[image: F:\cNsTJb3I1rb_PkIhqgtNJROhMgG1WtAeC3CwGVDfpRKoEPMicQF9ZwQFFMyb4sNrjkX8OeVA24PcBqEP-vW92bJzMnhmm4A=w384-h384-nc.jpg]
PROPOSAL PROGRAM KREATIVITAS MAHASISWA

 EMPING BETON (Pemanfaatan Biji Nangka sebagai penghasilan bagi masyarakat)
BIDANG PROGRAM:
PKM KEWIRAUSAHAAN

Diusulkan oleh:
1. Putri Mardiana 			(1201414062)
2. Nia Mei Istiyani			(1201414054)
3. Denys Agis Mursita 		(1201414068)
4. Auliya Amrina Rosyada 		(7101413002)

UNIVERSITAS NEGERI SEMARANG
KOTA SEMARANG
TAHUN 2015

[image: F:\ \sekeen\img027.jpg]

DAFTAR ISI
HALAMAN JUDUL	i
HALAMAN PENGESAHAN	ii
DAFTAR ISI	iii
RINGKASAN 	iv
BAB I PENDAHULUAN 	1
A. LATAR BELAKANG MASALAH	1
B. PERUMUSAN MASALAH 	2
C. TUJUAN 	2
D. LUARAN YANG DIHARAPKAN 	2
E. MANFAAT 	2
BAB II GAMBARAN UMUM MASYARAKAT SASARAN 	3
A. GAMBARAN PRODUK	3
B. PELUANG USAHA	3
C. STRATEGI PEMASARAN	4
BAB III METODE PELAKSANAAN 	5
A. TAHAPAN PERSIAPAN	5
B. TAHAPAN PRODUKSI	6
C. TAHAPAN PASCA PRODUKSI	6
BAB IV BIAYA DAN JADWAL KEGIATAN 	7
A. ANGGARAN BIAYA	7
B. JADWAL KEGIATAN	7
LAMPIRAN 	8
1. BIODATA KETUA DAN ANGGOTA	8
2. JUSTIFIKASI ANGGARAN KEGIATAN	16
3. STRUKTUR ORGANISASI TIM DAN PEMBAGIAN TUGAS	18
4. SURAT PERNYATAAN KETUA	19
RINGKASAN
Emping merupakan jajanan masyarakat yag berbentuk seperti kerupuk. Kerupuk ini ini yang biasa berbahan dasar melinjo ini memiliki bentuk cenderung lingkaran yang berasa gurih dan kerasa pahit. Tetapi dengan inovasi yang tinggi bahan dasar diganti dnegan biji nangka atau orang jawa menyebutnya denngan istilah beton.
Kandungan gizi yang cukup besar yang terdapat dalam biji nangka antara lain karbohidrat, fosfor, protein, dan vitamin C. Jumlah karbohidrat yang terdapat dalam bahan makanan yang biasa dibuat tepung (dalam 100 g) sebesar 34,7 g (ketela pohon); 63,6 g (jagung); dan 22,6 g (ganyong), sedangkan jumlah karbohidrat yang terdapat dalam 100 g biji nangka sebesar 36,7 g sehingga memungkinkan untuk diolah menjadi tepung yang bisa digunakan sebagai salah satu upaya pemanfaatan limbah biji nangka. Selain itu, bisa juga digunakan untuk meningkatkan nilai tambah dari biji nangka tersebut (Juwariyah, 2000). Menurut Andarwulan dkk. (1995), komposisi biji nangka kering adalah kadar air 6,49 %; mineral 3,06 %; protein 15,44 %; dan karbohidrat 69,81 %.
Selain itu, biji buah nangka mempunyai banyak khasiat bagi kesehatan seperti mencegah keriput, mencegah konstipasi, membersihkan noda pada kulit, mengatasi stres dan penyakit kulit, menyuburkan rambut, mencegah rambut rontok, menambah gairah seks, dan menangkal penyakit kanker kolon.
Pada zaman modern seperti sekarang ini, pemanfaatan beton masih terbilang sangat jarang. Beton biasanya hanya di rebus untuk camilan, bahkan tak sedikit pula orang yang membuang beton begitu saja. Dengan memanfaatkan beton sebagai pengganti bahan dasar dalam pembuatan emping dapat membuka peluang dalam berwirausaha.
Emping dengan bahan beton ini tak hanya untuk kalangan dewasa, ataupun ibu-ibu. Makanan ini cocok untuk berbagai kalangan. Oleh karena itu sasaran utama kami adalah semua lapisan masyarakat.
Kata kunci: Emping, Beton, Emping Beton.

