1

[image: Description: E:\ \Kajian Bahasa Indonesia\unnes_baru.png]

PROPOSAL PROGRAM KREATIVITAS MAHASISWA

JUDUL PROGRAM
BOLA JAMUR KISMIS NGEHITS DEMI KETEBALAN KANTONG MAHASISWA

BIDANG KEGIATAN:
PKM KEWIRAUSAHAAN

Diusulkan oleh:

1. Umi Susanti 		(1401415049) Angkatan 2015
2. A’lauddin Shofi	(1401415099) Angkatan 2015
3. Selfi Diah Pratiwi	(1401415082) Angkatan 2015
4. Ika Mutma’inah	(1401415100) Angkatan 2015

UNIVERSITAS NEGERI SEMARANG
KOTA SEMARANG
	 2015	

PENGESAHAN PKM-KEWIRAUSAHAAN

1. Judul Kegiatan			 : Bola Jamur Kismis Ngehits Demi Ketebalan Kantong Mahasiswa
2. Bidang Kegiatan	: PKM-K
3. Ketua Pelaksana Kegiatan
a.Nama Lengkap	: Umi Susanti
b.NIM	: 1401415049
c.Jurusan	: Pendidikan Guru Sekolah Dasar
d.Universitas/Institut/Politeknik	: Universitas Negeri Semarang
e.Alamat Rumah dan No Tel./HP 	: Desa Kalicilik RT 04 RW 02 Kecamatan Demak Kabupaten Demak/089669514394
f.Alamat email 	: susanti_umi@ymail.com
4. Anggota Pelaksana Kegiatan/Penulis	: 4 orang
5. Dosen Pendamping
a. Nama Lengkap dan Gelar	: Dr. Susilo,Mpd
b. NIP	: 195412061982031004
c. Alamat Rumah dan No Tel./HP 	: Jalan ManggaV/24 purin Kendal/ 085290016709
6. Biaya Kegiatan Total
a. Dikti	: Rp 8,401,000.00
b. Sumber lain (sebutkan . . .)	: Rp
7. Jangka Waktu Pelaksanaan 	: 3 bulan
Semarang, 22 September 2015
Menyetujui,
[image: C:\Users\USER\AppData\Local\Microsoft\Windows\INetCache\Content.Word\IMG_20151006_161550.jpg]			[image: C:\Users\USER\AppData\Local\Microsoft\Windows\INetCache\Content.Word\IMG_20151006_161613.jpg]
[image: P_20151006_071508]

[image:]

DAFTAR ISI

HALAMAN SAMPUL………………………………………………………….……i
HALAMAN PENGESAHAN……………………………………………………….ii
DAFTAR ISI………………………………………………………………………...iii
RINGKASAN…………………………………………………………………..........iv
BAB 1. PENDAHULUAN
1.1 Latar Belakang…………………………………………………………….1
1.2 Perumusan Masalah…………….………………………………………....2
1.3 Tujuan Program………………….………………………………………..2
1.4 Target yang di harapkan…………………………………………………..3
1.5 Kegunaan …………………………………………………………………3
BAB 2. GAMBARAN UMUM RENCANA USAHA
2.1 Produk …………….……..………………………………………………..4
2.2 Potensi pasar.………………………………………………………...........4
2.3 Peluang pasar..…………………………………………………………….4
2.4 Media promosi…………………………………………………………….4
2.5 Target awal pencapaian usaha…………………………………………….5
2.6 Strategi pelaksanaan usaha………………………………………………..5
BAB 3. METODE PELAKSANAAN
3.1 Pelaksanaan usaha.…………………………………………….............. 6
3.2 Analisis keuangan………………….…………………………………….6
3.2.1 Barang tidak habis pakai…………………………………...6
3.2.2 Bahan-bahan yang dibutuhkan………………………….….7
3.2.3 Biaya transportasi…………………………………………..7
3.2.4 Biaya lain-lain……………………………………………...8
BAB 4. BIAYA DAN JADWAL KEGIATAN
4.1 Rancangan biaya…………………………………………………………9
4.2 Jadwal Kegiatan….……………………………………………………..11
BAB 5. PENUTUP
 5.1 kesimpulan ………………………………………..…………………...12
DAFTAR PUSTAKA………………………………………………………………..13
LAMPIRAN
Lampiran 1. Biodata Ketua dan Anggota ...…………………………………………14
Lampiran 2. Pembagian tugas ……………………………………………………….15
Lampiran 3 Rancangan Dana………………………………………………….……..16
Lampiran 4 surat pernyataan ketua pembuatan produk……………………..……….17

