

BAB II

DESKRIPSI OBYEK PENELITIAN

A. Profil Kabupaten Purworejo

1. Letak Geografis

Kabupaten Purworejo merupakan salah satu Kabupaten di Jawa Tengah yang memiliki pantai dan pegunungan. Secara astronomis Kabupaten Purworejo terletak antara $109^{\circ}47'28''$ sampai $110^{\circ}8'20''$ Bujur Timur dan $7^{\circ}32'$ sampai $7^{\circ}54'$ Lintang Selatan. Berdasarkan posisi geografisnya, Kabupaten Purworejo berbatasan langsung dengan Provinsi DI Yogyakarta di sebelah Timur, sebelah Barat berbatasan dengan Kabupaten Kebumen, sebelah Selatan berbatasan dengan Samudera Indonesia, dan sebelah Utara berbatasan dengan Kabupaten Magelang dan Wonosobo.

Gambar 2.1 Peta Wilayah Kabupaten Purworejo

Sumber: BPS Kabupaten Purworejo 2015

Kabupaten Purworejo mempunyai luas wilayah 1.034,82 KM², yang merupakan 3,18% dari total luas Jawa Tengah. Wilayah tersebut terbagi dalam 16 Kecamatan. Tiga di antaranya merupakan daerah pesisir yaitu Kecamatan Grabag, Kecamatan Ngombol, dan Kecamatan Purwodadi. Kecamatan terluas yaitu Kecamatan Bruno 108,43 KM² atau sekitar 10,48% dari total wilayah Kabupaten Purworejo, sedangkan kecamatan dengan luas terkecil sekitar 3,63% dari total wilayah Kabupaten Purworejo yaitu Kecamatan Kutoarjo yang luasnya 37,59 KM² (Kabupaten Purworejo Dalam Angka, 2016).

Tabel 2.1 Jumlah Desa dan Luas Wilayah Kabupaten Purworejo Tahun 2015

No.	Kecamatan	Jumlah	Luas Wilayah	Ketinggian
1.	Grabag	32	64,92	2,5
2.	Ngombol	57	55,27	12
3.	Purwodadi	40	53,96	12
4.	Bagelen	17	63,76	17
5.	Kaligesing	21	74,73	200
6.	Purworejo	25	52,72	63
7.	Banyuurip	27	45,08	12
8.	Bayan	26	43,21	19
9.	Kotoarjo	27	37,59	26
10.	Butuh	41	46,08	10
11.	Pituruh	49	77,42	18
12.	Kemiri	40	92,05	20
13.	Bruno	18	108,43	325
14.	Gebang	25	71,86	85
15.	Loano	21	53,65	78
16.	Bener	28	94,08	150
Kabupaten Purworejo		494	1.034,82	

Sumber: BPS Kabupaten Purworejo 2015

2. Visi dan Misi Kabupaten Purworejo

Visi dan Misi Kabupaten Purworejo (seperti yang dikutip dari website resmi Pemerintah Daerah Kabupaten Purworejo, pada 15 November 2016 pukul 21.00 WIB):

Visi:

“Terwujudnya Kabupaten Purworejo yang semakin sejahtera berbasis pertanian, pariwisata, industri, dan perdagangan yang berwawasan budaya, lingkungan, dan ekonomi kerakyatan”

Untuk mewujudkan visi tersebut, maka misi yang digunakan adalah:

- a. Mewujudkan Kabupaten Purworejo sebagai kabupaten yang religius dan demokratis;
- b. Mewujudkan Kabupaten Purworejo sebagai gerbang ekonomi utama bagian Selatan Provinsi Jawa Tengah yang berbasis pertanian, pariwisata, industri, dan perdagangan;
- c. Mewujudkan Kabupaten Purworejo sebagai daerah tujuan wisata unggulan berbasis budaya dan kearifan lokal;
- d. Mewujudkan Kabupaten Purworejo yang unggul di bidang seni, budaya, dan olahraga;
- e. Mewujudkan Kabupaten Purworejo sebagai kabupaten yang unggul di bidang pendidikan dan pelayanan kesehatan;
- f. Mewujudkan Kabupaten Purworejo menjadi kabupaten yang memiliki aparatur pemerintahan yang mampu melaksanakan tata

kelola pemerintahan yang baik, bersih, dan partisipatif yang berorientasi pada optimalisasi pelayanan publik; dan

- g. Mewujudkan desa di Kabupaten Purworejo sebagai pusat pertumbuhan ekonomi melalui pemberdayaan masyarakat dalam berbagai bidang.

