
[image: image1.emf]
PROGRAM KREATIVITAS MAHASISWA

JUDUL PROGRAM

SOSPEKAGIZ

(Sosis Tempe Spesial Kaya Gizi)

BIDANG KEGIATAN

PKM Kewirausahaan (PKM-K)

Disusun oleh :

1. Vianinng Fitri

3111414021/2014

2. Nur Widya Ningrum

3111414013/2014
3. Resti Eka Prastiwi

3111414006/2014
4. Dinda Huwaidaa‘azhari
3111414010/ 2014
UNIVERSITAS NEGERI SEMARANG

SEMARANG

2014

HALAMAN PENGESAHAN

1. Judul Kegiatan
: SOSPEKAGIZ (Sosis Tempe Spesial Kaya Gizi)
2. Bidang Kegiatan
: PKM-K

3. Ketua Pelaksana Kegiatan

a) Nama

: Vianing Fitri

b) NIM

: 3111414021

c) Universitas

: UNNES

d) Fakultas/Jurusan/Prodi

: FIS/Sejarah/Ilmu Sejarah

e) Alamat Rumah/No. HP

: Grobogan/085799718429

f) Alamat e-mail

: vianingfitri@gmail.com

4. Anggota Pelaksana Kegiatan
: 3 orang

5. Dosen Pembimbing

a) Nama

:

b) NIDN

:

c) Alamat Kantor/ No. HP
:

6. Biaya Kegiatan

a) DIKTI

:Rp 5.017.000,00

b) Sumber Lain

: -

7. Jangka Waktu Pelaksanaan

: 4 bulan

Semarang, 8 juni 2015

Menyetujui,

Ketua Jurusan

Ketua Pelaksana Kegiatan

Arif purnomo

Vianing Fitri

NIP.

NIM.3111414021

Pembantu Rektor Bidang Kemahasiswaan

Dosen Pembimbing

Prof.Dr.Masrukhi, M.Pd

NIP.19620508198831002

NIDN.

DAFTAR ISI

Halaman Sampul
1

Halaman Pengesahan
2

Daftar Isi
3

Ringkasan
4

BAB I PENDAHULUAN
1. Latar Belakang
5

2. Perumusan Masalah
5

3. Tujuan Program
6

4. Luaran yang Diharapkan
6

5. Manfaat Program
6

BAB II GAMBARAN UMUM RENCANA USAHA

1. Analisis Produk
7

2. Pesaing dan Peluang Pasar
7

3. Media Promosi yang digunakan
7

4. Rencana Produksi
8

5. Analisis Produk atau Operasi
8

BAB III METODE PELAKSANAAN

1. Pelaksanaan
9

2. Promosi
9

3. Pemasaran
9

4. Evaluasi
10

BAB IV BIAYA DAN JADWAL KEGIATAN

1. Anggaran Biaya
11

2. Jadwal Kegiatan
13

LAMPIRAN
14

RINGKASAN

Program Kreativitas Mahasiswa berjudul “SOSPEKAGIZ (Sosis Tempe Spesial Kaya Gizi)” dalam bidang kewirausahaan ini merupakan salah satu inovasi baru dari produksi sosis biasa berbahan baku daging ayam maupun sapi yang terlalu monoton. Sebagai inovasi baru produksi sosis tempe ini dibuat dengan berbahan dasar dari tempe kedelai yang beda dari sosis – sosis biasanya namun memiliki kandungan gizi tidak kalah tinggi. Tujuan yang hendak dicapai dalam jangka panjang yaitu menciptakan lapangan kerja baru serta menyejahterakan petani kedelai dan pembuat tempe kedelai di Indonesia. Bahkan kami sangat berharap agar produksi sosis tempe ini tidak hanya untuk konsumsi dalam negeri, namun bisa meningkatkan minat para konsumsi di pasaran mancanegara. Dengan demikian ekspor tersebut dapat meningkatkan pendapatan negara.

Metode yang akan digunakan dalam pencapaian tujuan yaitu melalui media promosi pamflet, brosur, media sosial, dan media lainnya seperti dari mulut ke mulut khususnya untuk lingkup yang kecil terlebih dahulu. Untuk memperluas lingkup pemasaran kami menggunakan tekhnik kepuasan layanan kepada para konsumen. Kepuasan konsumen dapat dilihat dari evaluasi hasil produksi yang telah di jual. Dengan kepuasan yang maksimal maka permintaan akan sosis tempe akan semakin meningkat pula dari para konsumen baik dalam negeri maupun mancanegara.

