14
[image: Universitas Negeri Semarang.jpg]

PROPOSAL PROGRAM KREATIFITAS MAHASISWA
JUDUL PROGRAM
“P-ALUNSI” (Pestisida Alami Daun Sirih) sebagai Alternatif Pestisida yang Ramah Lingkungan
BIDANG KEGIATAN:
PKM KEWIRAUSAHAAN

Diusulkan oleh:
	Hilda Isma Hidayati	(1401414058/2014)
	Dimas Ashif Firmansah 	(1401414307/2014)
	Shelly Ambarwati 	(1401414066/2014)

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015
PENGESAHAN PKM-KEWIRAUSAHAAN
1. Judul Kegiatan	:“P-ALUNSI” (Pestisida Alami 	Daun Sirih) sebagai Alternatif 	Pestisida yang Ramah Lingkungan
2. Bidang Kegiatan	: PKM-K
3. Ketua Pelaksana Kegiatan
a. Nama Lengkap 	: Hilda Isma Hidayati
b. NIM	: 1401414058
c. Jurusan 	: PGSD UPP Tegal
d. Universitas/Institut/Politeknik 	: Universitas Negeri Semarang
e. Alamat Rumah dan No Tel./HP 	: JL. Jatisari Gg. Gandasari 2 No.5
	 	 RT 04 RW IV Debong Tengah,
	 	 Kota Tegal - 085799696363
f. Alamat Email 	: hildaismahidayati@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. 10.327.000
b. Sumber Lain 	: Rp. -
7. Jangka Waktu Pelaksanaan 	: 5 bulan

Tegal, 10 Juni 2015
Menyetujui,
Koordinator PGSD UPP Tegal 		 Ketua Pelaksana Kegiatan

 (Drs. Akhmad Junaedi)			 (Hilda Isma Hidayati)
NIP. 19630923198703 1 001			 	NIM. 1401414058

Pembantu Rektor Bidang Kemahasiswaan 	 Dosen Pendamping

(Dr. Bambang Budi Raharjo, M.Si.)		 ()
 NIP. 19601217198601 1 001		 NIDN.
DAFTAR ISI
HALAMAN JUDUL 	 i
HALAMAN PENGESAHAN	 ii
DAFTAR ISI 	 iii
RINGKASAN 	 iv
BAB I PENDAHULUAN 	 1
1.1 Latar Belakang 	 1
1.2 Rumusan Masalah 	 1
1.3 Luaran yang Diharapkan 	 2
1.4 Kegunaan	 2
1.5 Tujuan Masalah	 2
BAB II GAMBARAN UMUM SASARAN	 3
2.1 Lokasi Usaha	 3
2.2 Kapasitas Produk 	 3
2.3 Perolehan Bahan Baku 	 3
2.4 Peluang Pasar	 3
2.5 Strategi Pemasaran	 3
BAB III METODE PELAKSANAAN	 4
3.1 Kegiatan Persiapan 	 4
3.2 Kegiatan Pelaksanaan 	 4
3.3 Kegiatan Promosi 	 4
3.4 Kegiatan Evaluasi 	 4
BAB IV BIAYA DAN JADWAL KEGIATAN 	 5
4.1 Anggaran Biaya	 5
4.2 Jadwal Pelaksanaan Kegiatan	 5
LAMPIRAN	 6
Lampiran 1	 6
Lampiran 2	 11
Lampiran 3	 13
Lampiran 4	 14