3. Penduduk Kabupaten Purworejo

Penduduk Kabupaten Purworejo pada tahun 2015 berjumlah 710.435 jiwa dengan komposisi 49,32% berjenis kelamin laki-laki dan 50,68% berjenis kelamin perempuan. Data Sakernas 2014 menunjukkan 68,44% merupakan angkatan kerja dan 31,56% bukan angkatan kerja. Tingkat pengangguran Kabupaten Purworejo tahun 2014 sebesar 5,10% atau menurun 0,01% dibandingkan dengan tahun 2013. Lebih dari 36% penduduk yang bekerja terserap di sektor pertanian sedangkan sektor perdagangan, jasa, dan industri merupakan sektor terbesar selanjutnya setelah sektor pertanian yaitu masing-masing 26,61%, 16,72% dan 13,53% (Kabupaten Purworejo Dalam Angka, 2016).

4. Pasar Tradisional Kabupaten Purworejo

Secara umum, sarana perdagangan yang ada di Kabupaten Purworejo pada tahun 2015 tidak mengalami perubahan yang berarti dibandingkan pada tahun-tahun sebelumnya. Pemerintah Kabupaten Purworejo sampai saat ini memiliki 27 pasar daerah yang dikelola

Dinas Koperasi Perindustrian Perdagangan dan Pariwisata Kabupaten Purworejo, keberadaan hypermarket atau supermarket tidak ada. Dari 27 pasar daerah yang masuk dalam kategori pasar tradisional kondisinya 65% rusak.

Tabel 2.2 Pasar Tradisional di Kabupaten Purworejo

KLASIFIKASI	NAMA PASAR	HARI PASARAN
Klasifikasi A	1. Pasar Baledono	Harian
	2. Pasar Kutoarjo	Harian
	3. Pasar Suronegaran	Harian
	4. Pasar Hewan Dukuhrejo	Selasa, Kamis, Minggu
Klasifikasi B	1. Pasar Wirotaman	Harian
	2. Pasar Pituruh	Selasa, Jumat
	3. Pasar Kemiri	Rabu, Sabtu
	4. Pasar Grabag	Harian
	5. Pasar Krendetan	Rabu, Sabtu
	6. Pasar Jenar Wetan	Selasa, Jumat, Minggu
	7. Pasar Kaliboto	Senin, Jumat
	8. Pasar Seren	Rabu, Sabtu
	9. Pasar Butuh	Senin, Rabu, Sabtu
	10. Pasar Pagi	Harian
Klasifikasi C	11. Pasar Ngori	Rabu, Sabtu
	1. Pasar Gebang	Selasa, Jumat
	2. Pasar Purwodadi	Senin, Kamis
	3. Pasar Maron	Rabu, Sabtu
	4. Pasar Banyuasin	Wage, Pahing
	5. Pasar Kedungsari	Selasa, Jumat
	6. Pasar Mundusari	Senin, Jumat
	7. Pasar Kenteng	Harian
	8. Pasar Winong	Senin
	9. Pasar Guron	Harian
	10. Pasar Tegal Miring	Senin, Kamis
	11. Pasar Soko	Senin, Kamis
12. Pasar Geparang	Selasa, Jumat	

Sumber: Dinas Koperindagpar Kabupaten Purworejo 2016

B. Profil Dinas Koperasi Perindustrian Perdagangan dan Pariwisata Kabupaten Purworejo

1. Visi dan Misi

Visi yang dimiliki oleh Dinas Koperasi Perindustrian Perdagangan dan Pariwisata Kabupaten Purworejo (Rencana Strategis Dinas Koperasi Perindustrian Perdagangan dan Pariwisata, 2014) yaitu:

Visi:

“Memberdayakan Sektor Koperasi, Industri, Perdagangan, dan Pariwisata Menuju Masyarakat Purworejo Sejahtera”.

Sedangkan, misi Dinas Koperasi Perindustrian Perdagangan dan Pariwisata Kabupaten Purworejo adalah:

- a. Meningkatkan, mengendalikan dan memfasilitasi pembangunan di Bidang Koperasi dan UMKM;
- b. Meningkatkan, mengendalikan dan memfasilitasi pembangunan di Bidang Perindustrian;
- c. Meningkatkan, mengendalikan dan memfasilitasi pembangunan di Bidang Perdagangan dan Pengelolaan Pasar;
- d. Meningkatkan, mengendalikan dan memfasilitasi pembangunan di Bidang Pariwisata.