BAB I PENDAHULUAN

A. Latar Belakang Masalah

Dalam kehidupan sehari-hari kita sadari bahwa dalam pemenuhan kebutuhan pokok manusia salah satunya adalah makan. Konsumsi terhadap makanan dan minuman sangat tinggi. Makanan itu sendiri bermacam-macam jenisnya terutama jajanan. Telah kita ketahui bersama bahwa persaingan dalam menjual makanan sangatlah sulit karena banyaknya inovasi yang muncul dari pemikiran yang kritis dan kreatif oleh masyarakat yang berjiwa interprener. Oleh karena itu, sebagai mahasiswa saya berusaha untuk menghasilkan produk yang lebih unik agar lebih dapat diminati oleh para konsumen.

Setiap manusia memiliki pola pikir yang berbeda-beda satu sama lain dalam menarik minat para konsumen. Salah satu caranya adalah dengan cara memproduksi makanan ringan salah satunya yaitu membuat sosis spesial berbahan dasar tempe yang kandungan gizinya tidak kalah dengan sosis-sosis berbahan dasar daging. Sebagai bentuk variasi makanan, tempe bisa juga menjadi bahan baku sosis. Kedelai yang merupakan bahan baku tempe bersifat hidrofolik. Kedelai mampu menyerap dan menahan air, membentuk selaput, membentuk gel, mempunyai daya rekat tinggi, dan bersifat pengental.

Indonesia merupakan negara penghasil tempe terbesar di dunia dan menjadi pasar kedelai terbesar di Asia (Rukmana, 2001). Tempe adalah sumber protein dalam pembuatan sosis tempe. Tempe merupakan makanan yang kaya manfaat diantaranya adalah melancarkan pencernaan, mempunyai gizi yang tinggi, zat gizinya mudah diserap dalam tubuh, mengandung zat yang menghambat pertumbuhan bakteri penyebab infeksi, sebagai senyawa antioksidan yang berfungsi sebagai penangkal radikal bebas, mempunyai sifat dapat menurunkan kadar kolesterol darah (Darwin, 1995).

B. Perumusan Masalah

Berdasarkan latar belakang yang telah di paparkan terdapat beberapa masalah yang dapat dirumuskan antara lain :
1. Bagaimana cara menumbuhkembangkan usaha kewirausahaan melalui produksi sosis tempe spesial ?

2. Bagaimana tujuan yang hendak ditempuh dari adanya produksi sosis tempe spesial ?

3. Bagaimana peluang persaingan pemasaran dari produksi sosis tempe spesial ?

C. Tujuan Program

Tujuan yang ingin dicapai dalam program ini antara lain.
1. Menumbuhkembangkan bidang kewirausahaan dikalangan mahasiswa untuk mendorong terciptanya wirausaha baru yang kreatif.

2. Meningkatkan pendapatan dan kesejahteraan masyarakat.

3. Mengoptimalkan peluang dalam bersaing dikalangan masyarakat.

D. Luaran Yang Diharapkan

Berdasarkan uraian diatas, maka target yang ingin dicapai adalah.

1. Ketrampilan bagi mahasiswa dalam bidang industri.

2. Tersedianya produk baru yang berbasis industri rumah tangga.

3. Terciptanya peluang wirausaha baru yaitu dengan membuat makanan ringan yang beda dari yang lain.

E. Manfaat Program

Program Kreativitas Mahasiswa Kewirausahaan ini diharapkan dapat manfaat, yaitu sebagai berikut.
1. Meningkatkan jumlah/ kelompok dalam berbisnis industri rumah tangga.

2. Memberikan inovasi-inovasi baru mengenai peningkatan daya beli para konsumen.

3. Mengoptimalkan peluang yang ada dengan kemampuan semaksimal mungkin.

BAB II GAMBARAN UMUM RENCANA USAHA

1. Analisis Produk

a.) Jenis, Nama Produk, dan Karakteristik Produk

Produk yang akan dihasilkan dalam usaha ini adalahsosis tempe spesial kaya gizi. Maksud spesial di sini adalah sosis biasanya terbuat dari daging sapi dan daging ayam namun produk ini mencoba hal baru sosis berbahan dasar tempe. Tempe kandungan gizinya tidak kalah tinggi dengan daging ayam dan daging sapi. Pengolahannya juga tidak cukup rumit. Alasan lain yaitu dikalangan masyarakat masih jarang yang memproduksi jenis sosis berbahan dasar tempe. Adapun karakteristik dari produk ini yaitu bertujuan untuk menarik minat konsumen dengan harga yang relatif murah.

b.) Keunggulan Produksi Sosis Tempe Spesial Kaya Gizi

Keunggulan pembuatan sosis tempe spesial kaya gizi ini antara lain yaitu :

