3

[image: C:\Users\Yana\Pictures\download (2).jpg]	

	
PROGRAM KREATIVITAS MAHASISWA
Snack SKS

 BIDANG KEGIATAN:
PKM-K

Diusulkan oleh:
Ketua kelompok:
Triyanasari		(7311414125)/2014
Anggota kelompok:
Ayu Aprilia	(7311414184)/2014
Cahya Agustian	 (7311413189)/2013

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

PENGESAHAN LAPORAN KEMAJUAN PKM-K
1. Judul Kegiatan				: Snack SKS
2. Bidang Kegiatan				: PKM-K
3. Ketua Pelaksana Kegiatan
a. Nama Lengkap			: Triyanasari
b. NIM					: 7311414125
c. Jurusan				: Manajemen
d. Universitas/Instansi/Politeknik	: Universitas Negeri Semarang
e. Alamat Rumah dan No Tel./HP	: Jl.S.Parman No 01 RT 02/RW 01
 Ds.Rawajaya, Bantarsari, Cilacap
 087736783300
f. Alamat email				: triyanasari47@gmail.com
4. Anggota Pelaksana Kegiatan/Penulis	: 3 Orang
5. Dosen Pendamping
a. Nama Lengkap dan Gelar		:
b. NIDN				:
c. Alamat Rumah dan No Tel/HP	:
6. Biaya Kegiatan Total
a. Dikti					: Rp
b. Sumber lain				: -
7. Jangka Waktu Pelaksanaan		: 3 bulan

Semarang, Juni 2015
Menyetujui
Wakil/Pembantu Dekan atau			 Ketua Pelaksana Kegiatan
Ketua Jurusan/Departemen/Program Studi/
Pembimbing Unit.Kegiatan Mahasiswa

(___________________________)			 (Triyanasari)
NIP/NIK.							NIM.7311414125

Wakil Rektor Bidang Kemahasiswaan/			Dosen Pendamping
Direktur Politeknik/
Ketua Sekolah Tinggi

(____________________________)		 (___________________)
NIP/NIK.						 NIP/NIK.

DAFTAR ISI
HALAMAN JUDUL 		i
HALAMAN PENGESAHAN 		ii
	DAFTAR ISI	 	iv
RINGKASAN 		v
BAB I PENDAHULUAN 		1
		Latar Belakang 		1
		Perumusan Masalah		1
		Tujuan		2
		Luaran yang Diharapkan 		2
		Kegunaan		2
BAB II GAMBARAN UMUM RENCANA USAHA		3
Prospek Keberlangsungan Produk…………………………….. 3			
 Peluang dan Kelayakan Usaha………………………………… 3

BAB III METODE PELAKSANAAN		4
Identifikasi Masalah……………………………………………	 4
Pencapaian Tujuan Program……………………………….......	4

BAB IV BIAYA DAN JADWAL KEGIATAN		6
		anggaran biaya		6
		 jadwal kegiatan		6
BAB IV PENUTUP		vi
		
	

RINGKASAN
	singkong merupakan bahan karobidrat yang kurang diminati oleh banyak kalangan. Umumnya masyarakat hanya memanfaatkan dagingnya saja dan kulitnya dibuang. Untuk itu, perlu adanya suatu pengolahan yang memanfaatkan kulit singkong, karena kulit singkong selain banyak mengandung serat, dimana serat baik untuk pencernaan, kulit singkong juga mengandung banyak nutrisi.
Sehingga diciptakannya suatu produk cemilan berbentuk Snack “S K S (Stik Kulit Singkong), ini, kami berharap dapat menambah variasi dalam pengolahan limbah kulit singkong ini. Serta dapat menambah peluang usaha dalam mencari keuntungan, terutama kami sebagai mahasiswa yang ingin menambah uang saku.