2. Tujuan dan Sasaran Jangka Menengah SKPD

Dalam Rencana Strategis Dinas Koperasi Perindustrian Perdagangan dan Pariwisata Kabupaten Purworejo (2014) menjelaskan mengenai adanya tujuan dan sasaran yang akan dicapai oleh masing-masing SKPD, yaitu sebagai berikut:

Tabel 2.3 Tujuan dan Sasaran Bidang Koperasi dan UMKM

Tujuan	Meningkatkan gerakan koperasi yang mandiri dan maju
	Meningkatkan pendapatan masyarakat melalui penguatan kelembagaan koperasi
	Meningkatkan kualitas usaha Koperasi yang handal dan tangguh
Sasaran	Meningkatnya kemampuan manajerial koperasi/UMK
	Meningkatnya kemampuan akses KUMKM kepada sumber daya produktif
	Meningkatnya pembinaan penyehatan KSP/USP
	Meningkatnya kualitas SDM, sarana dan prasarana

Tabel 2.4 Tujuan dan Sasaran Bidang Perindustrian

Tujuan	Meningkatkan pendapatan masyarakat melalui kegiatan industri berbasis sumber daya lokal
	Menumbuhkan peluang berusaha bagi masyarakat
	Menumbuhkan sektor industri sebagai salah satu penggerak ekonomi daerah
Sasaran	Tumbuhnya industri kecil di pedesaan dengan memanfaatkan bahan baku lokal
	Berkembangnya sentra industri potensial
	Meningkatnya akurasi data industri

Tabel 2.5 Tujuan dan Sasaran Bidang Perdagangan dan Pengelolaan Pasar

Tujuan	Meningkatkan distribusi barang, meningkatkan pendapatan produsen dan pedagang serta pengusaha dan meningkatkan pendapatan daerah
	Memberdayakan usaha perdagangan sehingga dapat bersaing di pasar bebas
	Meningkatkan tertib niaga dan perlindungan konsumen
	Meningkatkan kualitas SDM pedagang pasar
	Meningkatkan pendapatan pedagang pasar dan penerimaan daerah dari sektor retribusi
	Meningkatkan pelayanan dan fasilitas pasar daerah
	Meningkatkan kebersihan, ketertiban, keamanan, dan penataan PKL
Sasaran	Berkembangnya jaringan produksi, distribusi dan prasarana penunjang pengusaha kecil dan menengah
	Meningkatnya kualitas SDM pengusaha di arena perdagangan bebas
	Meningkatnya kesadaran pengusaha dalam mentaati peraturan
	Meningkatnya kualitas SDM pasar
	Meningkatnya pendapatan pedagang dan PAD
	Meningkatkannya pembangunan/rehab dan pemeliharaan pasar daerah

Tabel 2.6 Tujuan dan Sasaran Bidang Pariwisata

Tujuan	Pengembangan obyek wisata dengan fokus pengembangan potensi wisata budaya, pesona alam, dan keunikan lokal
	penguatan kelompok masyarakat dalam mendukung pengembangan pariwisata
	penguatan promosi dan jaringan kerjasama pariwisata
Sasaran	Bertambahnya lokasi obyek wisata dan sarana prasarana pariwisata daerah
	Meningkatnya jumlah wisatawan yang mengunjungi obyek wisata di Kabupaten Purworejo

3. Tugas Pokok dan Fungsi

Menurut Pasal 36 Peraturan Daerah Nomor 18 Tahun 2012, Dinas Koperasi Perindustrian Perdagangan dan Pariwisata Kabupaten Purworejo mempunyai tugas pokok yaitu melaksanakan urusan Pemerintahan Daerah bidang koperasi, usaha mikro, kecil dan menengah, perindustrian, perdagangan, serta pariwisata sesuai dengan kewenangan daerah yang meliputi koperasi, usaha mikro, kecil dan menengah, perindustrian, perdagangan dan pengelolaan pasar, serta pariwisata. Dalam melakukan tugas pokok tersebut, Dinas Koperasi Perindustrian Perdagangan dan Pariwisata Kabupaten Purworejo menyelenggarakan beberapa fungsi seperti yang termuat dalam pasal 37 Peraturan Daerah Nomor 18 Tahun 2012, yaitu sebagai berikut:

- a. Perumusan kebijakan teknis bidang koperasi, usaha mikro, kecil, dan menengah, perindustrian, perdagangan, serta pariwisata yang meliputi koperasi, usaha mikro, kecil, dan menengah, perindustrian, perdagangan dan pengelolaan pasar, serta pariwisata;
- b. Penyusunan dan pelaksanaan rencana dan program kerja bisang koperasi, usaha mikro, kecil, dan menengah, perindustrian, perdagangan, serta pariwisata yang meliputi koperasi, usaha mikro, kecil, dan menengah, perindustrian, perdagangan, dan pengelolaan pasar, serta pariwisata;

- c. Pembinaan dan pengendalian teknis bidang koperasi, usaha mikro, kecil, dan menengah, perindustrian, perdagangan, serta pariwisata yang meliputi koperasi, usaha mikro, kecil, dan menengah, perindustrian, perdagangan, serta pariwisata;
- d. Penyelenggaraan perizinan dan pelayanan umum bidang koperasi, usaha mikro, kecil, dan menengah, perindustrian, perdagangan, serta pariwisata;
- e. Pelaksanaan koordinasi kegiatan dan kerjasama teknis dengan pihak lain yang berhubungan dengan bidang koperasi, usaha mikro, kecil, dan menengah, perindustrian, perdagangan, serta pariwisata yang meliputi koperasi, usaha mikro, kecil, dan menengah, perindustrian, perdagangan, serta pariwisata;
- f. Pembinaan UPT dalam lingkup koperasi, usaha mikro, kecil, dan menengah, perindustrian, perdagangan, serta pariwisata;
- g. Penyelenggaraan monitoring, evaluasi, dan pelaporan terhadap pelaksanaan tugas-tugas bidang koperasi, usaha mikro, kecil, dan menengah, perindustrian, perdagangan, serta pariwisata yang meliputi koperasi, usaha mikro, kecil, dan menengah, perindustrian, perdagangan, serta pariwisata;
- h. Penyelenggaraan kesekretariatan Dinas Koperasi Perindustrian Perdagangan dan Pariwisata; dan
- i. Pelaksanaan tugas lain yang diberikan oleh Bupati sesuai dengan tugas pokok dan fungsi.

4. Susunan Organisasi

Dalam pembentukan struktur organisasi di Dinas Koperasi Perindustrian Perdagangan dan Pariwisata Kabupaten Purworejo telah sesuai dengan Peraturan Daerah Nomor 18 Tahun 2012 tentang Organisasi dan Tata Kerja Perangkat Daerah Kabupaten Purworejo. Berdasarkan peraturan daerah tersebut, Dinas Koperasi Perindustrian Perdagangan dan Pariwisata Kabupaten Purworejo memiliki kewenangan untuk melaksanakan tugas yang meliputi koperasi dan UMKM, perindustrian, perdagangan dan pengelolaan pasar serta dalam sektor pariwisata (Rencana Strategis Dinas Koperasi Perindustrian Perdagangan dan Pariwisata Kabupaten Purworejo, 2014). Berikut ini merupakan susunan organisasi Dinas Koperasi Perindustrian Perdagangan dan Pariwisata Kabupaten Purworejo yang termuat dalam Peraturan Daerah Kabupaten Purworejo Nomor 18 Tahun 2012:

- a. Kepala Dinas;
- b. Sekretaris, membawahkan:
 - 1) Subbagian Perencanaan, Evaluasi, dan Pelaporan;
 - 2) Subbagian Keuangan; dan
 - 3) Subbagian Umum dan Kepegawaian.
- c. Bidang Koperasi, Usaha Mikro, Kecil dan Menengah, membawahkan:
 - 1) Seksi Koperasi; dan

- 2) Seksi Usaha Mikro, Kecil dan Menengah.
- d. Bidang Perindustrian, membawahkan:
 - 1) Seksi Industri Kimia, Agro, dan Hasil Hutan; dan
 - 2) Seksi Industri Logam, Mesin, Elektro dan Aneka.
- e. Bidang Perdagangan dan Pengelolaan Pasar, membawahkan:
 - 1) Seksi Perdagangan; dan
 - 2) Seksi Pengelolaan Pasar.
- f. Bidang Pariwisata, membawahkan:
 - 1) Seksi Obyek, Usaha Rekreasi dan Hiburan Umum; dan
 - 2) Seksi Promosi dan Kerjasama.
- g. UPT; dan
- h. Kelompok Jabatan Fungsi