iv

[bookmark: _GoBack]BAB 1
PENDAHULUAN
1.1. Latar Belakang
Tanaman nangka (Artocarpus heterophyllus Lamk.) adalah jenis tanaman tropis yang banyak tumbuh di Indonesia. Tanaman nangka berbuah sepanjang tahun jika dirawat dengan baik dan tidak ada kemarau yang terlalu panjang. Pemanfaatan nangk masih terbatas sehingga masyarakat hanya mengkonsumsi daging buah segarnya saja, yaitu dami nangka yang dibuat manisan kering dan campuran sayur gudangan. Nangka muda dibuat gudeg dan campuran sayur seperti pecel maupun lodeh, sedangkan nangka matang dibuat sirup, dodol, keripik, kolak, puding atau dimakan dalam keadaan segar. Biji nangka yang sangat melimpah belum banyak dimanfaatkan atau dibuang begitu saja tanpa ada pengolahan lebih lanjut. Biji nangka mempunyai harga relatif murah maupun hanya diberikan secara cuma-cuma, umumnya biji nangka hanya dimanfaatkan dalam bentuk biji nangka bakar, rebus, dan goreng (Widyastuti, 1993).
Kandungan gizi yang cukup besar yang terdapat dalam biji nangka antara lain karbohidrat, fosfor, protein, dan vitamin C. Jumlah karbohidrat yang terdapat dalam bahan makanan yang biasa dibuat tepung (dalam 100 g) sebesar 34,7 g (ketela pohon); 63,6 g (jagung); dan 22,6 g (ganyong), sedangkan jumlah karbohidrat yang terdapat dalam 100 g biji nangka sebesar 36,7 g sehingga memungkinkan untuk diolah menjadi tepung yang bisa digunakan sebagai salah satu upaya pemanfaatan limbah biji nangka. Selain itu, bisa juga digunakan untuk meningkatkan nilai tambah dari biji nangka tersebut (Juwariyah, 2000). Menurut Andarwulan dkk. (1995), komposisi biji nangka kering adalah kadar air 6,49 %; mineral 3,06 %; protein 15,44 %; dan karbohidrat 69,81 %.
Selain itu, biji buah nangka mempunyai banyak khasiat bagi kesehatan seperti mencegah keriput, mencegah konstipasi, membersihkan noda pada kulit, mengatasi stres dan penyakit kulit, menyuburkan rambut, mencegah rambut rontok, menambah gairah seks, dan menangkal penyakit kanker kolon.
Emping merupakan makanan khas Pandeglang, provinsi Banten yang biasa dibuat dengan bahan dasar melinjo ini akan lebih menarik apabila diganti dengan bahan dasar beton. Dengan beberapa kandungan yang dimiliki dapat berguna bagi kesehatan tubuh.
Emping beton merupakan makanan yang dibuat dengan bahan dasar beton yang diharapkan menjadi makanan sehat tanpa mengurangi seluruh manfaat yang terkandung dalam beton yang dapat dikonsumsi oleh berbagai kalangan.
Berubahnya pola konsumsi masyarakat terhadap bahan alami dan semakin tingginya permintaan masyarakat akan makanan sehat dan alami, maka bisnis makanan tepat untuk dijadikan peluang usaha emping beton guna meningkatkan nlai jual biji nangka yang awalnya tidak berguna dan di sia-siakan.

1.2. Rumusan Masalah
Berdasarkan permasalahan yang kami paparkan di atas, maka dapat dirumuskan permasalahan sebagai berikut:
1. Bagaimana cara memanfaatkan biji nangka sebagai bahan dasar emping yang berkualitas ?
2. Bagaimana memanfaatkan emping sebagai makanan sehat dan bermanfaat bagi kesehatan ?

