

PEMANFAATAN *WEBSITE* SEBAGAI SARANA INFORMASI DAN PROMOSI DESA LIANG MUDA

**Mahyuddin K.M. Nasution, Ivan Jaya, Sri Melvani Hardi,
Pauzi Ibrahim Nainggolan**

Fakultas Ilmu Komputer dan Teknologi Informasi, Universitas Sumatera Utara
E-mail : ivanjaya@usu.ac.id

ABSTRAK

Teknologi informasi merupakan suatu proses mengolah data dengan cara yang bervariasi atau memperoleh informasi dengan kualitas yang baik. Informasi yang memiliki relevansi dan bernilai strategis serta akurat dibutuhkan dan digunakan di berbagai jenis keperluan baik untuk kebutuhan pribadi dan keperluan usaha atau bisnis serta di pemerintahan. Salah satu produk dari teknologi informasi adalah sistem informasi berbasis *website*. Pemanfaatan *website* menjadi salah satu cara untuk mempromosikan produk dan potensi dari suatu daerah atau desa. Dengan *website* yang dapat diakses secara daring, informasi yang disebarakan dapat menjangkau seluruh lapisan masyarakat di berbagai belahan dunia terkait dengan produk dan potensi yang ada pada desa. Berdasarkan hal tersebut, desa Liang Muda yang terletak di kecamatan STM Hulu kabupaten Deli Serdang provinsi Sumatera Utara, perlu memanfaatkan penggunaan *website* sebagai media informasi dan promosi untuk masyarakat di desa Liang Muda dan juga untuk masyarakat di luar dari desa Liang Muda baik di dalam negeri maupun di luar negeri. Kegiatan ini dapat meningkatkan sumber daya manusia di desa Liang Muda dalam pemanfaatan *website* dan juga memajukan dan meningkatkan perekonomian desa secara berkala.

Kata Kunci: *promosi, sarana, informasi, teknologi, website.*

PENDAHULUAN

Desa Liang Muda merupakan salah satu desa dengan berbagai potensi di dalamnya. Potensi dari sumber daya alam dan sumber daya manusia yang produktif membutuhkan arahan dan bimbingan lebih lanjut sehingga menghasilkan produk-produk yang lebih berkualitas dan bermanfaat. Diantaranya terdapat pada sektor pertanian, produk pertanian yang terdapat di Desa Liang Muda tidak dapat diketahui oleh masyarakat luas sehingga apa yang menjadi komoditi unggulan yang

terdapat di Desa Liang Muda pun tidak diketahui secara menyeluruh, padahal potensi agrowisata cukup besar yang dimiliki oleh Desa Liang Muda. Hal ini bisa menjadi peluang baru yang dapat menjadi sumber pemasukan bagi desa sehingga dapat meningkatkan kesejahteraan masyarakat desa (Basuki, Vitria and Susiladewi, 2020).

Pada era teknologi informasi ini, berbagai macam pemanfaatan teknologi di berbagai bidang kehidupan dapat dirasakan oleh masyarakat luas salah satunya untuk meningkatkan kualitas

hidup masyarakat dan pembangunan desa (Badri, 2016). Berbagai aplikasi diciptakan dalam hal menunjang kegiatan tersebut (Arisandi *et al.*, 2020). *Website* merupakan salah satu bentuk teknologi yang dapat digunakan dalam mempermudah kehidupan masyarakat desa dengan memberikan informasi kepada masyarakat luas berkenaan dengan hal-hal tentang desa tersebut (Puryanto, 2013). Informasi dapat terdiri dari biodata atau profil desa, transparansi dalam pendanaan desa, potensi yang dimiliki oleh desa dan sebagainya. *Website* khusus desa menjadi media untuk publikasi, menginformasikan keberadaan desa di seluruh Indonesia dan dunia. *Website* akan memuat keberadaan desa hingga ke seluruh Indonesia bahkan dunia. Selain itu, *website* juga bermanfaat sebagai pemberi pengumuman desa, sehingga desa tersebut dapat mengedarkan pengumuman dengan efektif dan efisien (Epriyandi, 2018). Pengumuman dapat disiarkan secara langsung dan disebarakan melalui *website* serta dapat diakses oleh warga desa baik di dalam maupun di luar dari lokasi desa tersebut. Selain itu, *website* desa juga bermanfaat sebagai sarana media produk-produk dari potensi desa dan penjualan secara

