

**STRATEGI TOKOH MASYARAKAT DALAM
MEMINIMALISIR ANGKA PENGANGGURAN MELALUI
HOME INDUSTRI DAUR ULANG LIMBAH SAMPAH BOTOL
PLASTIK**

(Desa Sikampung Kec. Kroya Kab. Cilacap)

SKRIPSI

Diajukan kepada Fakultas Dakwah

Institut Agama Islam Negeri (IAIN) Purwokerto

Untuk Memenuhi Salah Satu Syarat Guna Memperoleh Gelar Sarjana Sosial
(S.Sos)

IAIN PURWOKERTO

Disusun Oleh:

ANNISA FARCHATUN ZAEN

1522104008

PROGRAM STUDI PENGEMBANGAN MASYARAKAT ISLAM

FAKULTAS DAKWAH

INSTITUT AGAMA ISLAM NEGERI

PURWOKERTO

2019

STRATEGI TOKOH MASYARAKAT DALAM MEMINIMALISIR ANGKA PENGANGGURAN MELALUI *HOME* INDUSTRI DAUR ULANG LIMBAH SAMPAH BOTOL PLASTIK

Annisa Farchatun Zaen
NIM. 1522104008

ABSTRAK

Intensitas kebutuhan hidup manusia terus mengalami perubahan dengan perkembangan zaman yang terus maju. Berbagai macam sektor dalam bidang ekonomi terus berusaha untuk mencukupi kebutuhan tersebut dengan berbagai macam pembaharuan. Salah satunya dengan adanya industri. Industri merupakan salah satu kegiatan ekonomi manusia yang memiliki posisi strategis dan potensial sebagai sumber penghasilan nafkah masyarakat dalam usahanya menghasilkan kebutuhan hidup manusia dari mulai makanan, minuman, pakaian dan perlengkapan rumah tangga hingga kebutuhan hidup lainnya. Sektor industri yang semakin efisien dalam suatu perekonomian nasional membutuhkan perusahaan-perusahaan kecil di bidang industri pengolahan. Salah satunya yaitu *home* industri. Di samping itu *home* industri juga merupakan kegiatan usaha yang mampu memperluas lapangan kerja dan memberikan pelayanan ekonomi secara luas kepada masyarakat, dan dapat berperan dalam meningkatkan perekonomian masyarakat, mengurangi pengangguran dan meningkatkan kesejahteraan masyarakat. Pengangguran adalah masalah makroekonomi yang mempengaruhi manusia secara langsung dan merupakan yang paling berat. Bagi kebanyakan orang, kehilangan pekerjaan berarti penurunan standar kehidupan dan tekanan psikologis.

Persoalan yang akan dijawab dalam penelitian ini adalah bagaimana strategi *home* industri dalam meminimalisir angka pengangguran melalui daur ulang limbah sampah botol plastik ?

Penelitian ini merupakan penelitian yang bersifat kualitatif deskriptif dengan metode pengumpulan data berupa wawancara, observasi, dan dokumentasi. Wawancara dilakukan kepada Bapak kepala Desa Sikampuh, pemilik *Home* Industri dan karyawan *Home* Industri, kemudian data juga diambil dengan mencantumkan dokumentasi-dokumentasi yang relevan dengan penelitian ini.

Penelitian ini menemukan bahwa strategi *home* industri dalam meminimalisir angka pengangguran melalui daur ulang limbah sampah botol plastik ada 6 yaitu mendirikan *home* industri, upaya pengembangan *home* industri, menciptakan lapangan kerja sendiri dan untuk orang banyak, manajemen dan disiplin bekerja tepat waktu, tidak membeda-bedakan para pencari kerja, dan kondisi para pekerja.

Kata Kunci : Strategi, *Home* Industri dan Pengangguran

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN.....	ii
PENGESAHAN.....	iii
NOTA DINAS PEMBIMBING.....	iv
MOTTO	v
PERSEMBAHAN.....	vi
ABSTRAK	vii
KATA PENGANTAR.....	viii
DAFTAR ISI.....	xi
DAFTAR TABEL.....	xv
DAFTAR GAMBAR.....	xvi
BAB 1 PENDAHULUAN	
A. Latar Belakang	1
B. Definisi Operasional.....	6
C. Rumusan Masalah	8
D. Tujuan dan Manfaat Penelitian	8
E. Sistematika Penulisan.....	10
BAB II STRATEGI PENANGGULANGAN PENGANGGURAN	
MELALUI <i>HOME</i> INDUSTRI	
A. Strategi.....	13
1. Pengertian Strategi	13
2. Manfaat dan Tujuan Strategi	14

3. Manajemen Strategi	15
B. Pengangguran	16
1. Pengertian Pengangguran	16
2. Jenis-Jenis Pengangguran.....	18
3. Penyebab Pengangguran	19
4. Dampak Pengangguran	20
C. <i>Home</i> Industri	22
1. Pengertian <i>Home</i> Industri.....	22
2. Jenis-Jenis <i>Home</i> Industri	24
3. Kekuatan dan Kelemahan <i>Home</i> Industri	26
4. Peran dan Fungsi <i>Home</i> Industri	27
5. Efek <i>Home</i> Industri Terhadap Kesejahteraan Masyarakat	28
6. Dampak Industri Terhadap Penanggulangan Pengangguran	30

