

**I_bM KELOMPOK USAHA KRIPIK UBI JALAR
DI DESA PETIR KECAMATAN DRAMAGA DAN DESA CIHIDEUNG
ILIR KECAMATAN CIAMPEA KABUPATEN BOGOR**
(I_bM Sweet Potato Chips Business Group in the Petir Village, Dramaga, and
Cihideung Ilir Village, Ciampea, Bogor Regency)

Tjahja Muhandri¹⁾, Subarna¹⁾, Warcito²⁾

¹⁾Dep. Ilmu dan Teknologi Pangan, Fakultas Teknologi Pertanian, IPB.

²⁾Pusat Pengembangan Sumber Daya Manusia, Lembaga Penelitian dan
Pengabdian kepada Masyarakat, IPB.

ABSTRAK

Permasalahan yang dihadapi pengusaha kripik ubi jalar adalah keterbatasan kemampuan pengusaha baik pada aspek teknis maupun manajemen. Kegiatan ini bertujuan untuk meningkatkan kemampuan pengusaha dan mutu produk kripik ubi jalar di Desa Petir, Kecamatan Darmaga dan Desa Cihideung Ilir, Kecamatan Ciampea, Kabupaten Bogor. Metode kegiatan meliputi analisa permasalahan kelompok, pelatihan dan pendampingan. Pelatihan dapat meningkatkan kemampuan pengusaha, dilihat dari hasil *post test* peserta sebesar 44.0, meningkat dari *pre test* sebesar 35.8. Kemasan telah diperbaiki menjadi kemasan cetak sehingga lebih menarik. Dari segi pengurusan ijin PIRT, saat ini semua tahap proses perijinan telah dilalui, tinggal menunggu keluarnya nomor PIRT. Penjualan meningkat dari 10 bungkus (250 gram/bungkus) per minggu, meningkat menjadi 100 bungkus per minggu.

Kata kunci: Kelompok usaha, kripik ubi jalar, pelatihan, pendampingan usaha.

ABSTRACT

Problems faced by entrepreneurs sweet potato chips, is the limited ability of employers in both the technical and management aspects. This activity aims to enhance the ability of entrepreneurs and product quality sweet potato chips in the Petir Village, Darmaga, and Cihideung Ilir Village, Ciampea, Bogor Regency. The method includes the analysis of problems of group activities, training and mentoring. Training can improve the ability of entrepreneurs, judging from the results of post-test participants were 44.0, increased from pre test were 35.8. Packaging has been improved to be printed packaging so it looks more attractive. Currently, all stages of the permitting process have been passed, just waiting for the PIRT number. Sales increased from 10 packs (250 grams/pack) per week, increasing to 100 packs per week.

Keywords: Business groups, sweet potato chips, training, business assistance.

PENDAHULUAN

Ubi jalar merupakan salah satu jenis makanan yang mampu menunjang program perbaikan gizi masyarakat. Selain kandungan betakaroten dan vitamin A yang tinggi, ubi jalar mengandung banyak karbohidrat (75-90 persen) yang terdiri dari pati (60-80 persen berat kering), gula (4-30 persen berat kering), selulosa,