1.3. Tujuan
Tujuan wirausaha ini, adalah:
1. Dapat memanfaatkan biji nangka sebagai bahan dasar emping yang berkualitas.
2. Dapat memanfaatkan emping sebagai makanan sehat dan bermanfaat bagi kesehatan.

1.4. Luaran yang diharapkan
Luaran yang diharapkan dengan adanya pembuatan emping beton antara lain:
1. Menciptakan peluang usaha baru yang mampu bersaing dengan jajanan-jajanan yang beredar dalam masyarakat.
2. Dapat memanfaatkan biji nangka sebagai makanan sehat yang berkhasiat tinggi.
3. Membuka peluang usaha untuk mengurangi pengangguran ysng terjadi dalam permasalahan masyarakat.

1.5. Manfaat
Mengembangkan jiwa kewirausahaan dan kreativitas mahasiswa dalam menciptakan produk yang sehat dan berkualitas tinggi. Dengan memanfaatkan sumber daya alam, yaitu biji nangka yang selama ini dianggap sebagai sampah.

BAB II
GAMBARAN UMUM RENCANA USAHA
2.1. Gambaran Produk
 	Pembuatan emping yang berbahan dasar beton atau biji nangka bermula situasi yang mengidentifikasi jarangnya pemanfaatan biji nangka untuk bahan dasar makanan. Maka salah satunya adalah memanfaatkan biji nangka untuk bahan makanan yang alami dan sehat serta banyak khasiat bagi kesehatan masyarakat. Kami melihat ada manfaat dari biji tersebut untuk dijadikan sebagai terobosan makanan yang tergolong cemilan. Dimana cemilan ini memiliki manfaat yang baik dan prospek usaha yang menjanjikan jika dijalankan dengan baik dan benar.
		Keunggulan dari produk cemilan emping beton ini adalah salah satunya yaitu sebagai makanan ringan dengan harga yang relatif murah, selain itu juga belum ada saingan. Dan juga memiliki kandungan di dalamnya yang sangat barmanfaat bagi kesehatan. Jadi, jika ini dapat dipasarkan akan lebih mudah dalam pemasaran terhadap masyarakat.

2.2. Peluang Usaha
Usaha kami bergerak di bidang kuliner menjadikan tanaman nangka khususnya biji nangka atau beton sebagai bahan dasar. Hal ini didasari karena potensi biji nangka yang berada di daerah Jawa Tengah khususnya Kudus belum dioptimalkan secara baik dan biasanya hanya dibuang begitu saja atau hanya di rebus. Kurangnya sosialisasi dan edukasi kepada masyarakat menjadikan mereka belum mengetahui tentang pemanfaatan biji buah nangka menjadi olahan yang lain salah satunya emping beton. Sehingga emping beton ini membuka peluang usaha baru bagi masyarakat Kudus untuk menjadikan tanaman nangka lebih bisa untuk dimanfaatkan dengan baik.
2.3. Strategi Pemasaran
a. Strategi Poduk
Emping beton merupakan cemilan sehat yang aman dikonsumsi sehari-hari bagi masyarakat. Rasa yang enak serta efek menyehatkan dari emping beton menjadikannya cemilan masa kini. Dengan kelebihan yang dimiliki oleh empiong beton, maka kemauan dan minat konsumen terhadap produk ini akan semakin meningkat.
b. Strategi Harga
Harga sangat menentukan sebuah produk laris di pasaran atau tidak. Oleh karena itu, untuk produk ini kami menawarkan harga yang bisa dijangkau semua kalangan sehingga dapat dinikmati oleh semua lapisan masyarakat. Khususnya bagi ibu-ibu rumah tangga yang biasanya suka emping. Namun, tidak hanya ibu-ibu saja yang kami prioritaskan tetapi juga bagi kalangan muda dan anak-anak.
c. Strategi Promosi
Agar suatu produk dapat dikenal oleh masyarakat konsumen maka perlu dilakukan promosi. Karena produk yang kami tawarkan terbilang masih baru, maka untuk mempromosikannya kami mulai dengan menyebarkan di sekitar pasar, warung, dan juga di dalam area UNNES.. Untuk mencakup lebih luas masyarakat dan atau konsumen, maka promosi juga kami lakukan melalui media sosial atau internet.