BAB III METODE PENELITIAN

A. Pendekatan dan Jenis Penelitian.....	32
B. Tempat dan Waktu Penelitian	33
1. Tempat Penelitian.....	33
2. Waktu Penelitian	33
C. Objek dan Subjek Penelitian	35
D. Sumber Data.....	35
E. Teknik Pengumpulan Data.....	36

F. Teknik Analisis	39
BAB IV MEMINIMALISIR PENGANGGURAN MELALUI DAUR ULANG LIMBAH SAMPAH BOTOL PLASTIK	
A. Gambaran Umum Penelitian	42
1. Profil Desa Sikampuh Kecamatan Kroya Kabupaten Cilacap	42
a. Letak Geografis	42
b. Kondisi Sosial, Budaya, Pendidikan, Ekonomi, dan Keagamaan Desa Sikampuh	42
c. Jumlah Penduduk.....	44
B. <i>Home</i> Industri Daur Ulang Limbah Sampah Botol Plastik	50
1. Sejarah <i>Home</i> Industri	50
2. Lokasi <i>Home</i> Industri	50
3. Visi dan Misi	51
4. Struktur Organisasi	51
5. Daftar Tenaga Kerja <i>Home</i> Industri Daur Ulang Limbah Sampah Botol Plastik.....	54
6. Kondisi Tenaga Kerja.....	55
7. Alur Produksi.....	56
8. Pemasaran.....	57
C. Strategi Tokoh Masyarakat dalam Meminimalisir Angka Pengangguran Melalui <i>Home</i> Industri Daur Ulang Limbah Sampah Botol Plastik	58

a.	Mendirikan <i>Home</i> Industri.....	59
b.	Upaya Pengembangan <i>Home</i> Industri	60
c.	Menciptakan Lapangan Kerja Sendiri dan Untuk Orang Banyak	62
d.	Manajemen dan Disiplin dalam Bekerja Tepat Waktu.	64
e.	Tidak Membeda-bedakan Para Pencari Kerja	65
f.	Kondisi Para Pekerja	66
D.	Faktor Penghambat dan Faktor Pendukung <i>Home</i> Industri Daur Ulang Limbah Sampah Botol Plastik	70
1.	Faktor Penghambat.....	70
2.	Faktor Pendukung.....	72
BAB V PENUTUP		
A.	Kesimpulan.....	75
B.	Saran	76
C.	Penutup.....	76

DAFTAR PUSTAKA

LAMPIRAN

RIWAYAT HIDUP

DAFTAR TABEL

- Tabel 4.1 Data penduduk Desa Sikampuh berdasarkan jenis kelamin
- Tabel 4.2 Data penduduk Desa Sikampuh berdasarkan kelompok usia
- Tabel 4.3 Data penduduk Desa Sikampuh berdasarkan mata pencaharian
- Tabel 4.4 Data penduduk Desa Sikampuh berdasarkan tingkat pendidikan
- Tabel 4.5 Daftar Tenaga Kerja Home Industri daur ulang limbah sampah botol plastik
- Tabel 4.6 Gaji atau Upah tenaga kerja *Home* Industri

DAFTAR GAMBAR

Gambar 4.1 Struktur organisasi *Home* Industri daur ulang limbah sampah botol plastik

DAFTAR LAMPIRAN

1. Lampiran Pedoman Wawancara
2. Lampiran Hasil Wawancara
3. Lampiran Dokumentasi
4. Lampiran Surat Keterangan Pembimbing Skripsi
5. Lampiran Surat Keterangan Telah Melaksanakan Penelitian
6. Lampiran Surat Izin Penelitian
7. Lampiran Surat Keterangan Lulus Ujian Komprehensif
8. Lampiran Daftar Riwayat Hidup

**STRATEGI TOKOH MASYARAKAT DALAM MEMINIMALISIR
ANGKA PENGANGGURAN MELALUI *HOME* INDUSTRI DAUR
ULANG LIMBAH SAMPAH BOTOL PLASTIK**

A. Latar Belakang

Intensitas kebutuhan hidup manusia terus mengalami perubahan dengan perkembangan zaman yang terus maju. Berbagai macam sektor dalam bidang ekonomi terus berusaha untuk mencukupi kebutuhan tersebut dengan berbagai macam pembaharuan. Salah satunya dengan adanya industri. Industri merupakan salah satu kegiatan ekonomi manusia yang memiliki posisi strategis dan potensial sebagai sumber penghasilan nafkah masyarakat dalam usahanya menghasilkan kebutuhan hidup manusia dari mulai makanan, minuman, pakaian dan perlengkapan rumah tangga hingga kebutuhan hidup lainnya. Sektor industri yang semakin efisien dalam suatu perekonomian nasional membutuhkan perusahaan-perusahaan kecil di bidang industri pengolahan. Salah satunya yaitu *home* industri. *Home* berarti rumah, tempat tinggal, atau kampung halaman. Sedangkan Industri, diartikan sebagai kerajinan, usaha produk barang. Singkatnya, *Home* Industri adalah rumah usaha produk barang atau perusahaan kecil. Dikatakan sebagai perusahaan kecil karena jenis kegiatan ekonomi ini dipusatkan di rumah.¹

