
PORTAL RISET DAN INOVASI PENGABDIAN MASYARAKAT 

(PRIMA) 

Volume 1 ISSUE 4 (2022) 

 

PORTAL RISET DAN INOVASI PENGABDIAN MASYARAKAT | PRIMA    

https://ojs.transpublika.com/index.php/PRIMA/  
E-ISSN : 2809-7939 | P-ISSN : 2809-8218 

121 

 

SOSIALISASI PENINGKATAN DAYA SAING UMKM OLAHAN 

KERIPIK SINGKONG RASA GURIH PEDAS MELALUI KEMASAN 

DAN DIGITAL MARKETING MBKM PROGRAM KKN TEMATIK 

DI DESA PETANANG 
  

 

Akta Dia Nauly1, Alpina Pebianti2, Mitha Cahyani3, 

Lesi Hertati4, Rum Hendarmin5, Lili Syafitri6, Aris Munandar7 
1.2.3Fakultas Ekonomi Manajemen, Universitas Indo Global Mandiri Palembang 

4-7Dosen Akuntansi Universitas Indo Global Mandiri, Indonesia 
E-mail: 1)2019510072@students.uigm.ac.id, 2) 2019510079@students.uigm.ac.id,   

3) 2019510075@students.uigm.ac.id, 4) lesihertati@uigm.ac.id, 5) rumhendarmin@uigm.ac.id, 
6) lilisyafitri@uigm.ac.id, 7)arismunandar@uigm.ac.id 

  

  

Abstrak 

Salah satu permasalahan yang membuat daya saing UMKM masih rendah adalah terbatasnya 

kemampuan para pelaku usaha dalam melakukan pemasaran. Kegiatan pengabdian pada masyarakat 

ini dilaksanakan untuk mengenalkan produk UMKM keripik singkong ke pasar yang lebih luas, 

meningkatkan daya saing UMKM melalui pemanfaatan digital marketing. Dalam pengabdian ini, 

metode yang digunakan untuk memecahkan permasalahan adalah memberikan penyuluhan, 

pelatihan, dan pendampingan kepada pelaku UMKM yang menjadi mitra. Kegiatan tersebut 

dilaksanakan secara bertahap selama 2 bulan. Dari kegiatan yang telah dilaksanakan, mitra cukup 

memahami tentang konsep digital marketing dan mampu menggunakan internet untuk melakukan 

pemasaran. Meningkatnya kemampuan mitra dalam melakukan pemasaran diharapkan dapat 

membantu mitra untuk memperoleh pasar yang lebih luas dan meningkatkan daya saing mitra 

sebagai pelaku UMKM. 

 

Kata kunci: Digital Marketing, Daya Saing, Kemasan, UMKM 

 

Abstract 

One of the problems that makes the competitiveness of MSMEs is still low is the limited ability of 

business actors in doing marketing. This community service activity is carried out to introduce 

cassava chips MSME products to a wider market, increase MSME competitiveness through the use 

of digital marketing. In this service, the method used to solve problems is to provide counseling, 

training, and assistance to MSME actors who become partners. This activity was carried out in 

stages over 2 months. From the activities that have been carried out, partners understand enough 

about the concept of digital marketing and are able to use the internet to do marketing. The increased 

ability of partners in marketing is expected to help partners to gain a wider market and increase the 

competitiveness of partners as MSME actors. 

 

Keywords: Competitiveness, Digital Marketing, MSMEs 

 

  

  

https://ojs.transpublika.com/index.php/PRIMA/
mailto:2019510072@students.uigm.ac.id
mailto:2019510079@students.uigm.ac.id
mailto:2019510075@students.uigm.ac.id
mailto:lesihertati@uigm.ac.id
mailto:rumhendarmin@uigm.ac.id,%0B6)%20lilisyafitri@uigm.ac.id
mailto:rumhendarmin@uigm.ac.id,%0B6)%20lilisyafitri@uigm.ac.id
mailto:arismunandar@uigm.ac.id


SOSIALISASI PENINGKATAN DAYA SAING UMKM OLAHAN KERIPIK SINGKONG RASA GURIH 

PEDAS MELALUI KEMASAN DAN DIGITAL MARKETING MBKM PROGRAM KKN TEMATIK ... 

Akta Dia Nauly et al. 

 

122 

PORTAL RISET DAN INOVASI PENGABDIAN MASYARAKAT | PRIMA  

https://ojs.transpublika.com/index.php/PRIMA/ 
E-ISSN : 2809-7939 | P-ISSN : 2809-8218 

 

1. PENDAHULUAN 

Desa petanang merupakan salah satu desa dari kecamatan Lembak kabupaten Muara 

enim.Di desa petanang ini merupakan salah satu desa tempat memproduksi singkong 

menjadi makanan khas yang terdiri dari kelasan,emping dan kerupuk yang berbahan dasar 

dari singkong (Hartati, Asmawati, et al., 2021). Di era sekarang ini para pelaku UMKM 

dituntut agar bisa memanfaatkan media digital sebagai salah satu upaya pemasaran 

produknya sehingga konsumen lebih mudah untuk mengenal produk yang dihasilkan oleh 

UMKM tersebut. UMKM yang memiliki akses online, terlibat di media sosial, dan 

mengembangkan kemampuan e-commerce-nya (Hertati, 2022; Putri et al., 2022), biasanya 

akan menikmati keuntungan bisnis yang signifikan baik dari  segi  pendapatan,  kesempatan 

kerja,  inovasi, dan daya  saing  (Naimah et al., 2020). 

