

Penggunaan Teknologi Informasi (IT) untuk Menunjang Bisnis Di Ruang Publik Terpadu Ramah Anak (RPTRA) Kelurahan Ciracas

Danarti Hariani¹, Mohammad Ridwan Effendi², Helena Louise Panggabean³, Sutrisno⁴, Mohammad Iksan⁵

¹³⁴⁵Manajemen, Fakultas Ekonomi dan Bisnis Universitas Mochammad Husni Thamrin

²Sistem informasi, Fakultas Komputer, Universitas Mochammad Husni Thamrin

Diterima : 02/10/2020

Revisi : 07/10/2020

Diterbitkan : 28/11/2020

Abstrak. Pengabdian kepada masyarakat difokuskan kepada warga/masyarakat yang tinggal di lingkungan RPTRA Prima kelurahan Ciracas yang berlokasi di Jalan Centex Gg Sopan, Ciracas Jakarta Timur. Warga di lingkungan RPTRA ini sebagian besar warganya berprofesi sebagai pedagang kecil dan ibu rumah tangga dengan tingkat penghasilan yang relatif kecil dan kurang mampu. Bahkan tingkat pendidikan yang relatif kurang, menyebabkan kurangnya pemahaman mengenai cara mengembangkan bisnisnya dengan modal yang relatif kecil. RPTRA sebagai ruang publik ramah anak juga mengemban tanggung jawab untuk memberikan edukasi bagi keluarga di wilayah sekitarnya, baik orang tua maupun anak untuk mendapatkan pengetahuan yang bermanfaat untuk meningkatkan kualitas hidupnya. Metode yang digunakan pada pengabdian ini adalah metode penyuluhan dengan memberikan pengarahan dan pengetahuan penggunaan teknologi informasi untuk mendukung bisnis keluarga, terutama penggunaan Handphone yang merupakan alat komunikasi yang digunakan untuk mendukung bisnis mereka. Pelatihan Penggunaan IT untuk mendukung bisnis diharapkan secara bertahap memberikan bekal pengetahuan dan kemampuan para warga untuk mendukung bisnis keluarga, terutama penggunaan Handphone yang merupakan alat komunikasi yang digunakan untuk mendukung bisnis mereka. Pelatihan Penggunaan IT untuk mendukung bisnis diharapkan secara bertahap memberikan bekal pengetahuan dan kemampuan para warga untuk mendukung bisnisnya.

Kata kunci: RPTRA, Penggunaan IT, Bisnis keluarga

Abstract. Community service is focused on residents / communities who live in the RPTRA Prima neighborhood of Ciracas, which is located on Jalan Centex Gg Sopan, Ciracas, East Jakarta. RPTRA Ciracas Village. Most of the residents in the RPTRA neighborhood are small traders and housewives with a relatively small income level and are less fortunate. Even the relatively low level of education causes a lack of understanding on how to develop a business with relatively small capital. RPTRA as a child-friendly public space also has the responsibility to provide education for families in the surrounding area, both parents and children to get useful knowledge to improve their quality of life. The method used in this service is the method of counseling by providing direction and knowledge of the use of information technology to support family businesses, especially the use of mobile phones which are communication tools used to support their business. Training on the use of IT to support businesses is expected to gradually provide the knowledge and abilities of residents to support family businesses, especially the use of mobile phones which are communication tools used to support their businesses. Training on the use of IT to support businesses is expected to gradually provide the knowledge and abilities of citizens to support their businesses

Keywords: RPTRA, Use of IT, Family bussness

Correspondence author: Danarti Hariani, danartihariani22@gmail.com, Jakarta, Indonesia

This work is licensed under a CC-BY-NC

Pendahuluan

Perkembangan Teknologi Informasi (TI) telah memberikan peluang baru bagi kehidupan perekonomian masyarakat. Dengan kemajuan tersebut sudah tidak ada lagi batasan dalam melakukan perluasan pangsa pasar dalam melakukan pemasaran suatu produk atau jasa yang dimiliki. Seiring dengan perkembangan di era globalisasi yang sangat pesat ini menyebabkan perubahan teknologi yang cukup signifikan. Dalam perkembangannya Teknologi Informasi sangat mendukung suatu proses bisnis perusahaan.