Home industri adalah suatu unit usaha/perusahaan dalam skala kecil yang bergerak dalam bidang industri tertentu. Biasanya usaha ini hanya

¹ Saifuddin Zuhri. *Analisis Pengembangan Usaha Kecil Home Industri Sangkar Ayam Dalam Rangka Pengentasan Kemiskinan*. Jurnal Manajemen dan Akuntansi. Volume 2, Nomor 3, 1-20. (FE Universitas Islam Darul ‘Ulum Lamongan, 2013). Hlm. 2-3. Diambil dari <https://media.neliti.com> Diakses pada Tanggal 10 Januari 2019 jam 08.45

menggunakan satu atau dua rumah sebagai pusat produksi, administrasi dan pemasaran sekaligus secara bersamaan. Bila dilihat dari modal usaha dan jumlah tenaga yang diserap tentu lebih sedikit daripada perusahaan-perusahaan besar pada umumnya.² Di samping itu *home industri* juga merupakan kegiatan usaha yang mampu memperluas lapangan kerja dan memberikan pelayanan ekonomi secara luas kepada masyarakat, dan dapat berperan dalam meningkatkan perekonomian masyarakat, mengurangi pengangguran dan meningkatkan kesejahteraan masyarakat.

Pada umumnya, pelaku kegiatan ekonomi yang berbasis di rumah adalah keluarga itu sendiri dengan mengajak orang di sekitarnya sebagai karyawan. Meskipun dalam skala kecil, namun kegiatan ekonomi ini secara tidak langsung membuka lapangan pekerjaan untuk sanak saudara ataupun tetangganya. Dengan begitu, perusahaan kecil ini membantu program pemerintah dalam mengurangi pengangguran, otomatis jumlah penduduk miskinpun akan berangsur menurun. Industri kecil ini mempunyai peran yaitu industri kecil mampu menyerap tenaga kerja yang banyak dan mampu berkontribusi terhadap Produk Domestik Regional Bruto (PDRB) suatu daerah. Peran industri kecil tersebut diharapkan dapat mengatasi masalah pengangguran dan setengah pengangguran. Pengangguran adalah suatu keadaan di mana seseorang yang tergolong dalam angkatan kerja ingin mendapatkan pekerjaan tetapi belum dapat memperolehnya.³ Sedangkan

² Jasa Ungguh Muliawa, *Manajemen Home Industri: Peluang Usaha di Tengah Krisis*, (Yogyakarta: Banyu Media, 2008), hlm. 3

³ Sadono Sukirno, *Makro Ekonomi Modern, Perkembangan Pemikiran dari Klasik Hingga Keynesian Baru*, (Jakarta: PT Raja Grafindo Persada, 2000), hlm, 8

Setengah penganggur, mereka yang bekerja dibawah jam kerja normal (kurang dari 35 jam seminggu) dan masih mencari pekerjaan atau masih bersedia menerima pekerjaan.

Pengangguran adalah masalah makroekonomi yang mempengaruhi manusia secara langsung dan merupakan yang paling berat. Bagi kebanyakan orang, kehilangan pekerjaan berarti penurunan standar kehidupan dan tekanan psikologis. Jadi tidaklah mengejutkan jika pengangguran menjadi topik yang sering dibicarakan dalam perdebatan politik dan para politisi sering mengklaim bahwa kebijakan yang mereka tawarkan akan membantu menciptakan lapangan kerja.⁴

Oleh karena itu, *home* industri dapat berperan dalam meminimalisir angka pengangguran. Seperti pada *home* industri di desa Sikampung Kecamatan Kroya yaitu *home* industri daur ulang limbah sampah botol plastik.

Daur ulang limbah plastik adalah proses untuk menjadikan suatu bahan bekas menjadi sebuah produk. Jika masyarakat memahami cara mengolah sampah dengan baik, maka sampah yang tadinya tidak berguna akan memiliki nilai ekonomi yang baik dengan dijual atau dimanfaatkan kembali menjadi sebuah produk kreatif dan inovatif.

Salah satu jenis sampah yang cukup banyak adalah sampah botol plastik. Pemakaian botol plastik yang semakin meningkat dapat diatasi dengan gerakan *recycle* atau mendaur ulang menjadi barang baru yang berguna bagi lingkungan maupun *recreate* untuk mendapat barang baru. Pengolahan daur

⁴ N. Gregory Mankiw, *Makro Ekonomi. Terjemahan: Fitria Liza, Imam Nurmawan*, (Jakarta: Penerbit Erlangga. 2003), hlm, 150

ulang botol plastik bekas ini berguna untuk memberi kesinambungan sumber daya alam yang perlu dilestarikan di masa depan. Pemanfaatan limbah plastik dengan cara daur ulang umumnya dilakukan oleh industri atau melalui *home* industri.

Menurut Jasa Ungguh Muliawan dalam buku *Manajemen Home Industri* : peluang usaha di tengah krisis, ia mengatakan bahwa jumlah tenaga kerja rata-rata 5-10 orang.⁵ Tetapi pada *home* industri di desa Sikampung Kecamatan Kroya yaitu *home* industri daur ulang limbah sampah botol plastik memiliki tenaga kerja sebanyak 11 orang.

