 [image:]

USULAN
PROGRAM KREATIVITAS MAHASISWA KEWIRAUSAHAAN
KERIPIK GOTES (GODONG KATES)
BIDANG KEGIATAN :
PKM-K

Disusun oleh :
Fita Kartika Buana			(7211414034/Angkatan 2014)
Ika Nirvaanna				(4201414010 /Angkatan 2014)
Nur Khasanah				(4301414018/Angkatan 2014)
Yunifa Meritartiyantika		(7101413226/Angkatan 2013)
Muhammad Taqyuddin		(1102413072/Angkatan 2013)

UNIVERSITAS NEGERI SEMARANG
2015

HALAMAN PENGESAHAN
1. Judul Kegiatan 	 : Keripik GOTES
2. Bidang Kegiatan 	 : PKM-K
3. Ketua Pelaksana Kegiatan/Penulis Utama
a. Nama Lengkap 	: Fita Kartika Buana
b. NIM 			: 7211414034
c. Jurusan 		: Akuntansi
d. Universitas		: Universitas Negeri Semarang
e. Alamat Rumah	: Ds. tambahmulyo RT 02/RW IV, Kec. Jakenan, Kab. PATI
f. Handphone / tlpn	: 089623126384
g. Alamat email 	: fitakartikabuana@gmail.com
4. Anggota Pelaksana Kegiatan/Penulis	: 4(empat)orang
5. Dosen Pendamping
a. Nama Lengkap dan Gelar 	:
b. NIDN 				:
c. Alamat Rumah			:
									Semarang, September 2015
Menyetujui,
Ketua Jurusan Akuntansi 							Ketua Pelaksana Kegiatan

Drs. Fachrurozie, M.Si									Fita Kartika Buana
NIP. 19620623198890120012							NIM. 7211414034

Pembantu Rektor Bidang							Dosen Pendamping
Kemahasiswaan

Prof. Masrukhi, M.Pd.								
NIP.196205081988031002							NIP.

KATA PENGANTAR

	Puji syukur penulis haturkan kepada Tuhan Yang MahaEsa, sehingga penulis dapat menyelesaikan proposal PKM-K yang berjudul “Keripik GOTES”. Proposal PKM-K ini penulis susun berdasarkan, kreativitas penulis dan buku panduan PKM untuk mengikuti seleksi PIMNAS.
Penulis mengucapkan terimakasih kepada:
1. Orang tua penulis, yang telah memberikan dukungan kepada penulis selama penyusunan proposal ini
1. Dosen pembimbing, pembimbing dalam penyusunan proposal PKM-Kini,
1. Teman-teman yang penulis sayangi
1. Pihak-pihak yang telah membantu dalam menyusun proposal ini.
Penulis sangat mengharapkan kritik dan saran yang membangun untuk proposal ini. Sekian, semoga dapat bermanfaat.

Semarang, September 2015
Penulis			

DAFTAR ISI
HALAMAN JUDUL..1
LEMBAR PENGESAHAN...2
KATA PENGANTAR...3
DAFTAR ISI...4
RINGKASAN... 5
BAB I	PENDAHULUAN...6
	Latar belakang masalah		1
	Rumusan masalah		1
	Tujuan program		2
	Luaran yang diharapkan		2
	Kegunaan program		2
BAB II 	GAMBARAN UMUM RENCANA USAHA
	Prospek pengembangan daun pepaya sebagai keripik	2
	Keunggulan Keripik Daun Pepaya	3
	Keterkaitan dengan produk lain termasuk perolehan bahan baku	3
	Peluang usaha	3
	Media promosi produk	4
	Strategi pemasaran yang diterapkan	4
	Rencana produksi selama 1 bulan	5
	Analisa pasar dan bisnis	6
BAB III . 	METODE PELAKSANAAN
	Persiapan	7
	Pelaksanaan	8
	Promosi	8
	Pemasaran	
	Evaluasi	
BAB IV . 	BIAYA DAN JADWAL USAHA
DAFTAR PUSTAKA..
LAMPIRAN-LAMPIRAN..

