[image:]

PROPOSAL PROGRAM KREATIVITAS MAHASISWA

PELATIHAN PENGOLAHAN MANGGA BAPANG (INDRAMAYU)

BIDANG KEGIATAN :
PKM PENGABDIAN MASYARAKAT (PKM-M)

DIUSULKAN OLEH :
Atika Yuni Ratna Sari (1201413036 Angktan 2013)
Embun Melati Widiasih (1201413002 Angkatan 2013)
Nurhayati (1201413036 Angkatan 2013)
Rafica Laela Zukruf (1201413037 Angkatan 2013)

UNIVESITAS NEGERI SEMARANG
SEMARANG
2015

. Judul Kegiatan	 : Pelatihan Pengolahan Mangga Bapang Desa Karangkerta Indramayu
2. Bidang Kegiatan : Pkm-M
3. Bidang Ilmu	: Sosial Ekonomi
4. Ketua Pelaksana Kegiatan
A) Nama Lengkap	: Atika Yuni Ratna Sari
B) Nim 		: 1201413036
C) Jurusan 		: Pendidikan Luar Sekolah
D) Universitas 	: Universitas Negeri Semarang
E) Alamat Rumah/Hp: Ds. Sitanggal Rt.10 Rw.04 Kecamatan Larangan Kabupaten Brebes
F) Email 		: Atikayuni66@Gmail.Com

5. Anggota pelaksana	 : 4 orang
6. Dosen pendamping 	
a) Nama lengkap 		:
b) NIP 			:
g) Alamat/HP		:

7. Biaya Kegiatan Total
a) Dikti 			: Rp. 3.850.000,00
b) Sumber lain 		: tidak ada

8. Jangka waktu pelaksanaan : 2 Bulan

Semarang, 03 Oktober 2015

RINGKASAN

Mendengar kata Indramayu, pikiran kita mungkin langsung diarahkan ke salah satu buah khas tanaman tropis Indonesia yaitu mangga. Tak salah, karena Indramayu memang sangat terkenal sebagai daerah penghasil buah mangga terbesar di Indonesia. Bukti otentik akan besarnya kekuatan buah mangga di kabupaten ini adalah sebuah tugu yang dikenal dengan Tugu Mangga, berdiri tegak di simpang lima atau “jalan masuk” menuju Indramayu dari arah Jakarta.Saat musim mudik Lebaran tiba, kota ini juga berada dalam jalur favorit yaitu jalur pantai utara (pantura).

BAB I
PENDAHULUAN

A. JUDUL

Pelatihan Pengolahan Mangga Bapang Desa Karangkerta Indramayu

B. LATAR BELAKANG MASALAH

karena penghasil bauh mangga terbanyak se-indonesia, ada beberapa jenis mangga yang kurang laku dipasaran, maka kita olah menjadi olahan yang bernilai tinggi. Mangga tersebut nanti nya akan dibuat menjadi berbagai macam olahan seperti, selai, kripik mangga, curcuma mangga, sirup mangga,puding mangga.
Dalam pembuatan mangga ini ada jenis mangga tertentu yang disediakan sebagai bahan pembuatan pengolahan buah mangga, tetapi buah yang paling dikhususkan adalah buah mangga bapang, karena kurang laku.
Bapang memiliki aroma yang khas, kulit buah berwarna hijau kekuning-kuningan, rasa yang manis namun kadang-kadang terasa sedikit pahit, dan memiliki kulit buah yang tipis, sedangkan aromanya tidak terlalu menyengat, kulit buahnya berwarna hijau, dan memilki kulit buah yang tebal (Pracaya, 2007).
Mangga Bapang (Gambar 4) mempunyai berat buah rata-rata 225 gram per buah, bentuk buahnya bulat dengan panjang 8 cm, lebar 5 cm, dan tebal 4 cm. Bentuk buahnya agak mirip dengan Arumanis dan mempunyai aroma yang khas.Warna kulit buahnya kuning, dan kulitnya berbintik coklat.Daging buahnya berwarna kuning, banyak mengandung air, dan dagingnya mengandung serat (Pracaya, 2007).

C. PERUMUSAN MASALAH

1. Bagaimana memanfaatkan mangga yang tidak laku terjual?
2. Bagaimana cara mengoptimalkan sisa-sisa mangga yang kurang produktif?

D. TUJUAN PROGRAM
1. Memberikan kontribusi kepada msyarakat oleh mahasiswa.
2. Memberikan keterampilan lebih kepada masyarakat.
3. Mengentaskan keterbatasan alat dan biaya.

BAB II
GAMBARAN UMUM MASYARAKAT SASARAN

Yang akan berlatih pengelolaan buah mangga adalah ibu-ibu desa karangkerta yang sebagian adalah buruh tani yang bekerja musiman. Masyarakat desa karangkerta lebih dominan orang-orang yang kurang berpendidikan. Sehingga pemanfaatan sumber daya alam yang kurang optimal. Dengan diadakan nya pelatihan berhrap masyarakat desa karangkerta lebih mampu menghadapi situasi yang bisa menimbulkan keuntungan.

BAB III
METODE PELAKSANAAN PROGRAM

1. Metode pelatihan
Pelatihan dengan menggunakan konsep andragogi. konsentrasinya adalah pelibatannya orang dewasa pada kegiatan belajar. Dengan melihat kebutuhan warga setempat.

2. Penyelenggaran
Penyelenggara pelatihan adalah mahasiswa PLS dan sejumlah, birokrasi desa, dan organisasi pemuda desa.

3. Pelatih
Yang akan melatih adalah penyuluh lapangan dari dinas sosial pemberdayaan masyarakat , instruktur masak, ahli kecantikan, motivator yang akan dilakukan oleh mahasiswa pls dan lain-lain. Sebelumnya Pelatih ini telah mencoba penelitian dan penerapan pelatihan dengan optimal.

