

MSMEs in Surabaya: A Digitalization Literacy For Business

Ida Aju Brahma Ratih¹, Mulyanto Nugroho², Slamet Riyadi³, Mohammad Sihab Ridwan⁴

^{1, 2 3, 4} Universitas 17 Agustus 1945

Correspondence Author : brahmaratih@untag-sby.ac.id

Article History:

Received: 30 Agustus 2023

Revised: 15 September 2023

Accepted: 01 Oktober 2023

Keywords: MSMEs,
Business Digitalization,
Digital Marketing

Abstract: *The ability of MSMEs to implement digital concepts in their business is becoming increasingly crucial, since changes in buying and selling transaction techniques, lifestyle changes, and developments over time all contribute to the digitalization of MSMEs. Although the majority of MSMEs in Gayungan District, Surabaya City, still employ traditional business practices, the sub-district has a lot of potential for MSMEs and has a number of frequent clients. In this exercise, information is shared through conversation, Q&A sessions, and hands-on practice with digital business software. Digital marketing through the use of marketplaces and online services through applications or websites is the method of business digitalization that is employed. Participants in this activity will be able to employ digital applications, like online marketplaces and services, in their business operations and comprehend their advantages.*

Abstrak: Kemampuan UMKM dalam menerapkan konsep digital dalam bisnisnya menjadi semakin penting, karena perubahan teknik transaksi jual beli, perubahan gaya hidup, dan perkembangan dari waktu ke waktu semuanya berkontribusi terhadap digitalisasi UMKM. Meski mayoritas UMKM di Kecamatan Gayungan Kota Surabaya masih menjalankan praktik bisnis tradisional, namun kecamatan ini memiliki banyak potensi UMKM dan memiliki banyak klien setia. Dalam latihan ini, informasi dibagikan melalui percakapan, sesi tanya jawab, dan praktik langsung dengan perangkat lunak bisnis digital. Pemasaran digital melalui pemanfaatan marketplace dan layanan online melalui aplikasi atau website merupakan metode digitalisasi bisnis yang digunakan. Peserta dalam kegiatan ini akan dapat menggunakan aplikasi digital, seperti pasar dan layanan online, dalam operasi bisnis mereka dan memahami keunggulannya.

Kata Kunci: UMKM, Digitalisasi Bisnis, Pemasaran Digital

INTRODUCTION

Because MSMEs have so far demonstrated their ability to weather the economic crisis and have actually increased in number, they are thought to be capable of rescuing Indonesia's economy from decline. MSMEs also have the capacity to employ the greatest number of people in the country's workforce (Yusuf et al., 2022).

Nonetheless, a large number of MSME managers continue to lack awareness of the digital world in the real world. Product marketing should assist MSME management more when they leverage the digital environment. MSMEs must innovate to become more competitive since they are viewed as components of the economy. The innovation in question can be implemented in a number of ways, one of which is marketing (Saepudin, 2022).

This activity focuses on the digital marketing component because there are numerous digital aspects to the company. The use of digital technology to create online marketplaces in order to further marketing initiatives is known as digital marketing (Kushendar, 2022). The development of a product brand image through the use of various digital-based media, including blogs, websites, email, Adwords, or social networks, is another definition of digital marketing (Yusuf & Saepudin, 2023). Geographically speaking, Gayungan Village is one of the important villages in Surabaya City and is situated in the Gayungan District of Surabaya City, East Java Province. There is a lot of untapped potential in the Gayungan subdistrict, including MSMEs that are already operating and whose marketing has even reached outside the city limits. There are still a lot of MSME managers out there who are ignorant of digital business in the Web 4.0 age.

These figures suggest that MSMEs in Indonesia ought to comprise MSMEs in the Gayungan subdistrict. The city of Surabaya needs to be able to keep up with the latest developments and begin adjusting how it uses the internet and different social media platforms for its marketing campaigns. As a result, MSMEs will find it simpler to grow their market network and access a larger domestic and international market. The purpose of this exercise is to help MSMEs become more aware of the value of digital business, particularly digital marketing, and to help them identify the different platforms available. In addition, MSMEs receive training on how to employ digital applications in their business operations through a variety of online platforms and marketplaces.

