2

[image: image2.jpg]

USULAN PROGRAM KREATIFITAS MAHASISWA
CASSPY YUMMY (CASSAVA CRISPY YUMMY)
BIDANG KEGIATAN:

PKM KEWIRAUSAHAAN
Diusulkan oleh :
RIZKY SOLIKHATUN

(1401414188 / 2014)

ANIKA ANGGRAENI FRIANTI
(1401414410 / 2014)

SITI MAEMUNAH

(1401414088 / 2014)

TRI UTAMI APRI NINGSIH

(1401414089 / 2014)

SITI FATIMAH

(1401413334 / 2013)

UNIVERSITAS NEGERI SEMARANG

SEMARANG

2015
PENGESAHAN PKM - KEWIRAUSAHAAN
1.Judul Kegiatan
 : Casspy Yummy (Cassava Crispy Yummy)
2.Bidang Kegiatan

: PKM - K
3 Ketua Pelaksana Kegiatan
a. Nama Lengkap

: Rizky Solikhatun
b. NIM

: 1401414188
c. Jurusan

: Pendidikan Guru Sekolah Dasar SI
d. Universitas/ Institut/Politeknik: Universitas Negeri Semarang

e. Alamat Rumah & No Telp/ HP: Kelurahan Selang RT 01. RW 05 Kabupaten Kebumen & 08975132043
g. Alamat e-mail

: rizkysolikhatun@gmail.com
4. Anggota Pelaksana Kegiatan
: 4 orang
5. Dosen Pembimbing

a. Nama Lengkap & Gelar
:
b. NIDN

:
c. Alamat Rumah & No Telp/HP:
6. Biaya Kegiatan Total

a. Dikti

: Rp.4.000.000
b. Sumber Lain

:
7. Jangka Waktu Pelaksanaan
: 3 bulan
Semarang, 5 Juni 2015
Menyetujui,

Ketua Jurusan

Ketua Pelaksana Kegiatan
(Dra. Hartati, M.Pd.)

(Rizky Solikhatun)

NIP. 195510051980122001

NIM. 1401414188

Pembantu Rektor Bidang Kemahasiswaan

Dosen Pendamping

(Dr.Bambang Rudi Raharjo,M.Si.)

 ()
NIP. 196012171986011001

NIDN.

DAFTAR ISI
HALAMAN SAMPUL
i

HALAMAN PENGESAHAN
ii

DAFTAR ISI
iii

RINGKASAN
1
BAB I PENDAHULUAN

A.LATAR BELAKANG
2
B.RUMUSAN MASALAH
2
C.TUJUAN
3
D.LUARAN
3
E.MANFAAT

BAB II GAMBARAN UMUM RENCANA USAHA
4
BAB III METODE PELAKSANAAN
5
BAB IV BIAYA DAN JADWAL KEGIATAN

4.1.ANGGARAN BIAYA
6
4.2.JADWAL KEGIATAN
6
BAB V LAMPIRAN

 1.BIODATA KETUA,ANGGOTA,DAN DOSEN PEMBIMBING
7-8
2.JUSTIFIKASI ANGGARAN KEGIATAN
9
3.STRUKTUR ORGANISASI TIM KEGIATAN
9
4.SURAT PERNYATAAN KETUA PENELITI
10
RINGKASAN

Program yang diusulkan dalam proposal ini mengenai berwirausaha “Casspy Yummy (Cassava Crispy Yummy)” yaitu sejenis makanan ringan yang menggunakan singkong sebagai bahan dasarnya. Kami menggunakan bahan dasar singkong yang berkualitas karena harganya yang cukup terjangkau dan mudah untuk didapat di lingkungan sekitar. Selain itu produk kami ini berupa cemilan yang umumnya sangat disukai oleh masyarakat sekitar khususnya mahasiswa.

