PELATIHAN KEWIRAUSAHAAN WARGA PIMPINAN CABANG MUHAMMADIYAH SE-KOTA MAKASSAR

Fauzan Hamdi^{1*}, Ahmad², Fausiah Latif³, Lutfi Hair Djunur⁴

^{1*,2,3,4}Fakultas Teknik, Universitas Muhammadiyah Makassar

^{1*}fauzanhamdiunismuh@unismuh.ac.id

²sangkala62@gmail.com

³fausiah_latif@unismuh.ac.id

⁴lutfihairdjunur@unismuh.ac.id

Abstrak

Pelaksanaan pengabdian kepada masyarakat merupakan salah satu tugas dan kewajiban akademisi kampus. Pengabdian kepada masyarakat ini dilaksanakan dalam lingkup warga Pimpinan Cabang Muhammadiyah Se-Kota Makassar yang berlokasi sekitar 7 km dari Kampus Universitas Muhammadiyah Makassar. Pelaksanaan kegiatan ini ditujukan kepada masyarakat yang memiliki usaha mikro yang sudah terlaksana tetapi memiliki kendala dalam peningkatan usahanya, diantaranya adalah kurangnya kemampuan dalam membuat logo, kemasan dan strategi pemasaran yang kurang tepat. Solusi dalam menyelesaikan permasalahan usaha mikro adalah melakukan kegiatan kolaboratif antara Universitas Muhammadiyah Makassar dan majelis pemberdayaan masyarakat pimpinan daerah Muhammadiyah Makassar. Kegiatan ini bertujuan untuk memotivasi dan meningkatkan usaha mikro kecil menengah (UMKM). Pelatihan kewirausahaan warga Pimpinan Cabang Muhammadiyah se-kota makassar menghasilkan pemula pelaku usaha di Pimpinan Cabang Muhammadiyah Se-Kota Makassar, menjadi cikal bakal pengembangan UMKM yang dapat dimanfaatkan dan dipasarkan di masyarakat, setara dengan adanya dukungan dari Pimpinan Daerah Muhammadiyah Makassar yang sangat besar sehingga menjadi dasar pengembangan usaha bagi warga Pimpinan Cabang Muhammadiyah di Kota Makassar.

Kata Kunci : Pelatihan, kewirausahaan dan warga Muhammadiyah

Pendahuluan

Pelaksanaan pengabdian kepada masyarakat melibatkan warga Pimpinan Cabang Muhammadiyah Kota Makassar yang memiliki usaha mikro yang sudah terlaksana tetapi memiliki kendala dalam peningkatan usaha dan jarak dari pelaksanaan kegiatan adalah 7 km dari kampus Universitas Muhammadiyah Makassar. Mitra kami adalah Majelis Pemberdayaan Masyarakat

*Correspondent Author: fauzanhamdiunismuh@unismuh.ac.id

Pimpinan Daerah Muhammadiyah Makassar. Permasalahan mendasar yang dimiliki oleh mitra adalah kurangnya kemampuan dalam membuat logo, kemasan dan pemasaran produk yang kurang efektif, sehingga sangat diharapkan adanya solusi dalam mengatasi permasalahan tersebut. Yulianto, A. (2013), Salah satu solusinya adalah dengan menyebarkan semangat kewirausahaan dan meningkatkan jumlah wirausaha di kalangan masyarakat (Pujantiyo & Bambang, 2006; Hackathorn dkk, 2011). Peningkatan jumlah wirausaha diharapkan akan meningkatkan jumlah lapangan kerja dan mengurangi jumlah pengangguran (Kasali, 2010; Küttim dkk, 2014).


Gambar 1. Peta Lokasi Pelatihan

Target dan luaran yang diharapkan pada kegiatan pengabdian masyarakat terkait dengan diadakannya pelatihan kewirausahaan Warga Pimpinan Cabang Muhammadiyah Kota Makassar adalah diharapkan dapat meningkatkan kemampuan, keterampilan dan kreatifitas dalam meningkatkan usaha mikro yang dilaksanakan.

Metode Pelaksanaan

Tahap pelaksanaan yang akan dilakukan dalam melaksanakan kegiatan pengabdian masyarakat ini, dapat dilihat pada flowchart berikut :


Gambar 2. Tahapan Pelaksanaan Pengabdian Masyarakat

Partisipasi Pimpinan Daerah Muhammadiyah Kota Makassar yang dapat dilakukan dalam kegiatan ini adalah sebagai berikut:

1. Mempersiapkan Warga Pimpinan Cabang Muhammadiyah Kota Makassar yang bersedia mengikuti pelatihan.
2. Mempersiapkan tempat untuk pelatihan kewirausahaan.
3. Pelaksana kegiatan pelatihan kewirausahaan.
4. Bersama-sama dengan Tim Pengusul melakukan monitoring pelaksanaan pembinaan dan pelatihan.