1. Memperoleh bahan bakunya tidak perlu susah payah karena banyak tersedia di daerah lingkungan kampus unnes sekaran,

2. Produk yang dihasilkan dari kegiatan ini berbeda dengan produksi-produksi sosis seperti biasanya,

3. Kandungan gizi sosis tempe yang tinggi.

2. Pesaing dan Peluang Pasar

Walaupun sekarang sudah banyak masyarakat yang memproduksi sosis, namun hal tersebut tidak menutup peluang usaha pelaksanaan produksi sosis kaya gizi ini. Adanya beberapa keunggulan dari produk ini dibandingkan dengan produk sosis biasa baik dari segi mutu maupun harganya merupakan salah satu alasannya. Tidak menutup kemungkinan untuk mengembangkan usaha ini. Keunggulan produk ini yaitu keunikan dari sosis kaya gizi berbahan dasar tempe.

3. Media Promosi yang digunakan

Untuk menunjang proses pemasaran, ada beberapa cara yang dapat digunakan untuk mempromosikan produk sehingga lebih dikenal oleh masyarakat umum menjadi makanan ringan yang bergizi dan banyak diminati. Medianya yaitu berupa pamflet, brosur, media sosial, dan dari mulut ke mulut.

4. Rencana Produksi

Target atau rencana produksi sosis tempe spesial kaya gizi per harinya adalah sebagai berikut :

· 5 potong tempe ukuran biasa

· 5 butir telur ayam (ambil putihnya saja)

· ¼ kg tepung terigu

· Bahan – bahan penolong lainnya

· 1 hari menghasilkan 20 buah sosis tempe

Harga satu buah sosis tempe yaitu Rp 1.500,00

5. Analisis Produk atau Operasi

a.) Bahan Baku dan Bahan Penolong

Bahan – bahan yang digunakan dalam usaha produksi sosis tempe spesial kaya gizi diantaranya yaitu sebagai berikut :

· Bahan Baku

1. Tempe Kedelai

2. Putih Telur Ayam

3. Tepung Terigu

· Bahan Penolong

1. Minyak Goreng

2. Bawang Putih

3. Ketumbar

4. Air Es

5. Penyedap Rasa

6. Gula

7. Garam

8. Merica

b.) Peralatan yang digunakan

1. Panci Pengukus

2. Kompor Gas

3. Tabung Gas

4. Sendok

5. Blender

6. Plastik Selongsong

7. Plastik Es Lilin

8. Benang/ Karet

9. Pisau

10. Sendok Penjapit

11. Baskom/ Mangkok Atum

12. Sarung Tangan Plastik

BAB III METODE PELAKSANAAN

1. Pelaksanaan

a.) Persiapan Alat dan Bahan

· Pertama yaitu menyiapkan alat dan bahan yang akan digunakan
b.) Pengolahan Bahan

· Haluskan bumbu – bumbu seperti bawang putih, ketumbar, dan merica
· Potong tempe kedelai dengan ukuran tertentu untuk memudahkan saat dihaluskan
· Haluskan potongan tempe menggunakan blender
· Letakan tempe yang telah dihaluskan pada mangkok atum
· Campurkan tempe yang telah di haluskan dengan putih telor ayam, tepung terigu, air es, penyedap rasa, bumbu yang telah dihaluskan, gula dan garam serta minyak goreng secukupnya
· Campurkan sampai semua bahan – bahan merata menjadi adonan sosis menggunakan tangan secara perlahan
· Jika adonan sudah siap, panaskan panci pengukus dengan air secukupnya di atas kompor
· Sambil menunggu panci pengukus panas, letakkan adonan pada plastik selongsong
· Gunting ujung plastik selongsong sesuai kebutuhan
· Masukkan adonan sosis pada plastik selongsong ke plastik es sesuai selera
· Ikat plastik es yang telah terisi adonan sosis menggunakan karet/ benang
· Letakkan plastik es yang telah diikat pada panci pengukus
· Angkat sosis setelah dikukus ± 30 menit
2. Promosi

Promosi yang akan dilakukan melalui pamflet, brosur, media sosial, dan media lainnya yaitu dari mulut ke mulut konsumen di sekitar Unnes, Sekaran.

3. Pemasaran

Sasaran Pemasaran

1. Lingkungan Kampus

Caranya dengan menawarkan kepada masyarakat kampus dan sekitar Sekaran mengenai produk yang telah dihasilkan.

2. Tempat Pemasaran

· Rumah Tangga

· Kantin Kampus

· Toko

4. Evaluasi

Evaluasi dilakukan untuk mengetahui daya beli masyarakat terhadap produk yang dihasilkan, mengevaluasi komentar – komentar konsumen terhadap produk yang dipasarkan dan memperbaiki atau menyempurnakan produk sesuai dengan selera konsumen.