RINGKASAN

Meningkatnya minat dan konsumsi terhadap cemilan, menjadi salah satu alasan mengapa penulis mengembangkan sebuah produk makanan ringan atau cemilan. Dan disini, penulis menggunakan suatu bahan yang masih jarang digunakan sebagai bahan pembuat cemilan, yaitu jamur. Pembuatan cemilan dari jamur ini atau lebih tepatnya adalah bola jamur kismis diharapakan dapat memenuhi kebutuhan para konsumen akan cemilan atau makanan ringan. Selain menyehatkan, bola jamur kismis juga rendah kalori. Sangat cocok bagi penderita obesitas maupun penderita kelebihan kalori. Penulis berharap bola jamur kismis ini menjadi cemilan yang menyehatkan. Serta dapat menjadi usaha produksi yang membawa hasil yang menguntungkan.

i

BAB I
PENDAHULUAN
1.1. Latar Belakang
	Makanan merupakan kebutuhan pokok manusia yang paling penting. Jenis – jenis makanan yang dikonsumsi beraneka ragam, mulai dari makanan berat hingga makanan ringan (camilan). Beragam-ragam makanan ringan seperti kue, roti, kentang goreng bahkan ketela sekalipun sekarang banyak diminati oleh masyarakat. jamur merupakan salah satu jenis makanan ringan yang banyak digemari oleh masyarakat karena memiliki banyak manfaat bagi kesehatan. Antara lain menurunkan kolesterol darah, meningkatkan sistem kekebalan tubuh, mengatasi gangguan pencernaan dan hati, kaya vitamin dan mineral serta protein, melancarkan peredaran darah,menghambat virus HIV-AIDS(sudikoro)
	Akibat meningkatnya minat terhadap makanan ringan sekarang ini terutama konsumsi jamur sebagai camilan.maka dinovasikan sebuah produk baru yakni, bola jamur kismisdengan berbagai rasa dan kemasan yang lebih menarik.Di pasaran nilai jual dari jamur sangat tinggi, karena itulah sangat jarang masyarakat yang memiliki minat berinvestasi pada produk ini. Dari beberapa hal yang telah dipaparkan, maka kami membuat suatu terobosan baru dengan menginovasikan jamur untuk dijadikan bahan baku utama “Bola Jamur kismis Ngehits”. Dengan nilai beli bahan baku yang relatif murah ketersediaan bahan yang mudah untuk didapatkan dan persaingan dengan produsen lain yang relatif sedikit, prospek usaha “bola jamur kismis” kedepannya cukup menjanjikan.
	Produk jamur ini dibuat dari bahan – bahan yang bebas dari bahan kimia yang berbahaya.Selain itu, bola jamur kismis juga tidak menggunakan bahan pengawet yang berbahaya bagi kesehatan manusia.Produksi bolajamur kismis masih terdengar asing di telinga konsumen akibat masih belum popularnya produk ini di pasaran.Untuk usaha produk”bola jamur kismis” ini, target konsumen kami adalah konsumen kalangan mahasiswa dan masyarakat umum. Sehingga secara tidak langsung dalam proses produksipun melibatkan peran aktif mahasiswa. Dengan begitu, melalui pengembangan usaha “bola jamur kismis’’ dapat meningkatkan minat dan kemampuan mahasiswa dalam berwirausahan.Oleh karena kelebihan – kelebihan yang dimiliki oleh produk “bola jamur kismis Ngehits” ini seperti, manfaat – manfaat yang dikandungnya serta rasa yang tidak biasa dan bervariasi, maka kami menargetkan bahwa konsumen dapat menerima produk ini.
	Terdapat ribuan spesies Jamur di dunia ini. Ada Jamur yang merugikan dan menguntungkan bagi manusia.Jamur mempunyai nilai gizi