Keripik GOTES (Godong Kates)

RINGKASAN
Keripik GOTES (Godong Kates) merupakan inovasi kuliner yang kaya akan manfaat. Seperti yang kita ketahui saat ini banyak masyarakat di Indonesia yang terserang berbagai macam penyakit karena gaya hidup yang tidak sehat dan faktor lingkungan. Salah satu manfaat dari daun pepaya adalah membantu proses penyembuhan bagi seseorang yang menderita penyakit demam berdarah, malaria, dan hipertensi. Tetapi karena rasa daun pepaya yang pahit membuat masyarakat tidak terlalu menyukainya, sehingga daun pepaya kurang dimanfaatkan terutama untuk dikonsumsi oleh manusia. Oleh karena itu kami menciptakan suatu inovasi baru dalam dunia kuliner berbahan dasar daun pepaya yang kami olah menjadi keripik yang gurih dan renyah. Dan kami yakin masyarakat akan tertarik dengan keripik daun pepaya yang gurih dan renyah ini karena keripik daun pepaya ini memiliki banyak manfaat.
Target pemasaran keripik daun pepaya ini adalah mahasiswa Universitas Negeri Semarang dan masyarakat sekitar kampus Universitas Negeri Semarang.
Metode yang kami gunakan dalam mempromosikan Keripik GOTES (Godong Kates) adalah informasi dari mulut ke mulut, sosial media seperti Facebook, Twitter, dan Black Berry Messanger (BBM), serta bekerja sama dengan pusat oleh-oleh atau tempat makan yang ada diwilayah kampus Universitas Negeri Semarang.

BAB I
PENDAHULUAN
A. Latar Belakang
Keripik GOTES (Godong Kates) terbuat dari daun pepaya yang memiliki berbagai macam nutrisi penting yang sangat bermanfaat bagi kesehatan manusia seperti vitamin A, B1, C, E, kalori, protein, karbohidrat, kalsium, fosfor, zat besi dan air. Selain itu daun pepaya juga dapat membantu proses penyembuhan penyakit demam berdarah, malaria, dan hipertensi. Untuk itu keripik daun pepaya sangat bagus untuk dijadikan camilan yang sehat dan alami karena memiliki banyak manfaat yang sangat baik untuk kesehatan manusia apabila dikonsumsi.
Keripik daun pepaya menggunakan bahan-bahan yang alami dan tidak menggunakan Monosodium Glutamat (MSG) serta bahan pengawet yang bisa membahayakan kesehatan konsumen.
Keripik merupakan jenis makanan ringan yang disukai banyak orang karena rasanya yang gurih dan renyah. tetapi saat ini kebanyakan makanan ringan seperti snack kemasan yang ada mengandung bahan pengawet dan pewarna yang membahayakan kesehatan manusia apabila dikonsumsi manusia terutama anak-anak yang sedang dalam masa pertumbuhan.
Untuk itu kami membuat inovasi baru dengan membuat keripik GOTES (Godong Kates), jenis makanan ringan yang sehat dan alami tanpa bahan pewarna maupun pengawet yang berbahaya bagi kesehatan konsumen apabila dikonsumsi. Mengingat masyarakat indonesia yang saat ini mudah terserang berbagai macam penyakit karena gaya hidup yang tidak sehat, dan sering mengonsumsi makanan secara sembarangan. Dengan memanfaatkan daun pepaya yang tersedia dan mengolahnya menjadi makanan ringan yang sehat dan alami serta kaya akan manfaat.
Peluang usaha keripik GOTES (Godong Kates) sangat bagus karena mahasiswa Universitas Negeri Semarang dan masyarakat sekitar kampus Universitas Negeri Semarang sangat antusias dengan camilan yang harganya murah selain itu juga bergizi. Kondisi pasar juga sangat mendukung karena di daerah sekitar kampus Universitas Negeri Semarang banyak dijumpai tempat makan sehingga bisa mejadi pangsa pasar yang potensial.
Untuk bahan baku kami mendapatkannya dengan cara bekerja sama dengan para petani, penduduk yang memiliki kebun buah pepaya yang ada di sekitar sekaran gunung pati, ungaran, dan sampangan.
Untuk proses pembuatan keripik GOTES (Godong Kates) kami melakukannya di kos ketua kelompok kami yang berada di gang stanjung sekaran gunung pati.
	Untuk proses pemasaran kami melakukannya lewat sosial media secara online dan juga menitipkannya ke tempat makan dan pusat oleh-oleh yang ada di sekitar kampus Universitas Negeri Semarang. Dan mudah dijangkau oleh konsumen. Untuk itu usaha ini layak untuk dijalankan.
	Masalah yang menjadi prioritas kami yaitu apabila teknik pembuatan keripik daun pepaya ini tidak benar maka rasa pahit dari daun pepaya ini masih ada. Walaupun kami tidak ingin membuat rasa pahitnya hilang 100 % karena itu merupakan ciri khas dari keripik daun pepaya yang kami buat. Keripik daun pepaya yang tidak terlalu pahit tetapi tetap enak dikonsumsi karena rasa gurih dan renyahnya.
B. Rumusan Masalah
1. Bagaimana cara memanfaatkan hasil pertanian (Daun Pepaya) menjadi suatu produk yang bernilai ekonomi tinggi?
2. Bagaimana cara pembuatan Keripik GOTES?
3. Bagaimana menciptakan peluang usaha dari produksi Keripik GOTES?
C. Tujuan Progam
1. Memberikan pengetahuan kepada masyarakat dan mahasiswa, bahwa daun pepaya dapat diolah sebagai keripik
2. Menumbuhkan jiwa kewirausahaan di kalangan mahasiswa dengan memanfaatkan tanaman daun pepaya menjadi keripik
3. Mengetahui prospek usaha keripik daun pepaya di kalangan kampus dan daerah sekitar kampus
4. Untuk mengolah hasil tanaman yang berlimpah menjadi produk olahan yang bernilai ekonomis tinggi

