7

[image:]

PROPOSAL PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM
FOREIGN CLOTHES DESIGN WITH INDONESIAN TRADITIONAL MOTIF (FORES DEWITRIF)

BIDANG KEGIATAN:
PKM KEWIRAUSAHAAN

Diusulkan oleh:
1. Devi Ratnasari 		(7211414021 Angkatan 2014)
2. Irfan Dwiyanto 		(7211414107 Angkatan 2014)
3. Ipit Solichatun 		(7101414039 Angkatan 2014)
4. Andika Lingga Pradana 	(3101412106 Angkatan 2012)

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

[bookmark: _Toc421652537]PENGESAHAN PKM-KEWIRAUSAHAAN
1. Judul Kegiatan : Foreign Clothes Design With Indonesian Traditional Motif (Fores Dewitrif)
2. Bidang Kegiatan 			: PKM-K
3. Ketua Pelaksana Kegiatan
a. Nama Lengkap			: Devi Ratnasari
b.NIM 				: 7211414021
c. Jurusan				: Akuntansi, S1
d.Universitas/Institut/Politeknik	: Unniversitas Negeri Semarang
e. Alamat Rumah dan No Tel./HP : Kalimanah Wetan Rt : 03 Rw :06, Kec. Kalimanah, Kab. Purbalingga - 085725819519
f.Alamat email 			: deviinaffri26@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 11.342.000
b. Sumber lain (sebutkan)		: Rp
7. Jangka Waktu Pelaksanaan	: 5 bulan
Semarang, Juni 2015

Menyetujui
Ketua Jurusan Akuntansi				Ketua Pelaksana Kegiatan

Drs Fachrurrozie M.Si				Devi Ratnasari
NIP. 196206231989011001				NIM. 7211414021

Pembantu Rektor III UNNES
Bidang Kemahasiswaan

Dr. Bambang Budi Raharjo, M.Si,
NIP. 19601217198601101

[bookmark: _Toc421652538]DAFTAR ISI

HALAMAN JUDUL ..i
HALAMAN PENGESAHAN 	ii
DAFTAR ISI	iii
RINGKASAN	iv
BAB 1 PENDAHULUAN	1
1.1.	Latar Belakang	1
1.2.	Perumusan Masalah	1
1.3.	Tujuan	2
1.4.	Luaran yang Diharapkan	2
1.5.	Manfaat Kegiatan	2
BAB 2 GAMBARAN UMUM RENCANA USAHA	3
BAB 3 METODE PELAKSANAAN	5
BAB 4 BIAYA DAN JADWAL KEGIATAN	7
4.1.	Anggaran Biaya	7
4.2.	Jadwal kegiatan	7
LAMPIRAN	8

[bookmark: _Toc421652539]RINGKASAN
“Foreign Clothes Design With Indonesian Traditional Motif (Fores Dewitrif)”
Kata Kunci: luar negeri, pakaian, motif tradisional, Fores Dewitrif.
	Indonesia beserta 9 negara ASEAN, pada tanggal 31 Desember 2015 akan memasuki MEA (Masyarakat Ekonomi ASEAN). Diterapkannya MEA akan menimbulkan dampak positif dan negatif. Salah satu dampak negatifnya yaitu barang-barang produksi dalam negeri terganggu akibat masuknya barang impor yang dijual lebih murah dalam negeri yang menyebabkan industri dalam negeri mengalami kerugian besar sehingga orang-orang asing akan lebih leluasa mengekploitasi alam dan budaya Indonesia. Salah satu upaya yang dilakukan yakni dengan foreign clothes design with Indonesian traditional motif (fores dewitrif)
	Foreign clothes design with Indonesian traditional motif (fores dewitrif) merupakan terobosan baru pakaian berdesain luar negeri dengan motif tradisional Indonesia. Pakaian dengan desain pakaian luar negeri namun tetap mempertahankan budaya Indonesia yaitu penggunaan bahan kain batik dan kain songket.
Usaha pakaian fores dewitrif berencana mengawali pasar untuk mahasiswa Universitas Negeri Semarang, tempat-tempat potensial berdasarkan hasil survey pasar dan kota agrowisata di Jawa Tengah sebagai usaha penerapan pembuatan oleh-oleh pakaian fores dewitrif. Produksi produk pakaian ini dilakukan di tempat jahit yang memiliki kerjasama dengan kegiatan usaha. Sedangkan pembuatan desain produk dilaksanakan di salah satu rumah anggota. Media pengiklanan yang akan digunakan yaitu melalui media elektronik blog, email, facebook, twitter, BBM, Online Shop serta pembuatan banner dan brosur.
Penjualan pakaian fores dewitrif motif batik Rp. 53.900 per pakaian dan fores dewitrif motif songket Rp. 74.900 per pakaian. Pada tahap terakhir akan diadakannya evaluasi hasil produk dengan membagikan kuisioner terkait mutu, kepuasan, keinginan melalui penyalur distribusi. Serta masukan customer terkait produk yang dihasilkan melalui penyalur distribusi.
Fores dewitrif diharapkan tidak hanya melestarikan budaya Indonesia di negara Indonesia sendiri namun diharapkan dapat bersaing dengan negara-negara lain.