BAB IV BIAYA DAN JADWAL KEGIATAN

1. Anggaran Biaya

a) Peralatan Penunjang

	No.
	Nama Barang
	Harga Satuan

	1.
	Sewa Tempat 4 bulan
	Rp 2.000.000,00

	2.
	Panci Pengukus
	Rp 150.000,00

	3.
	Kompor Gas
	Rp 300.000,00

	4.
	Blender
	Rp 200.000,00

	5.
	Tabung Gas 3 kg
	Rp 200.000,00

	6.
	Sendok
	Rp 20.000,00

	7.
	Sendok Penjapit
	Rp 15.000,00

	8.
	Mangko Atum
	Rp 15.000,00

	9.
	Pisau
	Rp 8.000,00

	10.
	Plastik Es
	Rp 6.000,00

	11.
	Plastik Selongsong
	Rp 12.000,00

	12.
	Karet ¼ kg
	Rp 7.000,00

	13.
	Sarung Tangan Plastik
	Rp 10.000,00

	
	Total
	Rp 2.943.000,00

b) Bahan Habis Pakai

	No.
	Nama Barang
	Harga Satuan
	Jumlah
	Harga Total

	1.
	Tempe Kedelai
	Rp 2.000,00
	150 bgks
	Rp 300.000,00

	2.
	Putih Telur Ayam
	Rp 2.000,00
	150 butir
	Rp 300.000,00

	3.
	Tepung Terigu
	Rp10.000,00
	7 ½ kg
	Rp 75.000,00

	4.
	Minyak Goreng
	Rp 15.000,00
	2 liter
	Rp 30.000,00

	5.
	Bawang Putih
	Rp 15.000,00
	1 ½ kg
	Rp 22.500,00

	6.
	Ketumbar
	Rp 12.000,00
	1 kg
	 Rp 12.000,00

	7.
	Air Es (Es Batu)
	Rp 1.000,00
	30 buah
	 Rp 30.000,00

	8.
	Penyedap Rasa
	Rp 1.000,00
	60 buah
	Rp 60.000,00

	9.
	Gula
	Rp 15.000,00
	1 ½ kg
	Rp 22.500,00

	10.
	Garam
	Rp 3.000,00
	4 bgks
	Rp 12.000,00

	11.
	Merica
	Rp 20.000,00
	½ kg
	Rp 10.000,00

	12.
	Sabun Cuci Piring
	Rp 3.000,00
	5
	Rp 15.000,00

	
	Total
	
	
	Rp 889.000,00

c) Biaya Operasional Dalam Satu Bulan

	No.
	Jenis Kebutuhan
	Harga Satuan
	Jumlah
	Harga

	1.
	Karyawan
	Rp 300.000,00
	2
	 Rp 600.000,00

	2.
	Listrik
	Rp 15.000,00
	1
	Rp 15.000,00

	3.
	Isi Ulang Gas 3 kg
	Rp 20.000,00
	4
	Rp 80.000,00

	4.
	Pulsa
	
	
	Rp 100.000,00

	
	Total
	
	
	Rp 795.000,00

d) Biaya Lain – Lain

	No.
	Jenis Kebutuhan
	Harga

	1.
	Transportasi
	Rp 150.000,00

	2.
	Pamflet
	Rp 150.000,00

	3.
	Brosur
	Rp 90.000,00

	
	Total
	Rp 390.000,00

e) Total Biaya

	No.
	Keterangan
	Harga

	1.
	Peralatan Penunjang
	Rp 2.943.000,00

	2.
	Biaya Habis Pakai
	Rp 889.000,00

	3.
	Biaya Operasional
	Rp 795.000,00

	4.
	Biaya Lain – Lain
	Rp 390.000,00

	
	Total Biaya
	Rp 5.017.000,00

f) Analisis Keuntungan Produksi

Produksi sehari

= 25 bungkus

Produksi satu bulan
= 30 x 25
= 750 bungkus

Produksi empat bulan
= 4 x 750
= 3.000 bungkus

Harga per buah sosis
= Rp 1.500,00

Hasil Penjualan satu bulan
= 750 x Rp 1.500,00

= Rp 1.125.000,00

Hasil Penjualan 2 bulan
= 1.500 x Rp 1.500,00

= Rp 2.250.000,00

Hasil Penjualan 4 bulan
= 3.000 x Rp 1.500,00

= Rp 4.500.000,00

Total Biaya Produksi dan Operasional dalam satu bulan = Rp 1.684.000,00

Keuntungan
= Total Penjualan – (Biaya Produksi + Biaya Operasional)