RINGKASAN
	Indonesia adalah negara yang sebagian penduduknya memiliki mata pencaharian sebagai petani. Untuk meningkatkan hasil pertanian yang ingin dicapai, maka diperlukan berbagai sarana yang mendukung peningkatan hasil di bidang pertanian tersebut seperti alat-alat pertanian, pupuk, bahan-bahan kimia yang termasuk di dalamnya adalah pestisida.
	Dalam bidang pertanian pestisida merupakan sarana untuk membunuh hama-hama tanaman. Penggunaannya yang sesuai aturan dan dengan cara yang tepat adalah hal mutlak yang harus dilakukan mengingat bahwa pestisida adalah bahan yang beracun. Penggunaan bahan-bahan kimia pertanian seperti pestisida tersebut dapat membahayakan kehidupan manusia dan hewan dimana residu pestisida terakumulasi pada produk-produk pertanian dan perairan.
	Inovasi dalam pembuatan pestisida seringkali dilakukan. Inovasi ini dilakukan guna mencari solusi atas banyaknya efek dari penggunaan pestisida berbahan dasar kimia. Namun belum dimanfaatkan secara maksimal sebagai bahan dasar pestisida. Diantaranya adalah pestisida dengan bahan dasar daun sirih.
	Selain bermanfaat dalam dunia medis untuk berbagai pengobatan, daun sirih juga bermanfaat untuk mengusir hama pengganggu tanaman terutama untuk jenis serangga hama penghisap. Secara kimia daun sirih mengandung senyawa flavonoid, polivenol, alkoloid, tanin, minyak astsiri, saponin, hidroksikaficol, kavicol, kavibetol, allylprokatekol, karvokrol, eugenol, P-cymene, cineole, coryofelen, kadimen, ekstragol, terpenana, dan fenil propoda.
	Tujuan kami memproduksi pestisida daun sirih adalah untuk mengoptimalkan pemanfaatan daun sirih sebagai pestisida alami tanpa zat kimia. Tujuan lainnya adalah pestisida ini diharapkan dapat menjadi salah satu solusi penggunaan pestisida yang ramah lingkungan dan bermanfaat bagi masyarakat luas khususnya masyarakat dengan ekonomi rendah karena harganya lebih terjangkau atau bahannya dapat diperoleh langsung dari alam sekitarnya. Manfaat dari produksi pestisida alami ini adalah terciptanya inovasi baru pestisida yang terbuat dari daun sirih dan menciptakan lingkungan konservasi dengan mengoptimalkan penggunaan daun sirih.

iv
BAB I
PENDAHULUAN
1.1 Latar Belakang
		Indonesia adalah salah satu negara berkembang dan negara agraris yang sebagian penduduknya memiliki mata pencaharian sebagai petani. Untuk meningkatkan hasil pertanian yang ingin dicapai maka diperlukan berbagai sarana yang mendukung agar dapat mencapai hasil yang memuaskan dan terutama dalam hal mencukupi kebutuhan nasional dalam bidang pangan/sandang dan meningkatkan perekonomian nasional dengan mengekspor hasilnya ke luar negeri. 	Sarana-sarana yang mendukung peningkatan hasil di bidang pertanian tersebut adalah alat-alat pertanian, pupuk, bahan-bahan kimia yang termasuk di dalamnya adalah pestisida.
		Dalam bidang pertanian pestisida merupakan sarana untuk membunuh hama-hama tanaman. Penggunaannya yang sesuai aturan dan dengan cara yang tepat adalah hal mutlak yang harus dilakukan mengingat bahwa pestisida adalah bahan yang beracun. Penggunaan bahan-bahan kimia pertanian seperti pestisida tersebut dapat membahayakan kehidupan manusia dan hewan dimana residu pestisida terakumulasi pada produk-produk pertanian dan perairan.
		Inovasi dalam pembuatan pestisida seringkali dilakukan. Inovasi ini dilakukan guna mencari solusi atas banyaknya efek dari penggunaan pestisida berbahan dasar kimia. Namun belum dimanfaatkan secara maksimal sebagai bahan dasar pestisida. Diantaranya adalah pestisida dengan bahan dasar daun sirih.
		Selain bermanfaat dalam dunia medis untuk berbagai pengobatan, daun sirih juga bermanfaat untuk mengusir hama pengganggu tanaman terutama untuk jenis serangga hama penghisap. Secara kimia daun sirih mengandung senyawa flavonoid, polivenol, alkoloid, tanin, minyak astsiri, saponin, hidroksikaficol, kavicol, kavibetol, allylprokatekol, karvokrol, eugenol, P-cymene, cineole, coryofelen, kadimen, ekstragol, terpenana, dan fenil propoda.
		Meskipun masih banyak masyarakat yang belum mengetahui apa manfaat dan kandungannya, diharapkan dengan alasan tersebut masyarakat dapat menerima hasil inovasi ini dan dapat menjadi pestisida alternatif yang berkualitas dan sehat.
1.2 Rumusan Masalah
1. Apakah daun sirih bisa dimanfaatkan sebagai pestisida alami?
2. Bagaimana cara memanfaatkan daun sirih menjadi pestisida alami?
3. Bagaimana mendapatkan keuntungan dari pemanfaatan daun sirih sebagai bahan dalam pembuatan pestisida?
4. Bagaimana membuka lapangan kerja baru yang dapat menyerap tenaga kerja?