Secara umum terdapat empat persyaratan agar suatu limbah plastik dapat diproses oleh suatu industri, antara lain limbah harus dalam bentuk tertentu sesuai kebutuhan (biji, peellet, serbuk, pecahan) limbah harus homogen, tidak terkontaminasi, serta diupayakan tidak teroksidasi. Untuk mengatasi masalah tersebut, sebelum digunakan limbah plastik diproses melalui tahapan sederhana, yaitu pemisahan, pemotongan, pencucian, dan penghilangan zat-zat seperti besi dan sebagainya.⁶

Mendaur ulang plastik merupakan salah satu solusi menjaga kelestarian lingkungan. Banyak negara telah memulai program daur ulang plastik. Produk berbahan dasar plastik biasanya memiliki kode apakah produk itu bisa di daur ulang atau tidak. Pada *home* industri daur ulang limbah sampah botol plastik di Desa Sikampung menggunakan jenis sampah yaitu

⁵ Jasa Ungguh Muliawan, *Manajemen Home Industri: Peluang Usaha di Tengah Krisis*, (Yogyakarta: Banyu Media, 2008), hlm. 3

⁶ A. Guruh Permadi, *Menyulap Sampah Jadi Rupiah*, (Surabaya: Mumtaz Media, 2011), hlm.34.

sampah botol oli atau sampah daur ulang nomer 2 (HDPE). High Density Polyethylene (HDPE) adalah polyethylene densitas tinggi, plastik serbaguna yang dapat di daur ulang. Digunakan untuk membuat botol detergen dan pemutih, botol jus, botol oli motor, tempat mentega dan yoghurt.

Botol oli atau sampah daur ulang nomer 2 (HDPE) bisa menghasilkan beberapa produk. Produk yang dihasilkan oleh *home* industri Desa Sikampung dari botol oli meliputi lakop sapu, lakop pel, jepit pel, ulir gagang pel, dan tutup gagang pel. Penjualan produk tersebut sudah sampai ke luar desa kurang lebih hampir 15 desa. Dari kecamatan Kroya ada desa Gentasari, Pucung Lor, Sikanco, Sikampung. Sedangkan dari kecamatan Kesugihan ada desa Danasri, Rawalo, Banjarnegara, Banjar Patoman dan Sampang.

Dari penjualan produk lakop sapu, lakop pel, jepit pel, ulir gagang pel, dan tutup gagang pel *home* industri tersebut bisa memberikan peluang bagi orang-orang yang ingin bekerja tetapi belum mendapatkan pekerjaan atau bisa disebut sebagai pengangguran.

Namun pada kenyataannya yang dikatakan sebagai pengangguran itu bukan orang yang sepenuhnya tidak bekerja. Seperti pada *home* industri di desa sikampung yang meminimalisir angka pengangguran tetapi mayoritas setengah penganggur.⁷

Dengan demikian, untuk meminimalisir angka pengangguran pasti pemilik *home* industri mempunyai beberapa strategi. Strategi inilah yang akan penulis bahas selanjutnya.

⁷ Observasi awal dilakukan pada tanggal 25 januari 2019 di Desa Sikampung RT 10/RW 01 Kecamatan Kroya

Berdasarkan latar belakang diatas maka penulis tertarik untuk melakukan penelitian tentang Strategi *Home* Industri Dalam Meminimalisir Angka Pengangguran Melalui Daur Ulang Limbah Sampah Botol Plastik.

B. Definisi Operasional

1. Strategi *Home* Industri

Strategi secara etimologi adalah cara atau keahlian dalam mengatur atau merencanakan, sedangkan secara terminologi merupakan ilmu merencanakan atau mengarahkan sesuatu.⁸

Strategi didefinisikan sebagai suatu proses penentuan rencana para pemimpin puncak yang berfokus pada tujuan jangka panjang organisasi, disertai suatu penyusunan, cara atau upaya bagaimana agar tujuan tersebut dapat dicapai (stephanie K. Marrus).⁹

Strategi yang dimaksud oleh penulis adalah suatu perencanaan untuk mencapai tujuan di dalam sebuah organisasi.

Home industri adalah suatu unit usaha/perusahaan dalam skala kecil yang bergerak dalam bidang industri tertentu. Biasanya usaha ini hanya menggunakan satu atau dua rumah sebagai pusat produksi, administrasi dan pemasaran sekaligus secara bersamaan. Bila dilihat dari modal usaha dan jumlah tenaga yang diserap tentu lebih sedikit daripada perusahaan-perusahaan besar pada umumnya.¹⁰

⁸ *Kamus Besar Bahasa Indonesia Kontemporer Petersalim*, (Jakarta: Modern English Pers, 2002), h. 1463.

⁹ Sedarmayanti, *Manajemen Strategi*, Refika Aditama, Bandung, 2014, hlm. 16

¹⁰ Jasa Ungguh Muliawa, *Manajemen Home Industri: Peluang Usaha di Tengah Krisis*, (Yogyakarta: Banyu Media, 2008), Hlm. 3

Home industri yang dimaksud oleh penulis adalah sebuah perusahaan kecil yang menggunakan satu atau dua rumah sebagai pusat industri.

