[image:]

PROGRAM KREATIFITAS MAHASISWA

JISYA for MUSLIMAH
(Jilbab Syar’i untuk Muslimah)
BIDANG KEGIATAN
PKM-KEWIRAUSAHAAN

Diusulkan oleh:
Rizqi Putri Nur Utami		4301414081/ 2014
Roihanah			4301414076/ 2014
 Muhamad Khoirul Umam	 6211413110 / 2013

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

PENGESAHAN PKM GAGASAN TERTULIS
1. Judul Kegiatan	: JISYA for MUSLIMAH
2. Bidang kegiatan	:PKM-K
3. Ketua pelaksanaan kegiatan/ penulis utama
a. Nama langkap			: Rizqi Putri Nur Utami
b. NIM				: 4301414081
c. Jurusan 			: Kimia
d. Universitas 			: Universitas Negeri Semarang
e. Alamat rumah dan no HP 	: Karang Asem Suruh RT 04 RW 01 /085712612582
4. Alamat email 			: rizqichemistry01@gmail.com
5. Anggota pelaksanaan kegiatan/penulis : 2 orang
6. Dosen pendamping
a. Nama lengkap dan gelar 	: Dra. Sri Mantini Rahayu S,M.Si
b. NIDN				: 0017105005
c. Alamat rumah dan no HP 	: jl tanggul mas I/280 semarang
Semarang, 9 Juni 2015
Menyetujui,
Ketua jurusan kimia 				Ketua Pelaksana Kegiatan

(Dra. Woro Sumarni,M.Si)			(Rizqi Putri Nur Utami)
NIP.196602271991021001			NIM.4301414081

Pembantu Rektor III UNNES			Dosen Pembimbing

(Drs.Bambang Budi Raharja)			(Dra. Sri Mantini Rahayu S,M.Si)
NIP.19601217986011001			NIDN. 0017105005

DAFTAR ISI
HALAMAN SAMPUL……………………………………………………………… i
HALAMAN PENGESAHAN……………………………………………………… ii
DAFTAR ISI…………………………………………………………. iii
RINGKASAN…………………..…...……………………………..… iv
BAB I PENDAHULUAN……………………………………………. 1
Latar Belakang…………………..…………………………………… 1
Perumusan Masalah……………………………….…………………………... 2
Tujuan Program………………...………………………………... 2
Luaran yang Diharapkan…………………...………………...…. 2
Kegunaan Program……..…..……...…………………………….. 3

BAB II GAMBARAN UMUM RENCANA USAH…………………. 4
2.1 Prospek Pengembangan Usaha PUDING………………..……… 4
2.2 Analisa Pasar dan Bisnis…………………………………………. 5
BAB III METODE PELAKSANAAN…..………………………………………………… 6
3.1 Strategi Pemasaran………………………………………………………………6
BAB IV BIAYA DAN JADWAL KEGIATAN…………………...… 7
4.1 Anggaran Biaya…………………………………………………… 7
LAMPIRAN-LAMPIRAN..…………………………………………… 9

	 (
iii
)
	

JISYA for MUSLIMAH
Rizqi Putri Nur Utami, Roihanah, Muhamad Khoirul Umam
Jurusan Kimia Fakultas MIPA Universitas Negeri Semarang