iv

[bookmark: _Toc421652540]BAB 1
[bookmark: _Toc421652541]PENDAHULUAN
1.1. [bookmark: _Toc421652542]Latar Belakang
MEA (Masyarakat Ekonomi ASEAN) adalah bentuk sistem perdagangan bebas antara negara-negara dikawasan asean (Asia Tenggara). MEA akan diterapkan pada bulan Desember 2015. Indonesia beserta 9 negara anggota ASEAN seperti Malaysia, Singapura, Thailand, Laos, Myanmar, Filipina, Vietnam, Brunei Darusalam dan Kamboja telah menyepakati perjanjian Masyarakat Ekonomi ASEAN (MEA).
Adanya MEA memberi dampak positif dan negatif bagi Indonesia. Salah satu dampak positifnya yaitu memperluas lapangan kerja dan kesempatan masyarakat untuk bekerja. Sedangkan salah satu dampak negatifnya yaitu barang-barang produksi dalam negeri terganggu akibat masuknya barang impor yang dijual lebih murah dalam negeri yang menyebabkan industri dalam negeri mengalami kerugian besar sehingga orang-orang asing akan lebih leluasa mengekploitasi alam dan budaya Indonesia.
Di era globalisasi, kebudayaan Indonesia saja sudah mulai memudar apalagi ditambah adanya MEA yang dapat dengan mudah negara lain masuk ke Indonesia. Secara tidak langsung, budaya Indonesia mengalami penjajahan sehingga diperlukan sesuatu yang inovatif untuk mengatasi hal tersebut dan Indonesia dapat bersaing dengan diterapkannya MEA.
Salah satu upaya yang dilakukan yakni dengan diadakannya pembuatan dan penjualan baju berdesain luar negeri dengan motif tradisional Indonesia seperti batik, songket.

1.2. [bookmark: _Toc421652543]Perumusan Masalah
Adapun rumusan masalah yang akan diterapkan antara lain, sebagai berikut:
1.Bagaimana cara untuk memproduksi pakaian Fores Dewitrif?
2.Bagaimana strategi pemasaran pakaian Fores Dewitrif yang diharapkan dapat merangsang berkembangnya skill entrepreneurship mahasiswa berbasis pelestarian budaya Indonesia dalam menghadapi MEA?

1.3. [bookmark: _Toc421652544]Tujuan
Tujuan dari kegiatan ini antara lain :
1.Mengetahui cara memproduksi pakaian Fores Dewitrif.
2.Mengetahui strategi pemasaran pakaian Fores Dewitrif yang diharapkan dapat merangsang berkembangnya skill entrepreneurship mahasiswa berbasis pelestarian budaya Indonesia dalam menghadapi MEA.