BAB 1 PENDAHULUAN

A. Latar Belakang
Singkong (Mannihot esculanta) adalah jenis umbi-umbian yang sejak lama menjadi bahan makanan pokok oleh masyarakat karena kaya akan karbohidrat dan memiliki banyak kegunaan. Terutama masyarakat pedesaan yang dominan dengan bercocok tanam. Tetapi singkong ini masih jauh dibawah padi dan jagung sebagai bahan pokok makanan. Singkong yang dahulunya lebih sering diolah dengan cara direbus dan digoreng saja, seiring berkembangnya ide-ide kreatif masyarakat kini sudah banyak sekali cara dalam menyajikan bahan makanan ini. Umumnya masyarakat hanya memanfaatkan bagian daging dari singkong dan membuang kulitnya. Kulit singkong yang dibuang telah menjadi limbah dan dianggap tidak penting. Adanya limbah kulit akibat pengolahan dagingnya ini kuang mendapat perhatian. Padahal kulit ini masih bisa dijadikan olahan makanan lainnya, karena pada kenyataannya kulit singkong juga masih memiliki nutrisi yang dibutuhkan oleh tubuh terutama karbohidrat dan tentunya aman dikonsumsi. Persentase jumlah limbah bagian luar sebesar 0,5-2% dari berat total singkong segar dan limbah kulit bagian dalam sebesar 8-15%. Limbah dari singkong ini mengandung beberapa komposisi 74,73% nutrisi, 17,45% bahan kering, 15,20% serat kasar, 0,63% Ca, 0,22% P (Sudaryanto,1998). Jadi gagasan-gagasan untuk mengolah kembali limbah perlu semakin dikembangkan lagi sebagai peluang usaha.
Disusunnya proposal kewirausahaan ini diharapkan mampu memotivasi dan mengembangkan mindset mahasiswa maupun masyarakat untuk lebih peduli pada limbah, karena pasti akan ada sisi positif dan nilai tambah pada limbah jika dapat mengolahnya dengan tepat. Kegiatan kewirausahaan yang berjudul Snack “S K S (Stik Kulit Singkong)” yang didasari oleh pengolahan limbah secara sederhana ini tentunya juga bertujuan untuk mendapatkan keuntungan.
Makanan ringan yang diolah manjadi stik ini cocok untuk mahasiswa dari berbagai kalangan. Tidak hanya mahasiswa semua masyarakat bebas mengkonsumsinya, snack ini bisa untuk bekal cemilan di kampus, dimakan saat nonton tv bahkan menjadi teman mengerjakan tugas.

B. Perumusan Masalah
Berdasar latar belakang yang telah diuraikan, terdapat permasalahan yang mendasari disusunnya proposal ini:
 1. Bagaimanakah usaha untuk menciptakan cemilan baru, yaitu SNACK SKS yang sehat untuk dikonsumsi?
2. Bagaimana metode pelaksanaan produksi cemilan SNACK SKS ini?
3. Bagaimana stategi pemasaran yang akan kami gunakan untuk
 mengembangkan dan memperkenalkan produk baru kami kepada
 masyarkat?

C. Tujuan Kegiatan
Adapun tujuan yang ingin dicapai dari kegiatan kewirausahaan ini berdasar permasalahan yang ada:
1. Menciptakan cemilan baru, yaitu
yang sehat untuk dikonsumsi.
2. Melaksanakan metode pelaksanaan produksi cemilan SNACK SKS.
3. Mengetahui dan menerapkan strategi pemasaran yang akan digunakan
untuk mengembangkan dan memperkenalkan produk baru kepada
masyarakat.
D. Luaran yang Diharapkan
Pengolahan limbah kulit singkong ini akan menjadi stik beraneka rasa sebagai cemilan yang cocok untuk semua kalangan. Diharapkan produk ini dapat bersaing di pasaran, berdaya jual tinggi dengan kualitas dan rasa yang disukai konsumen tentunya dengan harga yang terjangkau.

E. Kegunaan
Dari kegiatan kewirausahaan ini memiliki manfaat yang baik, diantaranya:
1. Dapat meningkatkan jiwa kewirausahaan
2. Mengembangkan ide keratif mahasiswa
3. Manajemen waktu dan uang mahasiswa
4. Mengembangkan komunikasi sosial ketika mempromosikan produk ini
5. Mendapatkan profit

BAB II GAMBARAN UMUM RENCANA USAHA
Disusunnya kegiatan ini atas dasar minimnya kesadaran masyarakat dalam mengolah kulit singkong. Diciptakannya suatu produk cemilan berbentuk stik ini, kami berharap dapat menambah variasi dalam pengolahan limbah kulit singkong ini. Serta dapat menambah peluang usaha dalam mencari keuntungan, terutama kami sebagai mahasiswa yang ingin menambah uang saku.

A. Prospek Keberlangsungan Produk
Produk olahan limbah kulit singkong ini bernama “Nikmatnya 1000 SKS (Stik Kulit Singkong) untuk Kuliah”. Sasaran utama konsumen yang akan dibidik memang untuk mahasiswa karena, snack ini nantinya akan dipromosikan di kampus. Untuk menyebarluaskan produk ini ke masyarakat, kami mengganti nama kemasan menjadi “SKS (Stik Kulit Singkong) untuk Kita Semua”. Jadi akan diproduksi produk sejenis namun dengan 2 nama kemasan yang berbeda, hal ini guna menarik daya minat beli dari konsumen.
Harga dari snack ini bervariasi sesuai total gram per kemasannya. Untuk promosi dan penjualan produk, kami mengemasnya ke dalam plastik tipis transparan semenarik mungkin. Oleh karena bahan baku didapat dari limbah, dan pengelolaannya yang sederhana, diharapkan produk ini akan mendapat profit yang menjajanjikan.