RINGKASAN
	Tampil cantik dan modis dengan gaya elegan, feminim atau simple kini dapat dinikmati dalam balutan busana muslimah. Anak muda sekarang kian menggemari tren busana muslim, terutama busana muslimah yang mengalami modifikasi sedemikian rupa. Busana muslimah yang biasa dikenal dengan sebutan jilbab, saat ini telah menjadi tren baru dalam berpenampilan. Banyak mahasiswi yang beralih memakai jilbab dan menjadikan jilbab sebagai busana kesehariannya.
Bagi perempuan karir, kini tidak takut lagi untuk mengenakan jilbab sebagai busana kerja. Anak–anak SMA atau remaja putri tidak merasa terkungkung dalam berekspresi, bahkan ibu–ibu kini bisa lebih berkreasi dalam memilih jilbab untuk keseharian dan menghadiri acara –acara tertentu. Religius tetapi tetap tampil modis, menjadi muslimah yang gaul, smart dan ngerti fesyen. Jenis mode jilbab yang semakin beragam dengan corak, model dan asesoris yang mendukungnya menjadi daya tarik tersendiri. Jilbab saat ini tidak hanya dipandang seb agai pakaian serba tertutup yang menggambarkan kesan tradisional, monoton dan konvensional. Keberadaan jilbab telah diterima secara luas di berbagai lingkungan dan status sosial. Dulu lingkungan kerja melarang seorang perempuan memakai jilbab. Alasannya jilbab dianggap kuno, tertutup, dan menghambat aktivitas, terutama bagi perempuan karir. Jilbab dipandang tidak mencerminkan sifat energik, aktif, modern, mobile, dan fashionable. Tapi kini tidak sulit lagi menemukan perempuan muslim memakai jilbab dalam lin gkungan kerja, di kampus–kampus atau sekolah, di mall–mall, bahkan untuk kegiatan olah raga pun tidak menghalangi perempuan memakai jilbab. Secara sosio -kultural, jilbab telah masuk ke berbagai bidang seperti pendidikan, kesehatan, hukum, politik, sosial, budaya, seni dan lainnya. Tidak adalagi pembedaan status dan perlakuan antara yang berjilbab dan yang tidak. Jilbab modern dinilai lebih fleksibel dan dapat dikombinasikan dengan berbagai busana lain. Para mahasiswi misalnya, mengkombinasikan jilbab dengan celana jins dan kemeja atau kaos biasa. Gaya memakai jilbab saat ini menjadi lebih kreatif dan variatif.

BAB I
PENDAHULUAN
Latar belakang
	Memakai jilbab sekarang tidak hanya sekedar menggunakan kain besar yang menutupi semua bagian tubuh, tetapi para pengguna jilbab dapat berkreasi dengan menutup bagian kepala kemudian memasukan sisa kain kedalam baju dan dipadu pakaian press body sehingga terlihat lebih praktis. Maraknya model jilbab yang sesuai dengan kondisi lingkungan dan psikologis anak muda saat ini semakin mendorong perempuan memilih jilbab dalam berbusana kesehariannya. Apalagi ukuran cantik kini tidak hanya ketika menggunakan pakaian serba mini dan terbuka tetapi dengan jilbab pun bisa tampil cantik dan anggun. Kini bagi sebagian besar orang jilbab memang tidak cukup lagi dipaham i sebagai semata-mata sebagai umgkapan takwa perempuan muslim. Bagi kalangan orang modern, busana muslimah itu sendiri telah menjadi bagian dari perubahan selera mode berpakaian. Pesatnya perkembangan tren jilbab mendorong banyak perempuan untuk mengekspre sikan identitas modern dan keagamaannya. Subandy Ibrahim berpendapat bahwa hampir semua perempuan yang memakai busana muslimah merasa yakin bahwa dirinya adalah muslimah yang lebih baik dari sebelumnya, walaupun secara esensi tidak berarti mereka lebih saleh dari perempuan tidak berjilbab. Komunitas Hijabers adalah sekumpulan wanita yang berdandan sangat modis dan islami, mereka terdiri dari para remaja dan ibu-ibu. Penampilan berbusana mereka sangat berbeda dengan kebanyakan wanita yang mengenakan busana muslim, karena model pakaian yang mereka pakai sangat stylish dan modis, dari mulai kerudung, baju sampai sepatu, tas, yang enak dipandang mata. Komunitas ini pertama kali terbentuk pada tanggal 27 November 2010. Komunitas ini dibentuk dengan tujuan untuk memotivasi para perempuan yang masih ragu menggunakan jilbab. Komunitas Hijabers selalu berkumpul bersama untuk berbagi visi mereka untuk membentuk sebuah komunitas yang akan mengakomodasi kegiatan yang terkait dengan jilbab dan muslimah. Dari fashion, ga ya jilbab dan segala sesuatu yang akan membuat kaum muslimah menjadi lebih baik. Dan diharapkan melalui komunitas ini, setiap muslimah bisa bertemu teman baru, saling mengenal satu sama lain dan belajar dari satu sama lain.