 Salah satu masalah yang dihadapi oleh UMKM di Desa Petanang adalah belum 

menerapkan teknologi informasi khususnya menggunakan media digital seperti media sosial 

dan juga belum menciptakan kemasan yang menarik khususnya produk lokal camilan keripik 

singkong yang menjadi ciri khas dari desa tersebut (Hartati, Asmawati, et al., 2021). Padahal 

menggunakan media digital marketing tidak memerlukan biaya karena merupakan aplikasi 

gratis yang dapat digunakan untuk membantu agar pelaku UMKM dapat dijangkau secara 

luas. Peran kemasan juga tak kalah penting karena menciptakan kesan pertama bahkan 

sebelum produk dikonsumsi. Desain kemasan justru menguatkan persepsi sebuah kualitas 

produk dengan tampilan dan keestetikan kemasan justru menjaadi sangat penting dalam 

membangun brand sebuah produk. (Grinko et al., 2020; Ivashkiv et al., 2020; Wulandari et 

al., 2022; Terttiaavini & Saputra, 2022; Hertati et al., 2022; Saputra et al., 2021). 

Dari pentingnya masalah kemasan sebuah produk dan mengembangkan pelaku UMKM 

melalui digital marketing, program ini akan fokus mendampingi pelaku UMKM Desa 

Petanang untuk membuat kemasan yang menarik di pandang dan memberikan wawasan serta 

pengetahuan kepada masyarakat manfaat menggunakan digital marketing. Program 

pengabdian ini dilakukan di Desa Petanang Kecamatan Lembak yang difokuskan kepada 

pelaku usaha dibidang produk camilan, kegiatan ini ditargetkan menghasilkan desain 

kemasan yang bisa langsung digunakan pelaku UMKM dan siap didistribusikan dipasar 

melalui digital marketing. Kegiatan pengabdian ini merupakan kegiatan yang dapat 

membantu memecahkan masalah yang dihadapi oleh masyarakat (Mulyani et al., 2021). 

Dalam rangka membantu pelaku usaha yang memiliki kesulitan dalam membuat kemasan 

yang menarik dan pengetahuan terhadap manfaat dari menggunakan digital marketing. 

Program yang dilaksanakan kami sebagai jurusan Manajemen adalah “UMKM Peningkatan 

Daya Saing Olahan Keripik Singkong Melalui Kemasan Dan Digital Marketing  Di Desa 

Petanang” 

Para pelaku UMKM mengalami penurunan omzet sebesar 20%-60% karena adanya 

pandemi ini. Selain diberlakukannya PSBB dan PPKM, hasil survei menunjukan bahwa 

penurunan omzet ini pun disebabkan oleh beberapa faktor lain, seperti persaingan produk 

dari luar kota baik dari segi pengemasan maupun pemasaran digital, terbatasnya akses pasar, 

daya beli yang menurun, belum memiliki perizinan, dan masih banyak lagi. Jaminan 

penyerapan atau pembelian produk secara jangka panjang membantu peningkatan daya saing 

usaha mikro, kecil, dan menengah atau UMKM (Mulyani et al., 2021). Dengan demikian, 

tercipta ekosistem jual-beli dengan kualitas produk yang terjaga. pemasaran adalah aktivitas, 

serangkaian institusi, dan proses untuk menciptakan, mengomunikasikan, menyampaikan, 

https://ojs.transpublika.com/index.php/PRIMA/


PORTAL RISET DAN INOVASI PENGABDIAN MASYARAKAT 

(PRIMA) 

Volume 1 ISSUE 4 (2022) 

 

PORTAL RISET DAN INOVASI PENGABDIAN MASYARAKAT | PRIMA    

https://ojs.transpublika.com/index.php/PRIMA/  
E-ISSN : 2809-7939 | P-ISSN : 2809-8218 

123 

 

dan mempertukarkan penawaran yang memiliki nilai bagi pelanggan, klien, mitra, dan 

masyarakat luas. Bertahun-tahun sebelumnya, kegiatan pemasaran dilakukan secara 

konvensional di pasar-pasar tradisional, mendirikan stan bazar, atau bahkan door to door 

dari rumah ke rumah. Namun semenjak internet mulai berkembang dan menjadi bagian dari 

kehidupan masyarakat, kegiatan marketing pun mengalami perubahan menjadi bentuk 

digital (Terttiaavini & Saputra, 2022; Hertati et al., 2022). 