1.4. [bookmark: _Toc421652545]Luaran yang Diharapkan
Luaran yang diharapkan dari program kreativitas mahasiswa bidang kewirausahaan ini adalah :
a. Dapat meningkatkan daya saing Indonesia dalam menghadapi MEA.
b. Menghasilkan produk pakaian yang mempunyai nilai jual yang terjangkau oleh semua masyarakat.
c. Menjadi salah satu wadah dalam pelestarian kebudayaan Indonesia dan meningkatkan apresiasi masyarakat terhadap kebudayaan bangsanya.
d. Merangsang penambahan lapangan kerja.
e. Usaha “Foreign Clothes Design With Indonesian Traditional Motif” dapat berkelanjutan dengan sasaran pasar semakin meluas.

1.5. [bookmark: _Toc421652546]Manfaat Kegiatan
Adapun manfaat yang diharapkan dari kegiatan foreign clothes design with Indonesian traditional motif, sebagai berikut:
1. Bagi pelaksana :
· Kegiatan ini dapat meningkatkan tingkat kreativitas bagi pelaksana dengan terus-menerus menemukan produk baru yang berkualitas dan berdaya saing dalam menghadapi MEA dengan negara-negara lain.
· Selain itu dapat menumbuhkan dan meningkatkan jiwa wirausaha dalam diri pelaksana terutama dalam usaha pakaian yaitu mengasah kreativitas untuk menciptakan desain pola produk yang diminati oleh semua kalangan.
2. Bagi pemerintah, kegiatan usaha ini diharapkan dapat membantu negara untuk mengurangi angka pengangguran.
3. Bagi masyarakat :
· Kehadiran kegiatan usaha ini dapat menumbuh kembangkan menjadi pilihan yang menarik untuk berbusana.
· Masyarakat muda (remaja) dapat dengan bangga menggunakan batik sebagai pakaian sehari-hari dan ikut melestarikan budaya Indonesia.
[bookmark: _Toc421652547]BAB 2
[bookmark: _Toc421652548]GAMBARAN UMUM RENCANA USAHA
Sekilas tentang Foreign Clothes Design With Indonesian Traditional Motif
Foreign clothes design with Indonesian traditional motif (fores dewitrif) merupakan terobosan baru pakaian berdesain luar negeri dengan motif tradisional Indonesia. Pakaian ini menggunakan desain pakaian luar negeri namun tetap mempertahankan budaya Indonesia yaitu penggunaan bahan kain batik dan kain songket.
Kami akan menggunakan motif kain batik yang sesuai dengan desain-desain sehingga menarik dan serasi antara motif dengan desain. Penggunaan kualitas bahan yang adem dan halus sehingga nyaman untuk dipakai. Kami menjual pakaian fores dewitrif motif batik Rp. 53.900 per pakaian dan fores dewitrif motif songket Rp. 74.900 per pakaian.
Di era globalisasi ini, budaya Indonesia memudar dengan masuknya sedikit demi sedikit budaya asing. Apalagi pada tahun 2015 ini, Indonesia akan memasuki MEA (Masyarakat Ekonomi Asean).
Fores dewitrif diharapkan tidak hanya melestarikan budaya Indonesia di negara Indonesia itu sendiri namun diharapkan dapat bersaing dengan negara-negara lain.

A. GAMBARAN USAHA
Gambaran usaha pada produk pakaian Fores Dewitrif ini, pertama dengan membuat beberapa desain awal untuk melihat ketertarikan pangsa pasar. Setelah pemasaran pertama akan diadakan evaluasi hasil produk dengan membagikan kuisioner terkait mutu, kepuasan, keinginan melalui penyalur distribusi. Serta masukan customer terkait produk yang dihasilkan melalui penyalur distribusi.
Promosi dan publikasi melalui internet, banner, dan poster yang di tempel pada tempat keramaian diharapkan masyarakat secara umum mengetahui dan tertarik untuk membeli pakaian fores dewitrif.
Kelebihan dari pakaian fores dewitrif ini yaitu merupakan produk yang kreasinya berbeda dan menarik. Desain-desain pakaian yang menggunakan desain luar negeri namun tetap mempertahankan nilai budaya Indonesia yaitu dengan menggunakan kain batik dan songket. Tentunya kelebihan ini dapat menambah daya tarik tersendiri kepada masyarakat ataupun orang asing yang berkunjung ke Indonesia untuk membeli dan memakai produk ini.
Dengan beberapa pelaksana usaha yang memiliki keahlian di bidang desain, IT, bussiness marketing diharapkan dapat memperlancar kegiatan usaha ini. Selain itu, diharapkan pula dapat membangkitkan kembali budaya bangsa dengan kualitas tampilan produk yang lebih modis, kreatif, berseni tinggi dan profesional.