Tujuan
1. Untuk memperkenalkan jilbab yang syar’i tetapi tetap fashionable

Manfaat
	Manfaat dari jilbab ini yaitu sebagai penutup aurat bagi wanita muslimah tetapi tetap fashionable dan dapat dikenakan dimanapun dan dalam keadaan apapun tanpa meninggalkan kaidah keislaman.
BAB II
GAMBARAN UMUM RENCANA USAHA
2.1 Prospek pengembangan usaha Jilbab
Jisya ini mempunyai beberapa prospek usaha kedepan. Dimulai dari kelebihan usaha, adalah dengan melatar belakangi trand fashion di Indonesia yang tiada surut nya, terutama trand fashion dikalangan muslimah saat ini adalah “berhijab” jadi para kaum muslimah baik itu mahasiswa, ibu rumah tangga, karyawan, dosen, guru dan berbagai profesi lainnya banyak yang beralih untuk mengenakan jilbab dalam segala urusannya, terutama mahasiswa ketika pergi ke kampus. Produk-produk yang kami tawarkan adalah perlengkapan kaum muslimah. Selain mengikuti persaingan pasar, kami juga memiliki inovasi terbaru pada produk jilbab kami yaitu dengan memadukan dua warna jilbab menjadi satu jilbab, sehingga terkesan irit dalam penggunaan, selain itu, kelebihan jilbab Balqis yaitu tidak transparan seperti jilbab-jilbab di pasaran, sehingga nyaman dikenakan dan terlihat lebih anggun ketika dikenakan, kemudian tidak hanya jilbab- jilbab polos yang kami produksi, namun jilbab-jilbab bermotif juga menjadi sasaran produksi kami, dimana mindset mahasiswa ataupun pegawai atau bahkan ibu-ibu sekarang lebih dominan menyukai yang bermotif dan memiliki warna-warna cerah. Melihat perkembangan fashion yang banyak ditayangkan di televisi maupun media informasi lainnya maka kehadiran produk-produk terutama pada jilbab double color dan double motif dapat memiliki peluang besar untuk bisa masuk ke dalam kebutuhan fashion tersebut, sehingga bisnis ini dapat dikembangkan untuk selanjutnya.
2.2 Analisa Pasar dan Bisnis
Jisya For Muslimah menempatkan diri pada posisi yang strategis, yaitu produksi jilbab yang saat ini sedang banyak digemari masyarakat terutama mahasiswa dengan fashion berhijab. Selain itu usaha ini terletak di sekitar lingkungan kampus yang merupakan ladang bisnis yang potensial.
Segmentasi Pasar
Agar kegiatan pemasaran yang dilakukan lebih terarah dan sumber daya yang dimiliki perusahaan dapat digunakan lebih efektif dan efisien, maka diperlukan segmentasi pasar. Dalam hal ini, kami membagi pasar berdasarkan psychografis konsumen, yaitu:
· Kelas sosial
Status sosial terdiri dari konsumen yang hidup berkecukupan, dan dari konsumen yang kurang mampu dan kurang beruntung. Kami memaksimalkan profit pada golongan yang pertama.
· Gaya hidup
Keanekaragaman gaya hidup seseorang, mengakibatkan adanya perbedaan dalam hal kebutuhan jilbab sebagai penunjang penampilan. Untuk konsumen yang mengikat diri pada kegemaran dalam mengoleksi model jilbab atau yang gemar update tentang fashion baik jilbab maupun gaya hidup, maka disinilah kami mengembangkan profit.
· Motif pembelian
Motif beli seseorang terhada suatu produk berbeda-beda. Ada yang membeli karena sebuah keharusan, keinginan, dan kebutuhan. Maka penentuan profit diratakan pada masing-masingnya.
Menetapkan Pasar Sasaran (target market)
Dalam menentukan pasar sasaran, maka disesuaikan dengan kategori pasar yang telah disebut diatas. Langkah yang kami ambil agar profit yang didapatkan tinggi adalah memaksimalkan di pasar kelas sosial. Bentuk konkretnya yaitu di daerah Semarang Kota, dan di sekitar Kampus UNNES Gunung Pati dan sekitarnya.
Penempatan Produk (product positioning)
Penempatan produk disesuaikan dengan kondisi per segmen, agar tiap anggota segmen mempunyai kesan pertama yang dapat mengingatkan pada produk. Maka untuk memperoleh maksimal pasar segmen yang pertama hingga ketiga, kami mencoba menempatkan produk sesempurna mungkin. Baik dari segi kreativitas inovasi,dan kualitas serta keterbaruan desain.