Pada konsepnya, baik marketing secara konvensional maupun digital marketing 

memiliki kesamaan, yaitu berusahaa memasarkan produk sebanyak banyaknya dengan 

mengidentifikasi dan memuaskan kebutuhan pelanggan Hanya saja yang secara jelas 

membedakannya adalah, seluruh kegiatan digital mark(Hertati, Asmawati, et al., 2022)eting 

dilakukan secara online. Sehingga pengertian digital marketing adalah kegiatan memasarkan 

produk, barang, ataupun jasa dengan memanfaatkan internet untuk mempertemukan antara 

penjual dan pembeli dengan menerapkan strategi tertentu. Manfaat Digital Marketing 

Hingga tahun 2021, worldometer mencatat bahwa total penduduk di dunia mencapai 7,8 

miliiar. Kemudian di tahun yang sama, tercatat 4,66 milliar manusia di dunia menjadi 

pengguna internet, dan Indonesia menjadi salah satu yang terbesar. Jika menggunakan 

pemasaran konvensional, tidak akan mungkin dapat membuat kita dapat menjangkau lebih 

dari satu juta orang dalam waktu singkat. Namun dengan menggunakan digital marketing, 

kita berpotensi untuk menjangkau setidaknya 4,66 miliar pengguna internet yang tersebar di 

seluruh dunia. Dengan jangkauan pemasaran yang lebih besar tentunya akan membuat 

keuntungan yang didapatkan lebih besar pula (Hertati et al., 2022; Pratami et al., 2021; Ilyas 

& Hertati, 2022; Marnisah et al., 2020). 

Hal-Hal Penting yang perlu diketahui tentang digital marketing yaitu: (1). kelebihan 

dibandingkan dengan pemasaran konvensional, digital marketing memiliki kelebihan yaitu, 

biaya lebih murah dan tepat sasaran digital marketing umumnya menerapkan strategi tertentu 

untuk membuat kegiatan pemasaran menjadi tepat sasaran, sehingga biaya yang dikeluarkan 

lebih minimal. Jelas dan terukur aktifitas pemasaran dilakukan di internet yang dapat dilacak 

dan memiliki angka yang jelas sehingga dapat dijadikan bahan evaluasi Fleksibel Kegiatan 

digital marketing tidak mengharuskan pihak perusahaan untuk selalu turun ke lapangan 

sehingga lebih fleksibel; (2) Media Digital Marketing Berikut adalah media atau sarana yang 

dapat digunakan untuk melakukan digital marketing media sosial dari total 4,66 miliar 

pengguna internet, 4,2 miliar diantaranya adalah pengguna media sosial seperti di Instagram, 

Youtube, Facebook, Twitter, dan TikTok (Terttiaavini & Saputra, 2020).   

Sehingga dengan memanfaatkan media sosial untuk melakukan pemasaran dan promosi, 

tentu kesempatan produk untuk dikenal akan semakin besar. Website dan Search Engine 

Search engine yang umum diketahui adalah google. Setiap harinya, ratusan juta orang di 

dunia menggunakan google untuk mencari informasi, barang, dan jasa. Membangun website 

yang dapat muncul di mesin pencari seperti google akan sangat membantu untuk 

meningkatkan traffic yang berpotensi menjadi keuntungan; (3) Strategi Untuk dapat 

memaksimalkan digital marketing diperlukan beberapa beberapa strategi khusus diantaranya 

Search Engine Optimization (SEO) Agar website atau sebuah produk muncul jadi yang 

teratas di mesin pencari, diperlukan teknik-teknik dan pemahaman bagaimana SEO bekerja. 

Google Ads Bisa dibilang bahwa Google Ads adalah cara instan untuk menaklukan SEO 

(Hertati, Puspitawati, et al., 2022; Iryanie & Handayani, 2019; Darwanto, 2013; Sadiah & 

Fahmi, 2022).  

https://ojs.transpublika.com/index.php/PRIMA/


SOSIALISASI PENINGKATAN DAYA SAING UMKM OLAHAN KERIPIK SINGKONG RASA GURIH 

PEDAS MELALUI KEMASAN DAN DIGITAL MARKETING MBKM PROGRAM KKN TEMATIK ... 

Akta Dia Nauly et al. 

 

124 

PORTAL RISET DAN INOVASI PENGABDIAN MASYARAKAT | PRIMA  

https://ojs.transpublika.com/index.php/PRIMA/ 
E-ISSN : 2809-7939 | P-ISSN : 2809-8218 

 

Sebab, dengan melakukan iklan berbayar ini akan membuat website atau produk 

milikmu berada di urutan teratas dari hasil pencarian keyword yang berhubungan. Konten 

Salah satu strategi paling penting untuk melakukan digital marketing adalah dengan 

mempersiapkan konten sebaik mungkin. Konten harus sesuai dengan target pasar, menarik, 

dan memiliki daya persuasif. Promosi media sosial ada tiga cara yang bisa dilakukan untuk 

promosi di media sosial yaitu dengan cara manual mengelola konten secara konsisten, 

bekerja sama dengan influencer untuk mempromosikan produk, atau melakukan iklan 

berbayar seperti Instagram Ads dan Facebook Ads. Itu dia pengertian, manfaat, dan hal-hal 

penting yang harus diketahui tentang digital marketing. Untuk semakin membuat kamu 

paham dengan seluk beluk digital marketing, tak ada salahnya untuk menambah buku bacaan 

baru (Karib, 2012; Safitri et al., 2021; Hertati, Puspitawati, et al., 2022; Ilyas & Hertati, 

2022).  