B. Peluang dan Kelayakan Usaha
Dalam menganalisis peluang dan kelayakan usaha ini kami menggunakan metode analisis SWOT.
1. Kekuatan (Strength) :
· Harga produk yang terjangkau
· Bahan baku melimpah
· Cocok dimakan siapa saja
· Produk higienis
· Komposisi tanpa bahan pengawet

2. Kelemahan (Weakness) :
· Kemungkinan bentuk produk yang kurang menarik
· Produk terlalu sederhana
3. Peluang (Opportunity):
· Lokasi promosi di kampus dan masuk ke masyarakat
· Biaya produksi relatif murah
4. Ancaman (Threath):
· Banyak pesaing dari luar
· Perubahan selera konsumen
· Muncul produk produk lain yang lebih menarik
BAB III METODE PELAKSANAAN
A. Identifikasi Masalah
Masalah utama yang menjadi dasar dalam pelaksanaan kegiatan ini adalah adanya kulit singkong yang terbuang sia-sia tanpa adanya usaha untuk memanfaatkannya menjadi sesuatu yang berguna dan dapat menghasilkan profit.

B. Pencapaian Tujuan Program
1). Menciptakan produk makanan SKS (stik kulit singkong) menjadi makanan yang menarik dan inovatif.
2).Untuk menambah nilai guna kulit singkong, karena kulit singkong termasuk dalam jenis limbah rumah tangga.
3). Meningkatkan daya jual singkong yang diolah menjadi SKS (stik kulit singkong).
4) Memasarkan produk cemilan dari bahan sisa, sehingga dapat menghasilkan pemasukan yang berupa uang.
C. Analisis Kebutuhan
Dalam kegiatan ini banyak sekali faktor yang berpengaruh, baik itu pendukung maupun penghambat. Faktor yang dapat dikategorikan sebagai faktor penghambat antara lain tentang kesadaran masyarakat dalam mengelola kulit singkong yaitu biasanya langsung dibuang ke tempat sampah, sedangkan faktor pendukungnya adalah ketersediaannya piranti-piranti pendukung antara lain alat-alat produksi maupun dari segi sumber daya manusianya.

D. Cara Membuat Stik Kulit Singkong
1) Mula-mula singkong di kupas lalu ambil kulitnya yang berwarna putih. Singkong mempunyai dua kulit yaitu kulit yang berwarna putih dan cokelat paling (luar). Bersihkan kulit yang berwana putih tersebut dari kulit luarnya.
2) Cuci bersih kulit putih tersebut. Rebus beberapa menit. Potong kulit menjadi potongan yang kecil dan memanjang.
3) Rendam potongan steak ke dalam air garam selama 3 hari, dan mengganti air tiap harinya. Proses ini untuk menghilangkan rasa pahit pada getah singkong.
4) Jemur steak yang sudah direndam di bawah sinar matahari seharian. Proses penjemuran ini agar steak menjadi renyah.
5) Goreng ke dalam wajan yang sudah diisi minyak yang cukup banyak. Menggorengnya dengan keadaan minyak yang sudah mendidih.
6) Setelah matang, angkat dan tiriskan steak.
7) Setelah itu taburkan bubuk aneka rasa, seperti balado, barbeque, keju secara merata pada steak.
8) Stik dikemas dengan cara memasukan stik ke dalam plastik, kemudian steaples.