Proses pembuatan casspy yummy cukup mudah , pertama kupas singkong yang akan dibuat , cuci sampai bersih kemudian singkong dikukus setengah matang , setelah itu singkong dipotong berbentuk balok memanjang, lalu direndam sejenak dengan bawang putih yang sudah dihaluskan ditambah garam agar rasanya gurih. Setelah itu singkong tersebut digoreng dengan minyak yang cukup panas agar crispy saat dimakan . Kemudian singkong ditiriskan, masukkan singkong pada wadah , taburi dengan bumbu varian rasa. Untuk pengepakan (Packing) kami menggunakan kertas berbentuk persegi panjang yang ketiga sisinya dilem dan sisi yang lain untuk memasukkan makanan (casspy yummy). Casspy yummy mempunyai 5 varian rasa yaitu original, balado , jagung bakar, pedas dan rasa barbeque. Harapan dari adanya varian rasa ini pembeli dapat memilih rasa kesukaannya. Kami berproduksi dua kali dalam seminggu yakni hari sabtu dan minggu. Keunggulan produk yang kami buat yaitu harganya terjangkau, higienis , dan cocok untuk dikonsumsi semua kalangan. Harga perbungkus casspy yummy mulai dari Rp.2000,00 an.

Tujuan dari program kami yaitu berinovasi membuat makanan ringan sebagai cemilan yang murah , lezat dan bisa dinikmati oleh semua kalangan . Casspy Yummy sangat cocok untuk teman menonton tv, saat mengerjakan tugas ataupun sekedar menjadi cemilan saat lapar. Target khusus yang ingin dicapai , kami berharap dapat memuaskan pembeli dengan produk yang kami buat. Metode untuk memasarkan casspy yummy dengan memilih tempat yang strategis di sekitar lingkungan kampus PGSD Ngaliyan UNNES .
BAB I
PENDAHULUAN

A. Latar Belakang
Singkong merupakan sejenis umbi yang banyak mengandung karbohidrat sebagai sumber energi bagi tubuh. Akhir-akhir ini banyak orang yang memanfaatkan singkong sebagai pengganti nasi saat lapar. Namun kami berinovasi membuat makanan ringan yang menggunakan singkong sebagai bahan dasarnya. Harga singkong yang cukup terjangkau dan mudah didapatkan menjadi alasan kami memilih singkong sebagai bahan dasarnya. Selain itu mayoritas masyarakat menyukai singkong , apalagi jika dibuat sebagai makanan ringan yang harganya murah dan bisa dinikmati oleh semua kalangan kapanpun dan dimanapun. Produk yang kami jual memiliki harga yang terjangkau dan pemasarannya di sekitar kampus PGSD Ngaliyan UNNES. Peluang usaha ini kami rasa cukup bagus karena di daerah ini belum ada yang menjual produk seperti yang akan kami ajukan.
B. Rumusan Masalah
Berdasarkan latarbelakang diatas adapun masalah yang kami temui:

1. Bagaimana mencari pemasok bahan baku yang berkualitas.

2. Bagaimana cara menarik pelanggan untuk membeli produk casspy yummy.

3. Bagaimana mengkreasikan produk casspy yummy agar terlihat lebih menarik dimata pelanggan.

C. Tujuan
1. Melatih mahasiswa dalam mengelola usaha / berbisnis.

2. Melatih kerjasama dan kekompakan antaranggota.
3. Melatih kemampuan mahasiswa dalam berinteraksi dengan masyarakat.

4. Melatih kreatifitas mahasiswa dalam menciptakan produk yang berkualitas.

D. Luaran
Luaran dari produk yang kami ajukan adalah berupa makanan ringan yang berbahan dasar singkong , dikemas dengan rapi dan higienis serta harganya yang cukup terjangkau dapat dinikmati oleh semua kalangan.

E. Manfaat

1. Menciptakan inovasi makanan berbahan dasar singkong.

2. Memberikan inovasi membuat makanan ringan yang murah dan lezat untuk dinikmati semua kalangan.

BAB II

GAMBARAN UMUM RENCANA USAHA

Wilayah sekitar kampus PGSD Ngaliyan UNNES mayoritas mahasiswa PGSD yang terkadang membutuhkan makanan ringan sebagai cemilan untuk menemani saat mengerjakan tugas, terutama mahasiswa-mahasiswa yang tinggal di asrama. Selain itu belum ada yang menjual produk seperti casspy yummy ini, oleh karena itu kami berupaya menciptakan produk makanan ringan yang harganya terjangkau oleh mahasiswa, sasaran dari produk kami tidak hanya mahasiswa saja namun juga masyarakat sekitar. Potensi sumber daya / bahan baku pembuatan casspy yummy cukup mudah untuk didapatkan , rencananya kami akan membeli singkong sebagai bahan baku pembuatan casspy yummy di pasar Ngaliyan dan sekitarnya . Untuk kesana kami juga membutuhkan alat transportasi dalam hal ini kami menggunakan angkot .
Dalam proses pembuatan casspy yummy kami membutuhkan alat dan bahan diantaranya :