METHOD OF IMPLEMENTATION

The approach taken in this exercise starts with a pretest, continues with material delivery and practice, and concludes with a posttest. The pretest was used to gauge how well participants grasped the idea of digital marketing and how adaptable they were. The

activity is implemented by showing several case studies and success stories of business owners who have applied the concept of digital marketing. This is followed by the presentation of additional materials, discussions, and practice using online marketplaces like Lazada, Shopee, and Tokopedia. The creation of basic Facebook and Instagram ads is another skill offered to MSMEs. A posttest was used to gauge how well participants had understood the topics covered in the activity before it concluded.

DISCUSSION OUTCOME

Information regarding digital marketing, including its methods and characteristics, as well as its development, was provided in this exercise. Digital marketing is an online tool used to communicate through digital technology in order to accomplish marketing objectives (Sutrisno, 2022). According to Dima (2021), the advantages of digital marketing are as follows:

1. Online marketing tactics can be more easily implemented since digital marketing can be measured more quickly and precisely.
2. Digital marketing has the ability to directly display the outcomes of marketing initiatives, allowing for the direct knowledge of several details like the length of time a product was viewed and the proportion of sales that resulted from each campaign.
3. Digital marketing enables a broader regional market reach, which facilitates the simple and effective global dissemination of product information.


Picture2. Delivery of activity materials

After a film showcasing MSMEs' use of digital marketing to achieve success, the information was presented once more, followed by a participant discussion. Recalling that not every participant has an email, the activity proceeds with the practice of generating one after the participants are judged to have understood the content. Following verification that each participant had a working email address, the participants created accounts on Lazada, Shopee, and Tokopedia, as well as on business Instagram. Lastly, they practiced posting basic advertisements on Facebook and business Instagram.

As a consequence of this activity, participants are able to use many business platforms and marketplaces, develop basic advertising content on Facebook and Instagram, and have a greater understanding of the significance of digital business, particularly digital marketing. The findings of the activity participants' pretest and posttest are contrasted below.

Table 1. Comparison of pretest and posttest results of activity participants

A list of questions	Average participant score (%)	
	Pretest	Posttest
	t	
Have Android	90	90
Owne-mail	55	86
Regular usewhatsapp	90	90
Have a business Instagram	15	90
Understand about digital marketing	8	50
Ability to explain the benefits and importance of digital marketing	45	80
Platform that can be used in business	40	80

LAST WORDS

Based on the posttest results and the participants' enthusiasm for participating in the activity all the way through, it was thought to be a success. Since most of the participants don't have laptops, it is necessary for them to carry a smartphone throughout the session.

This does not, however, become a barrier to carrying out tasks. The participants anticipate that this will be a continual activity and that they will get hands-on help, particularly with digital marketing. The barriers encountered during the activity were caused by the participants' varying potential and abilities as well as the absence of practice equipment, such as participant laptops, which made the activities demand patience and concentration. As participants' expectations change, this activity will be modified and deployed further to support the use of digital marketing.

GRATITUDE NOTE

The University of Surabaya provided funds for this activity, and the Gayungan Village Government assisted in making sure it was carried out properly. The author also thanks the Gayungan Village MSMEs that took part in this activity.