Berikut ini adalah bagan dari struktur organisasi Dinas Koperasi Perindustrian Perdagangan dan Pariwisata Kabupaten Purworejo:

Gambar 2.2 Struktur Organisasi Dinas Koperasi, Perindustrian, Perdagangan, dan Pariwisata Kabupaten Purworejo

5. Strategi dan Kebijakan

Strategi:

- a. Meningkatkan dan mengembangkan koperasi dan UMKM, permodalan, kelembagaan, serta pengembangan kelompok usaha mikro kecil dan menengah;
- b. Menumbuhkan industri berbasis sumber daya lokal, mengembangkan teknologi tepat guna, mengembangkan industri kecil dan menengah dan mengembangkan sistem informasi industri;
- c. Mengembangkan pemasaran produk daerah, kemitraan usaha, mewujudkan tertib niaga dan perlindungan konsumen;
- d. Meningkatkan pengelolaan dan penyediaan fasilitas pasar daerah;
- e. Mengembangkan SDM pelaku industri dan perdagangan;
- f. Meningkatkan dan mengembangkan sarana dan prasarana obyek wisata.

Kebijakan Dinas Koperasi Perindustrian Perdagangan dan Pariwisata Kabupaten Purworejo:

- a. Pengembangan koperasi dan UMKM, permodalan, kelembagaan, serta pengembangan kelompok usaha mikro kecil dan menengah;

- b. Penciptaan struktur ekonomi yang seimbang antara sektor primer dan sekunder melalui pengembangan industri yang berbasis sumber daya lokal dengan memanfaatkan teknologi tepat guna;
- c. Peningkatan pemasaran hasil produksi IKM dan memperkuat kemitraan;
- d. Peningkatan pengawasan dan pembinaan usaha untuk mewujudkan tertib niaga dan perlindungan konsumen;
- e. Peningkatan SDM pasar, pengembangan/pemeliharaan sarana dan prasarana perdagangan;
- f. Pengembangan sarana dan prasarana obyek wisata guna meningkatkan kunjungan wisatawan baik domestik maupun mancanegara.

C. Profil Pasar Krendetan

1. Gambaran Umum

Pasar Krendetan terletak di Kecamatan Bagelen Kabupaten Purworejo. Batas sebelah Barat Kecamatan Purwodadi, sebelah Utara Kecamatan Purwodadi, sebelah Timur Kabupaten Kulonprogo dan sebelah Selatan Kecamatan Purwodadi. Titik koordinat Pasar Krendetan berada pada 07° 49.543' Lintang Selatan dan 110° 01.009' Bujur Timur. Luas tanah yang dimiliki oleh Pasar Krendetan adalah 5.019 m² dengan jumlah pedagang Pasar Krendetan 285 orang dan hari pasaran setiap Rabu dan Sabtu dengan jenis dagangan sembako,

pakaian, kebutuhan sehari-hari, kambing dan bibit tanaman. Pasar Krendetan merupakan pasar yang berbatasan dengan Kabupaten Kulonprogo DIY dan terletak di jalur utama Purworejo dan Yogyakarta sehingga pasar sangat ramai.

Gambar 2.3 Kondisi Bangunan Pasar Krendetan Sebelum Revitalisasi

Sumber: Google

Dari gambar di atas dapat diketahui bahwa kondisi bangunan Pasar Krendetan sudah layak untuk melakukan pembaharuan fisik atau mengalami revitalisasi seperti pada pasar tradisional lainnya, karena umur bangunan pasar yang sudah lama. Oleh karena itu, Dinas Koperasi Perindustrian Perdagangan dan Pariwisata Kabupaten Purworejo melakukan revitalisasi pada Pasar Krendetan.

Pasar Krendetan merupakan salah satu pasar yang dibangun melalui Anggaran Tugas Pembantuan Tahun 2015. Pasar yang dibangun atas kerjasama Kementerian Perdagangan dan Pemerintah Kabupaten Purworejo ini diresmikan oleh Presiden Republik Indonesia Bapak Joko Widodo pada tanggal 4 Mei 2016. Setelah diadakan pembangunan/revitalisasi yang bersumber dari dana APBN TP Kementerian Perdagangan Tahun 2015 dibangunlah kios dengan jumlah 27 buah dan los 20 buah dan sarana pendukung lainnya. Serta diperkirakan omset dari adanya pembangunan fisik pasar yang baru ini sebesar Rp. 1.404.389.600/bulan.