Di era modern seperti ini, teknologi informasi dan komunikasi mulai memasuki sektor bisnis. Karena keuntungan yang dijanjikan cukup besar, maka mulai bermunculan produk-produk yang dihasilkan oleh teknologi informasi dan komunikasi dalam dunia bisnis.

Faktor bisnis mempengaruhi perkembangan interaksi manusia dan komputer. Produk-produk yang dibuat, baik produk perusahaan, kelompok maupun perorangan semakin memudahkan terjadinya interaksi manusia dan komputer. Jika melihat teknologi informasi secara utuh, tidak akan terlepas dari proses bisnis sebagai bagian yang terpisahkan dari pengembangan teknologi tersebut.

Teknologi informasi melahirkan internet. Perkembangan pemakaian internet sangat pesat, salah satunya menghasilkan suatu model perdagangan elektronik yang disebut *electronic commerce (e-commerce)*. Dalam dunia bisnis dan perdagangan yang menggunakan mekanisme elektronik dimana kegiatan perdagangan dilakukan secara elektronik dan online. Pembeli tidak perlu datang ke toko dan memilih barang secara langsung tapi cukup browsing dan memilih produk melalui computer secara online. Seluruh transaksi dilakukan secara online mulai mengisi form pembeli sampai melakukan transaksi pembayaran. Bahkan pembeli/penjual mampu berinteraksi secara online. Seluruh kegiatan transaksi, jual beli dan aktivitas bisnis dilakukan melalui perangkat elektronik. Dengan perkembangan *e-commerce* saat ini memberikan kemudahan untuk membuka bisnis tanpa modal yang besar asalkan memiliki koneksi internet dan bisa bekerja sama dengan pebisnis lain. Ruang Publik Ramah Anak (RPTRA) adalah konsep ruang publik berupa ruang terbuka hijau atau taman hijau yang dilengkapi dengan permainan untuk melayani komunitas/masyarakat yang ada di sekitar RPTRA tersebut. Ruang Publik Terpadu Ramah Anak (RPTRA) atau yang disebut dengan nama RPTRA merupakan wadah atau sarana tempat kegiatan yang memadukan kegiatan dan aktivitas warga, antara lain: Olahraga, Keagamaan, Pendidikan, Kesehatan, dan kesenian (Peraturan Gubernur DKI Jakarta no 2, 2017). Lokasinya biasanya di tengah pemukiman warga terutama lapisan bawah dan padat penduduk. Tak terkecuali RPTRA Prima kelurahan Ciracas yang berlokasi di jalan Centex Gg Sopan, Ciracas Jakarta Timur. RPTRA prima ini berada di lokasi pemukiman padat penduduk dan sebegini besar warganya berprofesi pedagang kecil dan ibu-ibu rumah tangga dengan tingkat penghasilan yang relatif kecil dan kurang mampu. Bahkan tingkat pendidikan yang relatif kurang, menyebabkan kurangnya pemahaman mengenai cara mengembangkan bisnisnya dengan modal yang relatif kecil. Permasalahan rendahnya tingkat pengetahuan dan pemahaman tentang IT sebagai penunjang bisnis keluarga menjadi pertimbangan sebagai materi pengabdian kepada masyarakat adalah RPTRA sebagai ruang publik ramah anak juga mengemban tanggung jawab untuk memberikan edukasi bagi keluarga di wilayah sekitarnya baik orang tua maupun anak untuk mendapatkan pengetahuan yang bermanfaat untuk meningkatkan kualitas hidupnya. Pemahaman penggunaan teknologi informasi untuk mendukung bisnis keluarga tampaknya belum tersosialisasi secara baik dan benar sehingga penggunaan *Handphone* sebagai produk teknologi hanya sebatas untuk keperluan pribadi dan komunikasi.

Pemanfaatan TI khususnya untuk bisnis sangat dibutuhkan sehingga masyarakat sekitar RPTRA maupun staf pengelola RPTRA yang *notabene* juga warga di lingkungan RPTRA menyadari pentingnya pemanfaatan IT untuk menunjang aktivitas bisnis mereka, sehingga mereka mampu melakukan kegiatan jual-beli dan aktivitas bisnis secara online secara bertahap.