BAB III
METODE PELAKSANAAN
3.1. Tahapan Persiapan
3.1.1. Tahapan Pra Produksi
a. Tahapan Perencanaan
Pertama yang dilakukan pada saat tahap perencanaan yaitu survey pasar yang dilakukan sebagai langkah awal dalam memulai sebuah usaha. Tujuan dilakukannya survei adalah untuk mengetahui kondisi pasar, minat konsumen, dan perencanaan inovasi lebih lanjut.
Kedua yang perlu dilakukan pada saat tahap perencanaan yaitu melakukan studi kelayakan terhadap usaha yang akan dijalankan. Kegiatan ini dilakukan untuk mengetahui apakah kegiatan ini memiliki prospek yang menguntungkan dan memiliki prospek jangka panjang.
b. Tahap Persiapan
Persiapan yang perlu dilakukan adalah meliputi persiapan dalam pemilihan dan penyediaan tempat serta sarana dan prasarana untuk menunjang proses produksi. Pengadaan baku dan bumbu-bumbu untuk langkah awal memulai suatu usaha. Persiapan bahan baku yang lengkap akan memudahkan saat proses produksi suatu usaha.
c. Tahap Pengadaan Produk
Pembuatan sampel barang diperlukan sebagai langkah awal untuk mengetahui kualitas suatu produk sebelum nantinya dipasarkan dalam jumlah besar. Dalam pembuatan rasa, hal yang perlu dilaksanakan untuk mengetahui cita rasa produk, pengemasan produk, takaran produk per sajian serta penampilan produk. Sampel yang telah dibuat kemudian dibuat sebagai acuan untuk mengenali selera masyarakat dan dapat dijadikan sebagai tolak ukur produk yang bagaimana yang sesuai dengan selera masyarakat. Dan juga sampel tersebut dibagikan kepad masyarakat dulu agar tahu pendapat mereka untuk kritik saran terhadap produk tersebut.

3.1.2. Tahapan Produksi
Proses produksi merupakan kegiatan inti dari aktivitas wirausaha, kegiatan produksi memiliki beberapa tahapan, tahapan tersebut meliputi persiapan bahan baku, kegiatan pengolahan, pembuatan produk, pengemasan, dan pemasaran kepada konsumen.
Salah satu kegiatan produksi adalah pemasaran. Pemasaran merupakan kegiatan yang sangat penting karena dengan pemasaran, produk yang dihasilkan dapat dipasarkan kepada konsumen. Pemasaran dapat dikatakan berhasil ketika terdapat suatu strategi pemasaran yang efektif dan menarik konsumen, misalnya melalui mekanisme penentuan segmentasi pasar dan pemasaran melalui media-media sosial yang atraktif dan dapat menarik konsumen. Pemasaran juga harus memperhatikan segmentasi konsumen dan segmentasi lokasi pemasaran, kegiatan promosi dan kegiatan perluasan usaha.
3.1.3. Pasca Produksi
Tahapan Pelaporan
	Tahap ini merupakan hasil akhir dari kegiatan yang dilakukan. Yaitu kegiatan pelaporan yang berisikan laporan data dari mulai tahap persiapan sampai dengan pasca produksi dengan waktu tertentu. Tahap pelaporan bertujuan untuk mengetahui rangkaian kegiatan usaha dan keuntungan yang didapat hingga dapat mengevaluasinya.

BAB IV
BIAYA DAN JADWAL KEGIATAN
4.1. Anggaran Biaya
Tabel 1. Rincian Biaya Pelaksanaan PKM-K
	No.
	Jenis Pengeluaran
	Biaya (Rp)

	1.
	Peralatan Penunjang
	1.325.000

	2.
	Bahan Habis Pakai
	1.470.000

	3.
	Perjalanan
	700.000

	4.
	Lain-lain
	700.000

	Jumlah
	4.195.000

4.2. Jadwal Kegiatan
Tabel 2. Jadwal Pelaksanaan PKM-K
	No.
	Kegiatan
	Bulan

	
	
	1
	2
	3

	1.
	Persiapan tempat dan alat produksi emping beton
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Optimasi produksi (beton)
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Optimasi produksi (emping beton)
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Pemasaran di lingkungan masyarakat
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Pemasaran di lingkungan Universitas Negeri Semarang
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	Evaluasi
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	Pembuatan Laporan
	