1.3 Luaran yang Diharapkan
1. Terbentuknya sebuah produk baru yang inovatif yang nantinya bisa menjadi sebuah usaha yang bisa mempunyai brand dan mampu menghasilkan profit yang besar serta bisa berkembang menjadi produk yang sukses.
2. Memberikan alternatif pestisida yang ramah lingkungan
3. Membentuk lingkungan sehat dengan pestisida alami. Luaran yang diharapkan dari program ini adalah mahasiswa pelaksana program mampu berwirausaha dan menciptakan lapangan kerja baru, menghasilkan pestisida dengan tampilan yang berbeda dan mendatangkan keuntungan baru hasil penjualannya.
1.4 Kegunaan
	Kegunaan program kewirausahaan ini adalah membantu menciptakan lingkungan yang sehat dan membantu terwujudnya sumber daya manusia yang berkualitas melalui penciptaan lapangan kerja baik bagi mahasiswa pelaksana kegiatan dalam usaha ini. Selain itu, program ini juga diharapkan dapat membantu mengontrol kualitas buah atau sayur yang dikonsumsi masyarakat.
1.5 Tujuan
1. Dapat merangsang daya kreatifitas mahasiswa dalam bidang kewirausahaan sehingga mahasiswa tidak hanya bersifat study oriented dan berpolitik saja, tetapi juga dapat melakukan hal lain yang bermanfaat dan berguna bagi masyarakat luas.
2. Membuka usaha baru untuk menambah penghasilan mahasiswa.
3. Menambah inovasi baru

BAB II
GAMBARAN UMUM RENCANA USAHA
2.1 Lokasi Usaha
		Lokasi atau tempat dari pelaksanaan proposal rencana PKM-K ini adalah di Jalan Jatisari Gang Gandasari 2 No.5 Debong Tengah. Alasan pemilihan lokasi ini karena lokasinya strategis, dekat dengan konsumen dan bahan baku. Bahan baku sangat mudah untuk diperoleh di pasar. Sedangkan untuk bahan baku penunjang lainnya juga masih dapat dijangkau.
2.2 Kapasitas produk
		Produk pestisida ini kami produksi masih dalam skala kecil terlebih dahulu, sambil melihat perkembangan dan respon dari konsumen. Diperkirakan minimal jumlah pestisida yang bisa kami peroleh sebesar 30 botol per minggu dan 10 jerigen per minggu. Dengan asumsi bahwa masyarakat khususnya petani cenderung menyukai pestisida yang murah tetapi mampu mengusir hama, sehingga kami dapat berpendapat bahwa pestisida yang kami buat mampu bersaing dengan pestisida lain yang diproduksi oleh pabrik.
2.3 Perolehan Bahan Baku
	Bahan baku diperoleh dari pasar terdekat
2.4 Peluang Pasar
		Usaha dari hasil pemikiran kami ini mempunyai peluang yang besar untuk dijadikan sebagai kewirausahaan. Kelebihan dari usaha kami ini adalah karena pestisida yang kami buat merupakan pestisida alami yang ramah lingkungan dan dijual dengan harga yang terjangkau. Secara kimia daun sirih mengandung senyawa flavonoid, polivenol, alkoloid, tanin, minyak astsiri, saponin, hidroksikaficol, kavicol, kavibetol, allylprokatekol, karvokrol, eugenol, P-cymene, cineole, coryofelen, kadimen, ekstragol, terpenana, dan fenil propoda yang bermanfaat untuk mengusir hama pengganggu tanaman terutama untuk jenis serangga hama penghisap.
2.5 Strategi Pemasaran
		Sasaran pada usaha yang kami usulkan ini adalah masyarakat khususnya petani di daerah brebes. Selain itu, pestisida ini juga akan didistribusikan di koperasi tani. Untuk pestisida daun sirih ukuran botol 600 ml dijual dengan harga Rp50.000 dan untuk pestisida jerigen ukuran 1 liter dijual dengan harga Rp90.000.