BAB III
METODE PELAKSANAAN
3.1 Strategi pemasaran.
Target utama konsumen kami adalah masyarakat Indonesia, karena jilbab dijual dengan harga terjangkau dan dengan konsep yang menarik.
3.2 Word of mouth
Mempromosikan secara personal kepada kerabat terdekat, dengan menunjukkan berbagai keunggulan produk, seperti kualitas rasa, kualitas manfaat, mendapatkan barang yang mudah, harga yang terjangkau. Menurut penelitian yang dilakukan Onbee Marketing Research, 89% konsumen Indonesia lebih mempercayai rekomendasi dari teman dan keluarga pada saat memutuskan untuk membeli sebuah produk.

3.3 Media Publikasi
Menggunakan berbagai media untuk mengenalkan produk baik dari media elektronik maupun media cetak. Langkah pertama lebih melalui media elektronik yang berupa jejaring sosial supaya membuat konsumen merasa lebih mengenal produk.
3.4 Proyeksi Pemasaran
	No
	Jenis komoditi
	Harga satuan
(dalam Rp)

	1
	Jilbab double color
	@ 38.000

	2
	Jilbab double motif
	@45.000

	3
	Jilbab 1 warna
	@40.000

BAB IV
BIAYA DAN JADWAL KEGIATAN
Adapun rincian biaya yang digunakan dalam kegiatan ini adalah:
a. Bahan Pokok Jisya For Muslimah
	No
	Nama bahan
	Jumlah
	Harga satuan
	Harga total

	1
	Kain double hicon polos
	20 set
	Rp.100.000 per set
	Rp. 2.000.000

	2
	Kain hicon motif
	10 set
	Rp. 200.000 per set
	Rp. 2.000.000

	5
	Busa topi jilbab
	5 meter
	Rp. 4.000 per bks
	Rp. 20.000

	Total
	Rp
4.020.000

 b. Bahan Tambahan
	No
	Nama bahan
	Jumlah
	Harga satuan
	Harga total

	1
	Macam renda
	10 gulung
	Rp. 5.000 per gulung
	Rp. 50.000

	5
	Macam Pita
	10 gulung
	Rp. 8.000 per 1 gulung
	Rp. 80.000

	6
	Macam kancing
	5 bks
	Rp. 27.000 per bks
	Rp. 135.000

	7
	Plastik kemasan
	10 bks
	Rp. 25.000 per bungkus
	Rp. 250.000

	9
	label
	1 rim
	Rp.100.000 per rim
	Rp 100.000

	Total
	Rp. 515.000

b. Peralatan Penunjang Usaha
	No
	Nama alat
	Jumlah x harga satuan
	Harga

	1
	Gunting kain
	5 buah
	Rp. 75.000

	2
	Cutter
	5 buah
	Rp 25.000

	3
	Alat tagging and labelling
	3 buah
	Rp. 60.000

	4
	kamera
	1 buah
	Rp.1.000.000

	5.
	Meteran kain
	3 buah
	Rp. 12.000

	Total
	Rp. 1.172.000

[image: CCI28032015_0009]