	
	
	
	
	
	
	
	
	
	
	

LAMPIRAN-LAMPIRAN
Lampiran 1. Biodata Ketua dan Anggota
1. Ketua Pelaksana
A. Identitas Diri
	1
	Nama Lengkap
	Putri Mardiana

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Pendidikan Luar Sekolah

	4
	NIM
	1201414062

	5
	Tempat dan Tanggal Lahir
	Kudus, 12 Oktober 1996

	6
	E-mail
	Putrimardiana65@gmail.com

	7
	No Telepon/HP
	085799741754

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 1 Ngembal Kulon
	SMPN 2 Bae Kudus
	SMAN 1 Bae Kudus

	Jurusan
	-
	-
	IPS

	Tahun masuk-lulus
	2002-2008
	2008-2011
	2011-2014

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

	1
	
	
	

	2
	
	
	

	3
	
	
	

D. Penghargaan dalam 10 Tahun Terakhir
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

	2
	
	
	

[image: F:\ \sekeen\img023.jpg]
2. Angggota I
A. Identitas Diri
	1
	Nama Lengkap
	Nia Mei Istiyani

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	 Pendidikan Luar Sekolah

	4
	NIM
	1201414054

	5
	Tempat dan Tanggal Lahir
	Semarang, 23 Mei 1996

	6
	E-mail
	Imoymoy50@gmail.com

	7
	No Telepon/HP
	087734075072

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDK Kaliwinong
	SMPN 2 Jambu
	SMKN NU Ungaran

	Jurusan
	-
	-
	TKJ

	Tahun masuk-lulus
	2002-2008
	2008-2011
	2011-2014

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

	1
	
	
	

	2
	
	
	

	3
	
	
	

D. Penghargaan dalam 10 Tahun Terakhir
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

	2
	
	
	

	3
	
	
	

[image: F:\ \sekeen\img024.jpg]

Angggota II
A. Identitas Diri
	1
	Nama Lengkap
	Denys Agis Mursita

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Pendidikan Non Formal

	4
	NIM
	1201414068

	5
	Tempat dan Tanggal Lahir
	Banyumas, 15 Agustus 1996

	6
	E-mail
	Agis.Denys@gmail.com

	7
	No Telepon/HP
	085747078788

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 2 Plana
	SMPN 1 Somagede
	SMKN 1 Banyumas

	Jurusan
	-
	-
	Akuntansi

	Tahun masuk-lulus
	2002-2008
	2008-2011
	2011-2014

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

	1
	
	
	

	2
	
	
	

	3
	
	
	

D. Penghargaan dalam 10 Tahun Terakhir
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

	2
	
	
	

	3
	
	
	

	
[image: F:\ \sekeen\img025.jpg]
	

3. Angggota III
A. Identitas Diri
	1
	Nama Lengkap
	Auliya Amrina Rosyada

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Pendidikan Akuntansi

	4
	NIM
	7101413002

	5
	Tempat dan Tanggal Lahir
	Tegal, 7 September 1995

	6
	E-mail
	auliyaamrina@gmail.com

	7
	No Telepon/HP
	085742559077

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN Balapulang Kulon 05
	SMPN 1 Balapulang
	SMAN 3 Slawi

	Jurusan
	-
	-
	IPS

	Tahun masuk-lulus
	2001-2007
	2007-2010
	2010-2013

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

	1
	
	
	

	2
	
	
	

	3
	
	
	

D. Penghargaan dalam 10 Tahun Terakhir
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

	2
	
	
	

	3
	
	
	

[image: F:\ \sekeen\img026.jpg]

Lampiran 2. Justiﬁkasi Anggaran Kegiatan
1. Pengolahan Beton
A. Peralatan penunjang
	Material
	Justifikasi pemakaian
	Kuantitas
	Harga satuan (Rp)
	Jumlah (Rp)