REFERENCE

- Abdul, R., & Aju, B. R. I. (2020). The Street Children Fight Against Poverty: A Study On The Sanggar Alang Alang, A Foundation In Surabaya That Care For The Street Children To Escape Poverty Trap. *Russian Journal of Agricultural and Socio-Economic Sciences*, 97(1), 200-207.
- Agustina, R., Yusuf, M., Sutiyan, O. S. J., Ardianto, R., & Norvadewi, N. (2022). Employee Performance Mediated Quality Of Work Life Relationship Satisfaction On The Job And Organizational Commitment. *Jurnal Darma Agung*, 30(2), 589-605.
- Alfiah, A., Suhendar, A., & Yusuf, M. (2023). Pengaruh Kualitas Produk, Citra Merek dan Harga terhadap Keputusan Pembelian Vinyl Flooring Merek Taco di CV Indosanjaya Kota Bandung. *SEIKO: Journal of Management & Business*, 6(1), 492-503.
- Arta, D. N. C., Leuhery, F., Abubakar, H., Yusuf, M., & Cakranegara, P. A. (2023). Literature Review: Analisis Hubungan Antara Pelatihan dan Kinerja Karyawan di Sebuah Perusahaan. *Management Studies and Entrepreneurship Journal (MSEJ)*, 4(1), 162-168.
- Atmaja, D. S., Zaroni, A. N., & Yusuf, M. (2023). Actualization Of Performance Management Models For The Development Of Human Resources Quality, Economic Potential, And Financial Governance Policy In Indonesia Ministry Of Education. *Multicultural Education*, 9(01), 1-15.
- Atra, D. N. C., Yeti, Y., Rahayu, B., & Yusuf, M. (2022). EFFECT OF COMPETENCE AND COMPENSATION ON EMPLOYEE PERFORMANCE. *Journal of Innovation Research and Knowledge*, 2(6), 2477-2482

- Arianto, B. (2020). Pengembangan UMKM Digital di Masa Pandemi Covid-19. *ATRABIS: Jurnal Administrasi Bisnis* (e-Journal), 6(2), 233–247. <https://doi.org/https://doi.org/10.38204/atrabis.v6i2.512>
- Cakranegara, P. A., Hendrayani, E., Jokhu, J. R., & Yusuf, M. (2022). *Positioning Women Entrepreneurs in Small and Medium Enterprises in Indonesia–Food & Beverage Sector. Enrichment: Journal of Management*, 12(5), 3873-3881.
- Cakranegara, P. A., Kurniadi, W., Sampe, F., Pangemanan, J., & Yusuf, M. (2022). *The Impact Of Goods Product Pricing Strategies On Consumer Purchasing Power: A Review Of The Literature. Jurnal Ekonomi*, 11(03), 1115-1120. *Journal of Islamic Economic and Business*, 4(2)
- Dacholfany, M. I., Khataybeh, A. M., Lewaherilla, N. C., Yusuf, M., Sihombing, H. B. M., & Chang, M. L. (2022). APPLICATION OF THE BALANCED SCORE CARD CONCEPT AS A HUMAN RESOURCE PERFORMANCE MEASUREMENT TOOL AT THE MINISTRY OF HIGHER EDUCATION IN INDONESIA. *MULTICULTURAL EDUCATION*, 8(04), 1-13
- Firmansyah, F., Brahmasari, I. A., & Ratih, I. A. B. (2020). The Effect of Individual Characteristics, Competence on Job Satisfaction and Employee Performance of IKM Batik in Pamekasan. *International Journal of Innovative Science and Research Technology*, 5(4), 1230-1239.
- Imaningtyas, G., Brahmasari, I. A., & Ratih, I. A. B. (2024). The Influences of Competence, Burnout and Work-Life Balance on Organizational Citizenship Behavior and Performance of Employees PT. Haleyora Power ULP Bangkalan. *International Journal of Economics (IJEK)*, 3(1), 123-135.
- Kurniawan, K. A., Brahmasari, I. A., & Ratih, I. A. (2016). The Influence Of Organizational Culture, Task Complexity and Competence On Job Satisfaction, Organizational Citizenship Behavior, and Nurse Performance Of Kodam VII/Wirabuana Sulawesi Indonesian National Army Hospital. *International Journal of Business and Management Invention*, 5(1), 1-11.
- Maskurochman, A., Nugroho, M., & Riyadi, S. (2020). The Influence of Transformational Leadership, Organizational Support, and Job Satisfaction on Motivation and Employee Performance. *JMM17 Jurnal Ilmu Ekonomi dan Manajemen*, 7(01).
- Maulida, I. S., Moehaditoyo, S. H., & Nugroho, M. (2018). Analisis rasio keuangan untuk Memprediksi financial distress pada perusahaan manufaktur yang terdaftar di bursa efek indonesia 2014-2016. *Jurnal Ilmiah Administrasi Bisnis Dan Inovasi*, 2(1), 180-194.
- Mujanah, S., Brahmasari, I. A., & Brahma Ratih, I. A. (2019). The impact of collective ambition, organizational culture, and organizational commitment on organizational citizenship behavior and the women’s cooperatives’ performance in East Java Indonesia. *International Journal of Civil Engineering and Technology*, 10(08).
- Nugroho, M., & Halik, A. (2021). The effect of growth and systematic risk on the firm’s value: Profitability as a mediating variable. *Journal of Economics, Business, & Accountancy Ventura*, 23(3), 466-476.