Kegiatan pengabdian pada masyarakat ini merupakan tahap awal untuk memberikan solusi jangka pendek bagi permasalahan mitra. Adapun target luaran yang ingin dicapai Antara lain: Sosialisasi dan edukasi bagi pengelola RPTRA Prima dan masyarakat sekitar RPTRA yang sebagian adalah ibu-ibu rumah tangga yang tertarik berbisnis online dan ingin memulai menjalankan usaha dengan memanfaatkan teknologi internet khususnya *e-commerce*, di samping staf Pengelola RPTRA juga tertarik dan merasa perlu memahami berbisnis melalui pemanfaatan IT. Peningkatan pengetahuan, kesadaran dan kemampuan bagi pengelola RPTRA dan warga sekitar yang tertarik berbisnis online untuk memulai menjalankan usaha dengan memanfaatkan teknologi internet khususnya *e-commerce*, dan Mendukung salah satu misi RPTRA dalam peningkatan kualitas keluarga melalui peran edukasi.

Peningkatan kesadaran warga sekitar RPTRA tentang peluang usaha baru berbasis online yang menguntungkan. untuk memanfaatkan IT untuk aktivitas bisnisnya. Target luaran dari kegiatan Pengabdian Masyarakat ini adalah memberikan memberikan pengetahuan bagi masyarakat sekitar RPTRA maupun para pengelola RPTRA khususnya dalam memanfaatkan teknologi Informasi khususnya *e-commerce* agar mampu meningkatkan aktivitas bisnisnya untuk kepentingan peningkatan kualitas keluarganya, untuk mendukung salah satu misi RPTRA dalam peningkatan kualitas keluarga melalui peran edukasi. Berdasarkan target tersebut maka bentuk kegiatan Pengabdian Masyarakat yang akan dilakukan adalah pelatihan bagi masyarakat Kelurahan Ciracas dengan penjelasan sebagai berikut:

1. Memberikan materi berupa pengetahuan tentang perkembangan internet dan peluang yang ada akibat kemajuan internet yang dapat dimanfaatkan sebagai peluang bisnis baru.
2. Memaparkan contoh-contoh pemasaran maupun penjualan yang sukses dengan memanfaatkan internet khususnya *e-commerce* sehingga hal ini dapat menjadi contoh usaha dan dapat menjadi perangsang untuk melakukan bisnis melalui internet khususnya *e-commerce*, contohnya Tokopedia
3. Memberikan panduan teknik/cara melakukan pemasaran melalui internet khususnya *e-commerce* dengan simulasi Tokopedia

Dengan adanya kegiatan Workshop Penggunaan IT untuk Menunjang bisnis di RPTRA Prima Kelurahan Ciracas yang diselenggarakan oleh **Fakultas Ekonomi dan Bisnis dan Fakultas Komputer** Universitas MH.Thamrin dapat memberikan pengetahuan bagi masyarakat sekitar RPTRA maupun para pengelola RPTRA khususnya dalam memanfaatkan teknologi Informasi khususnya *e-commerce* agar mampu meningkatkan aktivitas bisnisnya untuk kepentingan peningkatan kualitas keluarganya, untuk mendukung salah satu misi RPTRA dalam peningkatan kualitas keluarga melalui peran edukasi.

Metode Pelaksanaan

Metode yang digunakan dalam pelaksanaan pelatihan ini adalah dengan menggunakan metode penyuluhan dengan memberikan pengarahan dan pengetahuan mengenai perkembangan internet dan peluang yang ada akibat kemajuan internet yang dapat dimanfaatkan sebagai peluang bisnis baru. Kemudian Memaparkan contoh-contoh pemasaran maupun penjualan yang sukses dengan memanfaatkan internet

khususnya *e-commerce* sehingga hal ini dapat menjadi contoh usaha dan dapat menjadi perangsang untuk melakukan bisnis melalui internet khususnya *e-commerce*, contohnya Tokopedia. Selanjutnya Memberikan panduan teknik/cara melakukan pemasaran melalui internet khususnya *e-commerce* dengan simulasi Tokopedia