BAB III
METODE PELAKSANAN PROGRAM
3.1 Kegiatan Persiapan
	Pada kegiatan ini akan dilakukan persiapan tempat pemproduksian, pembuatan pamflet, membeli alat-alat pembuat pestisida beserta bahannya (investasi alat perinci di Rencana Anggaran Biaya).
3.2 Kegiatan Pelaksanaan
a. Pembuatan Pestisida Daun Sirih
Dalam membuat pestisida ini, ada beberapa bahan yang harus dipersiapkan:
Alat-alat yang dibutuhkan :
· Pisau
· Blender
· Baskom besar
· Ember ukuran besar
· Saringan
· Kompor
· Dandang
Bahan-bahan yang dibutuhkan:
· Daun Sirih		15 ikat
· Air			
Cara membuat :
a. Siapkan daun sirih sebanyak 25 unting
b. Haluskan daun sirih.
c. Rendam daun sirih tersebut kedalam air hangat
d. Diamkan selama kurang lebih 15 menit
e. Pisahkan air dengan daun sirih menggunakan saringan yang telah disiapkan
f. Simpan di dalam botol atau jerigen
g. Ekstrak daun sirih siap untuk didistribusikan.
3.3 Kegiatan Promosi
	Kegiatan promosi dilakukan dengan terjun langsung ke masyarakat dan memperkenalkan produk pestisida yang dibuat. Selain itu, pestisida yang dibuat dititipkan di koperasi tani. Kegiatan promosi juga dilakukan dengan menyebarkan pamflet.
3.4 Kegiatan Evaluasi
	Apabila program ini sudah berjalan satu bulan, akan dihitung laba rugi di bulan pertama produksi. Kegiatan ini akan berlangsung sampai tiga bulan yang merupakan waktu pencapaian program. Dari evaluasi ini, diketahui apakah produk ini banyak peminatnya atau sedikit peminatnya.

BAB IV
BIAYA DAN JADWAL KEGIATAN
4.1 Anggaran Biaya
	No.
	Jenis Pengeluaran
	Biaya (Rp)

	1.
	Peralatan Penunjang
	1.057.000

	2.
	Bahan Habis Pakai
	6.650.000

	3.
	Perjalanan
	1.300.000

	4.
	Lain-lain
	1.320.000

	Total (Rp)
	10.327.000

4.2 Jadwal Kegiatan
	No
	Kegiatan
	Bulan

	
	
	1
	2
	3
	4
	5

	1
	Persiapan Kegiatan: Alat dan Bahan, Pembuatan Pamflet dan Leaflet, Lokasi Penjualan, SDM.
	
	
	
	
	

	2
	Pembuatan Produk
	
	
	
	
	

	3
	Penjualan Produk dan Promosi
	
	
	
	
	

	4
	Evaluasi Kegiatan
	
	
	
	
	

	5
	Penyusunan Laporan Kegiatan
	
	
	
	
	

Lampiran 1
Biodata Ketua, Anggota, dan Dosen Pembimbing
Ketua Pelaksana
A. Identitas Diri
	1
	Nama Lengkap
	Hilda Isma Hidayati

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Pendidikan Guru Sekolah Dasar

	4
	NIM
	1401414058

	5
	Tempat dan Tanggal Lahir
	Tegal, 06 Juli 1996

	6
	E-mail
	hildaismahidayati@gmail.com

	7
	Nomor Telepon/HP
	085799696363

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	MI Ihsaniyah 02 Debong Tengah
	SMPN 10 Tegal
	SMAN 3 Tegal