D. Luaran yang diharapkan
1. Menciptakan peluang usaha yang mandiri di kalangan mahasiswa yang mengacu pada kesehatan dan keadaan ekonomi mahasiswa
2. Meningkatkan kreatifitas dan inovasi mahasiswa untuk menemukan hasil karya yang berguna untuk mahasiswa lain dan masyarakat sekitar
E. Kegunaan Program
1. Meningkatkan inovasi mahasiswa untuk menemukan hasil karya sebagai peluang usaha
2. Meningkatkan kreatifitas mahasiswa dalam sektor kewirausahaan terutama dalam bidang pangan
3. Memperkenalkan produk makanan baru kepada masyarakat yang memanfaatkan hasil tanaman yang kurang dimanfaatkan menjadi keripik

BAB II
GAMBARAN UMUM RENCANA USAHA

A. Prospek pengembangan daun pepaya sebagai keripik
Keripik daun pepaya merupakan produk olahan yang memanfaatkan daun pepaya. Daun pepaya memiliki kandungan gizi yang sangat bermanfaat bagi kesehatan manusia. Daun pepaya mengandung nutrisi penting seperti vitamin A, B1, C, E, Kalori, Protein, Karbohidrat, Kalsium, Fosfor, Zat besi dan Air. Manfaat daun pepaya salah satunya yaitu untuk memyembuhkan demam berdarah, malaria, dan juga antikanker. Keripik daun pepaya dapat dijadikan peluang usaha yang menjajikan karena tanaman pepaya mudah ditemukan didaerah sekaran gunung pati dan harga untuk mendapakatnya juga cukup terjangkau.
Karena itulah, kami terdorong untuk mengembangkan usaha keripik daun pepaya yang gurih dan renyah dengan harga yang terjangkau. Hal ini dikarenakan:
1. Keripik merupakan jenis makanan yang murah
2. Jenis makanan yang dapat dijadikan oleh-oleh.
3. Keripik sangat digemari oleh semua kalangan karena merupakan makanan ringan.
4. Sasaran pemasaran kami adalah masyarakat terutama diwilayah sekaran gunung pati dan mahasiswa UNNES.
Untuk itu dengan adanya gagasan untuk membuat keripik daun pepaya, diharapkan akan menambah keanekaragaman jenis makanan olahan dari tanaman lokal dan dapat dijadikan peluang usaha yang sangat menjajikan di kalangan mahasiswa unnes dan masyarakat sekitar.
B. Keunggulan keripik daun pepaya
1) Bahan baku daun pepaya sangat mudah diproleh diwilayah sekaran gunung pati
2) Daun pepaya mengandung nutrisi yang penting bagi kesehatan manusia
3) Daun pepaya memiliki banyak manfaat yang berkhasiat untuk menyembuhkan penyakit seperti demam berdarah dan malaria.
C. Keterkaitan dengan produk lain termasuk dengan perolehan bahan baku
Bahan baku pembuatan keripik daun pepaya sangat mudah diperoleh diwilayah sekaran gunung pati karena didaerah sekaran gunung pati banyak ditemukan tumbuhan pepaya, selain itu juga tumbuhan pepaya mudah tumbuh walaupun tidak dibudidayakan. Sehingga, ketersediaan bahan baku yang memadai dapat menjamin kelancaran usaha pembuatan keripik daun pepaya ini.