Kegiatan pengabdian kepada masyarakat ini dimulai dengan peninjauan kepada mitra sampai waktu pelaksanaan, peninjauan dilakukan pada minggu pertama bulan Desember pada tahun 2019, lalu awal bulan Januari 2020 kami mengadakan survey ke lokasi guna mempelajari situasi dan kondisi RPTRA untuk memperoleh gambaran permasalahan mitra dan kebutuhan untuk merancang program kegiatan. Program kegiatan pada tahap awal adalah kegiatan Pelatihan/*workshop* dengan tujuan memberikan pengetahuan tentang IT untuk menunjang bisnis sehingga diharapkan dapat meningkatkan ketertarikan dan kesadaran akan manfaat IT untuk berbisnis, mengingat sebagian besar warga sekitar RPTRA berprofesi sebagai pedagang kecil tempat pelatihan, menentukan jadwal yang pasti karena RPTRA Prima ini sangat padat jadwal kegiatannya, mengidentifikasi jumlah peserta, karakteristik calon peserta, dan bahan atau alat yang harus disediakan. Sampai akhirnya diawal Januari kami diskusikan hasil survey tersebut dan menyusun materi dan penyajian pelatihan yang sesuai dengan karakteristik peserta dan kondisi tempat pelatihan. Hari pelaksanaan pelatihan pada hari Sabtu tanggal 18 Januari 2020. Pelaksanaan kegiatan pengabdian kepada masyarakat ini di Aula RPTRA Prima Kelurahan Ciracas, kemudian alat yang digunakan dan bahan penunjang lain dalam pelaksanaan pelatihan

Hasil dan Pembahasan

Kegiatan ini merupakan salah satu bentuk kepedulian terhadap lingkungan dan juga bentuk kepedulian terhadap masyarakat ekonomi bawah untuk meningkatkan pengetahuan, kesadaran dan kemampuan penggunaan IT yang sebagian besar berprofesi sebagai pedagang kecil untuk menggunakan IT dalam menunjang bisnisnya sehingga diharapkan secara bertahap memulai menjalankan usaha dengan memanfaatkan teknologi internet khususnya *e-commerce* di samping itu untuk mendukung salah satu misi RPTRA dalam peningkatan kualitas keluarga melalui peran edukasi.

Kehadiran teknologi informasi mulai disadari dapat menghadirkan berbagai solusi yang dapat membantu proses bisnis yang ada, khususnya masyarakat kecil yang memerlukan akses penjualan yang mudah, murah dan dapat menjangkau pasar yang lebih luas. Saat ini *e-commerce* mengalami peningkatan yang begitu cepat di Indonesia salah satunya adalah adanya peningkatan yang cepat dari penggunaan *smartphone*. *Smartphone* jauh lebih terjangkau dibandingkan komputer dan laptop yang membuatnya mudah diakses oleh sebagian besar orang Indonesia. Ada sekitar 70% pengguna internet di Indonesia adalah pengguna *smartphone*. Laporan McKinsey menyoroti bahwa hampir 75% pembeli *online* di Indonesia menggunakan *smartphone*. Permasalahan yang ada di masyarakat sekitar RPTRA yang *notabene* adalah pelaku usaha kecil dengan pengetahuan dan kemampuan yang terbatas menyebabkan bisnis yang dijalankan relatif terbatas dengan tingkat jangkauan pasar yang relatif kecil, produk kurang dikenal karena tidak ada akses dan modal promosi, serta tidak berkembangnya bisnis yang mereka jalankan saat ini. Teknologi informasi melalui penggunaan bisnis online sebagai salah satu cara untuk membantu pelaku usaha, khususnya pelaku usaha kecil dengan segala keterbatasannya bisa menjadi salah satu alternatif solusi yang mudah, murah dan relatif efektif dalam menjangkau pasar dan memperbaiki aktivitas bisnisnya. Salah satunya adalah pemanfaatan *marketplace* yang ada saat ini. *Marketplace* adalah aplikasi atau situs web yang memberi fasilitas jual beli online dari berbagai sumber. *Marketplace* adalah salah satu model bisnis di internet yang menyerupai pasar