BAB IV ANGGARAN BIAYA DAN JADWAL KEGIATAN

1. Anggaran Biaya
	Investasi alat
	satuan
	Harga satuan
	jumlah

	Kompor gas
	2
	Rp 300.000
	Rp 600.000

	Tabung gas
	2
	Rp 150.000
	Rp 300.000

	Wajan
	2
	Rp 75.000
	Rp 150.000

	panci
	2
	Rp 75.000
	Rp 150.000

	Serok
	4
	Rp 12.500
	Rp 50.000

	solet
	4
	Rp 7.500
	Rp 30.000

	ember
	2
	Rp 15.000
	Rp 30.000

	talenan
	2
	Rp 5.000
	Rp 10.000

	Pisau
	4
	Rp 5.000
	Rp 20.000

	timbangan
	1
	Rp 300.000
	Rp 300.000

	Alat pres
	1
	Rp 200.000
	Rp 200.000

	jumlah
	Rp 1.840.000

	Biaya produksi
	Biaya lain-lain

	50 kg kulit singkong
	Rp 40.000
	Beban transportasi
	Rp 60.000

	Minyak goreng
	Rp 160.000
	Proposal
	Rp 70.000

	Garam
	Rp 20.000
	Biaya observasi
	Rp 40.000

	Bumbu penyedap
	Rp 75.000
	Biaya promosi
	Rp 70.000

	Gas isi ulang
	Rp 45.000
	Laporan akhir
	Rp 120.000

	Tenaga kerja
	Rp 560.000
	
	

	Plastik pembungkus
	Rp 50.000
	
	

	Total
	Rp 900.000
	total
	Rp 360.000

Snack yang diprodusi dengan bahan baku kulit singkong 50 kg menghasilkan 400 bungkus
1.840.000 + 900.000 + 360.000 = Rp 3.100.00

BEP 	
biaya produksi = harga barang x jumlah barang
 960.000 = P x 400
 P = 2400

Harga jual = 4000
Laba per produk = harga jual - BEP
 	 	 = 4000 - 2400
 =1600
Laba per minggu =1600 x 400
		 =640.000

2. Jadwal Kegiatan
Program Kreatifitas Mahasiswa ini direncanakan dalam waktu tiga bulan pada tahun 2016, perkiraan waktu dan kegiatan pokok program kewirausahaan ini disajikan dalam tabel di bawah ini:

	No
	Jadwal Kegiatan
	Bulan

	
	
	1
	2
	3

	1
	Perencanaan program
	

	2
	Permohonan izin
	

	3
	Persiapan tempat dan perlengkapan
	

	4
	Sosialisasi dan perkenalan anggota PKMK
	

	5
	Pelaksanaan program dan pemasaran produk
	

	6
	Monitoring dan evaluasi program
	

	7
	Penyusunan program
	

	8
	Penyerahan laporan akhir
	

Tim Program Kreatifitas Mahasiswa Kewirausahaan (PKM-K) akan melakukan beberapa kegiatan pasca pelaksanaan sebagai bentuk rasa tanggung jawab kami dari kegiatan PKM-K ini. Pemantauan dan pengawasan terjadwal akan kami lakukan meskipun masa program PKM-K ini telah usai. Kami berharap setelah Program Kreatifitas Mahasiswa Kewirausahaan ini selesai, prospek bisnis Snack SKS (Stik Kulit Singkong) dapat meningkatkan taraf hidup masyarakat, khususnya masyarakat pedesaan sebagai peluang usaha yang memberikan keuntungan.

BAB V
PENUTUP
Perencanaan yang matang tidak akan menghasilkan sesuatu yang nyata tanpa adanya upaya untuk mewujudkannya. Begitu pula niat mulia tidak akan memberi manfaat tanpa konsep dan perencanaan yang tertata. Proposal usulan Program Kreatifitas Mahasiswa Kewirausahaan (PKM-K) ini adalah upaya mewujudkan niat dan perencanaan yang sudah disusun.
Semoga proposal ini dapat diterima sehingga program yang sudah tersusun dapat memberi manfaat dalam membuka peluang usaha melalui pendaur ulangan kulit singkong menjadi Snack SKS (Stik Kulit Singkong) melalui Program Kreatifitas Mahasiswa Kewirausahaan.

DAFTAR PUSTAKA

http://www.slideshare.net/zeniaikasavitri/zenia-ika-kulitsingkonguntukputu
http://dewisdiaries.blogspot.com/2013/04/bab-iipemanfaatan-kulit-singkong.html

Lampiran 1 Biodata Ketua, Anggota, dan Dosen Pembimbing
A. Identitas Diri
	1
	Nama Lengkap
	Triyanasari

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Manajemen

	4
	NIM/NIDN
	7311414125

	5
	Tempat dan Tanggal Lahir
	Cilacap, 14 November 1996

	6
	E-mail
	triyanasari47@gmail.com

	7
	Nomor Telepon/HP
	087736783300

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN Rawajaya 04
	SMPN 2 Bantarsari
	SMAN 1 Sidareja

	Jurusan
	-
	-
	IPA

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

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

	1
	
	
	

D. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi atau institusi lainnya)
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian 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 PKM Kewirausahaan.

Semarang,……....
Pengusul,

[bookmark: _GoBack](Triyanasari)
image1.jpeg