	Baskom Besar
	Wadah beton, wadah pembuatan adonan
	10 buah
	30.0000
	300.000

	Panci Besar
	Merebus beton
	5 buah
	100.000
	500.000

	Gilingan biji
	Menghaluskan beton
	1 buah
	250.000
	250.000

	Timbangan
	Menimbang bahan
	1 buah
	50.0000
	50.000

	Plastik
	Kemasan emping
	5 pack
	10.000
	50.000

	Box emping
	Tempat menjual emping
	5 buah
	30.000
	150.000

	Sarung tangan plastik
	Strerilisasi tangan pembuat
	5 buah
	5.000
	25.000

	SUBTOTAL (Rp)
	1.325.000

B. Bahan habis pakai
	Material
	Justifikasi pemakaian
	Kuantitas
	Harga satuan (Rp)
	Jumlah (Rp)

	Beton
	Bahan dasar
	30 kg
	25.000
	750.000

	Tepung beras
	Bahan dasar
	20 kg
	20.000
	400.000

	Minyak goreng
	Menggoreng emping
	15 kg
	15.000
	225.000

	Garam
	Pengasin
	5 bungkus
	5.000
	25.000

	Penyedap rasa
	Perasa gurih
	10 bungkus
	2.000
	20.000

	Pengembang roti
	Pengembang
	10 bungkus
	5.000
	50.000

	SUBTOTAL (Rp)
	1.470.000

2. Perjalanan
	Material
	Justifikasi perjalanan
	Kuantitas
	Harga satuan (Rp)
	Keterangan

	Perjalanan Semarang-Kudus
	Mengambil beton untuk dijadikan emping
	
	300.000
	

	Transportasi pengurusan lain-lain
	
	
	400.000
	

	SUBTOTAL (Rp)
	700.000

3. Lain-lain
	Material
	Justifikasi perjalanan
	Kuantitas
	Harga satuan (Rp)
	Keterangan

	Administrasi
	
	
	200.000
	

	Publikasi
	
	
	200.000
	

	Seminar laporan
	
	
	300.000
	

	SUBTOTAL (Rp)
	700.000

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

	1.
	Putri Mardiana

	Pendidikan Non Formal
	Pendidikan
	3
	Ketua Tim (Mengarahkan kerjasama tim dengan hubungan dosen pembimbing).

	2.
	Nia Mei Istiyani
	Pendidikan Non Formal
	Pendidikan
	3
	Wakil Ketua (Mendampingi ketua melakukan perizinan).

	3.
	Denys Agis Mursita
	Pendidikan Non Formal
	Pendidikan
	3
	Sekretaris (Menyusun desain produk, surat perizinan)

	4.
	Auliya Amrina Rosyada
	Pendidikan Akuntansi
	Pendidikan
	3
	Bendahara (Menyusun rincian pengeluaran dana PKM)

[image:][image: F:\ \sekeen\img028.jpg]

3

image3.jpeg
Semua data yang saya isikan dan tercantum dalam biodata ini
adalah benar dan dapat dipertanggungjawabkan secara hukum.Apabila
dikemudian 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
Kreativitas Mahasiswa.

Semarang, 5 Oktober 2015

gusul

(Putri Mardiana)

image4.jpeg
Semua data yang saya isikan dan tercantum dalam biodata ini
adalah benar dan dapat dipertanggungjawabkan secara hukum.Apabila
dikemudian 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
Kreativitas Mahasiswa.

Semarang, 5 Oktober 2015

Pegusul

(Nia|Mei Istiyani)

image5.jpeg
Semua data yang saya isikan dan tercantum dalam biodata ini adalah
benar dan dapat dipertanggungjawabkan secara hukum.Apabila
dikemudian 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
Kreativitas Mahasiswa.

Semarang, 5 Oktober 2015
Pegysul
G

(Denys Agis Mursita)

image6.jpeg
Semua data yang saya isikandan tercantum dalam biodata ini
adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila
dikemudian 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
Kreativitas Mahasiswa.