tradisional dalam perdagangan offline. Sehingga marketplace memiliki peran sebagai pihak yang mempertemukan penjual dan pembeli didalam web mereka. Situs web tidak hanya membantu untuk mempromosikan produk tapi juga menjembatani transaksi online antara penjual dan pembeli. Dengan memberikan pengenalan tentang pemanfaatan IT melalui situs online ini untuk bisnis, diharapkan memberikan solusi bagi pelaku usaha kecil karena dapat mempromosikan dan menjual produk mereka secara online sehingga lebih cepat dan efisien, *market place* cenderung memiliki lalu lintas pengunjung yang besar dan mudah sehingga penjual dapat memanfaatkannya, terutama penjual online dengan modal kecil. Disamping itu untuk menjual produk di *Market place* juga tidak memerlukan persyaratan yang terlalu rumit dan tergolong mudah. Hal ini sangat menguntungkan bagi pebisnis karena mereka tidak perlu repot mendatangkan pengunjung ke situs mereka dikarenakan *Marketplace* telah memiliki banyak pengunjung. Dengan berbagai keuntungan tersebut maka *Market place* merupakan alternatif paling bijak untuk memulai berbisnis online. Dalam materi pelatihan ini disajikan simulasi tentang bagaimana memanfaatkan Tokopedia sebagai situs untuk memulai bisnis online. Pemilihan TOKOPEDIA sebagai awal pengenalan bisnis online kedi RPTRA kelurahan Ciracas dengan beberapa pertimbangan antara lain: (1) Ada sebagian peserta yang merupakan warga sekitar RPTRA sudah memulai bisnisnya melalui Tokopedia sehingga berdasarkan survey pendahuluan diperoleh informasi bahwa warga sekitar sudah mengenal TOKOPEDIA untuk bisnis onlinenya namun masih menghadapi berbagai kendala diantaranya kurang mengerti atau kurang paham prosedur untuk memulai dan mengembangkan bisnis lewat Tokopedia, kendala fasilitas Handphone yang kurang mendukung, fitur-fitur tokopedia yang kurang dipahami sehingga bingung untuk memulai dan mengelola produknya lewat tokopedia. (2) Tokopedia merupa marketplace terbesar di Indonesia sudah terkenal di masyarakat. Berdasarkan data *iprice.co.id* pada tahun 2020, Tokopedia tercatat sebagai *marketplace* dengan pengunjung terbanyak pada tahun 2019. dengan jumlah lebih dari 140,000,000 pengunjung / bulan. Bahkan tokopedia sendiri merupakan salah satu perusahaan yang menyandang gelar unicorn atau perusahaan yang memiliki valuasi di atas \$ 1 miliar. Dengan alasan tersebut di atas maka dalam kegiatan pengabdian masyarakat ini menyajikan Tokopedia sebagai pilihan materi paparan untuk bisnis online yang dilakukan di RPTRA kelurahan Ciracas. Dan hal ini terbukti bahwa peserta sangat antusias untuk mendapatkan informasi dan memulai bisnis online mereka, karena mereka sudah mengenal terlebih dahulu situs ini meskipun pemahamannya masih terbatas. Disamping itu dalam kegiatan ini juga disajikan pentingnya memanfaatkan teknologi informasi untuk aktivitas bisnis mereka untuk memberikan kesadaran, pengetahuan dan informasi kepada mereka bahwa teknologi informasi bisa memberikan solusi bagi bisnis dengan cepat, murah dan mudah. Sehingga pada tahap awal diharapkan mereka tidak ragu dan takut untuk memanfaatkan situs *marketplace* untuk mendukung aktivitas bisnisnya. Di samping itu memberikan informasi dan pengetahuan tentang pemanfaatan teknologi informasi sebagai pendukung aktivitas bisnis untuk meningkatkan penjualan dan keuntungan.

Hari pelaksanaan pelatihan pada hari Sabtu, tanggal 18 Januari 2020 di Aula RPTRA Prima Kelurahan Ciracas. Berikut ini adalah susunan kegiatan pelatihan:

Pembukaan

Acara dibuka pukul 09.00 WIB dipandu oleh Ibu Danarti hariani sebagai pembawa acara. Dan selanjutnya acara dibuka oleh Kepala Seksi Kesejahteraan Rakyat Kelurahan Ciracas yaitu Bapak Drs Tisno. Pada pembukaan disampaikan tujuan diadakannya pelatihan ini ditinjau dari kepentingan Tim sebagai para dosen yang mengemban Tridharma Perguruan Tinggi, khususnya kewajiban mengabdikan ilmu dan ketrampilan kepada masyarakat. Disamping itu dikemukakan juga latar belakang penyelenggaraan pelatihan ini untuk memberikan edukasi dan pemahaman yang benar

tentang aplikasi IT untuk membantu bisnis warga agar bisa lebih berkembang dan menjangkau pasar yang lebih luas