	No
	Alat
	Bahan

	1.
	Panci untuk mengukus
	Singkong

	2.
	Wajan untuk menggoreng
	Garam

	3.
	Kompor gas dan tabung gas
	Bawang Putih

	4.
	Usuk – usuk
	Air

	5.
	Baskom dan ember untuk mencuci singkong
	Minyak Goreng

	6.
	Toples Kecil
	Bumbu 5 rasa

	7.
	Pisau
	Pembungkus

	8.
	Tatakan / talenan
	Kresek untuk wadah dalam jumlah yang cukup banyak

	9.
	Meja
	

	10.
	Sendok
	

Proses pembuatan casspy yummy cukup mudah , pertama kupas singkong yang akan dibuat , cuci sampai bersih kemudian singkong dikukus setengah matang , setelah itu singkong dipotong berbentuk balok memanjang, lalu direndam sejenak dengan bawang putih yang sudah dihaluskan ditambah garam agar rasanya gurih. Setelah itu singkong tersebut digoreng dengan minyak yang cukup panas agar crispy saat dimakan . Kemudian singkong ditiriskan, masukkan singkong pada wadah , taburi dengan bumbu varian rasa. Untuk pengepakan (Packing) kami menggunakan kertas berbentuk persegi panjang yang ketiga sisinya dilem dan sisi yang lain untuk memasukkan makanan (casspy yummy). Casspy yummy mempunyai 5 varian rasa yaitu original, balado , jagung bakar, pedas dan rasa barbeque. Harapan dari adanya varian rasa ini pembeli dapat memilih rasa kesukaannya. Kami berproduksi dua kali dalam seminggu yakni hari sabtu dan minggu.

Kami berproduksi dua kali dalam seminggu yaitu hari sabtu dan minggu. Biasanya pada hari-hari tersebut banyak anak-anak dan mahasiswa yang libur , kemungkinan produk kami terjual lebih banyak pada hari tersebut. Untuk menarik minat pembeli kami berusaha mengemas produk kami semenarik mungkin, kami membungkus produk casspy yummy menggunakan kertas yang berwarna-warni dan ada CP (contact person) yang kami cantumkan juga di wadah itu , kami juga melayani pesanan (order) dari pembeli.
BAB III
METODE PELAKSANAAN

Metode dalam memproduksi produk casspy yummy yaitu
1. Metode Pembuatan (Produk)
Dalam pembuatan produk casspy yummy kami menggunakan bahan dasar singkong yang berkualitas dan bumbu dengan varian rasa yang disukai oleh masyarakat. Kami berproduksi dua kali dalam seminggu yaitu hari sabtu dan minggu. Setiap berproduksi kami membutuhkan 2 kg singkong berkualitas baik serta bumbu varian rasa , 4 kg minyak goreng dan pengisian tabung gas. Keunggulan produk yang kami buat yaitu harganya terjangkau, higienis , dan cocok untuk dikonsumsi semua kalangan. Harga perbungkus casspy yummy mulai dari Rp.2000,00 an.