Pandemi Covid-19 melanda memberikan dampak negatif aspek kehidupan salah 

satunya membuat roda perekonomian terhambat. Hal ini membuat banyak UMKM 

perdesaan, pebisnis, produsen, bahkan UMKM mengalami masa sulit untuk menjalankan 

usahanya. Salah satu yang sangat merasakannya adalah pedagang kecil atau UMKM. Sama 

dengan halnya UMKM di seluruh Indonesia, UMKM seperti usaha jajanan Dimsum menjadi 

sangat terdampak dengan penerapan jarak maupun pembatasan jam sehingga menurunkan 

omset bagi para pelaku UMKM. Mobilitas masyarakat yang terlalu dibatasi dan 

terdampaknya semua kalangan membuat daya beli  juga menurun drastis. akibat pemasaran 

produk yang masih bersifat konvensional tersebut, maka selama masa pandemik Covid-19 

ini, dirasakan oleh pelaku usaha jajanan kerupuk kemplang didesa Petanang. Mencermati 

akan hal ini, penulis yang saat ini sedang melaksanakan Program Kuliah Kerja Nyata (KKN) 

Back to tahun 2022 di Desa Petanang tertarik untuk membantu para pelaku usaha kerupuk 

singkong rasa jagung  di desa ini, untuk keluar dari masalah omset yang terus menurun 

(Juriyah, 2013; Naimah et al., 2020; Hertati, Asmawati, et al., 2022; Terttiaavini et al., 2019). 

Pengembangan dalam pengoptimalan produk dan toko online dengan teknik visual 

identity branding agar usaha jajanan dimsum tidak hanya bertumpu pada pembeli yang 

datang namun pelaku usaha dapat membuat (brand) agar dapat bersaing dengan kompetitor 

lain. Selain pengembangan produk dan pemasaran juga branding pelaku usaha akan penulis 

arahkan untuk membuat kemasan yang menarik, efisien, dan membuat dimsum lebih awet. 

Adanya pemberian inovasi kreatif ini diharapkan membuat usaha Dimsum dapat 

berkembang dan mengoptimalkan bisnis nya secara offline maupun online seperti di media 

social (Hartati, Hendarmin, et al., 2021; Saputra et al., 2021; Wulandari et al., 2022b; 

Terttiaavini et al., 2018). 

 

 

2. METODE PENELITIAN 

Pelaksanaan kegiatan dilaksanakan di Desa Petanang Kecamatan Lembak Kabupaten 

Muara Enim, kegiatan ini dilakukan secara langsung dimulai dari survei tempat dan 

identifikasi permasalahan yang ada. Metode yang kami gunakan adalah sosialisasi langsung 

dengan pelaku UMKM, diskusi dan sesi tanya jawab mengenai peningkatan daya saing dan 

digital marketing yang dilakukan untuk lebih memperjelas. Metode praktik langsung dengan 

cara presentasi guna memberikan pemahaman terhadap kemasan dan pentingnya 

menggunakan digital marketing. Melakukan inovasi Kegiatan pengabdian masyarakat yang 

https://ojs.transpublika.com/index.php/PRIMA/


PORTAL RISET DAN INOVASI PENGABDIAN MASYARAKAT 

(PRIMA) 

Volume 1 ISSUE 4 (2022) 

 

PORTAL RISET DAN INOVASI PENGABDIAN MASYARAKAT | PRIMA    

https://ojs.transpublika.com/index.php/PRIMA/  
E-ISSN : 2809-7939 | P-ISSN : 2809-8218 

125 

 

berjudul Memanfaatkan Kewirausahaan Dalam Pembuatan Kripik Tetteh (Kripik Singkong) 

Untuk Ibu Rumah Tangga.  

Mengolah bahan dasar singkong menjadi suatu makanan atau cemilan yang layak di 

konsumsi dan mempunyai nilai ekonomis yang tinggi. Kegiatan ini dilakukan oleh 

mahasiswa KKN Universitas Indo Global Mandiri dengan ibu–ibu rumah tangga yang ada 

di desa Petanang kecamatan Lembak. Manfaat langsung dari kegiatan pengabdian kepada 

masyarakat ini ialah sebagai tambahan pengetahuan, keterampilan dan pengalaman kepada 

pemilik UMKM terkait dengan pemanfaatan media sosial untuk meningkatkan jangkauan 

pemasaran. Manfaat turunan yang diharapkan adalah dengan pemanfaatan media sosial 

sebagai media pemasaran dapat meningkatkan penghasilan pemilik UMKM dan pada 

akhirnya dapat mensejahterakan masyarakat dalam upaya mencapai target tersebut. 

Dukungan berbagai pihak diperlukan dalam rangka percepatan UMKM go digital. 

 

 
Gambar 1 Logo dan Kemasan Keripik Singkong UMKM ke form digital marketing 

 

 

3. HASIL DAN PEMBAHASAN 

Kegiatan sosialisasi dilaksanakan sesuai dengan rencana pada tanggal 26 Juli 2022 di 

Gedung Serbaguna Desa Petanang Kecamatan Lembak Kabupaten Muaraenim, Sumatra 

Selatan.  Hasil dari sosialisasi tentang “Peningkatan Daya Saing UMKM Olahan Keripik 

Singkong Rasa Gurih Pedas Melalui Kemasan Dan Digital Marketing  Di Desa Petanang” 

adalah sebagai berikut: 

1. Mahasiswa KKN-T Universita Indo Global Mandiri melakukan kujungan kepada 

UMKM Desa Petanang terkait tentang pembuatan keripik singkong yang memiliki rasa 

gurih pedas. Sebelum dilakukannya sosialis, masyarakat belum mengenal pentingnya 

kemasan untuk menambah daya tarik pada konsumen. 

https://ojs.transpublika.com/index.php/PRIMA/


SOSIALISASI PENINGKATAN DAYA SAING UMKM OLAHAN KERIPIK SINGKONG RASA GURIH 

PEDAS MELALUI KEMASAN DAN DIGITAL MARKETING MBKM PROGRAM KKN TEMATIK ... 

Akta Dia Nauly et al. 

 

126 

PORTAL RISET DAN INOVASI PENGABDIAN MASYARAKAT | PRIMA  

https://ojs.transpublika.com/index.php/PRIMA/ 
E-ISSN : 2809-7939 | P-ISSN : 2809-8218 

 

 
Gambar 2 Mengunjungi UMKM di Desa Petanang 

 

2. Persiapan pendampingan dan pembuatan kemasan beserta logo produk keripik singkong 

dengan melakukan koordinasi bersama tim KKN-T dan tim PKK dan masyarakat  

 

 
 Gambar 3 Foto Bersama Tim PKK Desa Petanang Produk Kemasan  

 

3. Melakukan sosialisasi terkait peningkatan daya saing UMKM melalui kemasan dan 

digital marketing yang bertujuan agar kemasan produk yang baru dapat menarik 

perhatian pembeli. Produk tersebut dapat memiliki jangkauan pasar yang lebih luas dan 

tepat sasaran. 

4. Dari sosialisasi yang telah dilaksanakan , maka Tim KKN-T mendapat respon yang baik 

dari masyarakat desa petanang. Dengan adanya ide melalui kemasan baru ini, 

masyarakat menjadi semangat untuk dapat membuat logo kemasan produk yang lebih 

menarik dan baik. 

    

  

https://ojs.transpublika.com/index.php/PRIMA/


PORTAL RISET DAN INOVASI PENGABDIAN MASYARAKAT 

(PRIMA) 

Volume 1 ISSUE 4 (2022) 

 

PORTAL RISET DAN INOVASI PENGABDIAN MASYARAKAT | PRIMA    

https://ojs.transpublika.com/index.php/PRIMA/  
E-ISSN : 2809-7939 | P-ISSN : 2809-8218 

127 

 

Tabel 1 Kuesioner kegiatan sosialisasi tentang “Peningkatan Daya Saing UMKM Olahan 

Keripik Singkong Rasa Gurih Pedas Melalui Kemasan Dan Digital Marketing  

Di Desa Petanang” 
  Pre Test  PostTest  

No Metode Pembahasan Ya Tidak Ya Tidak 

1 Apakah anda mengetahui apa itu      

digital marketing ? 

✓   ✓   

 

2 

Apakah anda mengetahui Digital 

marketing berbeda dengan marketing 

tradisional? 

 ✓    

 

3 

Apakah anda mengetahui pengaruh 

kemasan bagi pemasaran sebuah 

produk itu penting ? 

 ✓    

 

4 

Apakah anda mengetahui bagaimana 

cara memasarkan produk keripik 

singkong ? 

✓   ✓   

 

5 

Apakah anda bisa membuat logo 

menggunakan komputer atau 

handphone? 

  

✓  

✓   

 

 

6 

Apakah anda mengetahui bahwa logo 

atau ciri khas untuk sebuah produk 

kemasan sangat menarik minat 

pembeli ? 

 ✓  ✓   

7 Bagaimana cara agar kemasan harus 

mampu menarik perhatian? 

 ✓  ✓   

 

8 

Bagaimana strategi untuk 

mengembangkan usaha kecil yang 

dijalankan? 

✓   ✓   

9 Apa saja manfaatnya jika menggunakan 

pemasaran online? 