= Rp 4.500.000,00- Rp 1.684.000,00

= Rp 2.816.000,00

Maka keuntungan hasil penjualan akan di peroleh mulai bulan kedua

dalam 4 bulan yaitu sebesar Rp 2.816.000,00

2. Jadwal Kegiatan

	Kegiatan
	
	Minggu
	
	

	
	I
	II
	III
	IV

	1. Persiapan Program
	
	
	
	

	a. Persiapan Bahan
	·
	
	
	

	b. Persiapan Alat
	·
	
	
	

	c. Persiapan Tempat
	·
	
	
	

	2. Pelaksanaan Program
	
	
	
	

	a. Produksi
	
	·
	·
	·

	b. Promosi
	
	·
	
	

	c. Penjualan
	
	·
	·
	·

	d. Kerjasama dengan pihak lain
	
	
	
	·

	3. Evaluasi
	
	
	
	·

	4. Penyusunan Laporan
	
	
	
	·

LAMPIRAN

1.) Biodata Tim

a.) Ketua Pelaksana

Nama Lengkap

: Vianing Fitri

Tempat dan Tanggal Lahir
: Grobogan,22 februari 1996

NIM/ Tahun Angkatan

: 3111414021/ 2014

Program Studi

: Ilmu Sejarah

Jurusan

: Sejarah
Fakultas

: Fakultas Ilmu Sosial

Perguruan Tinggi

: Universitas Negeri Semarang

Ketua Pelaksana

Vianing Fitri

NIM. 3111414021

b.) Anggota 1

Nama Lengkap

: Nur Widya Ningrum

Tempat dan Tanggal Lahir
: Semarang, 9 juni 1996
NIM/ Tahun Angkatan

: 3111414013/2014
Program Studi

: Ilmu Sejarah
Jurusan

: Sejarah
Fakultas

: Fakultas Ilmu Sosial

Perguruan Tinggi

: Universitas Negeri Semarang

Anggota 1

Nur Widya Ningrum

NIM. 3111414013
c.) Anggota 2

Nama Lengkap

: Resti Eka Prastiwi
Tempat dan Tanggal Lahir
: Purworejo, 20 Agustus 1996
NIM/ Tahun Angkatan

: 3111414006
Program Studi

: Ilmu Sejarah
Jurusan

: Sejarah
Fakultas

: Fakultas Ilmu Sosial

Perguruan Tinggi

: Universitas Negeri Semarang

Anggota 2

Resti Eka Prastiwi

NIM. 3111414006
D.) Anggota 3

Nama Lengkap

: Dinda Huwaidaa’azhari
Tempat dan Tanggal Lahir
: Pekalongan, 5 November 1996
NIM/ Tahun Angkatan

: 3111414010/ 2014
Program Studi

: Ilmu Sejarah
Jurusan

: Sejarah
Fakultas

: Fakultas Ilmu Sosial

Perguruan Tinggi

: Universitas Negeri Semarang

Anggota 3

Dinda Huwaidaa’azhari

NIM. 3111414010
Dosen Pembimbing

Nama Lengkap

:

NIDN

:

Tempat, Tgl. Lahir

:
Fakultas/ Jurusan

: FIS/ Sejarah

Perguruan Tinggi

: Universitas Negeri Semarang

Alamat Rumah

:

E-mail

:

No. Hp.

:

Semarang, 8 juni 2015

Dosen Pembimbing

NIDN.

2.) Susunan Organisasi Tim

3.) Surat Pernyataan Ketua Pelaksana

SURAT PERNYATAAN KETUA PELAKSANA

Yang bertanda tangan di bawah ini :

Nama

: Vianing Fitri

NIM

: 3111414021

Program Studi/ Jurusan
: Ilmu Sejarah, S1/ Sejarah

Fakultas

: Fakultas Ilmu Sosial

Dengan ini menyatakan sebagai ketua pelaksana Program Kreatifitas Mahasiswa Bidang Kewirausahaan berjudul “SOSPEKAGIZ (Sosis Tempe Spesial Kaya Gizi)” akan bertanggung jawab penuh atas pelaksanaan program tersebut.

Demikian surat pernyataan ini saya buat sebagaimana mestinya dengan keadaan sebenar – benarnya .

Semarang, 8 juni 2015

Ketua Pelaksana

Vianing Fitri

NIM. 3111414021

Dosen Pembimbing

Ketua Pelaksana

Vianing Fitri

Anggota 3

Dinda

Anggota 2

Resti Eka

Anggota 1

Nur Widya N.

20