Gambar 1 Pembukaan dan penjelasan Abdimas yang akan dilakukan

Kegiatan Inti

Kegiatan inti dimulai pukul 10.00 dan berakhir pada pukul 13.00. Setelah pembukaan selesai, acara selanjutnya adalah Penyampaian materi pertama dilakukan oleh Tim pengabdian kepada masyarakat dengan topik perkembangan internet dan peluang bisnisnya. Pemaparan materi pertama dimulai pukul 10.00 sampai pukul 11.00 WIB yang dilanjutkan Sesi 2 dengan topic aplikasi IT untuk berbisnis melalui simulasi Tokopedia. Pemateri menjelaskan langkah-langkah tentang bagaimana memanfaatkan Tokopedia untuk memulai bisnis bagi pemula antara lain: cara mendaftar tokopedia di menu buka toko dan melengkapi informasi toko meliputi: deskripsi toko (jenis produk dan keunggulannya), dan menambahkan foto produk, alamat toko, layanan kurir dan informasi tentang produk yang mau dijual.

Gambar 2 Penyampaian materi tentang peluang internet untuk bisnis serta simulasi tokopedia

Dimulai pukul 11.00 – 13.00 WIB. Pada sesi 1 materi tentang perkembangan internet dan peluang bisnisnya. Pemateri pada sesi ini mencoba memberikan informasi dengan bahasa sederhana dan mudah dipahami oleh peserta dengan menyajikan adanya perubahan yang paling mendasar adalah dalam bidang bisnis seiring dengan perkembangan internet yang semakin pesat. Celah peluang yang justru dapat diambil di dalam berbisnis adalah memanfaatkan teknologi informasi atau yang lebih dikenal dengan *e-commerce* atau *e-business*. Disamping itu juga dijelaskan tentang pengertian *e-commerce* dan perkembangannya di Indonesia. Materinya dianggap penting untuk memberikan informasi dan pengetahuan kepada masyarakat bahwa teknologi informasi bisa mendukung bisnis mereka agar lebih menguntungkan. Bisnis online bisa dilakukan oleh pelaku usaha dengan modal operasional yang relatif kecil tapi bisa menguntungkan

karena dengan sistem online mampu menjangkau pasar yang lebih luas melalui pemanfaatan teknologi internet. Pada sesi ini ditanggapi oleh para peserta dengan beberapa pertanyaan antara lain cara memulai bisnis melalui internet, keuntungan yang akan diperoleh serta bagaimana memanfaatkan internet untuk bisnis dengan biaya terjangkau. Pada sesi 2 tentang aplikasi berbisnis melalui simulasi Tokopedia menjadi topik yang cukup menarik bagi peserta karena disajikan cara-cara memulai bisnis online melalui Tokopedia meliputi: cara mendaftar tokopedia di menu buka toko dan melengkapi informasi toko di antaranya deskripsi toko (jenis produk dan keunggulannya), dan menambahkan foto produk, alamat toko, layanan kurir dan informasi tentang produk yang mau dijual. Dalam sesi ini peserta dijelaskan cara mudah dan cepat untuk memulai bisnis di tokopedia. Dalam sesi 2 ini terdapat dua orang penanya dari masyarakat yaitu seorang ibu yang sudah memulai bisnis online melalui Tokopedia tetapi masih merasa bingung untuk mengembangkan usahanya, antara lain: verifikasi dan pengontrolan produk, menambah informasi produk yang akan dijual serta melakukan promosi. Pemateri mencoba memberikan penjelasan melalui simulasi Tokopedia dengan menunjukkan fitur-fitur yang dapat dimanfaatkan untuk mengelola produknya. Karena waktu dibatasi sampai jam 13.00 dan kegiatan ini merupakan tahap awal, maka diharapkan penjelasan yang lebih detail tentang peluang-peluang bisnis melalui internet serta beberapa aplikasi *e-commerce* yang dapat dimanfaatkan antara lain; bukalapak, shoopee, lazada dan lain-lain akan diberikan pada kegiatan PKM selanjutnya.