 ✓  ✓   

 

 

10 

Apakah anda mengetahui apa yang harus 

dilakukan untuk mengembangkan 

UMKM di desa petanang agar lebih maju 

dan dapat bersaing dengan usaha yang 

lebih besar? 

 ✓  ✓   

 

Menurut tabel data di atas, kami selaku tim pengabdi mendapatkan hasil bahwa 

masyarakat belum mengetahui tentang daya saing UMKM keripik singkong melalui 

kemasan  dan digital marketing. Berdasarkan sosialisasi yang di lakukan adanya 

perkembangan pengetahuan UMKM untuk dapat bersaing dengan usaha yang lebih besar, 

selain itu adanya peningkatan pengetahuan untuk kemasan dan digital marketing masyarakat 

lebih bisa berinovasi apa saja yang menjadi daya tarik ciri khas di desa petanang dan bisa 

memasarkan produk nya lebih luas. 

 

  

https://ojs.transpublika.com/index.php/PRIMA/


SOSIALISASI PENINGKATAN DAYA SAING UMKM OLAHAN KERIPIK SINGKONG RASA GURIH 

PEDAS MELALUI KEMASAN DAN DIGITAL MARKETING MBKM PROGRAM KKN TEMATIK ... 

Akta Dia Nauly et al. 

 

128 

PORTAL RISET DAN INOVASI PENGABDIAN MASYARAKAT | PRIMA  

https://ojs.transpublika.com/index.php/PRIMA/ 
E-ISSN : 2809-7939 | P-ISSN : 2809-8218 

 

Tabel 2 Hasil Rata-Rata Penilaian Pelaksanan Pelatihan Olahan Keripik Singkong 

Peserta Pretest Post test Peningkatan Ketrampilan 

P1 220 310 13,5 

P2 210 300 13 

P3 200 290 12,8 

P4 190 288 13,2 

P5 150 278 12,3 

P6 150 268 29,1 

P7 134 260 23,8 

P8 130 255 29.3 

P9 128 250 39,3 

P10 125 240 28,3 

Sumber: Penilaian, 2022 
 

 
     Gambar 4 Hasil penilaian pre tes dan post test Peserta Pelaksanan 

Pelatihan Olahan Keripik Singkong 

 

Dari Jawaban kedua tersebut menunjukan tingkat persentase kenaikan pemahaman 

tentang olahan keripik singkong pada Sosialisasi Peningkatan Daya Saing UMKM Olahan 

Keripik Singkong Rasa Gurih Pedas Melalui Kemasan dan Digital Marketing MBKM  

Program  KKN Tematik di Desa Petanang 

 

  
Gambar 5 Sosialisasi KKN tematik di Desa Petanang 

 

0

100

200

300

400

500

600

Series6

Series5

Series4

Series3

Series2

Series1

https://ojs.transpublika.com/index.php/PRIMA/


PORTAL RISET DAN INOVASI PENGABDIAN MASYARAKAT 

(PRIMA) 

Volume 1 ISSUE 4 (2022) 

 

PORTAL RISET DAN INOVASI PENGABDIAN MASYARAKAT | PRIMA    

https://ojs.transpublika.com/index.php/PRIMA/  
E-ISSN : 2809-7939 | P-ISSN : 2809-8218 

129 

 

4. KESIMPULAN 

4.1. Kesimpulan 

Diketahui bahwa UMKM di Desa Petanang memerlukan pengembangan dalam usaha 

dengan menggunakan teknologi agar dapat bersaing dengan usaha-usaha baru yang berasal 

dari pendatang. Kondisi pada UMKM di Desa Petanang menunjukkan bahwa UMKM masih 

menggunakan teknologi sederhana dalam pemasaran, yaitu menggunakan handphone dan 

didominasi dengan media WhatsApp dan Facebook dan Bahkan,masih banyak UMKM yang 

menjalankan usahanya secara offline tanpa bantuan teknologi. Dengan demikian, upaya 

yang dilakukan adalah dengan memberikan pelatihan dalam memasarkan usahanya dengan 

bantuan pemasaran digital (menggunakan sosial media dan aplikasi shopee). Menggunakan 

kemasan dan logo agar membuat tampilan menarik dan menjadi ciri khas di Desa Petanang 

perlunya penyuluhan agar warga di desa petanang lebih mengembangkan dan memajukan 

produk keripik singkong. 

 

4.2. Saran 

Dengan adanya sosialisasi mengenai kemasan dan digital marketing keripik singkong 

di desa petanang diharapkan kepada masyarakat lebih berkembang dan berinovasi agar bisa 

menjalankan UMKM. 

 

4.3. Ucapan Terima Kasih 

 Terima kasih yang sebesar-besarnya kepada para , ibu-ibu pedagang eceran makanan 

khas petanang, dan semua pihak yang terkait dengan penerbitan dalam jurnal yang telah 

banyak memberikan bantuan serta pemikirannya. Semoga artikel kami bisa menambah 

pengetahuan bagi para pembacanya. 