Tabel 2.7 Profil Pasar Krendetan

Pengelola	Dinas Koperasi Perindustrian Perdagangan dan Pariwisata Kabupaten Purworejo
Alamat Pasar	Jl. Yogyakarta Km. 13 Kecamatan Bagelen Kabupaten Purworejo
Luas Tanah	5.019 m ²
Tahun Berdiri Bangunan	Dibangun/Direvitalisasi Tahun 2015
Sumber Dana	Dana Tugas Pembantuan (TP) Kementerian Perdagangan Tahun 2015
Jumlah Kios	27 Unit
Jumlah Los	20 Unit
Jumlah Pedagang	285 Orang
Hari Pasaran	Rabu dan Sabtu
Petugas Pengelola	Kepala Pasar 1 Orang
	Bendahara Pasar 1 Orang
	Petugas Kebersihan 2 Orang
	Petugas Retribusi 3 Orang
Omset Pasar Krendetan	Rp. 1.404.389.600/bulan

Sumber: Dinas Koperindagpar Kabupaten Purworejo 2016

Luas bangunan yang dimiliki oleh Pasar Krendetan adalah 1.046 m² dengan adanya pembaharuan fisik bangunan maka pendapatan yang ditargetkan pada tahun 2016 yaitu sebanyak Rp. 111.380.580,-. Kondisi pasar saat ini telah baru namun, terdapat beberapa kondisi yang perlu diadakan perbaikan yaitu pada perbaikan atap pasar yang menjorok ke tanah warga, belum adanya CCTV sehingga diperlukan pemasangan CCTV dan adanya penghijauan di sekitar Pasar Krendetan, tidak adanya saluran air di depan sehingga ketika hujan akan menggenang maka dari itu perlu adanya pembuatan, adanya pengadaan sarana mebelair kantor, serta perlu diadakannya penggantian talang menjadi cor.

2. Sarana Pasar Krendetan

Sarana yang tersedia di Pasar Krendetan

a. Bangunan Kios:

- 1) Kios dengan ukuran 3m x 4m terdapat 14 unit;
- 2) Kios dengan ukuran 3,5m x 3,5m hanya terdapat 3 unit;
- 3) Sedangkan kios yang berukuran 3m x 3m memiliki jumlah 10 unit.

b. Bangunan Los Belakang

- 1) Terdapat los area kering yang tersedia 8 blok yang masing-masing memiliki ukuran 2m x 1,5 m dengan jumlah 124 unit;

- 2) Terdapat los area basah yang hanya disediakan 1 blok dengan ukuran yang sama dengan los area kering yaitu 2m x 1,5m dengan jumlah 14 unit.
- c. Bangunan Los Depan
 1. Terdapat 11 blok los area kering dengan ukuran masing-masing 2m x 1,5m dengan jumlah 110 unit.
 - d. Bangunan Landscape
 - 1) Rigid pavement halaman depan;
 - 2) Pagar keliling BRC;
 - 3) Saluran drainase.
 - e. Kantor pengelola pasar
 - f. Ruang tunggu
 - g. Ruang rapat
 - h. Ruang koperasi
 - i. Musholla
 - j. Toilet/WC
 - k. Gudang

3. Jenis Pedagang Pasar Krendetan

Pedagang yang berada di Pasar Krendetan dapat terbilang sangatlah banyak, yaitu dengan jumlah 285 orang. Dengan demikian maka banyak dan bermacam-macam pula jenis barang dagangan yang dijual oleh pedagang di Pasar Krendetan.

**Tabel 2.8 Jumlah dan Jenis Dagangan Pedagang Pasar
Krendetan**

No.	Pedagang	Jumlah (orang)
1.	Pakaian	33
2.	Sepatu/Sandal	13
3.	Ikan Laut	7
4.	Buah	7
5.	Tembakau/Kelontong	21
6.	Daging Sapi	2
7.	Daging Ayam	12
8.	Alat Dapur	4
9.	Makanan Siap Saji	50
10.	Jasa Reparasi, Jahit	4
11.	Mainan Anak	4
12.	Jamu	4
13.	Warung Makan	8
14.	Gula Merah	4
15.	Tahu/Tempe	20
16.	Sembako/Sayur Mayur	57

Sumber: Dinas Koperindagpar Kabupaten Purworejo