Gambar 3 Penyampaian materi Penggunaan Teknologi Informasi untuk Penunjang Bisnis dan antusiasme peserta dalam menyimak materi yang disampaikan oleh Tim PKM

Acara ditutup pukul 13.00 yang diakhiri dengan doa yang dipimpin oleh Bapak Sutrisno, S.E., M.M. serta foto bersama seluruh peserta dan pengelola RPTRA Prima

Gambar 4 Foto bersama setelah selesai kegiatan

Simpulan

Pengabdian masyarakat ini dilakukan di Ruang Publik Ramah Anak (RPTRA) Prima, Kelurahan Ciracas yang memiliki program pembinaan warga dalam rangka mengemban tanggung jawab untuk memberikan edukasi bagi keluarga di wilayah sekitarnya, baik orang tua maupun anak untuk mendapatkan pengetahuan yang bermanfaat untuk meningkatkan kualitas hidupnya. Ibu-ibu rumah tangga yang tertarik berbisnis online untuk memulai menjalankan usaha dengan memanfaatkan teknologi internet khususnya *e-commerce*, di samping staf Pengelola RPTRA yang merasa tertarik dan merasa perlu memahami berbisnis melalui pemanfaatan teknologi informasi. Peningkatan pengetahuan, kesadaran dan kemampuan bagi pengelola RPTRA dan warga sekitar yang tertarik berbisnis *online* untuk memulai menjalankan usaha dengan memanfaatkan teknologi internet khususnya *e-commerce*, dan mendukung salah satu misi RPTRA dalam peningkatan kualitas keluarga melalui peran edukasi.

Kegiatan berjalan dengan baik diikuti oleh antusiasme peserta yang hadir selama kegiatan berlangsung. Hal ini dapat dilihat dari kehadiran yang awalnya direncanakan 10 orang dari staf pengelola ternyata banyak yang datang dari masyarakat, terutama ibu-ibu di sekitar RPTRA setelah mereka mendengar adanya kegiatan Pengabdian Masyarakat dari pihak pengelola sehingga menjadi 18 peserta (yang melakukan registrasi) dalam mencoba dan memberikan pertanyaan kepada Tim pengabdian hingga akhir kegiatan.

Masyarakat sekitar RPTRA dan pengelola sangat antusias dalam mengikuti kegiatan tersebut dan besar harapan agar kegiatan pengabdian seperti ini dapat dilaksanakan secara berkesinambungan dan dengan pemberian materi yang beragam dalam upaya meningkatkan kemampuan masyarakat menuju masyarakat yang sejahtera

Ucapan Terima Kasih

Kegiatan ini merupakan kegiatan Pengabdian Masyarakat yang dapat terlaksana berkat kerjasama Tim PKM dari Fakultas Ekonomi dan Bisnis serta Fakultas Komputer Universitas Mochammad Husni Thamrin Jakarta yang merupakan Kegiatan Pengabdian

Masyarakat dengan pendanaan mandiri dari tim PKM. Kami mengucapkan terima kasih kepada kepala LPPM yang telah memberikan kesempatan untuk melaksanakan kegiatan Pengabdian Kepada Masyarakat ini serta program studi Manajemen dan Sistem Informasi dengan dukungan administrasi yang lengkap sehingga kegiatan ini dapat terlaksana dengan baik Tim Pengabdian masyarakat juga mengucapkan terima kasih kepada Bapak Lurah Ciracas, Bapak Kepala Seksi Kejahteraan Sosial Kelurahan Ciracas, Pengelola RPTRA Prima Kelurahan Ciracas karena kesediaan menerima kami dengan baik untuk melaksanakan kegiatan worksohp ini bahkan sangat terbuka jika ingin melakukan kegiatan PKM kembali.

Daftar Pustaka

Bagaiman cara Daftar akun tokopedia http://www.tokopedi.com/help/article/cara_daftar-akun-tokopedia

Candraningrum, D. A. (2016). Model bisnis baru di era media Baru. *Proceeding International Conference Of Communication, Industry And Community 2016* (p. 411).

DKI Targetkan Semua Kelurahan Miliki RPTRA. Ferry, 13 Mei 2016. <http://www.beritajakarta.com/read/30569/DKI-Berencana-Bangun-RPTRA-di-setiap-kelurahan#WFCvRX33aKE>.

Peraturan Gubernur DKI Jakarta Nomor 196 tahun 2015 Tentang Ruang Publik Terpadu Ramah Anak