tinggi terutama kandungan proteinnya (15-20 persen berat keringnya).Daya
cernanya-pun tinggi (34-89 persen). Sifat nutrisi (kelengkapan asam amino) yang dimiliki oleh jamur lebih menentukan mutu gizinya. Jamur segar umumnya mengandung 85-89 persen air. Kandungan lemak cukup rendah antara 1,08-9,4 persen (berat kering) terdiri dari asam lemak bebas mono ditriglieserida, sterol, dan phoshpolipida.
	Karbohidrat terbesar dalam bentuk heksosan dan pentosan polimer karbohidrat dapat berupa glikogen, khitin dan sebuah polimer N-asetil glikosamin yang merupakan komponen struktural sel jamur.Khitin merupakan unsur utama serat jamur tiram putih.
	Jamur juga merupakan sumber vitamin antara lain thiamin, niacin, biotin dan asam askorbat. Vitamin A dan D jarang ditemukan pada jamur, namun dalam jamur tiram putih terdapat ergosterol yang merupakan prekursor vitamin D. Jamur umumnya kaya akan mineral terutama phosphor, mineral lain yang dikandung di antaranya kalsium dan zat besi.
	Jamur tiram putihberguna sebagai pencegah hipertensi, mencegah kanker dan mengandung lovastatin (penurun kolesterol). Para ahli di luar negeri telah berhasil mengekstrak Jamur Tiram Putih untuk mengambil senyawa aktif lovastatin.
	Dengan didirikan usaha ini dan diciptakan ini pembuat merasa puas apabila makanan ini menjadi ngehits dan terkenal dikalangan masyarakat dari masyarakat rendah sampai tinggi,dengan makanan ringan ini semua masyarakat berbagai kalangan menjadi satu tidak membedakan rasa tau suku.

1.2. Rumusan Masalah
	Adapun rumusan masalah yang diambil antara lain
1. Bagaiman meningkatkan minat mahasiswa dalam berwirausaha?
2. Bagaimana menciptakan peluang wirausaha inovatif yang memiliki prospek dan mampu bersaing dalam pasar global?
3. Bagaimana mengembangkan dan memanfaatkan sumber daya alam yang kurang produktif?

1.3. Tujuan
Tujuan yang akan dicapai dengan adanya :
1. Meningkatkan minat mahasiswa dalam berwirausaha melalui pengembangan usaha “bola jamur kismis ngehits”.
2. Menciptakan dan mengembangkan peluang wirausaha inovatif yang memiliki prospek dan mampu bersaing dalam pasar global
3. Memanfaatkan sumber daya alam yang kurang produktif yakni, jamur menjadi bahan dasar pembuatan “bola jamur kismis”.

1.4. Luaran yang diharapkan
Melalui pengembangan usaha “bola jamur kismis”, diharapkan dapat menghasilkan :
a) peningkatan minat dan kemampuan mahasiswa dalam berwirausaha,
b) terciptanya peluang wirausaha yang memiliki prospek dan dapat bersaing dalam pasar global, dan
c) [bookmark: _GoBack]pemanfaatkan sumber daya alam yang kurang produktif berupa jamur yang dapat diolah menjadi “bola jamur kismis”.

1.5 .	kegunaan
	Usaha ini memiliki beberapa nilai guna sebagai berikut :
1. Memberikan kesempatan mahasiswa untuk mengembangkan minat dan kemampuan berwirausaha.
2. Mengolah jamur sebagai produk makanan yang lebih produktif dan inovatif.
3. Menciptakan produk makanan inovatif sebagai alternatif pengganticamilan yang banyak mengandung lemak.

