

PPM PROGRAM PRIORITAS BIDANG

LAPORAN KEMAJUAN PPM

JUDUL

**PENGEMBANGAN INDUSTRI JAMU MELALUI
PENINGKATAN HIGIENITAS DAN PEMASARAN DI
DESA NGLANGGERAN GUNUNG KIDUL**

Oleh:

Dr. Tien Aminatun, M.Si., dkk.

Dibiayai oleh

**Dana DIPA UNY Tahun Anggaran 2013
Sesuai dengan Surat Perjanjian Pelaksanaan Program Kegiatan
Pengabdian Kepada Masyarakat Prioritas Bidang
Nomor: 17/Sub Kontrak-PPM/Prioritas Bidang/UN34.21/2013**

**LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
UNIVERSITAS NEGERI YOGYAKARTA
TAHUN 2013**

Unit Kerja : FMIPA			
PPM Program : Prioritas Bidang			
Judul Kegiatan : Pengembangan Industri Jamu Melalui Peningkatan Higienitas dan Pemasaran di Desa Nglanggeran Gunung Kidul			
Analisis Pencapaian Kinerja	<p>a. Informasi tentang Kegiatan: Kegiatan PPM ini belum dilakukan seluruhnya, yang telah dilakukan adalah melakukan koordinasi dengan <i>contact person</i> di lapangan, yaitu seorang ibu penggerak/pelopor pembuat jamu instan di Desa nglanggeran, Patuk, Gunung Kidul. Kegiatan yang akan dilakukan adalah menghimpun ibu-ibu dalam satu kelompok industri jamu rumahan dan diberikan pelatihan higienitas, penjelasan tentang perijinan BPOM, serta strategi pemasaran yang akan dipadukan dengan kegiatan ekowisata Gunung Api Purba Nglanggeran</p> <p>b. Faktor Pendorong: Antusiasme ibu-ibu yang dapat dilihat saat dilakukan survei lokasi. Mereka tampak semangat dengan akan diadakannya kegiatan PPM ini dan berharap banyak untuk pengembangan industri jamu dan pemasarannya nanti</p> <p>c. Hambatan: Dukungan dana sangat terbatas sehingga tidak semua keinginan ibu-ibu Desa Nglanggeran untuk dapat meningkatkan nilai jual produk jamu instannya dapat terpenuhi, misalnya diadakannya pelatihan pembuatan kemasan produk yang menarik, belum bisa dipenuhi dalam kegiatan ini.</p> <p>d. Faktor-faktor Keberhasilan: Dukungan pemerintah desa setempat dan tersedianya SDM di Desa Nglanggeran yang dapat mendukung keberhasilan program kegiatan.</p>		
	Sumberdaya (input)	SDM	Rencana
	<p>1. Tim pengabdian dari berbagai bidang ilmu yang relevan dengan kegiatan yang direncanakan</p> <p>2. Ibu-ibu Desa Nglanggeran yang berminat kuat mengembangkan industri jamu instan</p>	<p>1. Penyampaian pelatihan dari tim pengabdian, meliputi higienitas produk, penggalan sumber bahan baku dari sumberdaya hayati setempat berdasar budaya lokal, strategi pemasaran, dan proses perijinan ke BPOM</p>	<p>Kegiatan belum dilakukan (belum terealisasi)</p>

Sumber Dana/ Rincian Dana	Biaya	Rencana	Realisasi
	Rp 10.000.000	Rp 10.000.000	Rp 830.000.-
Tempat dan Jadwal Pelaksanaan	<p>Tempat penyelenggaraan: Desa Nglanggeran, Kecamatan Patuk, Kabupaten Gunung Kidul (Rumah Ibu Surini)</p> <p>Persiapan: sosialisasi dan menyebar undangan, persiapan tempat dan peralatan</p> <p>Pelaksanaan: Belum (rencana hari Sabtu/ Minggu akhir September 2013)</p> <p>Evaluasi: Belum (rencana akhir September/ awal Oktober 2013)</p> <p>Belum dimonitor</p>		
Keluaran (Output)	Uraian	Rencana/Target	Realisasi
	Keluaran yang diharapkan adalah produk jamu instan yang siap dipasarkan sesuai standar BPOM	Peoduk berstandar BPOM, counter minuman jamu instan di lokasi wisata Nglanggeran	Belum terealisasi

Hasil	Uraian	Rencana/Target	Realisasi
	Jika industri jamu instan rumahan di Nglanggeran berkembang maka akan meningkatkan pendapatan keluarga dan mendukung ekowisata di Desa Ngalnggeran	Berkembangnya industri jamu instan yang mendukung ekowisata di Desa Nglanggeran dengan terbentuknya kelompok-kelompok <i>home industry</i> jamu instan, peningkatan <i>income</i> keluarga	Belum terealisasi
Sasaran (Goal)	<ol style="list-style-type: none"> 1. Memberikan pengetahuan dan pelatihan tentang pemrosesan produk jamu skala rumah tangga yang higienes 2. Memberikan pelatihan manajemen dalam kewirausahaan industri jamu rumahan di Nglanggeran 		
Indikator Keberhasilan	Uraian	Rencana/Target	Realisasi
	Indikator keberhasilan dari kegiatan ini adalah bahwa 50% dari peserta yang diundang dalam workshop hadir dan menguasai materi yang telah diberikan dalam workshop, serta terbentuknya UKM industri jamu dengan manajemen yang lebih profesional.	Terbentuknya UKM industri jamu dengan manajemen yang lebih profesional	Belum
<p style="text-align: center;">Penanggung Jawab</p> <p style="text-align: center;">Prof. Dr. Anik Ghufron NIP. 19621111 198803 1 001</p>		<p style="text-align: center;">Pelaksana Kegiatan</p> <p style="text-align: center;">Dr. Tien Aminatun, M.Si. NIP. 19720702 199802 2 001</p>	