Target kegiatan usaha ini adalah untuk semua kalangan baik anak-anak, remaja dan dewasa. Selain itu, target juga untuk siapa saja yang ingin menyampaikan pesan, kesan, perasaan, informasi dengan kemasan berbeda dan yang lebih menarik dengan memesan melalui contact person.

B. GAMBARAN POTENSI USAHA
Potensi pasar disetiap daerah pada dasarnya memiliki peluang yang sama karena keunikan khas daerah di Indonesia beraneka ragam. Dari sini usaha pakaian fores dewitrif berencana mengawali pasar untuk mahasiswa Universitas Negeri Semarang, tempat-tempat potensial berdasarkan hasil survey pasar dan kota agrowisata di Jawa Tengah sebagai usaha penerapan pembuatan oleh-oleh pakaian fores dewitrif.
Produk ini rencana dipasarkan melalui 2 sumber pemasaran (internal dan eksternal). Sehingga nantinya konsumen dapat memiliki produk ini secara original yang tidak boleh terlewatkan ketika berkunjung ke UNNES dan kota agrowisata di Jawa Tengah. Kemungkinan dari keadaan tersebut bukan hanya masyarakat Indonesia yang membelinya namun orang asing yang datang ke Indonesia khususnya ke kota agrowisata di Jawa Tengah juga diharapkan dapat membelinya.

[bookmark: _Toc421652549]BAB 3
[bookmark: _Toc421652550]METODE PELAKSANAAN
Tahap Persiapan Produksi
Beberapa tahap dalam persiapan-persiapan yang harus dilakukan untuk menciptakan sistem produksi yang efektif dan efisien serta mampu mempertahankan mutu produk secara optimal. Persiapan-persiapan yang akan dilakukan diantaranya:
1.Penentuan Lokasi dan Tempat Usaha
	Penentuan lokasi dan tempat usaha yang dimaksud yaitu menentukan lokasi yang akan digunakan untuk tempat memproduksi pakaian tersebut. Dalam hal ini kami akan memproduksi pakaian tersebut di tempat jahit yang memiliki ikatan kerjasama dengan usaha kami.

2.Survey pasar
Survey pasar dilakukan untuk mencari tempat pemesanan bahan baku yang paling murah dan bisa mensupplai bahan baku secara berkelanjutan dengan standar kualitas yang sesuai. Dalam kegiatan ini juga dilakukan analisa terhadap tempat-tempat potensial untuk pemasaran hasil produksi.

3.Pembelian bahan baku dan penunjang produksi
Pemesanan bahan baku dilakukan setelah melakukan survey pasar dan dilakukan secara berkelanjutan sesuai dengan jadwal produksi serta memiliki spesifikasi bahan yang sesuai dengan standar kualitas yang terbaik. Selain itu, dilakukan pula pembeliaan alat-alat penunjang seperti mesin jahit dll.

4.Mengumpulkan desain-desain pakaian luar negeri berbagai kalangan
Di era globalisasi ini, sebagian remaja banyak yang menggunakan pakaian luar negeri diantaranya pakaian ala korea, jepang dll. Dalam tahap ini kami akan mengumpulkan desain-desain pakaian luar negeri untuk semua kalangan, baik anak-anak, remaja dan dewasa. Lalu kami juga menyesuaikan motif batik dan kain songket apa yang tepat untuk suatu model pakaian luar negeri yang akan dibuat.
5.Pembuatan desain produk
Pembuatan desain produk dilakukan untuk mendapatkan produk akhir yang sesuai dengan keinginan konsumen. Desain produk dilakukan dengan pembuatan desain pakaian luar negeri dengan tradisional Indonesia (motif batik dan songket) yang menarik serta memiliki nilai seni dan ekonomis yang tinggi.