	Jurusan
	-
	-
	IPA

	Tahun Masuk-Lulus
	2002-2008
	2009-2011
	2011-2014

C. Pemakalahan 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
	Juara 3 Deville Lokabhara
	Saka bhayangkara
	2012

	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. Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah Program Kreatifitas Mahasiswa Kewirausahaan ““P-ALUNSI” (Pestisida Alami Daun Sirih) sebagai Alternatif Pestisida yang Ramah Lingkungan”.
 Tegal, 10 Juni 2015
							 	Pengusul	

	 Hilda Isma Hidayati
 	NIM. 1401414058
Anggota Pelaksana I
A. Identitas Diri
	1
	Nama Lengkap
	Dimas Ashif Firmansah

	2
	Jenis Kelamin
	Laki-laki

	3
	Program Studi
	Pendidikan Guru Sekolah Dasar

	4
	NIM
	1401414307

	5
	Tempat dan Tanggal Lahir
	3 Agustus 1995

	6
	E-mail
	

	7
	Nomor Telepon/HP
	

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	
	
	

	Jurusan
	-
	-
	

	Tahun Masuk-Lulus
	
	
	

C. Pemakalahan 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
	
	
	

	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. Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah Program Kreatifitas Mahasiswa Kewirausahaan ““P-ALUNSI” (Pestisida Alami Daun Sirih) sebagai Alternatif Pestisida yang Ramah Lingkungan”.
 Tegal, 10 Juni 2015
							 Pengusul	

 Dimas Ashif Firmansah
 NIM. 1401414307

Anggota Pelaksana II
A. Identitas Diri
	1
	Nama Lengkap
	Shelly Ambarwati

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Pendidikan Guru Sekolah Dasar

	4
	NIM
	1401414066

	5
	Tempat dan Tanggal Lahir
	Tegal, 3 Juli 1996

	6
	E-mail
	

	7
	Nomor Telepon/HP
	

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	
	SMPN 14 Tegal
	SMAN 2 Tegal

	Jurusan
	-
	-
	

	Tahun Masuk-Lulus
	
	
	

C. Pemakalahan 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
	
	
	

	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. Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah Program Kreatifitas Mahasiswa Kewirausahaan ““P-ALUNSI” (Pestisida Alami Daun Sirih) sebagai Alternatif Pestisida yang Ramah Lingkungan”.
 Tegal, 10 Juni 2015
							 	Pengusul	

 Shelly Ambarwati
 NIM. 1401414066

Anggota Pelaksana III
E. Identitas Diri
	1
	Nama Lengkap
	

	2
	Jenis Kelamin
	

	3
	Program Studi
	Pendidikan Guru Sekolah Dasar

	4
	NIM
	

	5
	Tempat dan Tanggal Lahir
	

	6
	E-mail
	

	7
	Nomor Telepon/HP
	

F. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	
	
	

	Jurusan
	-
	-
	

	Tahun Masuk-Lulus
	
	
	

G. Pemakalahan Seminar Ilmiah (Oral Presentation)

	No
	Nama Pertemuan Ilmiah/ Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	-
	-
	-

H. Penghargaan dalam 10 tahun terakhir (dari pemerintah, asosiasi atau institusi lainnya)

	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. Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah Program Kreatifitas Mahasiswa Kewirausahaan ““P-ALUNSI” (Pestisida Alami Daun Sirih) sebagai Alternatif Pestisida yang Ramah Lingkungan”.
 Tegal, 10 Juni 2015
							 	Pengusul	

 NIM.

Biodata Dosen Pendamping
a. Nama Lengkap	:
b. NIK			:
c. Pangkat/Gol		:
d. Jabatan Fungsional	:
e. Jenis Kelamin		:
f. Agama	: Islam
g. Alamat Rumah	:

h. Telepon/HP		:
i. Email			:
j. Alamat Kantor		: Kampus PGSD UPP Tegal FIP-UNNES
		 	 Jalan Kolonel Sugiono, Kemandungan
		 	 PO BOX 17 Tegal Telp. (0283)353928

Tegal, Juni 2014
 								Dosen Pendamping,

 					 NIK.