daring (Wijaya *et al.*, 2021). *Website* dapat menyajikan informasi keseluruhan potensi industri kreatif dan dapat dijadikan sebagai media promosi segala hal aktivitas ekonomi yang ada di desa tersebut (Supriyanta and Nisa, 2015). *Website* juga dapat dimanfaatkan sebagai media untuk pemasaran *online* hasil pertanian desa (Basuki, Zamrudi and Hairul, 2019).

Berdasarkan beberapa hal tersebut, diperlukan suatu media dalam bentuk *website* untuk dapat mempermudah desa dalam penyebaran informasi bersifat daring (*online*), sehingga masyarakat dapat dengan mudah mengakses berbagai informasi seperti berita desa, transparansi dana desa, proses surat menyurat, sarana promosi desa dan berbagai macam lainnya. Desa Liang Muda yang terletak didaerah Deli Serdang Kecamatan S.T.M Hulu merupakan salah satu desa yang memerlukan *website* sebagai sarana informasi dan promosi potensi desa.

Untuk itu, tim pengabdian melakukan kegiatan pengabdian masyarakat di desa Liang Muda dengan tujuan membantu desa Liang Muda dalam memanfaatkan penggunaan sistem informasi berupa *website* sebagai

media informasi dan promosi desa Liang Muda.

METODE PELAKSANAAN

Metode pelaksanaan dari kegiatan pengabdian masyarakat ini terdiri dari beberapa tahap sebagai berikut:

1. Analisis Permasalahan

Pada tahap ini, tim pengabdian melakukan analisis permasalahan-permasalahan yang ada di desa Liang Muda dan menjabarkan solusi-solusi yang dapat diberikan. Analisis permasalahan dilakukan dengan observasi dan wawancara untuk mendapatkan informasi dari berbagai pihak diantaranya kepala desa, perangkat dan masyarakat desa (Wahyudin *et al.*, 2021). Dari observasi dan wawancara yang dilakukan oleh tim pengabdian terhadap mitra didapatkan beberapa kendala yang dihadapi diantaranya minimnya informasi promosi mengenai desa Liang Muda sehingga tidak banyak masyarakat dan wisatawan yang mengetahui lokasi wisata dari desa dan diperlukannya suatu media dalam meningkatkan penyebaran informasi terkait dengan potensi desa.

2. Analisis Pembangunan *Website*

Pembangunan *website* menggunakan metode *prototype* dimana sifatnya fleksibel, *agile* terhadap perubahan (Noertjahyana, 2002) (Susanto and Andriana, 2016) dan sesuai dalam pengembangan sistem berbasis daring (Madhukar Salve, Neha Samreen and Khatri-Valmik, 2018).

3. Pengujian *Website*

Tim pengabdian melakukan pengujian terhadap *website* untuk melihat kesesuaian input dan output yang dihasilkan.

4. Sosialisasi dan Pelatihan Penggunaan *Website*

Tim pengabdian melakukan sosialisasi dan pelatihan penggunaan *website* kepada perangkat desa yang bertanggungjawab mengelola *website* tersebut.

5. Evaluasi dan tukar pendapat.

Tim pengabdian melakukan evaluasi terhadap *website* yang sudah dibangun dan meminta saran dari pihak desa mitra.