D. Peluang usaha
Keripik daun pepaya mempunyai prospek usaha yang terjamin karena di daerah sekaran gunung pati terutama diwilayah UNNES belum pernah ada yang memuat inovasi keripik daun pepaya karena rasa dari daun pepaya yang pahit. Oleh karena itu kami menginovasikan daun pepaya menjadi keripik dengan menghilangkan rasa pahit dari daun pepaya sehingga masyarakat diwilayah sekaran gunung pati dan mahasiswa unnes yang menjadi target pemasaran kami akan tertarik dengan inovasi tersebut. Dan itu menjamin peluang usaha yang bagus.
E. Media promosi produk
Media promosi produk kami dari mulut ke mulut, sosial media, bekerja sama dengan pusat oleh-oleh dan tempat makan terutama diwilayah kampus UNNES. Sehingga dapat lebih dikenal oleh kalangan mahasiswa UNNES dan masyarakat sekitar sekaran gunung pati.
F. Strategi pemasaran yang akan diterapkan
Strategi pemasaran yang digunakan dalam usaha burger singkong :
a. Kebijakan produk
Usaha ini begerak dalam bidang produksi dan distribusi makanan. Jenis produk ini berupa keripik daun pepaya.
b. Kebijakan harga
Harga yang diberikan kepada konsumen yaitu berkisar antara Rp. 2.000,00 sampai Rp. 5.000,00 per biji sesuai ukuran kemasan keripik daun pepaya.
c. Kebijakan promosi
Untuk meningkatkan hasil penjualan keripik daun pepaya ini perlu dilakukan promosi. Bentuk promosi ini diantaranya yaitu melalui sosial media seperti fb, twiter, dan bbm. Selain itu kita juga melakukan promosi dengan cara memberikan informasi dari mulut ke mulut..
d. Kebijakan distribusi
Distribusi hasil produksi kepada para konsumen di kalangan UNNES dan masyarakat di sekitar Sekaran Gunungpati dan dapat dilakukan dengan bekerjasama dengan mitra kerja di sekitar UNNES.
G. Rencana produksi selama 1 bulan
Rencana produksi burger singkong adalah sebagai berikut :
a. 1 hari 		= 50 biji
b. 30 hari		= 1500 biji
Harga keripik daun pepaya berkisar antara Rp 2.000,00 sampai Rp 5.000,00 per biji, menyesuaikan dengan ukuran kemasan dan timbangan dari keripik daun pepaya.
H. Analisa Pasar dan Bisnis
Target pasar didasarkan pada ketertarikan pasar terhadap produk yang dihasilkan. Sasaran yang menjadi target utama adalah mahasiswa UNNES dan masyarakat sekitarnya. Kendala yang dihadapi yaitu apabila teknik pengolahan keripik dau pepaya tidak dilakukan secara benar maka rasa dari daun pepaya yang pahit masih ada.
Tempat penjualan atau pemasaran adalah dimasukkan toko makanan yang ada disekitar sekaran gunung pati dan dimasukkan ke pusat oleh-oleh yang ada di kota semarang. Serta dipasarkan melalui internet.