Lampiran 2
Justifikasi Anggaran Kegiatan
1. Peralatan Penunjang
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Baskom besar
	
	2 buah
	25.000/buah
	50.000

	Blender
	
	2 buah
	220.000/buah
	440.000

	Ember besar
	
	3 buah
	10.000/buah
	30.000

	Corong
	
	3 buah
	3.000/buah
	9.000

	Kompor gas
	
	1 buah
	314.000/buah
	 314.000

	Gas LPG
	
	12 kg
	70.000
	70.000

	Pisau
	
	4 buah
	5.000/buah
	20.000

	Gayung
	
	2 buah
	10.000/buah
	20.000

	Saringan
	
	2 buah
	7.000/buah
	14.000

	Dandang
	
	1 buah
	70.000/buah
	70.000

	Lap Serbet
	
	2 buah
	10.000/buah
	20.000

	SUB TOTAL (Rp)
	1.057.000

2. Bahan Habis Pakai
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Daun Sirih
	
	800 ikat
	3.500/ikat
	2.800.000

	Botol ukuran 600ml
	
	750 buah
	800/buah
	600.000

	Jerigen ukuran 1 liter
	
	250 buah
	1.000/buah
	250.000

	Upah karyawan
	
	2 orang x 3 bulan
	500.000/bulan
	3.000.000

	SUB TOTAL (Rp)
	6.650.000

3. Perjalanan
	Material
	Justifikasi Perjalanan
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Perjalanan ke Pasar
	
	10x kunjungan
	30.000/kunjungan
	300.000

	Perjalanan ke koperasi tani
	
	20x kunjungan
	50.000/kunjungan
	1.000.000

	SUB TOTAL (Rp)
	1.300.000

4. Lain-lain
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Keterangan

	Penyusunan Proposal
	
	3 bendel
	50.000
	150.000

	Penggandaan Proposal
	
	3 bendel
	50.000
	150.000

	Penyusunan Laporan
	
	3 bendel
	50.000
	150.000

	Penggandaan Laporan
	
	3 bendel
	50.000
	150.000

	Penyusunan Artikel
	
	3 bendel
	100.000
	300.000

	Scan Dokumen
	
	50 lembar
	2000
	100.000

	Dokumentasi
	
	
	
	200.000

	Cetak brosur
	
	60 lembar
	2.000
	120.000

	Sub Total (Rp)
	1.320.000

	Total Keseluruhan
	10.327.000

Lampiran 3
Susunan Organisasi Tim dan Pembagian Tugas
	No
	Nama
	Program Studi
	Bidang Ilmu
	Alokasi Waktu (Jam/Minggu)
	Uraian Tugas

	1.
	Hilda Isma Hidayati
	PGSD
	Pendidikan
	8 jam/minggu
	Ketua Pelaksana

	2.
	Dimas Ashif Firmansah
	PGSD
	Pendidikan
	8 jam/minggu
	Tim Pelaksana

	3.
	Shelly Ambarwati
	PGSD
	Pendidikan
	8 jam/minggu
	Tim Pelaksana

	4.
	
	
	
	
	

Lampiran 4
[image:]
KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG
Kampus Sekaran, Gunungpati, Kota Semarang – 50229
Telp./Fax. (024) 8508019

SURAT PERNYATAAN KETUA PELAKSANA
Yang bertanda tangan dibawah ini:
Nama 			: Hilda Isma Hidayati
NIM 			: 1401414058
Program Studi 	: Pendidikan Guru Sekolah Dasar
Fakultas 		: Ilmu Pendidikan
Dengan ini menyatakan bahwa proposal Program Kreativitas Mahasiswa Kewirausahaan saya dengan judul:
““P-ALUNSI” (Pestisida Alami Daun Sirih) sebagai Alternatif Pestisida yang Ramah Lingkungan”
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.
Tegal, 10 Juni 2015
Mengetahui,					
Pembantu Rektor 					 	 Yang menyatakan
Bidang Kemahasiswaan

Dr. Bambang Budi Raharjo, M.Si.			 Hilda Isma Hidayati
 NIK. 19601217198601 1 001			 NIM. 1401414058

image2.png

image1.jpeg