2. Metode Pengepakan (Packing)
Proses packing yang kami rencanakan dengan menggunakan kertas yang berwarna-warni serta kami cantumkan pula CP (contact person) yang kami tempel dikertas tersebut.
3. Metode Promosi (Publikasi)

Agar produk casspy yummy laku dan terkenal di masyarakat , kami juga membuat brosur yang dibagikan ke masyarakat sekitar. Untuk awal penjualan kami menggunakan metode door to door yaitu menarik perhatian pembeli dengan menawarkan produk casspy yummy secara langsung dan memberikan sample secara gratis . Selain menggunakan metode door to door kami juga membuka stand di sekitar kampus PGSD Ngaliyan UNNES dan sekitar perumahan beringin asri.
BAB IV

BIAYA DAN JADWAL KEGIATAN

4.1 Anggaran Biaya

	No
	Jenis Pengeluaran
	Biaya (Rp)

	1.
	Peralatan Penujang
	Rp.1.407.000

	2.
	Bahan Habis Pakai
	Rp.1.924.000

	3.
	Transportasi (Perjalanan)
	Rp.480.000

	4.
	Lain-lain (Pembuatan Pembungkus & Brosur dll)
	Rp.189. 000

	
	Jumlah
	Rp. 4.000.000

4.2 Jadwal Kegiatan

[image: image1.emf]0

10

20

30

40

50

60

70

80

90

Bulan 1 Bulan 2 Bulan 3

Promosi

Produksi

Pelaporan

BAB V

LAMPIRAN - LAMPIRAN
Lampiran 1 . BIODATA KETUA , ANGGOTA , DOSEN PEMBIMBING
Ketua Pelaksana Kegiatan
a. Nama Lengkap
: Rizky Solikhatun
b. NIM

: 1401414188
c. Jurusan

: Pendidikan Guru Sekolah Dasar SI
d. Universitas

: Universitas Negeri Semarang

e. Alamat Rumah
: Kelurahan Selang RT 01. RW 05 Kabupaten Kebumen
f. No Telp/HP

: 08975132043
g. Alamat email
: rizkysolikhatun@gmail.com
Tanda tangan

 (Rizky Solikhatun)

 NIM .1401414188
Anggota Pelaksana Kegiatan : 4 orang
Anggota 1

a. Nama Lengkap
: Anika Anggraeni Frianti
b. NIM

: 1401414410
c. Jurusan

: Pendidikan Guru Sekolah Dasar SI
d. Universitas

: Universitas Negeri Semarang

e. Alamat Rumah
: Tanuraksan, RT.05/ RW.01 Gemekseskti , Kebumen

f. No Telp/HP

: 087737811343
g. Alamat email
: anggraenianika@yahoo.co.id
Tanda tangan

 (Anika Anggraeni Frianti)

 NIM .1401414410
Anggota 2

a. Nama Lengkap
: Siti Maemunah
b. NIM

: 1401414088
c. Jurusan

: Pendidikan Guru Sekolah Dasar SI
d. Universitas

: Universitas Negeri Semarang

e. Alamat Rumah
: Desa Kalirancang RT.03 RW.04 Alian, Kebumen
f. No Telp/HP

: 08998768088
g. Alamat email
: Sitimaemunah@gmail.com
Tanda tangan

 (Siti Maemunah)

 NIM .1401414088
Anggota 3

a. Nama Lengkap
: Tri Utami Apri Ningsih
b. NIM

: 1401414089
c. Jurusan

: Pendidikan Guru Sekolah Dasar SI
d. Universitas

: Universitas Negeri Semarang

e. Alamat Rumah
: Kembangsawit, Rt:02 Rw:02, Ambal, Kebumen
f. No Telp/HP

: 083853211400
g. Alamat email
: triutamiapri14@yahoo.com
Tanda tangan

 (Tri Utami Apri Ningsih)

 NIM .1401414089
Anggota 4

a. Nama Lengkap
: Siti Fatimah
b. NIM

: 1401413334
c. Jurusan

: Pendidikan Guru Sekolah Dasar SI
d. Universitas

: Universitas Negeri Semarang

e. Alamat Rumah
: Jl.Kutoarjo 22 RT.01 RW.07 Desa Kalirejo , Kebumen
f. No Telp/HP

: 083867615919
g. Alamat email
: sifatimahah@gmail.com
Tanda tangan

 (Siti Fatimah)
 NIM .1401413334
Dosen Pembimbing

Nama Lengkap
:
NIDN

:

Jenis Kelamin

:
Jabatan Fungsional
:
Fakultas/Jurusan
:
Perguruan Tinggi
:
Alamat

:
No. HP

:
Tanda tangan

 ()
 NIDN.
Lampiran 2. Justifikasi Anggaran Kegiatan
	No
	Jenis Pengeluaran
	Biaya

	1.
	Singkong kualitas terbaik
	48 kg x Rp.7.000
	Rp.336.000

	2.
	Minyak Goreng
	96 kg x Rp.16.000
	Rp. 1.536.000

	3.
	Garam
	6 bungkus x Rp.2.000
	Rp. 12.000

	4.
	Bumbu
	4 rasa x Rp. 10.000
	Rp.40.000

	5.
	Pembungkus
	Rp. 100.000
	Rp. 100.000

	6.
	Ember
	1 x Rp.20.000
	Rp.20.000

	7.
	Kompor Gas
	1 x Rp.350.000
	Rp.350.000

	8.
	Tabung gas
	1 x Rp.300.000

Pengisian Ulang 23 x Rp.17.000
	Rp.300.000
Rp.391.000

	9.
	Wajan
	2 x Rp.100.000
	Rp.200.000

	10.
	Panci
	1 x Rp.50.000
	Rp.50.000

	11.
	Usuk-usuk
	2 x 7.000
	Rp.14.000

	12.
	Baskom
	1 x Rp.10.000
	Rp.10.000

	13.
	Toples Kecil
	4 x Rp.5000
	Rp.20.000

	14.
	Kresek
	4 x Rp.3000
	Rp.12.000

	15.
	Pisau
	2 x Rp. 5.000
	Rp.10.000

	16.
	Tatakan/ Talenan
	1 x Rp.10.000
	Rp.10.000

	17.
	Transportasi
	24 x Rp.20.000
	Rp.480.000

	18.
	Penjepit makanan
	2 x Rp.10.000
	Rp.20.000

	19.
	Pembuatan Brosur
	Rp.75.000
	Rp.75.000

	20.
	Lain - lain
	Rp.189.000
	Rp.189.000

Lampiran 3 . Susunan Organisasi Tim Kegiatan dan Pembagian Tugas
	No
	Nama Anggota
	Program Studi
	Uraian Tugas

	1.
	Rizky Solikhatun
	PGSD
	Ketua

	2.
	Anika Anggraeni Frianti
	PGSD
	Bendahara

	3.
	Siti Maemunah
	PGSD
	Distributor

	4.
	Tri Utami Apri Ningsih
	PGSD
	Distributor

	5.
	Siti Fatimah
	PGSD
	Sekertaris

Lampiran 4. Surat Keterangan Ketua Kegiatan

KEMENTRIAN PENDIDIKAN DAN KEBUDAYAAN

UNIVERSITAS NEGERI SEMARANG

 Gedung H : Kampus Sekaran - Gunung Pati – Semarang 50299

Rektor Fax (024) 8508082 , E-mail : unnes@unnes.ac.id

SURAT PERNYATAAN KETUA PENELITI / PELAKSANA
Yang bertanda tangan di bawah ini:

Nama

: Rizky Solikhatun
NIM

: 1401414188
Program Studi : Pendidikan Guru Sekolah Dasar SI
Fakultas
: Fakultas Ilmu Pendidikan

Dengan ini menyatakan bahwa proposal PKM - K saya dengan judul:

Casspy Yummy (Cassava Crispy Yummy) yang diusulkan untuk tahun anggaran 2015/2016 bersifat original dan belum pernah dibiayai oleh lembaga atau sumber dana lain.
Bilamana di kemudian hari ditemukan ketidaksesuaian dengan pernyataan ini, maka saya bersedia dituntut dan diproses sesuai dengan ketentuan yang berlaku dan mengembalikan seluruh biaya penelitian yang sudah diterima ke kas negara.
Demikian pernyataan ini dibuat dengan sesungguhnya dan dengan sebenar-benarnya.
 Semarang, 5 Juni 2015
Mengetahui,

Pembantu Rektor

 Yang menyatakan,
Bidang kemahasiswaan,

(Dr.Bambang Rudi Raharjo,M.Si.)

 (Rizky Solikhatun)

NIP. 196012171986011001

 NIM.1401414188

_1495213972