- Nugroho, M., & Halik, A. (2016). Penerapan Standar Pelayanan Publik Pada Kelurahan di Wilayah Kota Kediri. *JHP17: Jurnal Hasil Penelitian*, 1(02).
- Nugroho, M., Halik, A., & Arif, D. (2020). Effect of Camels ratio on Indonesia banking share prices. *The Journal of Asian Finance, Economics and Business*, 7(11), 101-106.
- Riyadi, S. (2011). Pengaruh kompensasi finansial, gaya kepemimpinan, dan motivasi kerja terhadap kinerja karyawan pada perusahaan manufaktur di Jawa Timur. *Jurnal manajemen dan kewirausahaan*, 13(1), 40-45.
- Riyadi, S. (2013). The Influence of Leadership Style, Individual Characteristics and Organisational Climate on Work Motivation, Job Satisfaction and Performance. *International Journal of Innovation, Creativity and Change*, 13(7), 662-674.
- Riyadi, S. (2021). The effects of image, brand and quality on customer loyalty of sharia banking. *The Journal of Asian Finance, Economics and Business*, 8(3), 1315-1325.
- Riyadi, S. (2011). Effect of Financial Compensation, Leadership Style, and Work Motivation on Employee Performance at Manufacturing Companies in East Java. *Journal of Management and Entrepreneurship*, 13(1), 40-45.
- Riyadi, S., & Arif, D. (2023). The effect of distribution strategy and price on buying decisions minimarkets in Surabaya City, Indonesia. *International Journal of Electronic Marketing and Retailing*, 14(2), 225-235.
- Riyadi, S. (2020). The mediating role of technology competences, supply chain technology between supply chain management, total quality management and firms supply chain performance in Indonesian textile sector. *International Journal of Supply Chain Management*, 9(2), 452-459.
- Riyadi, S. (2010). Pengaruh Kompensasi Finansil dan Non Finansial terhadap Komitmen Karyawan pada Perusahaan Swasta di Jawa Timur. *Jurnal Ilmu Ekonomi dan Manajemen*, 6(2).
- Saepudin, A., Prihadi, M. D., Asmala, T., & Yusuf, M. (2022). WORK FROM HOME (WFH) POLICIES ARE BEING IMPLEMENTED AT THE BANDUNG CITY PUBLIC WORKS DEPARTMENT. *Journal of Research and Development on Public Policy*, 1(1), 42-50.
- Saepudin, A., & Yusuf, M. (2022). THE EFFECTIVENESS OF VILLAGE FUND POLICY ON INFRASTRUCTURE DEVELOPMENT. *LITERACY: International Scientific Journals of Social, Education, Humanities*, 1(3), 172-180.
- Sampe, F., Haryono, A., Pakiding, D. L., Norvadewi, N., & Yusuf, M. Y. (2022). Analysis Of Typical Capabilities And Entrepreneurial Orientation Against Competitive Advantage In Bandung Traditional Foods Msmes.
- Saputro, R. H., Anggoro, T., Muslim, S., Wardani, I. U., Fatmawati, E., Yusuf, M., ... & Yusuf, M. A. (2023). Gaining Millenial and Generation Z Vote: Social Media Optimization by Islamic Political Parties. *resmilitaris*, 13(1), 323-336.
- Siregar, A. P., Nofirman, N., Yusuf, M., Jayanto, I., & Rahayu, S. (2022). The Influence of Taste and Price on Consumer Satisfaction. *Quantitative Economics and Management Studies*, 3(6), 998-1007.