6.Seleksi dan Perekrutan Tenaga Kerja
	Dalam penyeleksian tenaga kerja terdapat proses dimana kami memilih tenaga kerja yang paling tepat untuk ikut serta dalam usaha kami. Ikut serta yang dimaksud, tenaga kerja ahli untuk menjahit sampai menjadi produk jadi. Setelah kami menemukan tenaga kerja yang paling tepat, kami akan merekrutnya. Dalam hal ini kami hanya memilih 3 orang tenaga kerja untuk ikut serta dalam usaha kami.

Tahap Pelaksanaan Kegiatan
· Produksi
Produksi dilakukan di tempat jahit yang memiliki kerjasama dengan usaha ini. Sedangkan pembuatan desain produk dilaksanakan di salah satu rumah anggota.
· Pengiklanan
Media pengiklanan yang akan kami gunakan yaitu melalui media elektronik blog, email, facebook, twitter, BBM, Online Shop serta pembuatan banner dan brosur.
· Penyaluran dan Penempatan Produk
Kami akan menyalurkan produk ke tempat-tempat yang potensial berdasarkan survey pasar yang telah dilakukan. Lalu penempatan produk juga akan ditempatkan pada tempat-tempat wisata di Jawa Tengah sehingga bukan hanya masyarakat Indonesia yang membelinya namun orang asing yang datang ke Indonesia khususnya ke kota agrowisata di Jawa Tengah juga diharapkan dapat membelinya. Dari keadaan tersebut akan mempersiapkan Indonesia dalam menghadapi MEA, serta budaya Indonesia khususnya batik dan kain songket dapat bersaing dengan negara-negara lain.

Tahap Evaluasi
Evaluasi kegiatan mencakup tiga aspek target evaluasi, yaitu sistem produksi, produk dan pemasaran. Evaluasi pada sistem produksi bertujuan untuk menciptakan sistem produksi yang paling efektif dan efisiem, dilakukan pada setiap minggu. Evaluasi produk dilakukan untuk menghasilkan produk dengan penerimaan konsumen yang optimal. Evaluasi produk dilakukan setiap kali proses produksi dilakukan. Evaluasi pemasaran dilakukan untuk mengetahui tercapai tidaknya target-target penjualan agar usaha ini sesuai dengan BEP yang telah dicanangkan.

[bookmark: _Toc421652551]BAB 4
[bookmark: _Toc421652552]BIAYA DAN JADWAL KEGIATAN
4.1. [bookmark: _Toc421652553]Anggaran Biaya
	No
	Jenis Pengeluaran
	Biaya (Rp)

	1
	Peralatan penunjang
	6.270.000

	2
	Bahan Habis Pakai
	3.262.000

	3
	Perjalanan
	110.000

	4
	Lain-lain
	1.700.000

	Jumlah
	11.342.000

4.2. [bookmark: _Toc421652554]Jadwal kegiatan
	No
	Jenis Kegiatan
	Bulan

	
	
	1
	2
	3
	4
	5

	1
	Penentuan Lokasi dan Tempat Usaha
	
	
	
	
	

	2
	Survey Pasar
	
	
	
	
	

	3
	Seleksi Tenaga Kerja
	
	
	
	
	

	4
	Perekrutan Tenaga Kerja
	
	
	
	
	

	5
	Mengumpulkan desain-desain pakaian luar negeri untuk semua kalangan
	
	
	
	
	

	6
	Pembuatan desain produk
	
	
	
	
	

	7
	Persiapan Perlengkapan dan Bahan
	
	
	
	
	

	8
	Pelaksanaan Usaha
	
	
	
	
	

	9
	Pengiklanan
	
	
	
	
	

	10
	Penyaluran dan Penempatan Produk
	
	
	
	
	

	11
	Pengawasan dan Evaluasi Usaha
	
	
	
	
	