2. Pengangguran

Pengangguran adalah jumlah tenaga kerja dalam perekonomian yang secara aktif mencari pekerjaan tetapi belum memperolehnya.

Pengangguran merupakan suatu keadaan di mana seseorang yang tergolong dalam angkatan kerja ingin mendapatkan pekerjaan tetapi mereka belum dapat memperoleh pekerjaan tersebut.¹¹

Pengangguran yang dimaksud dalam penelitian ini adalah seseorang yang bekerja dibawah jam kerja normal (kurang dari 35 jam seminggu) dan masih mencari pekerjaan atau masih bersedia menerima pekerjaan.

3. Daur ulang limbah sampah botol plastik

Daur ulang adalah salah satu strategi pengelolaan sampah padat yang terdiri atas kegiatan pemilahan, pengumpulan, pemrosesan, pendistribusian dan pembuatan produk/material bekas pakai, dan komponen utama dalam manajemen sampah modern dan bagian ketiga dalam proses hierarki sampah 4R (*Reduce, Reuse, Recycle, and Replace*).

Sampah botol plastik merupakan bahan padat buangan dari kegiatan manusia yang sudah terpakai. sampah merupakan konsekuensi dari adanya aktivitas manusia yang begitu kompleks dari mulai bangun tidur hingga tidur lagi, manusia pasti menghasilkan buangan atau sampah. Oleh karena

¹¹ Sadono Sukirno, *Makro Ekonomi Modern, Perkembangan Pemikiran dari Klasik Hingga Keynesian Baru* (Jakarta: PT. Raja Grafindo Persada, 2000), hlm 8.

itu pengelolaan sampah tidak terlepas dari gaya hidup masyarakat. Jika sampah tersebut terus dibiarkan, tentu akan menimbulkan dampak serius bagi lingkungan yang mengakibatkan pencemaran udara, tanah dan dapat menyebabkan banjir.

Daur ulang limbah sampah botol plastik yang dimaksud oleh penulis adalah sebuah proses yang dilakukan pada barang-barang bekas tertentu yaitu seperti sampah botol plastik yang dimaksudkan untuk menghasilkan sebuah barang baru yang bisa dipergunakan kembali.

Jadi, dari penjelasan-penjelasan di atas bahwa Strategi *Home* Industri dalam Meminimalisir Angka Pengangguran Melalui Daur Ulang Limbah Sampah Botol Plastik yaitu mengetahui apa saja strategi-strategi yang digunakan rumah industri dalam meminimalisir angka pengangguran melalui daur ulang limbah sampah botol plastik.

C. Rumusan Masalah

Rumusan masalah dalam penelitian ini adalah : “Bagaimana strategi tokoh masyarakat dalam meminimalisir angka pengangguran melalui *home* industri daur ulang limbah sampah botol plastik?”.

D. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Berdasarkan rumusan masalah di atas, penelitian ini mempunyai tujuan sebagai berikut :

a. Tujuan Umum

Tujuan umum dari penelitian ini adalah untuk mengetahui strategi pemilik *home* industri daur ulang limbah sampah botol plastik dalam meminimalisir angka pengangguran.

b. Tujuan Khusus

Tujuan khusus dari penelitian ini adalah untuk mengetahui bagaimana strategi yang dilakukan pemilik *home* industri dalam meminimalisir angka pengangguran melalui daur ulang limbah sampah botol plastik dan mengetahui jenis-jenis sampah serta cara memanfaatkan limbah sampah botol plastik.

2. Manfaat Penelitian

Hasil penelitian ini diharapkan memberikan manfaat diantaranya adalah :

a. Manfaat Teoritis

Penelitian ini diharapkan dapat memberikan pengetahuan dan memperkaya wawasan mengenai strategi dalam meminimalisir angka pengangguran melalui daur ulang limbah sampah botol plastik.

b. Manfaat Praktis

1. Bagi Peneliti

Penelitian ini dapat menjadi sarana bagi penulis untuk mengetahui strategi yang dilakukan *home* industri dalam meminimalisir angka pengangguran melalui daur ulang limbah

sampah botol plastik. Menjadikan ilmu pengetahuan yang telah diperoleh sebagai acuan untuk penelitian selanjutnya.

2. Bagi Responden

Penelitian ini diharapkan dapat memberikan informasi tentang cara memanfaatkan sampah dan strategi daur ulang limbah sampah untuk meminimalisir angka pengangguran. Penelitian ini dapat memberikan pengetahuan bagi masyarakat untuk memanfaatkan sampah agar menjadi barang baru.

3. Bagi Institusi

Hasil penelitian ini, dapat digunakan sebagai bahan penelitian lebih lanjut dan dapat menambah referensi tentang strategi atau perencanaan untuk mencapai tujuan. Hasil penelitian ini juga dapat dijadikan sebagai kekayaan pustaka di kampus IAIN PURWOKERTO.