- Siregar, N., Nursyamsi, S. E., Sutaguna, I. N. T., Razali, G., & Yusuf, M. (2023). DIGITAL MARKETING TO E-COMMERCE CUSTOMERS. *Journal of Management and Creative Business*, 1(2), 182-198.
- Soukotta, A., Sampe, F., Putri, P. A. N., Cakranegara, P. A., & Yusuf, M. (2022). FINANCIAL LITERACY AND SAVINGS BEHAVIOR FEMALE ENTREPRENEURS IN KIARACONDONG MARKET, BANDUNG CITY. *Jurnal Darma Agung*, 30(2), 652-662.
- Soukotta, A., Yusuf, M., Zarkasi, Z., & Efendi, E. (2023). Corporate Actions, Earning Volatility, And Exchange Rate Influence On Stock Price Stability. *Inisiatif: Jurnal Ekonomi, Akuntansi dan Manajemen*, 2(2), 197-214.
- Sucipto, B., Yusuf, M., & Mulyati, Y. (2022). Performance, Macro Economic Factors, And Company Characteristics In Indonesia Consumer Goods Company. *Riwayat: Educational Journal of History and Humanities*, 5(2), 392-398.
- Sudirjo, F., Ratnawati, R., Hadiyati, R., Sutaguna, I. N. T., & Yusuf, M. (2023). THE INFLUENCE OF ONLINE CUSTOMER REVIEWS AND E-SERVICE QUALITY ON BUYING DECISIONS IN ELECTRONIC COMMERCE. *Journal of Management and Creative Business*, 1(2), 156-181.
- Sudirjo, F., Sutaguna, I. N. T., Silaningsih, E., Akbarina, F., & Yusuf, M. (2023). THE INFLUENCE OF SOCIAL MEDIA MARKETING AND BRAND AWARENESS ON CAFE YUMA BANDUNG PURCHASE DECISIONS. *Inisiatif: Jurnal Ekonomi, Akuntansi dan Manajemen*, 2(3), 27-36.
- Sutaguna, I. N. T., Razali, G., & Yusuf, M. (2023). Hanan Catering's Instagram promotions, pricing, and menu variety influence consumer purchasing decisions in Bandung. *International Journal of Economics and Management Research*, 2(1), 76-87.
- Sutaguna, I. N. T., Sampe, F., Dima, A. F., Pakiding, D. L., & Yusuf, M. (2022). Compensation and Work Discipline's Effects on Employee Achievement at Perumda Pasar Juara. *YUME: Journal of Management*, 5(3), 408-428.
- Sutaguna, I. N. T., Yusuf, M., Ardianto, R., & Wartono, P. (2023). The Effect Of Competence, Work Experience, Work Environment, And Work Discipline On Employee Performance. *Asian Journal of Management, Entrepreneurship and Social Science*, 3(01), 367-381.
- Sutrisno, S., Herdiyanti, H., Asir, M., Yusuf, M., & Ardianto, R. (2022). Dampak Kompensasi, motivasi dan Kepuasan Kerja Terhadap Kinerja Karyawan di Perusahaan: Review Literature. *Management Studies and Entrepreneurship Journal (MSEJ)*, 3(6), 3476-3482.
- Sutrisno, S., Panggalo, L., Asir, M., Yusuf, M., & Cakranegara, P. A. (2023). Literature Review: Mitigasi Resiko dan Prosedur Penyelamatan pada Sistem Perkreditan Rakyat. *COSTING: Journal of Economic, Business and Accounting*, 6(2), 1154-11
- Slamet, R. (2010). Electronic Data Interchange (EDI) Pengaruhnya Terhadap Strategi Pencapaian Keunggulan Kompetitif. *Jurnal Mitra Ekonomi dan Manajemen Bisnis*, 1(1), 128-136.