BAB III
METODE PELAKSANAAN
Metode yang digunakan dalam program kerativitas mahasiswa bidang kewirausahaan ini adalah sebagai berikut :
A. Persiapan
Persiapan Alat
1) Baskom
2) Wajan
3) Nampan
4) Toples
5) Capit
6) Serok
7) Pengaduk gorengan
8) Pisau
9) Talenan
Bahan – bahan
· Daun pepaya setengah tua
· Tepung beras
· Tepung kanji
· Telur ayam
· Air
· Minyak goreng
Bumbu-bumbu
· Bawang putih
· Kemiri
· Ketumbar
· Daun jeruk
· Garam
B. Pelaksanaan
Tahap pelaksanaan pembuatan keripik daun pepaya adalah sebagai berikut:
1. mempersiapkan alat dan bahan yang diperlukan untuk membuat keripik daun pepaya
2. cuci bersih daun pepaya dan tiriskan hingga kering
3. haluskan bumbu-bumbu yang sudah dipersiapkan, kemudian campurkan dengan air dan telur
4. kemudian campurkan adonan bumbu kedalam campuran tepung beras dan tepung kanji, aduk hingga adonan licin
5. celupkan tiap lembar daun ke dalam adonan tepung, lalu goreng hingga kering
6. angkat keripik dan tiriskan, setelah keripik dingin baru dibagi untuk pemberian varian rasa, kemudian dikemas, Untuk tahap pengemasan yaitu dengan cara memasukkan keripik daun pepaya yang sudah diberi varian rasa kedalam kemasan sesuai ukuran yang sudah diberi label, kemudian di press. Pengemasan dilakukan supaya lebih higenis dan menarik.

Pelaksanaan usaha pembuatan keripik daun pepaya ini terdiri dari dua varian rasa. Proses pembuatan keripik daun pepaya dua varian rasa:
1. Rasa asin (original) : caranya adalah dengan mencuci daun pepaya kemudian dicelupkan ke adonan bumbu lalu digoreng kemudian ditiriskan supaya kandungan minyak gorengnya berkurang.
2. Rasa pedas : caranya hampir sama dengan pembuatan yang rasa asin hanya bedanya disini adalah tambahan serbuk cabai untuk memberi rasa pedas.
C. Promosi
Bentuk promosi yang dapat dilakukan antara lain promosi langsung dari mulut ke mulut, menyebarkan brosur, pamflet, radio, sosial media seperti facebook, twitter, instagram, BBM, Path, dan lain – lain.
D. Pemasaran
Konsumen sasaran dari keripik GOTES ini adalah semua kalanga. Rencana pemasaran awal adalah di tempat produksi dan sekitarnya yaitu di gang stanjung sekaran gunung pati semarang, kemudian merambah sampai ke kampus dan daerah sekitarnya setelah sukses di kedua tempat tersebut, keripik GOTES akan meluaskan pasarnya di pusat oleh-oleh di kota semarang seperti didaerah simpang lima karena disana merupakan tempat yang banyak dikunjungi oleh orang-orang baik dari semarang maupun luar jawa.
E. Evaluasi
Evaluasi dilakukan untuk mengetahui perkembangan usaha yang
dijalankan, mengetahui tingkat daya beli masyarakat terhadap produk
yang dihasilkan, mengevaluasi komentar-komentar konsumen
terhadap produk yang dijual, dan memperbaiki produk sesuai dengan
selera yang diinginkan konsumen.