E. Sistematika Penulisan

Untuk mengetahui dan mempermudah dalam penyusunan laporan penelitian ini, maka penulis memberikan gambaran sistematika penulisan yang akan dituangkan dalam bentuk laporan penelitian ke dalam pokok-pokok bahasan yang dibagi menjadi lima bab sebagai berikut:

BAB I. Pendahuluan, terdiri dari latar belakang masalah, definisi operasional, rumusan masalah, tujuan dan manfaat penelitian, sistematika penulisan.

- BAB II. Landasan teori, dalam penelitian ini landasan teori berisi tentang : 1) strategi diantaranya, Pengertian strategi, manfaat dan tujuan strategi, manajemen strategi. 2) pengangguran diantaranya, pengertian pengangguran, jenis-jenis pengangguran, penyebab pengangguran, dampak pengangguran. 3) *Home* Industri diantaranya, pengertian *Home* Industri, Jenis-Jenis *Home* Industri, Kekuatan dan Kelemahan *Home* Industri, Peran dan Fungsi *Home* Industri, Efek *Home* Industri terhadap Kesejahteraan Masyarakat, Dampak *Home* Industri terhadap Penanggulangan Pengangguran.
- BAB III. Metode penelitian, berisi tentang pendekatan dan jenis penelitian, Tempat dan Waktu Penelitian, Subjek dan Objek Penelitian, Sumber Data Penelitian, Teknik Pengumpulan Data.
- BAB IV. Hasil Penelitian berupa A) gambaran umum penelitian : 1) profil Desa Sikampuh Kecamatan Kroya Kabupaten Cilacap : a) letak geografis b) kondisi sosial, budaya, pendidikan. Ekonomi dan keagamaan desa Sikampuh c) jumlah penduduk B) *Home* industri daur ulang limbah sampah botol plastik : 1) sejarah *home* industri 2) lokasi *home* industri 3) visi dan misi 4) struktur organisasi 5) daftar tenaga kerja *home* industri daur ulang limbah sampah botol plastik 6) kondisi tenaga kerja 7) alur produksi 8) pemasaran C) strategi tokoh masyarakat dalam meminimalisir angka pengangguran melalui *home* industri daur

ulang limbah sampah botol plastik D) faktor penghambat dan faktor pendukung *home* industri daur ulang limbah sampah botol plastik.

BAB V. Kesimpulan, berupa kesimpulan, saran-saran dan penutup.

BAB V

PENUTUP

A. Kesimpulan

Skripsi ini membahas dan menganalisis permasalahan pokok tentang Strategi Tokoh Masyarakat Dalam Meminimalisir Angka Pengangguran Melalui *Home* Industri Daur Ulang Limbah Sampah Botol Plastik Desa Sikampung Kecamatan Kroya Kabupaten Cilacap. Dalam pembahasan dan analisis yang sudah dibahas dalam bab-bab sebelumnya, dapat ditarik kesimpulan sebagai berikut :

1. Strategi tokoh masyarakat dalam meminimalisir angka pengangguran melalui *home* industri daur ulang limbah sampah botol plastik ada enam yaitu mendirikan *home* industri, upaya pengembangan *home* industri, menciptakan lapangan kerja sendiri dan untuk orang banyak, manajemen dan disiplin bekerja tepat waktu, dan tidak membedakan para pencari kerja, kondisi para pekerja.
2. Faktor penghambat dari strategi *home* industri dalam meminimalisir angka pengangguran adalah aspek harga, aspek kondisi lingkungan, aspek kondisi mesin. Faktor pendukungnya yaitu bahan baku, dukungan dan antusiasme masyarakat, kebutuhan pasar, kualitas produk. Dengan adanya faktor penghambat dan pendukung yang sudah disebutkan, maka strategi tokoh masyarakat dalam meminimalisir angka pengangguran yang dilakukan belum sesuai dengan apa yang

diinginkan tetapi sudah cukup untuk sedikit membantu mengurangi angka pengangguran di Desa Sikampung.

B. Saran

Berdasarkan hasil penelitian yang didapatkan dari strategi *home* industri dalam meminimalisir angka pengangguran melalui daur ulang limbah sampah botol plastik, ada beberapa catatan penting dari peneliti.

Diantaranya :

1. Kepada pemilik *home* industri, dapat membuat strategi-strategi yang lebih menarik lagi agar usaha yang dijalankan lebih maju atau bisa mengikuti pelatihan-pelatihan tentang bisnis.
2. Kepada *home* industri desa Sikampung dapat meningkatkan produksi dan bersedia belajar serta diharapkan dapat memasarkan produknya lebih luas.

C. Penutup

Segala puji bagi Allah yang telah melimpahkan rahmat dan ridha-Nya, memberikan perlindungan dan bimbingannya dan memberikan kasih sayang-Nya, sehingga penulis dapat menyelesaikan skripsi ini. Shalawat dan salam tidak lupa kami haturkan kepada junjungan Nabi besar Muhammad SAW yang menjadi penerang bagi kita semua umatnya dan memberikan teladannya dan kasih sayangnya.

Sebagai manusia biasa yang tak mungkin sempurna, penulis menyadari bahwa skripsi ini masih banyak kesalahan dan kekurangan. Tapi bagi penulis, tulisan ini merupakan tulisan yang sangat berharga. Besar harapan saya,

tulisan ini dapat bermanfaat bagi pembaca dan umat manusia pada umumnya, kemudian saran dan kritik yang konstruktif akan sangat berguna bagi tulisan ini.