BAB 2

GAMBARAN UMUM RENCANA USAHA

2.1		Produk
Produk yang di hasilkan berupa jamur berbentuk bulat seperti roti kismis, namun tidak tahan lama,karena berbahan dasar jamur,akan tetapi sehat bagi kesehatan mempunyai banyak manfaat untuk tubuh kita yang mengkonsumsi cemilan ini.
2.2 	Potensi pasar		
a. Universitas
		Merupakan lingkungan yang dekat dengan kehidupan mahasiswa sehingga proses pemasaran lebih mudah dan cepat dalam memulainya.
b. Masyarakat Umum
			Dalam lingkungan masyarakat banyak sekali yang menggemari jamur sebagai makanan ringan., karena jamur cukupmudah untuk didapat. Maka jamur sangat cocok untuk dipasarkan di pasar-pasar tradisional sesuai dengan daya jangkau masyarakat.
 2.3 Peluang pasar
Melihat dari produk dan potensi pasar maka pelaksanaan usaha ini memiliki peluang yang tidak ada matinya dan memiliki nilai berkelanjutan.Apalagi usaha “bola jamur kismis” ini memiliki banyak manfaat kesehatan dan keunikan dalam berinovasi makanan serta harga yang mudah dijangkau oleh semua kalangan.
2.4 Media Promosi
a) Brosur
		Salah satu sarana yang kami gunakan untuk mengenalkan dan menawarkan produk kami kepada lingkungan sekitar (Universitas) dan masyarakat umum.
b) Internet
		Mempromosikan produk kami melalui internet via blog, web, facebook, twitter, dan plug.
c) Manusia
	Promosi ini merupakan promosi yang paling mudah dan tidak memakan biaya, yaitu dari mulut ke mulut.
d) SMS
	Promosi produk kami via sms orang – orang terdekat (teman, keluarga, dll).
2.5 Target awal pencapaian usaha
	Target pencapaian usaha dalam 4 bulan pertama (target jangka pendek) adalah sebagai berikut :
1. Bulan Pertama
a. Memastikan tempat usaha sebagai rumah produksi dan pemasaran produk bola jamur kismis ngehits.
b. Menetapkan strategi pemasaran dan penjadwalan target pasar.
c. Melengkapi peralatan dan bahan utama sebagai sumber produksi
2. Bulan Kedua
a. Melakukakan proses produksi dan pengemasannya
b. Persiapan pemasaran kepada ke seluruh potensi pasar yang ada
c. Menyebar informasi melalui brosur, internet, sms, maupun melalui mulut ke mulut
3. 	Bulan Ketiga
a. Menentukan target minimal produk dapat diterima oleh masyarakat luas mulai dari tingkat mahasiswa, universitas, dan lingkungan diluar universitas
b. Menentukan target mendapatkan pesanan minimal untuk dipasarkan di pasar tradisional atau untuk suatu kegiatan-kegiatan tertentu.
4. 	Bulan Keempat
	Produk sudah dikenal dan diterima dengan baik sehingga proses pemasaran berjalan lancar. Langkah terakhir adalah meningkatkan produksi serta lebih memvariasikan produk agar lebih menarik.
		Kemudian untuk target dalam jangka panjang wirausaha jamurdiharapkan sudah dapat masuk ke pasaran dan memiliki branded tersendiri, sehingga mudah diterima di semua kalangan.

2.6 Strategi Pelaksanaan Usaha

1. Menyediakan tempat dan rumah produksi yang strategis agar mempermudah memproduksi dan memasarkan produk.
2. Menjalin kerjasama dengan petani jamur agar harga bahan baku lebih murah.
3. Menawarkan selisih harga yang lebih ekonomis agar dapat bersaing dengan harga jamur dipasaran.
4. Menghasilkan produk yang menarik dan aman dikonsumsi, serta dapat memberikan manfaat kesehatan.
5. Selalu memperbaiki pelayanan terhadap customer dan kualitas produk.

BAB 3
METODE PELAKSANAAN
3.1 Pelaksanaan usaha
		Pelaksana usaha ini adalah orang-orang yang memberikan kontribusi terhadap jalannya usaha. Pelaku usaha digolongkan menjadi beberapa jenis antara lain :
a. Direksi Inti
	Orang-orang yang berperan sebagai direksi dalam usaha ini adalah semua anggota yang mengajukan proposal yang terbagi dalam beberapa tugas yakni, ketua, bendahara, dan marketing.
b. Tim Usaha
	Sebagai suatu usaha dibidang kuliner, maka tim usaha yang dimaksudkan dibagi menjadi dua yaitu, tim produksi dan marketing lepas. Untuktim produksi memiliki tanggungjawab untuk menangani proses produksi dari pembuatan produk hingga pengemasan.
	Tim usaha yang disebut marketing lepas memiliki tugas dan tanggungjawab melakukan promosi serta melakukan pemasaran baik di rumah produksi maupun diluar rumah produksi, sehingga setiap minggunya direksi menganggarkan komisi yang sesuai dengan kinerja marketing lepas.Perekrutan marketing lepas dibuka selebar-lebarnya kepada semua mahasiswa yang ingin bergabung dalam mengembangkan usaha ini.