HASIL DAN PEMBAHASAN

Kegiatan pengabdian masyarakat yang dilakukan oleh tim pengabdian disambut baik oleh kepala desa Liang Muda, Bapak Martinius Barus, dan

masyarakat desa Liang Muda. Dengan adanya kegiatan masyarakat ini tim pengabdian berharap bisa mempermudah masyarakat dalam memperoleh informasi desa, eksistensi desa Liang Muda bisa lebih meningkat dimana potensi desa seperti produk/hasil alam (buah-buahan dan sayur-sayuran) dan objek-objek wisata bisa terekspos ke masyarakat di luar desa Liang Muda baik nasional maupun internasional.

Gambar 1: Kata Sambutan dari Kepala Desa

Tim pengabdian masyarakat memfasilitasi pembuatan web desa dan memberikan pendampingan ke perangkat desa dalam mengelola dan memanfaatkan *website* desa untuk penyebaran informasi dan promosi desa.

Sistem informasi berupa *website* merupakan salah satu sarana yang mudah dan bermanfaat dalam memberikan informasi ke masyarakat. Desa Liang Muda yang terletak di kecamatan Sinembah Tanjung Muda Hulu, kabupaten Deli Serdang, provinsi Sumatera Utara, Indonesia merupakan

salah satu desa yang belum memanfaatkan *website* sebagai sarana informasi desa.

Pada Gambar 1, dapat dilihat halaman utama dari *website* desa Liang Muda yang berisi beberapa menu, data dan informasi diantaranya statistik penduduk, wilayah, regulasi, proyek dan badan usaha desa serta berita-berita terbaru yang berkaitan dengan desa.

Gambar 1: Halaman Utama Website

Gambar 2: Data Desa Liang Muda

Gambar 3: Regulasi Desa

Gambar 4: Proyek Desa

Gambar 5: Badan Usaha Milik Desa

Data desa terkait dengan wilayah, pendidikan, pekerjaan, agama, jenis kelamin dan warga negara dapat dilihat pada menu *website* data desa pada Gambar 2. Pada Gambar 3, menampilkan menu regulasi yang terdiri atas produk hukum dan informasi publik. Pada menu ini dapat dilihat beberapa data seperti SK tim penyusun RPJMDes, pengangkatan RT, dan lain sebagainya.

Pada Gambar 4 dapat dilihat menu *website* proyek desa yang memberikan informasi terkait potensi dari desa Liang Muda seperti wisata, tanaman obat, agribisnis dan sehat tangguh. Pada Gambar 5 menampilkan menu *website* badan usaha, dimana pada menu ini memberikan informasi dengan badan usaha desa Liang Muda.

Setelah sistem informasi *website* desa Liang Muda selesai dibangun, selanjutnya dilakukan pelatihan serta dialog dengan perangkat desa. Pelatihan berkenaan dengan pengelolaan *website* terutama perolehan data dan manajemen konten dari *website* dan dialog dilakukan untuk umpan balik dari perangkat desa terkait dengan *website* yang sudah dibangun.

Gambar 6: Pelatihan dan Dialog dengan Perangkat dan Masyarakat Desa

Gambar 7: Foto Bersama dengan Perangkat Desa Liang Muda

SIMPULAN

Dari kegiatan pengabdian masyarakat di desa Liang Muda yang sudah dilaksanakan, pihak mitra memberikan respon positif, dikarenakan kegiatan ini menjadi solusi dari salah satu permasalahan yang dimiliki oleh pihak mitra dan dengan adanya *website* desa ke depannya dapat mempermudah penyebaran informasi dan promosi potensi desa sehingga dapat diketahui oleh masyarakat luas.

UCAPAN TERIMA KASIH

Ucapan terima kasih diucapkan kepada:

1. Universitas Sumatera Utara melalui Lembaga Pengabdian Pada Masyarakat (LPPM) USU yang telah memberikan pendanaan Non PNBP Program Mono Tahun Reguler Tahun Anggaran 2021.
2. Bapak Martinius Barus yang merupakan kepala desa Liang Muda, perangkat dan masyarakat desa Liang Muda yang menerima dan membantu tim pengabdian dalam pelaksanaan kegiatan pengabdian masyarakat dengan sangat baik.

DAFTAR PUSTAKA

- Arisandi, D., Lyda, M.S., Seniman and Aulia, I. (2020). Utilization of Information Technology as Media for Village Community Aspirations. *ABDIMAS TALENTA: Jurnal Pengabdian Kepada Masyarakat*, 5(2), pp.439–446. doi:10.32734/abdimastalenta.v5i2.5073.
- Badri, M. (2016). Sistem Komunikasi Pembangunan Pedesaan Berbasis Teknologi Informasi dan Komunikasi, *Prosiding Seminar Nasional Komunikasi*, pp. 41–53.
- Basuki, B., Vitria, A. and Susiladewi, S. (2020). Memberdayakan Masyarakat Desa Melalui Pemberian Keterampilan Dan Pendampingan Perubahan Sikap. *Jurnal Pengabdian Al-Ikhlas Universitas Islam Kalimantan Muhammad Arsyad Al Banjary*, [online] 5(2). doi:10.31602/jpaiuniska.v5i2.2820.
- Basuki, B., Zamrudi, Z. and Hairul, H. (2019). Mempersiapkan Bisnis Online Bagi Produk Sasirangan Di Kelurahan Sungai Mesa Kota Banjarmasin. *Jurnal Pengabdian Al-Ikhlas*, 4(2). doi:10.31602/jpaiuniska.v4i2.1961.
- Epriyandi, E. (2018). Sistem Informasi Manajemen Perpustakaan Politeknik Negeri Ketapang Berbasis Konsep Group Technology. *Jurnal Sistem Teknik Industri*, 19(1), pp.45–50. doi:10.32734/jsti.v19i1.366.
- Madhukar Salve, S., Neha Samreen, S. and Khatri-Valmik, N. (2018). A Comparative Study on Software Development Life Cycle Models, *International Research Journal of Engineering and Technology*, 5(2), pp. 696–700. Available at:

- www.irjet.net.
- Noertjahyana, A. (2002). Studi Analisis Rapid Application Development Sebagai Salah Satu Alternatif Metode Pengembangan Perangkat Lunak. *Jurnal Informatika*, [online] 3(2), pp.64–68. doi:10.9744/informatika.3.2.pp.
- Puryanto and Riasti, B.K. (2013). Pembangunan Website Pada Desa Nangsri. *Seruni - Seminar Riset Unggulan Nasional Informatika dan Komputer*, [online] 2(1). doi:10.0809/seruni.v2i1.622.
- Supriyanta and Nisa, K. (2015). Perancangan Website Desa Wisata Karangrejo Sebagai Media Informasi Dan Promosi. *Bianglala Informatika*, [online] 3(1). doi:10.31294/bi.v3i1.575.
- Susanto, R. and Andriana, A.D. (2016). Perbandingan Model Waterfall Dan Prototyping Untuk Pengembangan Sistem Informasi. *Teknik Informatika*, [online] Volume 14 No 1. Available at: <https://jurnal.unikom.ac.id/jurnal/perbandingan-model-waterfall.5u>.
- Wahyudin, A., Kristiadi, D., Utomo, A.S., Marwati, A. and Gulang, R.A. (2021). Pemanfaatan Multimedia Dalam Pengembangan dan Promosi Potensi Desa Wisata Adiluhur Kebumen. *Aksiologi: Jurnal Pengabdian Kepada Masyarakat*, 5(2). doi:10.30651/aks.v5i2.3988.
- Wijaya, D.R., Suryatiningsih, S., Wulandari, A., Suryawardani, B., Sari, S.K. and Fazri, I.M. (2021). Pengembangan Content Management System Untuk Media Branding Produk Paguyuban Usaha Kecil Menengah Regional Kabupaten Bandung. *Aksiologi: Jurnal Pengabdian Kepada Masyarakat*, 5(2). doi:10.30651/aks.v5i2.4277.