Monitoring dan evaluasi yang akan dilakukan terdiri dari:

1. Monitoring dan evaluasi proses yang terkait dengan perencanaan dan pelaksanaan kegiatan pelatihan kewirausahaan.
2. Monitoring dan evaluasi hasil yang akan dilaksanakan setelah kegiatan terlaksana yaitu hasil pelatihan ini ditujukan untuk menguji pemahaman Warga Pimpinan Cabang Muhammadiyah Kota Makassar tentang target capaian mampu meningkatkan usaha mikro yang telah mereka jalankan.
3. Monitoring dan evaluasi dampak yang akan dilakukan 6 (enam) bulan setelah pelaksanaan pelatihan. Evaluasi dampak diarahkan untuk melihat efektivitas model pelatihan

Pelaksanaan Kegiatan

Pelaksanaan Pelatihan Kewirausahaan Warga Pimpinan Cabang Muhammadiyah Se-Kota Makassar yang berlokasi di Pusat Dakwah Muhammadiyah (PUSDIM) Pimpinan Daerah Muhammadiyah Makassar Jl. Gn. Lompobattang No.201, 90141, Kel. Pisang Selatan, Kec. Ujung Pandang, Kota Makassar, Sulawesi Selatan 90141. Pelaksanaan kegiatan pelatihan ini dilaksanakan selama 2 (dua) hari sejak hari Sabtu tanggal 28 Agustus 2021 sampai hari ahad tanggal 29 Agustus 2021.

Ketua pelaksana kegiatan pelatihan yaitu Fauzan Hamdi menyampaikan bahwa dalam kesempatan kegiatan pelatihan ini bermitra dengan Pimpinan Daerah Muhammadiyah Makassar sebagai solusi yang ditawarkan kepada Pimpinan Daerah Muhammadiyah Makassar dalam bentuk pengabdian dan kepedulian kepada Warga Pimpinan Cabang Muhammadiyah Se-Kota Makassar agar dapat lebih mandiri dan kreatif dan pengembangan diri dalam bidang UMKM atau kewirausahaan yang ada di masing-masing Pimpinan Cabang Muhammadiyah Se-Kota Makassar. Solusi tepat untuk permasalahan di kalangan Pimpinan Cabang Muhammadiyah Se-Kota Makassar yaitu mampu memberi nilai positif dengan menawarkan kemitraan dalam bentuk pelatihan kewirausahaan. Yang tentunya akan mendatangkan nilai ekonomis bagi kalangan Warga Pimpinan Cabang Muhammadiyah Se-Kota Makassar.

Ketua Pimpinan Daerah Muhammadiyah Makassar Bapak Drs. H. Nurdin Massi, M.Pd.I dalam sambutannya menuturkan dengan terbangunnya kemitraan ini akan menjadi acuan baru bagi Warga Pimpinan Cabang Muhammadiyah Se-Kota Makassar. Untuk lebih kreatif dalam menjalankan UMKM di masing-masing Cabang Muhammadiyah di Kota Makassar yang akan menjadi nilai positif bagi Warga Pimpinan Cabang Muhammadiyah Se-Kota Makassar. Kesempatan

ini sangat langka. Hal ini akan bernilai positif bagi rekan-rekan Warga Pimpinan Cabang Muhammadiyah Se-Kota Makassar. Untuk itu para peserta dapat menjadikannya sebagai bentuk pengembangan diri baik minat maupun bakat dalam bidang kewirausahaan terutama dalam bidang UMKM.

Ketua Pimpinan Daerah Muhammadiyah Makassar Bapak Drs. H. Nurdin Massi, M.Pd.I dalam sambutannya sebelum membuka acara pelatihan ini, sebagai Ketua Pimpinan Daerah Muhammadiyah Makassar tentunya sangat berterima kasih dan mengapresiasi Pihak UNISMUH Makassar. Terlaksananya kegiatan pelatihan kewirausahaan ini menjadi pemicu dan penyemangat bagi pengusaha-pengusaha di Pimpinan Cabang Muhammadiyah Se-Kota Makassar dalam mengembangkan usaha-usahanya agar meningkatkan taraf ekonomi di kalangan warga Pimpinan Cabang Muhammadiyah Se-Kota Makassar. UNISMUH memberi ruang kepada Pimpinan Daerah Kota Makassar dan warga Pimpinan Cabang Muhammadiyah Se-Kota Makassar untuk bermitra dalam bentuk kerjasama dengan Inkubator Kewirausahaan Unismuh Makassar dalam bentuk pembinaan UMKM yang telah atau baru mulai di laksanakan oleh warga Pimpinan Cabang Muhammadiyah Se-Kota Makassar dan Pimpinan Daerah Kota Makassar sangat mengapresiasi kegiatan pelatihan ini sebagai bentuk pengabdian kepada masyarakat. Ketua Pimpinan Daerah Muhammadiyah Makassar berharap kemitraan pihak Unismuh Makassar dengan Pimpinan Daerah Muhammadiyah Makassar merupakan kegiatan bernilai positif dan ekonomi yang akan memicu kreativitas anggaran Pimpinan Cabang Muhammadiyah Se-Kota Makassar. Beliau juga sangat berharap agar pelatihan yang dilaksanakan ini sebagai awal kemitraan Unismuh Kota Makassar dengan Pimpinan Daerah Muhammadiyah Makassar. Dan kedepannya pihak Unismuh Makassar lebih mencurahkan perhatian dan kepedulian serta pengabdian pada masyarakat di Pimpinan Daerah Muhammadiyah Makassar terkhusus bagi Warga Pimpinan Cabang Muhammadiyah Se-Kota Makassar.