Semarang, 5 Oktober 2015
Pegusul

(if

.V/.
(Auliya Amrina Rosyada)

image7.png
19

Lampiran 4. Surat Pernyataan Ketua Kegiatan

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG
’ Gedung H : Kampus Sekaran - Gunung Pati — Seamarang
UNNES Pembantu Rektor Bidang Kemahasiswaan
stz Email: pr3@unnes.ac.id Telp/Fax: (024) 8508003
L ...
SURAT PERNYATAAN KETUA PENELITI/PELAKSANA
Yang bertanda tangan di bawah ini:

Nama : Eti Widiyanti
NIM 14001415046
Program Studi : Pendidikan IPA
Fakultas : Fakultas MIPA

Dengan ini menyatakan bahwa usulan PKM-K saya dengan judul: DONAT
“BECAK” BETON CREAMY ANEKA KHASIAT

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, 20 September 2015
Mengetahui,
Pembantu Rektor Bidang kemahasiswaan, Yang menyatakan,

Eti Widiyanti
NIM. 400115046

image8.jpeg
Lampiran 4. Surat pernyataan Ketua

8 KEMENTRIAN PENDIDIKAN DAN KEBUDAYAAN
¥ UNIVERSITAS NEGERI SEMARANG
Gedung H Kampus Sekaran-Gunung Pati-Semarang 50229
Pembantu Rektor Bidang Kemahasiswaan
Laman: unnes.ac.id, E-mail: pr3.unnes.ac.id, Tlp/Faximile: 024-8508003

UNNES
SURAT PERNYATAAN KETUA PENELITI/PELAKSANA
Yang bertandatangan di bawah ini:
Nama : PUTRI MARDIANA
NIM 11201414062
Program Studi : PENDIDIKAN NON FORMAL
Fakultas : ILMU PENDIDIKAN

Dengan ini menyatakan bahwa usulan PKM-K saya dengan judul:
“EMPING BETON (Pemanfaatan Biji Nangka sebagai Penghasilan bagi
masyarakat), yang diusulkan untuk tahun anggaran 2015/2016 bersifat original
dan belum pernah dibiayai oleh lembaga atau sumber dana lain.

Bilamana dikemudian hari ditemukan ketidaksesuaian dengan pernyataan
ini, maka saya bersedia dituntut dan diproses dengan ketentuan yang berlaku dan
mengembalikan seluruh biaya pelaksanaan yang sudah diterima di kas negara.

Demikian surat pernyataan ini dibuat dengan sesungguhnya dan sebenar-
benarnya.

Semarang, 5 Oktober 2015
Mengetahui,
Pembantu Rektor/Ketua
Bidang Kemahasiswaan
(Dr. Bambang Budi Raharjo M.Si.) . (Ptn Mardiana)

NIP.19601217986011001 NIM 1201414062

image1.jpeg
St

UNIVERSITAS NEGERI SEMARANG

image2.jpeg
PENGESAHAN PKM-KEWIRAUSAHAAN

1. Judul Kegiatan ““EMPING BETON” (Pemanfaatan Biji
Nangka sebagai penghasilan masyarakat)
2. Bidang Kegiatan : PKM-K
3. Ketua Pelaksana Kegiatan
a. NamaLengkap : Putri Mardiana
b. NIM : 1201414062
c. Jurusan : Pendidikan Non Formal
d. Universitas/Institut/Politeknik : Universitas Negeri Semarang
e. Alamat Rumah dan No Tel./HP :Kel. Ngembal Kulon RT 03/01,

Kec. Jati, Kab. Kudus

f. Alamat email : putrimardiana65@gmail.com

4. Anggota Pelaksana Kegiatan/Penulis : 4 orang

5. Dosen Pendamping
a. Nama Lengkap dan Gelar i gUﬂg"-DW Qdﬁ Walyono,, SPd M
b. NIDN : D004 p g 6Bo!

c. Alamat Rumah dan No Tel./HP
6. Biaya Kegiatan Total

a. Dikti : Rp. 4.195.000
b. Sumber lain (sebutkan . . .) H
7. Jangka Waktu Pelaksanaan : 3 bulan

Semarang, 5 Oktober 2015

Ketug Pelaksana Kegiatan

/ f
gkowo Edy Mulyono) ﬁl\l‘l‘i mardiana)
NIP/NIK. 196807042005011001 NIM. 1201414062
PembantuRektor/Ketua DosenPendamping
BidangKemahasiswaan
(Dr. Bambang Budi RaharjoM.Si.) (Sungkowo Edy Mulyono)

NIP.19601217986011001 NIDN. 0004076801