4. Waktu pelatihan
Waktu pelatihan adalah setelah musim tanam menunggu panen tiba. Kira – kira dua bulan pelatihan. Delapan kali pertemuan . Durasi pertemuan selama 2 jam . setelah itu membuat home industri pengeolaan buah mangga atas suara dari warganya.

5. Tempat pelatihan
Tempat pertama adalah balai desa, tapi nantinya akan rolling karena agar tidak bosan dan mengakrabkan warga dengan penyuluh atas persetujuan suara warga.

6. Anggaran biaya
Anggaran biaya dirancang sederhana dan di buat pembukuan oleh bendahara. Rancangan pengeluaran seperti, transport pelatih atau pemateri, pembelian atau sewa alat, pembelian bahan habis terpakai dan biaya operasional pelatihan. Selanjutnya yakni rancangan pemasukan semua dari warga belajar karena pelatihan ini dari swadaya murni.
7. Hasil pelatihan
Hasil pelatihan bisa diketahui dengan evaluasi. keinginan evaluasi datang dari peserta , atau bisa disebut juga forum curhatan keinginan peserta.
Hasil pelatihan ini pula dapat di lihat dari sudut pandang keberhasilan warga dalam mengolah mangga dan memberikan kontribusi pada penghasilan mereka. Dan dapat dilihat dari segi penyelenggara para mahasiswa pls dalam membelajarkan orang dewasa.
	
8. Daftar pustaka
[bookmark: _GoBack]Suhunan martua sianipar.2008. Preferensi lalat buah Bactrocera dorsalis Complex (Diptera :Tephritidae) terhadap beberapa varietas mangga.Laporan Peneliatian Mandiri. Pada UNPAD Fakultas Pertanian Jurusan hama dan penyakit tumbuhan Bandung: Tidak diterbitkan.

BAB IV
BIAYA DAN JADWAL KEGIATAN PELATIHAN

A. Jadwal kegiatan

	Minggu
	Waktu
	Pembahasan
	Pemateri
	Deskripsi Kegiatan

	1
	120 Menit
	Opening
	Seluruh pegiat penyuluh, perangkat desa, organisasi desa dan motivator
	Pembukaan
Dan perkenalan serta pengakraban

	2
	120 Menit
	Sirup Mangga
	pegiat penyuluh PLS dan Instruktur masak
	Materi

	3
	120 Menit
	Curah gagasan
	Pegiat penyuluh PLS
	Controlling dan pengakraban

	4
	120 Menit
	Selai Mangga
	pegiat penyuluh PLS dan Instruktur masak
	Materi

	5
	120 Menit
	Curah gagasan
	Pegiat penyuluh PLS
	Controlling dan pengakraban

	6
	120 Menit
	Keripik Mangga
	pegiat penyuluh PLS dan Instruktur masak
	Materi

	7
	120 Menit
	masker mangga
	pegiat penyuluh PLS dan ahli kecantikan
	Materi

	8
	120 Menit
	Curah gagasan dan closing
	Pegiat penyuluh PLS
	Controlling dan closing

Struktur Organisasi
	Nama
	Jabatan

	Ketua
	Atika Yuni Ratna Sari

	Sekertaris
	Embun Melati Widiasih

	Bendahara
	Nurhayati

	ANGGOTA
	Rafica Laela Zukruf

B. BIAYA
[image:]

LAMPIRAN
LAMPIRAN I. Justifikasi Biodata Ketua Dan Anggota
A. Identitas diri
	1
	Nama lengkap
	ATIKA YUNI RATNA SARI

	2
	Jenis kelamin
	Perempuan

	3
	Program studi
	Pendidikan Luar Sekolah

	4
	Nim
	1201413036

	5
	Tempat,tanggal lahir
	Brebes, 06 JUNI 1996

	6
	Alamat
	Desa SITANGGAL Rt 10/Rw 04 LARANGAN, BREBES

	7
	Email
	ATIKAYUNI66@GMAIL.COM

	8
	Nomor telepon/hp
	089681001171

1.Anggota
A.Identitas Diri
	1
	Nama lengkap
	EMBUN MELATI WIDIASIH

	2
	Jenis kelamin
	PEREMPUAN

	3
	Program studi
	PENDIDIKAN LUAR SEKOLAH

	4
	Nim
	1201413002

	5
	Tempat,tanggal lahir
	BREBES,3 OKTOBER 1995

	6
	Alamat
	

	7
	Email
	

	8
	Nomor telepon/hp
	

Biodata Anggota II
Identitas Diri
	1
	Nama lengkap
	NURHAYATI

	2
	Jenis kelamin
	PEREMPUAN

	3
	Program studi
	PENDIDIKAN LUAR SEKOLAH

	4
	Nim
	1201413035

	5
	Tempat,tanggal lahir
	

	6
	Alamat
	

	7
	Email
	

	8
	Nomor telepon/hp
	

1.1.4 Biodata Anggota III
Identitas Diri
	1
	Nama lengkap
	RAFICA LAELA ZUKRUF

	2
	Jenis kelamin
	PEREMPUAN

	3
	Program studi
	PENDIDIKAN LUAR SEKOLAH

	4
	Nim
	1201413037

	5
	Tempat,tanggal lahir
	

	6
	Alamat
	

	7
	Email
	

	8
	Nomor telepon/hp
	

	
image1.jpeg
o NEGER‘/@Q"

«

8,
@@:HL

image2.png
Transport Tnstruktur Rp 700000
Vit Instrukour Rp 2.000.000
‘Bahan Pembuatan Rp 650000
Alat pembuatan Rp 300000
Lain —Tain Rp 200000
Jumiah Rp 3.850.000