BAB IV
BIAYA DAN JADWAL KEGIATAN

1. [bookmark: _GoBack]RANCANGAN BIAYA
Rekapitulasi Rancangan Biaya
	No
	Keterangan
	Total (Rp)

	1
	Alat – alat Penunjang PKM
	Rp 5.000.000,-

	2
	Bahan habis pakai
	Rp 338.000,-

	3
	Perjalanan
	Rp 30.000,-

	4
	Lain – lain
	Rp 100.000,-

	Jumlah
	Rp 5.468.000,-

2. JADWAL KEGIATAN
Jadwal kegiatan selama 5 bulan
	Kegiatan
	Bulan

	
	I
	II
	III
	IV
	V

	Persiapan
	
	
	
	
	

	Persiapan Bahan
	X
	
	
	
	

	Persiapan Alat
	X
	
	
	
	

	Persiapan Tempat
	X
	
	
	
	

	Pelaksanaan Program
	
	
	
	
	

	Produksi
	
	X
	X
	X
	

	Promosi
	
	X
	X
	X
	

	Penjualan Produk
	
	X
	X
	X
	

	Evaluasi
	
	X
	X
	X
	

	Penyusunan Laporan
	
	
	
	X
	X

DAFTAR PUSTAKA

Direktorat Gizi, Depkes RI (1992) Prof Dr. Ir Made Astawan. Ahli Teknologi Pangan Institut Pertanian Bogor. Di ambil dari Internet, tanggal 27 Mei 2015 jam 11.00 WIB.
 http://www.kabarsehat.com/2009/09/manfaat-buah-dan-daun-pepaya-sebagai-obat-alami/. Diambil dari Internet, tanggal 28 Mei 2015 jam 10 WIB.
 http://www.wikipedia.co.id. Dengan kata kunci pohon pepaya. Diambil dari Internet, tanggal 28 Mei 2015 jam 10.30 WIB
https://www.maxmanroe.com/peluang-usaha-makanan-yang-ada-di-sekitar-kita.html

http://tourism-indonesia.blogspot.com/2012/04/tourismindonesia-daun-pepaya-yang-pahit.html

http://www.kerjausaha.com/2013/03/wirausaha-keripik-berbahan-daun.html

http://produkba.blogspot.com/2012/12/cara-membuat-kripik-daun-pepaya.html

LAMPIRAN-LAMPIRAN
Lampiran 1. Biodata Ketua dan Anggota
A. Identitas Diri Ketua
	1
	Nama Lengkap
	Fita Kartika Buana

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Akuntansi

	4
	NIM
	7211414034

	5
	Tempat dan Tanggal Lahir
	Pati, 10 Mei 1996

	6
	E-mail
	fitakartikabuana@gmail.com

	7
	Nomor Telepon/HP
	089623126384

A. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	MI TARIS Tambahmulyo
	SMP N 1 Jakenan
	SMA N 1 Jakenan

	Jurusan
	
	
	IPA

	Tahun Masuk-Lulus
	2002 – 2008
	2008 – 2011
	2011 – 2014

B. Pemakalah Seminar Ilmiah (Oral Presentation)
	No.
	Nama Pertemuan Ilmiah / Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	
	
	

	2
	
	
	

D. Penghargaan dalam 10 tahun Terakhir
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

	2
	
	
	

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi.
Semarang, September 2015

A. Identitas Diri Anggota 1
	1
	Nama Lengkap
	

	2
	Jenis Kelamin
	

	3
	Program Studi
	

	4
	NIM
	

	5
	Tempat dan Tanggal Lahir
	

	6
	E-mail
	

	7
	Nomor Telepon/HP
	

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	
	
	

	Jurusan
	
	
	

	Tahun Masuk-Lulus
	
	
	

C. Pemakalah Seminar Ilmiah (Oral Presentation)
	No.
	Nama Pertemuan Ilmiah / Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	
	
	

	2
	
	
	

D. Penghargaan dalam 10 tahun Terakhir
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

	2
	
	
	

	3
	
	
	

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi.