 

 

DAFTAR PUSTAKA 

 

Adriansah, & Yustita, E. (2022). Pendampingan Penentuan Harga Pokok Produksi (HPP) 

dan Harga Jual pada UMKM di Desa Sawahkulon. Jurnal Pengabdian Masyarakat, Hal 

1-9. Hertati.L.Asmawati.Syafitri.L Hendarmin.R(2022). Pelatihan Peran Inovasi, E-

Commerce, Ek. BUDIMAS: JURNAL PENGABDIAN MASYARAKAT, 4(2). 

Darwanto, D. (2013). Peningkatan daya saing umkm berbasis inovasi dan kreativitas 

(strategi penguatan property right terhadap inovasi dan kreativitas). Jurnal Bisnis dan 

Ekonomi, 20(2), 24200. 

Grinko, A., Krutova, A., Nesterenko, O., Blyzniuk, O., & Nagorna, I. (2020). Development 

of an adaptive accounting system on the basis of quality improvement of information 

resources. Academy of accounting and financial studies journal, 24(5), 1–7. 

Hartati, L., Asmawati, A., Hendarmin, R., & Syafitri, L. (2021). Pelatihan UMKM Limbah 

Nanas Pewarna Alami Kain Jumputan Peluang Bisnis Kearifan Lokal Masyarakat 

Pinggiran Era Covid-19. ABDIMASY: Jurnal Pengabdian dan Pemberdayaan 

Masyarakat, 2(2), 77–91. 

Hartati, L., Hendarmin, R., & Syafitri, L. (2021). Pelatihan Pemberdayaan Jus Sirsak 

Sebagai Minuman Kesehatan Olahan Alami Pencegah Kanker. Portal Riset Dan 

Inovasi Pengabdian Masyarakat (Prima) , 1(1), 37–46. 

https://ojs.transpublika.com/index.php/PRIMA/


SOSIALISASI PENINGKATAN DAYA SAING UMKM OLAHAN KERIPIK SINGKONG RASA GURIH 

PEDAS MELALUI KEMASAN DAN DIGITAL MARKETING MBKM PROGRAM KKN TEMATIK ... 

Akta Dia Nauly et al. 

 

130 

PORTAL RISET DAN INOVASI PENGABDIAN MASYARAKAT | PRIMA  

https://ojs.transpublika.com/index.php/PRIMA/ 
E-ISSN : 2809-7939 | P-ISSN : 2809-8218 

 

Hertati, L. (2022). Determinans PSAK 23 Terhadap Penyajian Pelaporan Keuangan 

Perusahaan Dagang Era Pademic Covid-19 Pada UMKM Di Indonesia. MEDIA 

MANAJEMEN JASA, 10(1). 

Hertati, L., Asmawati, A., Syahfitri, L., & Hendarmin, R. (2022). Pelatihan Peran Inovasi, 

E-Commerce, Ekosistem Mendorong Inovasi Produk Unggulan Desa. ABDIMASY: 

Jurnal Pengabdian dan Pemberdayaan Masyarakat, 3(1), 36–55. 

Hertati, L., Puspitawati, L., Gantino, R., & Ilyas, M. (2022). The Sales Volume and 

Operating Costs as Key Influencing Factors in Covid-19 Pandemic Era. Global 

Journal of Accounting and Economy Research, 3(1), 83–105. 

Ilyas, M., & Hertati, L. (2022). Pengaruh Profitabilitas, Leverage, Struktur Modal Dan 

Kebijakan Dividen Terhadap Nilai Perusahaan Era Pandemi Covid-19. Jurnal Ilmu 

Keuangan dan Perbankan (JIKA), 11(2), 190–205. 

Iryanie, E., & Handayani, M. (2019). Akuntansi Biaya. Poliban Press. 

Ivashkiv, I., Kupalova, H., Goncharenko, N., Andrusiv, U., Streimikis, J., Lyashenko, O., 

Yakubiv, V., Lyzun, M., Lishchynskyi, I., & Saukh, I. (2020). Environmental 

responsibility as a prerequisite for sustainable development of agricultural enterprises. 

Management Science Letters, 10(13), 2973–2984. 

Juriyah. (2013). Pengaruh Inovasi Terhadap Daya Saing UMKM (Studi Kasus UMKM Di 

Kec. Rubaru Kab. Sumenep. Universitas Trinojoyo Madura. 

Karib, A. (2012). Analisis Pengaruh Produksi, Investasi Dan Unit Usaha Terhadap 

Penyerapan Tenaga Kerja Pada Sektor Industri Sumatera Barat. Jurnal Manajemen 

dan Kewirausahaan, 3(3), 53–73. 

Marnisah, L., Yulius, Y., & Saputra, T. S. (2020). Evaluating the Kemplang Tunu Production 

Training for Low Income and Education Communities Using the Kirkpatrick Model. 

International Conference on Management, Accounting, and Economy (ICMAE 2020), 

238–242. 