DAFTAR PUSTAKA

- Ahmadi, Abu. 2010. *Psikologi Sosial* (Jakarta : Rineka Cipta)
- Ananda, Riski. *Peran Home Industri Dalam Meningkatkan Ekonomi Keluarga(Studi Kasus Home Industri Keripik Di Kelurahan Kubu Gadang)*. JPM FISIP. Volume 3, No. 2, 4. (Riau : Fakultas Ilmu Sosial dan Ilmu Politik, 2016) Hlm. 1-15. Diambil dari <https://media.neliti.com> Diakses pada Tanggal 2 Oktober 2016.
- Anoraga, Panji. 1997. *Manajemen Bisnis*(Jakarta: Rineka Cipta)
- Arikunto, Suharsini. 1998. *Prosedur Penelitian Suatu Pendekatan Praktek* (Jakarta : Rineka Cipta)
- Asman, Andi Idham. 2016. *Strategi Penataan Home Industri di Kawasan Permukiman* (Makassar : UIN Aluddin Makassar).
- Daniel, Moehar. 2005. *Metode Penelitian Sosial Ekonomi : Dilengkapi beberapa alat analisa dan penuntun penggunaan* (Jakarta : PT Bumi Aksara).
- Danim, Sudarman. 2002. *Menjadi Peneliti Kualitatif ; Ancangan Metodologi, Presentasi dan Publikasi* (Bandung : Pustaka Setia).
- Dokumentasi di kantor unit *home* industri daur ulang limbah sampah botol plastik tanggal 10 Juli 2019
- Efendy, Onong Uchjana.1999. *Ilmu Komunikasi Teori dan Praktek*(Bandung : PT. Remaja Rosda Karya).
- Franita, Riska. *Analisa Pengangguran di Indonesia*. Jurnal Ilmu Pengetahuan Sosial. Volume 1, ISSN 2541-657X. (Tapanuli Selatan : FKIP Universitas Muhammadiyah Tapanuli Selatan, 2016). Hlm. 89-90. Diambil dari <file:///C:/Users/USER/Downloads/97-387-2-PB.pdf>. Diakses pada tanggal 26 April 2019 jam 10. 30
- Herdiansyah, Haris. *Metode Penelitian Kualitatif*.
- Irhamni. *Pengaruh Jumlah Penduduk, Pengangguran, dan Pengeluaran Pemerintah Terhadap Kemiskinan di Indonesia Tahun 1986-2015. Skripsi*. (Yogyakarta : Program Studi Pendidikan Ekonomi, 2017). Hlm. 24. Diambil dari <https://eprints.uny.ac.id> diakses pada tanggal 26 April 2019 jam 10.15
- Kamus Besar Bahasa Indonesia Kontemporer Petersalim* (Jakarta : Modern English Pers)
- Kasmir. 2009. *Kewirausahaan* (Jakarta: Rajawali Pers), Cet. ke-1.

- Mankiw, Gregory N. 2003. *Makro Ekonomi. Terjemahan : Fitria Liza, Imam Nurmawan* (Jakarta : Penerbit Erlangga).
- Manulung, Sendjun H. 1998. *Pokok-Pokok Hukum Ketenagakerjaan di Indonesia* (Jakarta : PT Rineka Cipta)
- Moleong, Lexy J. *Metode Penelitian Kualitatif* (Bandung : PT Remaja Rosda).
- Muliawa, Jasa Ungguh. 2008. *Manajemen Home Industri : Peluang Usaha di Tengah Krisis* (Yogyakarta :Banyu Media).
- Nanga, Muana. 2005. *Makro Ekonomi Teori Masalah dan Kebijakan*. (Jakarta: Raja Grafindo)
- Neolaka, Amos. 2008. *Kesadaran Lingkungan* (Jakarta : PT Rineka Cipta)
- Nisar. *Strategi Pemerintah Daerah Dalam Menanggulangi Pengangguran; Perspektif Ekonomi Islam (Studi di Kecamatan Soreang Kota Parepare)*. Skripsi. (Parepare : Program Studi Hukum Ekonomi Syari'ah, 2016). Hlm.9. Diambil dari <http://repository.stainparepare.ac.id> diakses pada tanggal 26 April 2019 jam 08.15
- Nurfadilah, Khairunisa Afsari. *Strategi Pengembangan Pariwisata Pantai Pangandaran (Studi Kasus di Kabupaten Pangandaran)*. Skripsi. (Bandar Lampung : Fakultas Ilmu Sosial dan Ilmu Politik, 2017). Hlm. 14. Diambil dari <http://digilib.unila.ac.id> diakses pada tanggal 26 April 2019 jam 09.30
- Observasi awal dilakukan pada tanggal 25 Januari 2019 di Desa Sikampung RT 10/RW 01 Kecamatan Kroya.
- Perdana, Nikmal. 2017. *Pemberdayaan Masyarakat Melalui Kegiatan Daur Ulang Sampah Oleh Bank Sampah Berlian Kelurahan Lenteng Agung* (Jakarta : UIN Syarif Hidayatullah).
- Permadi, A. Guruh. 2011. *Menyulap Sampah Jadi Rupiah* (Surabaya : Mumtaz Media).
- Prastowo, Andi. 2012. *Memahami Metode-Metode Penelitian* (Jogjakarta : Ar-Ruzz Media).
- Primasti, Nuritia Ayu. 2017. *Analisis Pertumbuhan Penduduk, Pertumbuhan Ekonomi, Pendidikan dan Pengangguran Terhadap Kemiskinan Di Jawa Tengah Tahun 2008-2015* (Surakarta : Universitas SebelasMaret).
- Prof. Dr. Sondang P. Siagian, MPA. 2012. *Manajemen Stratejik*. (Jakarta : PT Bumi Aksara)
- Rizkika, Nurul. *Pengembangan Usaha Home Industri Air Kerawang Perspektif Ekonomi Islam (Studi pada Masyarakat Usaha Air Kerawang di Dusun Kerawang Sari, Ambarawa, Kecamatan Ambarawa Kabupaten*

Peringsewu). Skripsi. (Lampung : Fakultas Ekonomi dan Bisnis Islam, 2017). Hlm. 13. Diambil dari <http://repository.radenintan.ac.id> diakses pada tanggal 27 April 2019 jam 09.00

Sari, Ratu Kurnia. *Dampak Industri Kecil Tahu Terhadap Masyarakat di RT 01 Rw 10 Kelurahan Pondok Labu Cilandak Jakarta Selatan*. Skripsi. (Jakarta : Fakultas Dakwah dan Ilmu Komunikasi, 2016). Hlm. 28. Diambil dari <http://repository.uinjkt.ac.id> diakses pada tanggal 21 Mei 2019 jam 08.19

Sedarmayanti. 2014. *Manajemen Strategi* (Bandung : Refika Aditama).

Setiyaningsih, Yuliana. *Manajemen Strategi Bauran Pemasaran untuk Perusahaan Jasa (Studi Kasus pada AJB Bumiputera)*. Skripsi. (Universitas Brawijaya : Fakultas Ilmu Administrasi, 2007). Hlm.7. Diambil dari <https://saidnazulfiqar.files.wordpress.com> diakses pada tanggal 26 April 2019 jam 09.55

Sholikhah, Lutfiana Mar atus. *Peran Usaha Industri Kecil Tahu Terhadap Kondisi Sosial Ekonomi Masyarakat Desa Kalisari Kecamatan Cilongok Kabupaten Banyumas*. Skripsi. (Yogyakarta : Program Studi Pendidikan Ilmu Pengetahuan Sosial, 2017). Hlm. 6. Diambil dari <https://eprints.uny.ac.id> diakses pada tanggal 27 April 2019 jam 10.12

Soehadha, Moh. 2012. *Metode Penelitian Sosial Kualitatif untuk Studi Agama* (Yogyakarta : SUKA-Press UIN Sunan Kalijaga).

Sucipto, Cecep Dani, 2009. *Teknologi Pengolahan Daur Ulang Sampah*, (Jakarta: Goysen Publishing,).

Sukirno, Sadono. 1995. *Pengantar Teori Ekonomi Mikro*, Edisi kedua, (Jakarta : PT. Karya Grafindo Persada).

Sukirno, Sadono. 2000. *Makro Ekonomi Modern, Perkembangan Pemikiran dari Klasik Hingga Keynesian Baru* (Jakarta : PT Raja Grafindo Persada).

Sumber data Desa Sikampung Kecamatan Kroya Kabupaten Cilacap tahun 2019

Susana, Siti. *Peranan Home Industri dalam Meningkatkan Kesejahteraan Masyarakat Menurut Perspektif Ekonomi Islam (Studi Kasus Desa Mengkirau Kecamatan Merbau)*. Skripsi. (Riau : Fakultas Syari'ah dan Ilmu Hukum, 2012) hlm. 32-33. Diambil dari <https://s3.amazonaws.com> diakses pada tanggal 5 Mei 2019 jam 09.22

Wawancara dengan pemilik *home* industri daur ulang limbah sampah botol plastik tanggal 10 juli 2019

Yuliana. *Analisis Pengembangan Usaha Bisnis Bank Sampah Pada Usaha Mikro Kecil Menengah (Studi Kasus Pada Bank Sampah Dalang Collection di Pekanbaru)*. JOM FISIP. Vol. 6 : Edisi 1 Januari-Desember 2019. (Riau :

Fakultas Ilmu Sosial dan Ilmu Politik, 2019). Hlm 8. Diambil dari <https://jom.unri.ac.id> diakses pada tanggal 14 Oktober 2019 jam 08.14

Zuhri, Saifuddin. *Analisis Pengembangan Usaha Kecil Home Industri Sangkar Ayam Dalam Rangka Pengentasan Kemiskinan*. Jurnal Manajemen dan Akuntansi. Volume 2, Nomor 3, 1-20. (FE Universitas Islam Darul ‘Ulum Lamongan, 2013). Hlm. 2-3. Diambil dari <https://media.neliti.com> Diakses pada Tanggal 10 Mei 2013.