						Semarang, 29 September 2014
							
											(Triyani Lestari)	
D. Identitas Diri Anggota 2
	1
	Nama Lengkap
	

	2
	Jenis Kelamin
	

	3
	Program Studi
	

	4
	NIM
	

	5
	Tempat dan Tanggal Lahir
	

	6
	E-mail
	

	7
	Nomor Telepon/HP
	

E. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	
	
	

	Jurusan
	
	
	

	Tahun Masuk-Lulus
	
	
	

F. Pemakalah Seminar Ilmiah (Oral Presentation)
	No.
	Nama Pertemuan Ilmiah / Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	
	
	

	2
	
	
	

D. Penghargaan dalam 10 tahun Terakhir
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

	2
	
	
	

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi.

						Semarang, 29 September 2014
							
																			(Latifah)	
G. Identitas Diri Anggota 3
	1
	Nama Lengkap
	

	2
	Jenis Kelamin
	

	3
	Program Studi
	

	4
	NIM
	

	5
	Tempat dan Tanggal Lahir
	

	6
	E-mail
	

	7
	Nomor Telepon/HP
	

H. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	
	
	

	Jurusan
	
	
	

	Tahun Masuk-Lulus
	
	
	

I. Pemakalah Seminar Ilmiah (Oral Presentation)
	No.
	Nama Pertemuan Ilmiah / Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	
	
	

	2
	
	
	

D. Penghargaan dalam 10 tahun Terakhir
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

	2
	
	
	

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi.

						Semarang, 29 September 2014
							
												(Yayuk)	
J. Identitas Diri Anggota 4
	1
	Nama Lengkap
	

	2
	Jenis Kelamin
	

	3
	Program Studi
	

	4
	NIM
	

	5
	Tempat dan Tanggal Lahir
	

	6
	E-mail
	

	7
	Nomor Telepon/HP
	

K. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	
	
	

	Jurusan
	
	
	

	Tahun Masuk-Lulus
	
	
	

L. Pemakalah Seminar Ilmiah (Oral Presentation)
	No.
	Nama Pertemuan Ilmiah / Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	
	
	

	2
	
	
	

D. Penghargaan dalam 10 tahun Terakhir
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

	2
	
	
	

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi.

						Semarang, September 2015
							
											()		
Pembagian Tugas

	No.
	Nama
	Jabatan
	Tugas

	1
	Fita Kartika Buana
	Ketua
	Mencari ide
Mencari materi, Meyusun PKM

	2
	Ika Nirvaanna	
	Anggota
	Mencari bahan

	3
	Nur Khasanah
	Anggota
	Menyusun PKM

	4
	Yunifa Meritartiyantika
	Anggota
	Editing PKM

	5
	Muhammad Taqyuddin
	Anggota
	Bendahara, mencari materi

[image:]KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN UNIVERSITAS NEGERI SEMARANG
Gedung H : Kampus Sekaran – Gunung Pati – Semarang
Pembantu Rektor Bidang Kemahasiswaan
E-mail : pr3@unnes.ac.id Telp/fax (024) 8508003

SURAT PERNYATAAN KETUA PENELITI/PELAKSANA

Yang bertanda tangan di bawah ini:
Nama			: Fita Kartika Buana
NIM			: 7211414034
Program Studi 	: Akuntansi
Fakultas 		: Ekonomi
Dengan ini menyatakan bahwa usulan PKM-Kewirausahaan saya dengan judul:BURGER Keripik GOTES (Keripik Godong Kates) yang diusulkan untuk tahun anggaran 2015 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, September 2015
Mengetahui, 						Yang menyatakan,
Pembantu Rektor Bidang kemahasiswaan,

Prof. Masrukhi, M.Pd.					Fita Kartika Buana		
NIP.196205081988031002					NIM.7211414034

12

image1.jpeg
%ﬂvzo

R

o NEGER,

<P

B
e&:z:

