

BAB V

KESIMPULAN DAN REKOMENDASI

5.1 Kesimpulan

Berdasarkan pembahasan mengenai faktor-faktor yang mempengaruhi keberhasilan usaha pada usaha Kebab Buah Si Babah, maka dapat disimpulkan sebagai berikut :

1. Gambaran mengenai faktor-faktor yang mempengaruhi keberhasilan usaha pada Kebab Buah Si Babah adalah menunjukkan masih adanya kekurangan pada beberapa aspek yang menunjang keberhasilan usaha dalam hal laba usaha. Aspek yang masih memiliki kekurangan diantaranya aspek kepribadian berupa jiwa kepemimpinan.
2. Dari aspek kepribadian wirausaha dalam hal ini pemilik usaha Kebab Buah Si Babah, dari hasil penelitian menunjukkan masih adanya kekurangan pada aspek kepribadian. Dimana dalam hal ini jiwa kepemimpinan pemilik masih rendah. Sehingga hal ini dinilai menjadikan hambatan pemilik dalam memimpin usaha yang dijalankannya. Namun masih banyak aspek kepribadian wirausaha lainnya yang dimiliki oleh pemilik usaha Kebab Buah Si Babah. Aspek kepribadian tersebut adalah percaya diri, kreatif dan inovatif, mampu memanfaatkan peluang usaha, berani menghadapi resiko, bekerja keras, dan berwawasan kedepan.
3. Dari aspek hubungan wirausaha pada Kebab Buah Si Babah. Pemilik usaha Kebab Buah Si Babah telah menjalin hubungan yang baik dengan semua pihak terkait. Pihak-pihak tersebut meliputi karyawan, *supplier*, dan

konsumen. Hubungan baik dengan karyawan dan *supplier* tersebut dijalin dengan pendekatan komunikasi dalam hal ini *sharing*. Sedangkan dengan konsumen hubungan tersebut dibentuk melalui pelayanan terbaik dan kualitas dari kebab buah itu sendiri.

4. Dari aspek pemasaran yang telah dilakukan oleh Kebab Buah Si Babah. Promosi dilakukan hanya pada awal-awal Kebab Buah Si Babah mulai berjalan. Namun, saat ini promosi sudah tidak dilakukan seperti dulu. Hal tersebut dikarenakan keterbatasan sumber daya pada Kebab Buah Si Babah. Sehingga hal ini menjadikan salah satu faktor yang mempengaruhi penurunan omset pada beberapa bulan terakhir.
5. Dari aspek keahlian wirausaha yang dimiliki oleh pemilik Kebab Buah Si Babah. Pemilik Kebab Buah Si Babah telah memiliki keahlian Keahlian yang dimiliki oleh manajemen Kebab Buah Si Babah adalah *Technical competence*, *Financial competence* dan *Human relation competence*. Sedangkan untuk *Marketing competence* pada manajemen Kebab Buah Si Babah masih sangat rendah.
6. Dari aspek keuangan pada usaha Kebab Buah Si Babah. Pemilik usaha telah mengelola keuangan dengan membuat *cashflow*. Pengelolaan keuangan dilakukan dengan mengatur dan mengawasi pemasukan dan pengeluaran usaha yang terjadi. Selain itu pemilik usaha memisahkan antara uang pribadi dan uang perusahaan. Sehingga pengelolaan terhadap keuangan dapat terawasi dengan baik termasuk dalam laba usaha yang didapatkan.

5.2 Rekomendasi

Berdasarkan kesimpulan mengenai faktor-faktor yang mempengaruhi keberhasilan usaha Kebab Buah Si Babah, maka direkomendasikan sebagai berikut:

1. Kepribadian wirausaha pemilik Kebab Buah Si Babah dinilai masih adanya kekurangan dalam hal kepemimpinan. Maka dari itu diperlukan jiwa kepemimpinan dari pemilik usaha agar dapat memimpin, mengelola, dan mengarahkan usaha secara lebih baik.
2. Hubungan wirausaha yang dibangun oleh pemilik usaha telah dibentuk dengan baik yaitu dengan pendekatan komunikasi berupa *sharing*. Namun pemilik Kebab Buah Si Babah perlu melakukan perbaikan komunikasi dengan semua pihak terkait. Hal ini dilakukan agar terbentuknya *networking* yang lebih baik dengan baik semua pihak.
3. Pemasaran dalam hal promosi pada usaha Kebab Buah Si Babah masih sangat rendah. Sehingga perlu dilakukan promosi secara terus-terus agar mampu meningkatkan penjualan dan masyarakat akan lebih mengenal usaha Kebab Buah Si Babah.
4. Gambaran mengenai konsep keahlian yang dimiliki oleh pemilik usaha Kebab Buah Si Babah masih adanya kekurangan dalam aspek *Marketing competence*. Sehingga perlu adanya peningkatan mutu manajemen usaha Kebab Buah Si Babah.
5. Pengelolaan keuangan atas usaha yang dilakukan harus dikelola secara lebih baik. Hal ini dilakukan agar kondisi keuangan dapat tetap terawasi secara baik. Sehingga perkembangan kondisi keuangan usaha Kebab Buah Si Babah dapat terlihat dari waktu ke waktu.