Semarang, 9 Juni 2015
Pengusul,

(Rizqi Putri Nur Utami)
[image: CCI28032015_0012]

Semarang, 9 Juni 2015
Pengusul,

(Roihanah)
	
[image: CCI28032015_0013]
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 sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah

							Semarang, 21 Maret 2015
Pengusul,
					

(Muhamad Khoirul Umam)
Lampiran 3. Surat Pernyataan Ketua Kegiatan

[image:]KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
 UNIVERSITAS NEGERI SEMARANG
Gedung H: Kampus Sekaran – Gunungpati – Semarang
Pembantu Rektor Bidang Kemahasiswaan
Email: pr3@unnes.ac.id Telp/Fax: (024) 8508003

SURAT PERNYATAAN KETUA PENELITI/PELAKSANA
Yang bertanda tangan di bawah ini:
Nama			: Rizqi Putri Nur Utami
NIM			: 4301414081
Program Studi		: Pendidikan Kimia
Fakultas		: Matematika dan Ilmu Pengetahuan Alam
Dengan ini menyatakan bahwa usulan PKM-K saya dengan judul:
“JISYA for MUSLIMAH” 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, 9 Juni 2015
Mengetahui,						Yang menyatakan,
Pembantu Rektor
Bidang Kemahasiswaan,

	
(Dr. Bambang Budi Raharjo, M.Si)			Rizqi Putri Nur Utami
NIP.196012171986011001				NIM.4301414081

	 (
7
)
	

image4.jpeg
A.Identitas Diri Anggota 2

1 Nama Lengkap Muhamad Khoirul Umam
2 Jenis Kelamin Laki-Laki
3 Program Studi Ilmu Keolahragaan/FIK
4 NIM 6211413110
5 Tempat dan Tanggal Lahir Kab.Semarang, 21 Agustus 1995
6 E-mail umamkhoirul23@gmail.com
7 Nomor Telepon/HP 085640382085
B. Riwayat Pendidikan
SD SMP SMA
Nama Instansi SD Negeri MTs Miftakhul SMA Negeri 12
Branjan Khoirot Semarang
Jurusan - - IPA
Tahun Masuk-Lulus | 2001-2007 2007-2010 2010-2013

image5.png

image1.jpeg
R

Avv.dcv.zo ‘

)
k&:z:

NEGER,

3
s

image2.jpeg
LAMPIRAN-LAMPIRAN

Lampiran 1. Biodata Ketua dan Anggota

A. Identitas Diri Ketua

Ii Nama Lengkap Rizqi Putri Nur Utami

2 Jenis Kelamin Perempuan

3 Program Studi Pendidikan Kimia/Fakultas MIPA

4 NIM 4301414081

5 Tempat dan Tanggal Lahir Kab.Semarang,05 Maret 1996

6 E-mail rizqichemistry01@gmail.com

7 Nomor Telepon/HP 085712612582

B. Riwayat Pendidikan
SD SMP SMA

Nama Institusi SD Negeri SMP Negeri 01 | MAN Salatiga
Suruh 01 Suruh

Jurusan - - IPA

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

image3.jpeg
A. Identitas Diri Anggota 1

1 Nama Lengkap

Roihanah

2 Jenis Kelamin

Perempuan

3 Program Studi

Pendidikan Kimia/Fakultas MIPA

4 NIM

4301414076

S Tempat dan Tanggal Lahir

Kab.Semarang,21 Januari 1997

6 E-mail hanaroi@ymail.com
7/ Nomor Telepon/HP 08991934893
B. Riwayat Pendidikan
SD SMP SMA

Nama Institusi SD Negeri Wiru

SMP Negeri 01

SMA Negeri 01

01 Bringin Bringin
Jurusan - - IPA
Tahun Masuk- | 2002-2008 2008-2011 2011-2014

Lulus

