[image: unnes.jpg]

PROGRAM KREATIVITAS MAHASISWA

PENINGKATAN MANAJEMEN KEUANGAN BAGI MASYARAKAT DI DESA HONGGOSOCO GUNA MENGENDALIKAN PEMASUKAN DAN PENGELUARAN KEUANGAN

BIDANG KEGIATAN : PKM-M
PKM PENGABDIAN MASYARAKAT

Diusulkan oleh:

Siti Miftachul Janah		 7101414248 /2014
Anis Hidayah				6101409162 /2014
Rafiah Subekti			6101408209 /2014
Umi Rofiqoh				1201414048 /2014
Sutrisno 				5302410206 /2010

[bookmark: Pg2]
UNIVERSITAS NEGERI SEMARANG
SEMARANG

2015
i

ii

HALAMAN PENGESAHAN

1. Judul : PENINGKATAN MANAJEMEN KEUANGAN BAGI MASYARAKAT DI DESA HONGGOSOCO GUNA MENGENDALIKAN PEMASUKAN DAN PENGELUARAN KEUANGAN.
2. Bidang Kegiatan	: 	PKM-M
3. Ketua Pelaksanaan Kegiatan
a. Nama Lengkap	: Siti Miftachul Janah
b. NIM		: 7101414248
c. Jurusan	: Pendidikan Ekonomi
d. Universitas/Institut/Politeknik	: Universitas Negeri Semarang
e. Alamat Rumah dan No.Telp/HP	: Ds. Honggosoco, Rt04/rw02 Kec. Jekulo Kab.Kudus	
f. Alamat Email	: sitimiftachuljanah@yahoo.co.id
4. Anggota Pelaksanaan Kegiatan	: 5 orang
5. Dosen Pendamping		
a. Nama		:
b. NIP		:
c. No. Telp/Hp 	 :
Semarang, 10 Juni 2015
Menyetujui
Ketua Jurusan	Pendidikan Ekonomi		 	Ketua Pelaksana Kegiatan

	-						Siti Miftachul Janah NIP 			 				NIM 7101414248

Pembantu Rektor 			 	Dosen Pendamping
Bidang Kemahasiswaan

			
NIP					 	 NIP

DAFTAR ISI

HALAMAN JUDUL	 i
LEMBAR PENGESAHAN	 ii
DAFTAR ISI	 iii
RINGKASAN .	 iv
BAB I PENDAHULUAN..1
Latar Belakang ……………………...1
Rumusan Masalah, Tujuan dan Luaran...2
 BAB II GAMBARAN UMUM MASYARAKAT SASARAN...................................3
BAB III METODE PELAKSANAAN...………...... 4
BAB IV BIAYA DAN JADWAL KEGIATAN………………………………….....5
LAMPIRAN –LAMPIRAN.………………………………………………………...7
RINGKASAN

Manajemen keuangan adalah salah satu cara dalam pengelolaan keuangan untuk meminimalisasi pengeluaran yang dilakukan dalam memenuhi kebutuhan sehari-hari. Memanajemen keuangan bukanlah sesuatu yang sangat mudah dilakukan, justru malah sesuatu yang sulit dilakukan. Banyak orang meremehkan tentang manajemen keuangan, karena bagi mereka mengatur keuangan adalah hal yang mudah dilakukan.
Karena terlalu meremehkan inilah yang menyebabkan masyarakat bersifat konsumtif karena mereka lebih mengutamakan keinginan daripada kebutuhan. Mereka tidak menentukan prioritas kebutuhan dahulu sebelum berbelanja, mereka lebih memilih membiarkannya sehingga apabila mereka melihat apa yang mereka suka mereka akan segera membelinya tanpa memikirkan kebutuhan yang lebih penting untuk kehidupannya.
Saya sebagai mahasiswa ekonomi ingin sekali untuk membantu mereka mengatur keuangan mereka. Dengan inilah saya ingin membuat sosialisasi kepada mereka agar mereka sadar akan pentingnya memanajemen keuangan. Manfaatnya bukan saja menghemat keuangan mereka, tetapi juga menghemat waktu agar mereka tidak membuang-buang waktu dan uang mereka hanya untuk memenuhi keinginan dan keegoisan mereka sendiri.
Mungkin hal ini tidak mudah untuk dilakukan tetapi saya akan berusaha semampu saya untuk mewujudkan hal ini agar tercapai sesuai dengan tujuan yang akan dicapai. Segala kekurangan dan kesalahan kegiatan ini akan saya revisi agar lebih sempurna kedepannya.

BAB I
PENDAHULUAN

A. JUDUL
PENINGKATAN MANAJEMEN KEUANGAN BAGI MASYARAKAT DI DESA HONGGOSOCO GUNA MENGENDALIKAN PEMASUKAN DAN PENGELUARAN KEUANGAN.
B. LATAR BELAKANG
Manajemen Keuangan adalah suatu proses dalam kegiatan keuangan yang berhubungan dengan upaya untuk mendapatkan pemasukan dana dan meminimalkan biaya pengeluaran serta upaya pengelolaan keuangan suatu badan usaha atau organisasi untuk mencapai tujuan keuangan yang telah ditetapkan. Manajemen keuangan mengacu bagaimana cara kita meminimalisasi pengeluaran dengan keuangan yang ada. Dengan adanya manajemen keuangan tersebut, pengeluaran yang sifatnya berlebihan bisa lebih di kendalikan atau di kontrol
Manajemen keuangan merupakan suatu hal yang penting tidak hanya bagi badan usaha atau perusahaan tetapi bagi masyarakat. Dengan mengatur keuangan yang baik maka akan bisa memenuhi kebutuhan sehari-hari dengan gaji yang ada. Pengaturan manajemen keuangan yang baik maka kita bisa meminimalkan pengeluaran berlebih yang berdampak pada hutang seseorang.
Dewasa ini masih banyak yang belum bisa mengatur atau mengelola keuangan yang ada. Kebanyakan dari mereka melakukan pengeluaran yang berlebih atau bersifat boros tanpa melakukan pilihan apa yang di prioritaskan terlebih dahulu. Mereka biasanya jarang membuat anggaran prioritas kebutuhan sehari-hari sehingga kadang kala mereka melakukan pengeluaran sesuai apa yang mereka inginkan bukan berdasar pada apa yang mereka butuhkan sehingga perilaku ini berdampak boros terhadap pelakunya.
Dengan ini kami ingin melakukan sosialisasi kepada masyarakat desa honggosoco kecamatan jekulo kabupaten kudus yang mayoritas sebagai buruh pabrik dengan penghasilan rata-rata UMR bahkan lebih. Kami akan memberikan pengarahan kepada mereka bagaimana cara agar dapat mengelola dan mengatur urusan keuangan mereka sehingga tidak mudah bersifat boros dan bisa membaginya untuk menyisakan sisa pengeluaran di masa depan dan meminimalkan hutang.

C. PERUMUSAN MASALAH
Berdasarkan permasalahan yang telah dipaparkan, dapat dirumuskan
masalah-masalah sebagai berikut :
1. Bagaimana cara mensosialisasikan manajemen keuangan kepada masyarakat?
2. Bagaimana cara mengolah keuangan yang ada sehingga tidak mudah bersifat boros?
3. Bagaimana cara meningkatkan daya kontrol masyarakat sehingga dapat meminimalisasi pengeluaran yang di lakukan?

D. TUJUAN
1. Mengetahui cara mensosialisasikan manajemen keuangan kepada masyarakat.
2. Mengetahui cara mengolah keuangan yang ada sehingga tidak mudah bersifat boros.
3. Mengetahui cara meningkatkan daya kontrol masyarakat sehingga dapat meminimalisasi pengeluaran yang di lakukan.

E. LUARAN YANG DIHARAPKAN
Masyarakat Desa Honggosoco dapat mengontrol dan mengatur keuangan mereka sehari-hari dalam memenuhi kebutuhan hidupnya sehingga dapat menentukan prioritas yang di butuhkan dan tidak mudah bersifat boros.
BAB II
GAMBARAN UMUM MASYARAKAT SASARAN

Obyek masyarakat dari Program Kreativifitas Mahasiswa Pengabdian Masyarakat (PKM-M) adalah masyarakat Desa Honggosoco Kecamatan Jekulo Kabupaten Kudus. Kudus adalah sebuah kota yang secara geologis terletak di Jawa Tengah tepatnya disebelah utara pulau Jawa sekitar kurang lebih 51 km ke arah timur ibu kota Jawa Tengah Semarang, Menurut pendapat Prof. Dr. R. Ng. Poerbatjaraka, diseluruh tanah Jawa hanya ada satu tempat yang namanya di ambil dari bahasa Arab yaitu Kudus. Sebuah kabupaten yang mempunyai penduduk kurang lebih 704.137 jiwa (Menurut Sensusnas 2000) ini mempunyai status kabupaten, atau disebut dengan istilah sekarang daerah Swantara tingkat II, termasuk karesidenan Pati.
Kota Kudus sangat strategis letaknya, karena merupakan daerah perlalu-lintasan yang menghubungkan daerah-daerah sekitarnya. baik daerah di sebelah timur, seperti misalnya daerah Pati, Tayu, Juwana, Rembang, Lasem, dan Blora, maupun daerah-daerah sebelah barat seperti Mayong, Jepara dan Bangsri mempergunakan kota Kudus sebagai daerah penghubung yang menghubungkan daerah-daerah tersebut dengan kota Semarang, sebagai pusat pemerintahan tingkat propinsi.
Kudus kota kretek, Kudus kota jenang, dan Kudus kota santri menunjukkan betapa penting kota kecil . Kota Kudus yang terletak di jantung kabupaten terkecil di Jateng ini memang cukup dinamis dalam beberapa hal. Sebagai kota kretek, jenang, dan santri, Kudus tak diragukan lagi.Yang terakhir, kalau orang menyebutnya sebagai kota santri, pikiran kita lalu menunjuk Menara Kudus dengan Sunan Kudus dan Sunan Muria yang bermukim di atas Gunung Muria.
Desa honggosoco mayoritas penghasilan meraka dari buruh pabrik dan sektor pertanian. Mayoritas penghasilan mereka diatas UMR. Dengan penghasilan diatas UMR seharusnya kebutuhan-kebutuhan pokok terpenuhi dan mengurangi dampak kebutuhan berlebih yang bisa menyebabkan timbulnya hutang.
Desa Honggosoco masyarakatnya kebanyakan terlalu mementingkan kebutuhan sekunder dan tersier seperti pembelian gadget yang mewah, pembelian sepeda motor lebih dari satu se kepala keluarga sehingga menimbulkan dampak hutang.
BAB III
METODE PELAKSANAAN

Program kreatifitas mahasiswa pengabdian masyarakat ini terbagi menjadi empat tahap yaitu tahap persiapan, tahap pelaksanaan, tahap pendampingan, dan terakhir evaluasi.
1. Tahap persiapan
Pada tahap ini akan dilakukan sejumlah kegiatan diantaranya :
· perijinan pelatihan di Desa Honggosoco Kecamatan Jekulo Kabupaten Kudus,
· persiapan tempat dan materi pelatihan
· penyebaran undangan sosialisasi tentang manajemen keuangan serta perlengkapan untuk pelatihan.

2. Tahap pelaksanaan
Setelah memperoleh ijin dari pihak terkait serta diperoleh data peserta maka dilaksanakan sosialisasi program, pada tahap ini dilakukan temu akrab dengan warga di Desa Honggosoco Kecamatan Jekulo Kabupaten Kudus. Lalu dibuat kesepakatan mengenai waktu pelaksanaan program atau disesuaikan dengan warga. Program dilakukan dalam bentuk workshop , yaitu : Pemberian materi manajemen keuangan sebagai bekal bagi warga agar mampu melakukan manajemenisasi dengan baik dalam rangka mengontrol dan mengatur keuangan mereka sehari-hari dalam memenuhi kebutuhan hidupnya.

3. Tahap pendampingan
Tahap pendampingan dilakukan untuk melihat perkembangan apakah masyarakat Desa Honggosoco Kecamatan Jekulo Kabupaten Kudus telah melakukan manajemen keuangan dengan benar atau belum. Pendampingan ini dilakukan setiap 1 bulan sekali guna melihat setiap perkembangan yang terjadi.

4. Evaluasi dan Penyusunan laporan
Evaluasi dilakukan untuk mengetahui seberapa sukses program berjalan dan penyusunan laporan direncanakan akan dilakukan setelah kegiatan berakhir untuk melaporkan rangkaian dan hasil pelaksanaan kegiatan secara institusi kepada penyedia dana program ini.

BAB IV
BIAYA DAN JADWAL KEGIATAN PROGRAM

A. JADWAL KEGIATAN
Program kretifitas mahasiswa ini direncanakan dalam waktu 5 bulan pada tahun 2015. Adapun rincian jadwal kegiatan ialah sebagai berikut:
	No
	Kegiatan
	Bulan ke

	
	
	1
	2
	3
	4
	5

	1

	Perijinan pelatihan di Desa Honggosoco Kecamatan Jekulo Kabupaten Kudus, persiapan tempat dan materi pelatihan
penyebaran undangan sosialisasi tentang manajemen keuangan serta perlengkapan untuk pelatihan.
	XX
	
	
	
	

	2
	Pelaksanaan sosialisasi manajemen keuangan kepada masyarakat.
	
	XXXX
	XXXX
	
	

	3
	Evaluasi
	
	
	
	XXXX
	

	4
	Penyusunan laporan
	
	
	
	
	XX

	5
	Penyerahan laporan
	
	
	
	
	XX

B. RANCANGAN BIAYA
Rancangan biaya yang akan kami gunakan adalah sebagai berikut :
Pembelian ATK	Rp 145.000,00	
Biaya Undangan Warga	Rp 200.000,00
Biaya penunjang pelatihan	Rp 1.000.000,00
Pembelian Perlengkapan pelatihan	Rp 600.000,00
Sewa peralatan Pelatihan	Rp 1.000.000,00	
Sewa tempat pelatihan 4 kali	Rp 1.2000.000,00
Materi pelatihan	Rp 1.000.000,00
Konsumsi kegiatan 4 kali	Rp 3.000.000,00
Penyusunan laporan	Rp 1.000.000,00
Pembelian hadiah reward				Rp 1.000.000,00
Total							Rp 10.145.000,00

LAMPIRAN

1. Biodata ketua pelaksana
a. Nama 			: Siti Miftachul Janah
b. Tempat tanggal & lahir 	: Kudus, 07 Juni 1997
c. NIM 			: 7101414248
d. Fakultas/Program studi 	: FE/ Pendidikan Ekonomi
e. Perguruan tinggi 		: Universitas Negeri Semarang
f. Waktu untuk kegiatan pkm	: 8jam/minggu
g. Alamat rumah 		: Ds. Honggosoco RT 04 RW 02 Jekulo Kudus JawaTengah
h. No HP/ Telephon 		: 085713016036

Semarang, 10 Juni 2015
Ketua,

Siti Miftachul Janah
NIM:7101414248

2. Biodata Anggota II
a. Nama			 : Anis Hidayah
b. Tempat tanggal & lahir	 : Demak, 24 Agustus 1996
c. NIM : 5402414026
d. Fakultas/Program studi : FT/Pendidikan Tata kecantikan
e. Perguruan tinggi : Universitas Negeri Semarang
f. Waktu untuk kegiatan pkm : 8 jam/minggu
g. Alamat rumah : Desa jogoloyo rt 2 rw3 wonosalam demak
h. No HP/ Telephon : 089679089042

		Semarang, 10 Juni 2015
			Anggota II,
		
								Anis Hidayah
	NIM. 4101409004

3. Biodata Anggota III
a. Nama 			: Sutrisno
b. Tempat tanggal & lahir 	 : Cilacap, 05 Februari 1991
c. NIM : 5302410206
d. Fakultas/Program studi : FT/Pendidikan Teknologi Informasi dan Komunikasi
e. Perguruan tinggi : Universitas Negeri Semarang
f. Waktu untuk kegiatan pkm : 8 jam/minggu
g. Alamat rumah : Dusun Awiluar rt04/rw02 Desa Kedungreja Kec. Kedungreja Kab. Cilacap
h. No HP/ Telephon : 085726490989

				Semarang, 10 Juni 2015
			Anggota III, 	

				Sutrisno
	NIM. 5302410206

4. Biodata Anggota IV
a. Nama : Rafiah Subekti
b. Tempat tanggal & lahir : Klaten, 02 September 1995
c. NIM : 3301414059
d. Fakultas/Program studi : FMIPA/Pendidikan pancasila dan kewarganegaraan
e. Perguruan tinggi : Universitas Negeri Semarang
f. Waktu untuk kegiatan pkm : 8 jam/minggu
g. Alamat rumah : desa mireng rt 18 rw 6 trucuk klaten
h. No HP/ Telephon : 085700072507
												Semarang, 10 Juni 2015
			Anggota IV,

	
		Rafiah Subekti
	NIM. 3301414059

5. Biodata Anggota V
a. Nama : Umi Rofiqoh
b. Tempat tanggal & lahir : kebumen, 29 September 1996
c. NIM : 1201414048
d. Fakultas/Program studi : FIP/Pendidikan Luar Sekolah
e. Perguruan tinggi : Universitas Negeri Semarang
f. Waktu untuk kegiatan pkm : 8 jam/minggu
g. Alamat rumah : desa selokerto, rt 4 rw 2 sempor kebumen
h. No HP/ Telephon : 085875643221
												Semarang, 10 Juni 2015
			Anggota V,

	
		Umi Rofiqoh
	NIM. 1201414048

image1.jpeg