3.2 Analisis Keuangan

3.2.1 Barang tidak habis pakai

	NO
	URAIAN
	JUMLAH

	1
	Kompor Gas 2 tungku
	 Rp 690.000,00

	3
	Tabung Gas + pengaman
	Rp 270,000.00

	5
	Panci Besar 2
	2
	buah
	@
	 Rp 60,000.00
	 Rp 120,000.00

	6
	Baskom Besar
	2
	buah
	@
	 Rp 40,000.00
	 Rp 80,000.00

	7
	Sendok
	2
	lusin
	@
	 Rp 12,500.00
	 Rp 25,000.00

	8
	Garpu
	2
	lusin
	@
	 Rp 12,500.00
	 Rp 25,000.00

	12
	Kemasan Plastik
	5
	lusin
	@
	 Rp 30,000.00
	 Rp 150,000.00

	14
	Lap kain
	5
	buah
	@
	 Rp 8,000.00
	 Rp 40,000.00

	Jumlah
	 Rp1,400,000.00

	
	

3.2.2 Bahan-bahan yang dibutuhkan

	NO
	URAIAN
	JUMLAH

	1
	Jamur tiram putih,
	250
	Gram
	
	
	 Rp 50,000.00

	2
	Tepung kanji
	125
	gram
	
	
	 Rp 15,000.00

	3
	Garam beryodium
	2
	bungkus
	
	
	 Rp 2,000.00

	4
	Bawang putih,
	1
	kg
	
	
	 Rp 20,000.00

	5
	Merica bubuk
	 Rp 5,000.00

	6
	Saus tomat
	 Rp 15,000.00

	7
	Kecap
	 Rp 18,000.00

	8
	Balado bubuk
	 Rp 13,000.00

	9
	 Keju
	 Rp 30,000.00

	10
	Bumbu barbeque bubuk
	 Rp 18,000.00

	11
	Wortel segar
	1
	kg
	
	
	 Rp 15,000.00

	Jumlah
	 Rp 201,000.00

3.2.3 Biaya Transportasi
	Material
	Unit
	Harga Per-unit
	Total Harga

	Jasa angkat Belanja
	2 karung
	Rp10,000
	Rp 20,000

	Biaya becak
	1 kali jalan
	Rp 15,000
	Rp 15,000

	
	
	
	

	Ongkos Bensin
	12 liter
	Rp10.000
	Rp120,000

	SUB TOTAL
	
	
	Rp60.000

3.2.4 Biaya Lain-lain (Biaya Pendukung)

	Material
	Unit
	Harga Per-unit
	Total Harga

	Banner
	3x1 m
	Rp70.000
	Rp70.000

	Brosur
	200 lbr
	Rp2000
	Rp400.000

	Pulsa
	1 nomor ponsel
	@11000 x 20
=Rp22,0000
	
Rp220000

	Etalase
	1
	Rp 500,000.00
	Rp 500,000.00

	Timbangan
	1
	Rp 150,000.00
	Rp 150,000.00

	Sewa Tempat
	Untuk 3 bulan
	Rp800.000 (untuk 1 bulan)
	Rp2.400.000

	SUB TOTAL
	
	
	Rp3.740.000

3. Rekapitulasi Dana Usulan
	NO
	URAIAN
	JUMLAH

	1
	Barang tidak habis pakai
	 Rp1,400,000.00

	2
	Bahan-bahan yang dibutuhkan

	 Rp 201,000,00

	3
	Biaya Transportasi
	Rp 60,000.000

	4
	Biaya lain-lain (pendukung)
	Rp6.740.000

	Jumlah
	
 Rp8,401,000.00

BAB 4
BIAYA DAN JADWAL KEGIATAN

4.1 BIAYA

Biaya yang dibutuhkan dalam pembuatan produk ini terdiri dari :

1. Biaya untuk barang yang tidak habis pakai
2. Biaya untuk bahan-bahan atau barang yang habis pakai
3. Biaya perjalanan
4. Biaya lain-lain

Dengan rancangan danadi halaman sebelumnya dan terlampir

1. Harga Produk
Adapun produk yang kami tawarkan memiliki harga Rp 8000 sebanyak satu bungkus.

2. Perhitungan BEP unit
Modal awal = Rp8,401,000.00
Total penjualan yang diinginkan / bln 30 bungkus
30 hari * 8.000 = Rp2.400.000
Total biaya per bulan (bahan baku) Rp 201.000
Laba bersih per bulan Rp2.119.000
Diperkirakan selama 3 bln kita dapat meraih BEP / feed back yaitu total pendapatan-modal awal :9,000,000 -8,401,000 = Rp599.000
Maka perhitungan pay back period selama 30 hari adalah Rp599.000

4.2 Jadwal Kegiatan

		Berikut ini adalah jadwal pelaksanaan usaha yang dimulai setelah proposal ini diterima oleh TIM Juri PKM :
	No
	Kegiatan
	Waktu Pelaksanaan (minggu Ke-)

	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	1.
	Penyiapan sarana prasarana
	√
	√
	
	
	
	
	
	
	
	
	
	

	2.
	Pemantapan Mitra Usaha
	√
	
	
	
	
	
	
	
	
	
	
	

	3.
	Produksi
	
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√

	4.
	Pembuatan dan penyebaran brosur
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√

	5.
	Promosi Internet dan SMS
	
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√

	6.
	Pemasaran
	
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√

	7.
	Penyusunan laporan kemajuan usaha
	
	
	
	√
	
	
	
	√
	
	
	
	

	8.
	Penyusunan laporan akhir
	
	
	
	
	
	
	
	
	
	
	
	√

LAMPIRAN
1. Lampiran 1
Biodata Ketua

A. Identitas Diri
	1
	Nama Lengkap
	Umi Susanti

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	PGSD Semarang

	4
	NIM
	1401415049

	5
	Tempat dan Tanggal Lahir
	Demak, 20 Juni 1997

	6
	E-mail
	susanti_umi@ymail.com

	7
	Nomor Telp/HP
	089669514394

B. Riwayat Pendidikan
	Jenjang Pendidikan
	SD
	SMP
	SMA

	Nama Institusi
	SD N 2 Kalicilik
	SMP N 5DEMAK
	SMA N 1 DEMAK

	Jurusan
	-
	-
	IPA

	Tahun Masuk Lulus
	2003-2009
	2009-2012
	2012-2015

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum.Apabila dikemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah.
Semarang, 23 September 2015

[image:]

Lampiran 2
Biodata Anggota Kelompok	

ANGGOTA PERTAMA
A. Identitas Diri

	1
	Nama Lengkap
	A’lauddin Shofi

	2
	Jenis Kelamin
	Laki-laki

	3
	Program Studi
	PGSD

	4
	NIM
	1401415099

	5
	Tempat dan Tanggal Lahir
	Jepara,14 Mei 1996

	6
	E-mail
	Alshofi44@gmail.com

	7
	Nomor Telp/HP
	089636781103

B. Riwayat Pendidikan

	Jenjang Pendidikan
	SD
	SMP
	SMA

	Nama Institusi
	MI AL ISLAM MIJEN
	SMP N 1 WELAHAN
	SMA N 1 WELAHAN

	Jurusan
	-
	-
	IPS

	Tahun Masuk Lulus
	2003-2009
	2009-2012
	2012-2015

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum.Apabila dikemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah.
[image: C:\Users\USER\AppData\Local\Microsoft\Windows\INetCache\Content.Word\IMG_20151006_161636.jpg]

ANGGOTA KEDUA
A. Identitas Diri
	1
	Nama Lengkap
	Selfi Diah Pratiwi

	2
	Jenis Kelamin
	PEREMPUAN

	3
	Program Studi
	PGSD

	4
	NIM
	1401415082

	5
	Tempat dan Tanggal Lahir
	BREBES,11 AGUSTUS 1996

	6
	E-mail
	Selfi.pratiwi28@gmail.com

	7
	Nomor Telp/HP
	085328708741

B. Riwayat Pendidikan
	Jenjang Pendidikan
	SD
	SMP
	SMA

	Nama Institusi
	SD N PRUATAN 01
	SMP N 2 BUMIAYU
	SMA N 1 BUMIAYU

	Jurusan
	-
	-
	IPA

	Tahun Masuk Lulus
	2003-2009
	2009-2012
	2012-2015

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum.Apabila dikemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah.