- Satriawan, D. G., Brahmasari, I. A., & Ratih, I. A. B. (2022). The Influence of Competence, Work Ethic and Anxiety on Employee Performance of Village Credit Institutions in Bali Province. *Journal of Asian Multicultural Research for Economy and Management Study*, 3(1), 81-92.
- Soleh, M., Brahmasari, I. A., & Ratih, I. A. B. (2021). The Effects of Entrepreneurial Leadership, Recruitment and Innovation on Learning Organization and Organizational Performance of Four Star Hotels in East Java. *IJEED (International Journal of Entrepreneurship and Business Development)*, 4(6), 845-864.
- Wardhana, M. A., Brahmasari, I. A., & Ratih, I. A. B. (2023). Workplace learning in an effort to get recognition of Indonesian qualifications framework for career enhancement and employee competitiveness.
- Widjaja, W., Kartini, T., Yuningsih, E., Yusuf, M., & Hayati, F. A. (2023). KAHATEX BANDUNG REGENCY'S EMPLOYEE SELECTION AND PLACEMENT IMPACT. *Transformasi: Journal of Economics and Business Management*, 2(2), 72-84.
- Wowling, S. A. S., Yusuf, M., Gampu, S., & Sahala, J. (2022). PRODUCT QUALITY AND PRICING INFLUENCE ON THE BRAND REPUTATION OF LOCO COFFEE FAST FOOD PRODUCTS. *Jurnal Darma Agung*, 30(2), 541-548
- Wulandari, R. A., Brahmasari, I. A., & Ratih, I. A. B. (2024). The Influences of Job Design, Competence and Rewards on Job Satisfaction and Employee Performance of PDAM Delta Tirta Sidoarjo Regency. *International Journal of Economics (IJECE)*, 3(1), 109-122.
- Yudiani, E., Ariani, D., Ratih, I. A. B., Devilishanti, T., & Brahmasari, I. A. (2023). Assistance With Using The E-Commerce Website. *NUSANTARA Jurnal Pengabdian Kepada Masyarakat*, 3(4), 169-177.
- Yusuf, M., Fitriyani, Z. A., Abdilah, A., Ardianto, R., & Suhendar, A. (2022). The Impact Of Using Tokopedia On Profitability And Consumer Service. *Jurnal Darma Agung*, 30(2), 559-573.
- Yusuf, M., Haryono, A., Hafid, H., Salim, N. A., & Efendi, M. (2022). Analysis Of Competence, Leadership Style, And Compensation In The Bandung City Pasar Bermartabat. *Jurnal Darma Agung*, 30(1), 524-2.
- Yusuf, M., & Matiin, N. (2022). ANALYSIS OF THE EFFECT OF THE MARKETING MIX ON PURCHASING DECISIONS. *International Journal of Economics and Management Research*, 1(3), 177-182.
- Yusuf, M., Saiyed, R., & Sahala, J. (2022, December). Swot Analysis in Making Relationship Marketing Program. In *Proceeding of The International Conference on Economics and Business* (Vol. 1, No. 2, pp. 573-588).
- Yusuf, M., Sutrisno, S., Putri, P. A. N., Asir, M., & Cakranegara, P. A. (2022). Prospek Penggunaan E-Commerce Terhadap Profitabilitas Dan Kemudahan Pelayanan Konsumen: Literature Review. *Jurnal Darma Agung*, 30(1), 786-801