Kegiatan Pelatihan Kewirausahaan Warga Pimpinan Cabang Muhammadiyah Se-Kota Makassar ini di ikuti Warga Pimpinan Cabang Muhammadiyah Se-Kota Makassar yang jumlahnya berkisar 40 orang peserta, dengan tetap menjaga protokoler kesehatan dengan mewajibkan peserta mengenakan masker dan menjaga jarak tentunya.

Hasil dan Pembahasan

Pelaksanaan kegiatan Pelatihan Kewirausahaan Warga Pimpinan Cabang Muhammadiyah Se-Kota Makassar ini mendapatkan respon baik dari kalangan Warga Pimpinan Cabang

Muhammadiyah Se-Kota Makassar dan sangat didukung oleh Pimpinan Daerah Muhammadiyah Makassar sehingga menghasilkan pemula-pemula pelaku usaha di Pimpinan Cabang Muhammadiyah Se-Kota Makassar menjadi cikal bakal pengembangan UMKM yang dapat dimanfaatkan dan dipasarkan di masyarakat. Peserta pelatihan kewirausahaan beserta panitia pelaksana dan pemateri yang telah menerima sertifikat pelatihan kewirausahaan Warga Pimpinan Cabang Muhammadiyah Se-Kota Makassar. Pelaksanaan kegiatan pelatihan kewirausahaan ini diikuti oleh peserta sebanyak 40 orang dari perwakilan Pimpinan Cabang Muhammadiyah Se-Kota Makassar.

Kesimpulan

Dari hasil kegiatan ini dapat kita simpulkan yakni (1) Pelatihan kewirausahaan Warga Pimpinan Cabang Muhammadiyah di Kota Makassar menghasilkan pemula-pemula pelaku usaha di Pimpinan Cabang Muhammadiyah Se-Kota Makassar dan menjadi cikal bakal pengembangan UMKM yang dapat dimanfaatkan dan dipasarkan di masyarakat, (2) Dukungan dari Pimpinan Daerah Muhammadiyah Makassar yang sangat besar sehingga menjadi dasar pengembangan usaha bagi Warga Pimpinan Cabang Muhammadiyah di Kota Makassar. Dalam hal pengembangan kegiatan usaha kecil dan menengah Warga Pimpinan Cabang Muhammadiyah di Kota Makassar perlu dilakukan pembinaan-pembinaan lanjutan dalam pelaksanaan pengembangan usaha-usahanya.

Ucapan Terimakasih

Kami tim pengabdian Universitas Muhammadiyah Makassar mengucapkan terima kasih dan apresiasi kepada mitra kami yaitu pimpinan cabang Muhammadiyah Se-Kota Makassar dalam partisipasikan yang senantiasa antusias mengikuti kegiatan ini sejak awal sampai akhir. Tak lupa kami juga mengucapkan terima kasih kepada LP3M Universitas Muhammadiyah Makassar yang telah memfasilitasi kegiatan pengabdian kepada masyarakat (PKM) ini sehingga berjalan dengan lancar tanpa kendala.

Referensi

- Jones, P., & Song, L. 2005. *Action research fellows at Towson University*. <http://www.nipissingu.ca/oar/PDFS/V832E.pdf>
- Peraturan Menteri Pendidikan Nasional Nomor 35 Tahun 2010. Tentang Petunjuk Teknis Pelaksanaan Jabatan Fungsional Guru dan Angka Kreditnya.
- Permeneg PAN dan RB Nomor 16 Tahun 2009. Tentang Jabatan Fungsional Guru dan Angka Kredit. Jakarta.
- Prendergast, M. 2002. Action research: The improvement of student and teacher learning. <http://educ.queensu.ca/ar/reports/MP2002.htm>
- Supriyanto. 2015. Persiapan Lembaga Faktor Pendukung dan Penghambat serta Strateginya dalam Meningkatkan Kualitas Publikasi Karya Ilmiah Mahasiswa. Laporan Penelitian Universitas Negeri Malang.