Semarang, 23 September 2015

[image:]

ANGGOTA KETIGA

A. Identitas Diri

	1
	Nama Lengkap
	Ika Mutma’inah

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	PGSD Semarang

	4
	NIM
	1401415100

	5
	Tempat dan Tanggal Lahir
	Pati, 8 Januari 1997

	6
	E-mail
	ikamutmainah08@gmail.com

	7
	Nomor Telp/HP
	08997843337

B. Riwayat Pendidikan
	Jenjang Pendidikan
	SD
	SMP
	SMA

	Nama Institusi
	SD N 1 Karangrejo
	SMP N 1 Jakenan
	SMA N 1 Jakenan

	Jurusan
	-
	-
	IPS

	Tahun Masuk Lulus
	2003-2009
	2009-2012
	2012-2015

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum.Apabila dikemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah.

[image: C:\Users\USER\AppData\Local\Microsoft\Windows\INetCache\Content.Word\IMG_20151006_161650.jpg]

LAMPIRAN 2
(Pembagian Tugas)

	No.
	Nama/NIM
	Program Studi
	Bidang Ilmu
	Alokasi waktu
	Uraian Tugas

	1
	Umi Susanti
(1401415049)
	PGSD
	Pendidikan
	satu minggu dengan waktu iap siang hari sampai sore
	1. Belanja semua bahan-bahan

	2
	A’lauddin Shofi
	PGSD
	Pendidikan
	Satu minggu sebelum pembuatan produk
	Menyiapkan alat-alat dan bahan di sewa tempat

	3
	Selfi Diah Pratiwi
	PGSD
	Pendidikan
	3 bulan
	Bendahara (mengatur keungan pembuatan produk)

	4
	Ika Mutma’inah (1401415100)
	PGSD
	Pendidikan
	Setiap hari
	Membuat produk

	
5
	Semua anggota
	PGSD
	pendidikan
	Setiap hari
	Memasarkan produk

I. BIODATA DOSEN PENDAMPING

1. Nama Lengkap	:	Drs. SUSILO M.Pd.
2. Jenis Kelamin	:	Laki-Laki
3. Program Studi	:	S2
4. NIP	:	195412061982031004
5. Alamat 	: Jalan ManggaV/24 purin kendal
6. Tempat tanggal lahir	:
7. Email	: 	purin_mangga @ yahoo.co.id
8. No Hp	: 085290016709
9. Riwayat pendidikan	: Terakhir S-2

	Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila dikemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi. Demikian biodata ini saya buat dengan sebenar-benarnya untuk memenuhi salah satu persyaratan dalam pengajuan proposal PKM –K dengan judul “bola jamur kismis ngehits untuk ketebalan kantong mahasiswa ”

Semarang, 23September 2015
Pengusul

[image:]

[image:]KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG
Gedung H, Kampus Sekaran, Gunungpati, Semarang 50229
Telepon: (024) 8508091- 8508092
http://www.unnes.ac.id

Surat Pernyataan Ketua Pelaksana

Yang bertanda tangan di bawah ini:
Nama : Umi Susanti
NIM : 1401415049
Program Studi : PGSD
Fakultas : Ilmu Pendidikan
Dengan ini menyatakan bahwa proposal (PKM-Kewirausahaan) saya dengan Judul:“Bola Jamur Kismis Ngehits”
Yang diusulkan untuk tahun anggaran 2015 bersifat original dan belum pernah dibiayai oleh lembaga atau sumber dana lain.

Bilamana dikemudian 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, 23 September 2015
Mengetahui,
								Yang Menyatakan
[image: P_20151006_071508]
[image:]
											

image2.jpeg

image3.jpeg

image4.jpeg
mé/v

(Dra. Hartati. M.Pd)
NIP.195510051980122001

Pembanta Rektor 111

” (Dr.Bambang Budi Raharjo M.Si.
UNTP. 196012171986011001

image5.png
Dosen Pembimbing

— =

lo. M.
NIP.: 195412061982031004

image6.png
I

(Ui Susaat)
NIM. 1401415049

image7.jpeg

image8.png

image9.jpeg

image10.png
— =

lo. M.
NIP.: 195412061982031004

image11.jpeg
NNNNN

image12.jpeg
7

(Dra. Hartati, M.Pd)
NIP.195510051980122001

Pembantu Rektor 11

(Dr.Bambang Budi Raharjo M.Si.)
“NIP. 196012171986011001

LS I SIS IS S SIS

image13.png

image1.png
UNNES

UNIVERSITAS NEGER| SEMARANG