Mulyani, S., Gunawan, B., & Nurkamid, M. (2021). Pelatihan Perhitungan Harga Pokok 

Produksi Bagi UMKM Kabupaten Pati. Empowerment: Jurnal Pengabdian 

Masyarakat, 4(02), 181–187. 

Naimah, R. J., Wardhana, M. W., Haryanto, R., & Pebrianto, A. (2020). Penerapan Digital 

marketing Sebagai Strategi Pemasaran UMKM. Jurnal IMPACT: Implementation and 

Action, 2(2), 119–130. 

Pratami, S., Hertati, L., Puspitawati, L., Gantino, R., & Ilyas, M. (2021). Teknologi Inovasi 

Pengolahan Limbah Plastik Menjadi Produk UMKM Guna Menopang Ekonomi 

Keluarga Dalam Mencerdaskan Keterampilan Masyarakat. GLOBAL ABDIMAS: 

Jurnal Pengabdian Masyarakat, 1(1), 1–11. 

Putri, D. P. S., Supono, I., & Bakti, P. (2022). Pelatihan Harga Pokok Produksi Untuk 

Meningkatkan Pengelolahan Usaha. Abdi Laksana: Jurnal Pengabdian Kepada 

Masyarakat, 3(1), 178–182. 

Sadiah, T., & Fahmi, R. (2022). Sosialisasi Penerapan Digital Marketing Pada Umkm Hf 

Herbs Dan Mamayu Sweet Baking Di Desa Bengle. Prosiding Konferensi Nasional 

Penelitian Dan Pengabdian Universitas Buana Perjuangan Karawang, 2(1), 2695–

2702. 

Safitri, M., Mariyanti, S., & Budiawan, A. (2021). Relationship Between Work Satisfaction 

And Work Engagement: A Study Of Marketing Department In Pt Bank Swasta C 

https://ojs.transpublika.com/index.php/PRIMA/


PORTAL RISET DAN INOVASI PENGABDIAN MASYARAKAT 

(PRIMA) 

Volume 1 ISSUE 4 (2022) 

 

PORTAL RISET DAN INOVASI PENGABDIAN MASYARAKAT | PRIMA    

https://ojs.transpublika.com/index.php/PRIMA/  
E-ISSN : 2809-7939 | P-ISSN : 2809-8218 

131 

 

(Jakarta). Review of International Geographical Education Online, 11(6), 1741–1749. 

Saputra, Y., Hertati, L., Puspitawati, L., Gantino, R., & Ilyas, M. (2021). Pengembangan 

Kuliner Kue Lumpang Khas Daerah Lahat Guna Melestarikan Kuliner Asli Daerah. 

ABDIMASY: Jurnal Pengabdian dan Pemberdayaan Masyarakat, 2(1), 46–52. 

Terttiaavini, Marnisah, L., Yulius, Y., & Saputra, T. S. (2019). Pengembangan 

Kewirausahaan Kemplang Tunu Sebagai Produk Cemilan Khas Kota Palembang. 

Abdimas Mandiri, 3(1), 63–72. 

Terttiaavini, T., Fitriani, A., & Saputra, T. S. (2018). Peningkatan Kompetensi Guru Dalam 

Pembuatan Bahan Ajar Menggunakan Media Pembelajaran Smart Learning Di 

Kabupaten Sembawa Sumatera Selatan. Jurnal Abdimas Mandiri, 1(1). 

Terttiaavini, T., & Saputra, T. S. (2020). Analisa Pelatihan Strategi Manajemen Penjualan 

Produk Umkm Menggunakan Digital Marketing Bagi Masyarakat Terdampak Covid-

19 Di Kampung Keluarga Berhasil (KB) Layang-Layang Palembang. Applicable 

Innovation of Engineering and Science Research (AVoER), 697–703. 

Terttiaavini, T., & Saputra, T. S. (2022). Literasi Digital Untuk Meningkatkan Etika 

Berdigital. JMM (Jurnal Masyarakat Mandiri), 6(3), 2155–2165. 

https://doi.org/https://doi.org/10.31764/jmm.v6i3.8203 

Wulandari, E., Prasetyo, M. S., & Purwanti, T. (2022). Pengabdian Kepada Masyarakat Di 

Usaha Sepatu Mojo, Pelatihan Perhitungan Harga Pokok Produksi (. BUDIMAS: 

JURNAL PENGABDIAN MASYARAKAT, 4(2). 

 

  

https://ojs.transpublika.com/index.php/PRIMA/


SOSIALISASI PENINGKATAN DAYA SAING UMKM OLAHAN KERIPIK SINGKONG RASA GURIH 

PEDAS MELALUI KEMASAN DAN DIGITAL MARKETING MBKM PROGRAM KKN TEMATIK ... 

Akta Dia Nauly et al. 

 

132 

PORTAL RISET DAN INOVASI PENGABDIAN MASYARAKAT | PRIMA  

https://ojs.transpublika.com/index.php/PRIMA/ 
E-ISSN : 2809-7939 | P-ISSN : 2809-8218 

 

 

https://ojs.transpublika.com/index.php/PRIMA/

