

**PENGEMBANGAN DODOL TALAS PRODUKSI DESA LINGKAR
KAMPUS IPB SEBAGAI PRODUK DAN OLEH-OLEH KHAS BOGOR**
(Development of Taro Dodol of Lingkar Kampus Villages as Bogor Souvenir and
Typical Product)

Sutrisno Koswara, Nuri Andarwulan

Pusat Pengembangan ILTEK Pertanian dan Pangan Asia Tenggara (Seafast Center)
Lembaga penelitian dan Pengabdian kepada Masyarakat, IPB dan Dep. Ilmu
Teknologi Pangan, Fakultas Teknologi Pertanian, IPB

ABSTRAK

Kegiatan penelitian strategis aplikatif ini telah memetakan profil atau karakteristik UKM dodol Lingkar Kampus dan Penjajagan kerjasama dengan UKM yang memproduksi dodol di 14 desa Lingkar Kampus IPB dengan skala komersial minimum. Yang terpilih adalah UKM Jaya rasa desa Cikarawang, Bogor. Pengurusan dan pendampingan Sertifikat Ijin Edar Produksi (PIRT) dodol bagi UKM Jaya Rasa telah dilakukan dan menghasilkan Sertifikat PIRT untuk produk dodol dengan Nomor P-IRT No. 206320101808 atas nama Bapak Anjay Bustomi. Dari kegiatan ini telah pula berhasil dikembangkan produk olahan dodol talas, dodol tape talas dan produk turunannya berupa coklat isi dodol talas (chocodolas). Produk-produk tersebut telah dilengkapi dengan kemasan yang representative untuk dijual sebagai produk khas dan oleh-oleh Bogor, antara lain dengan dilengkapi gambar/foto tempat pariwisata di Bogor. Produk Chocodolas telah pula dilakukan pendaftaran merek dagang dan pendaftaran paten untuk dodol tape talas. Justifikasi dan uji coba produksi dodol talas produksi di Lokasi UKM Dodol telah dilakukan dengan produksi sekitar 10 kg per minggu. Pemasaran dodol talas, dodol tape talas dan chocodolas telah dilakukan dengan cara menitipkan di outlet-outlet toko, kantin dan sekolah sekitar 40 outlet. Untuk menunjang penjualan dan image produk telah pula dikembangkan toko online untuk penjualan produk.

Kata kunci: Dodol talas, dodol tape talas, chocodolas, sertifikat PIRT.

ABSTRACT

Mapping profiles of SMEs dodol in IPB Lingkar Kampus and assessments cooperation with SMEs that produce dodol in 14 villages with minimum commercial scale has been conducted. The selected SME was Jaya Rasa in Cikarawang, Bogor. Supporting and mentoring of PIRT Certificate of Jaya Rasa SME have been conducted and gained certificate of Home Production (PIRT) for dodol with No. No. P-IRT. 206320101808 in the name of SME owner Mr. Anjay Bustomi. This activity has also successfully developed products processed of taro dodol, fermented taro dodol and its derivatives in the form of chocodolas (Chocolate with dodol talas). These products have been equipped with a representative packaging to be sold as typical products and souvenir of Bogor, including pictures of specific and well known place or location in Bogor. Trademark registration for chocodolas and simple patent registration for fermented taro dodol has been conducted. Justification and trial production of taro dodol on SME location has been done with a production of about 10 kg per week. Marketing of taro dodol, fermented taro dodol and chocodolas has been done by deposit in outlets of stores and school canteens in about 40 outlets. To support the sales and image of the product has also developed an online store for selling the products.

Keywords: Taro dodol, fermented taro dodol, chocodolas, PIRT certificate.