[bookmark: _Toc421652555]LAMPIRAN Biodata Ketua
A. Identitas
	1
	Nama Lengkap (dengan gelar)
	Devi Ratnasari, S1

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Akuntansi, S1

	4
	NIM/NIDN
	7211414021

	5
	Tempat dan Tanggal Lahir
	Purbalingga, 29 Maret 1997

	6
	E-MAIL
	deviinaffri26@gmail.com

	7
	Nomor Telepon/HP
	085725819519

A. Riwayat Pendidikan
	Nama Institusi
	SD
	SMP
	SMA

	
	SD Negeri 2 Kalimanah
	SMP Negeri 1 Kalimanah
	SMK Negeri 1 Purbalingga

	Jurusan
	-
	-
	Akuntansi

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

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

	1
	
	
	

	2
	
	
	

	3
	
	
	

C. Penghargaan dalam 10 tahun terakhir (dari pemerintah, asosiasi, atau institusi lainnya)
	No.
	Jenis penghargaan
	Institusi Pemberi penghargaan
	Tahun

	1
	
	
	

	2
	
	
	

	3
	
	
	

Semua data yang saya isikan dan tercantum dalam bidota ini adalah benar dan dapat dipertanggungjawabkan secara hokum. Apabila dikemudian 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 Foreign Clothes Design With Indonesian Traditional Motif (Fores Dewitrif).

Semarang, Juni 2015
Pengusul

 (Devi Ratnasari)
LAMPIRAN Biodata Anggota 1
A. Identitas
	1
	Nama Lengkap (dengan gelar)
	Irfan Dwiyanto, S1

	2
	Jenis Kelamin
	Laki-laki

	3
	Program Studi
	Akuntansi, S1

	4
	NIM/NIDN
	7211414107

	5
	Tempat dan Tanggal Lahir
	Purbalingga, 04 Februari 1996

	6
	E-MAIL
	irffandwi26.ev@gmail.com

	7
	Nomor Telepon/HP
	085747307070

B. Riwayat Pendidikan
	Nama Institusi
	SD
	SMP
	SMA

	
	MI Ma’arif NU 1 Karang Gambas
	SMP Negeri 2 Padamara
	SMK Negeri 1 Purbalingga

	Jurusan
	-
	-
	Akuntansi

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

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

	1
	
	
	

	2
	
	
	

	3
	
	
	

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

	1
	
	
	

	2
	
	
	

	3
	
	
	

Semua data yang saya isikan dan tercantum dalam bidota ini adalah benar dan dapat dipertanggungjawabkan secara hokum. Apabila dikemudian 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 Foreign Clothes Design With Indonesian Traditional Motif (Fores Dewitrif).

Semarang, Juni 2015
Pengusul

 (Irfan Dwiyanto)
LAMPIRAN Biodata Anggota 2
A. Identitas
	1
	Nama Lengkap (dengan gelar)
	Ipit Solichatun

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Pendidikan Ekonomi

	4
	NIM/NIDN
	71011414039

	5
	Tempat dan Tanggal Lahir
	Purbalingga, 22 November 1996

	6
	E-MAIL
	ipitsolichatun@gmail.com

	7
	Nomor Telepon/HP
	085726439619

B. Riwayat Pendidikan
	Nama Institusi
	SD
	SMP
	SMA

	
	SD Negeri 1 Selabaya
	SMP Negeri 3 Purbalingga
	SMK Negeri 1 Purbalingga

	Jurusan
	-
	-
	Akuntansi

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

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

	1
	
	
	

	2
	
	
	

	3
	
	
	

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

	1
	
	
	

	2
	
	
	

	3
	
	
	

Semua data yang saya isikan dan tercantum dalam bidota ini adalah benar dan dapat dipertanggungjawabkan secara hokum. Apabila dikemudian 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 Foreign Clothes Design With Indonesian Traditional Motif (Fores Dewitrif).

Semarang, Juni 2015
Pengusul

 (Ipit Solichatun)
LAMPIRAN Biodata Anggota 3
A. Identitas
	1
	Nama Lengkap (dengan gelar)
	Andika Lingga Pradana

	2
	Jenis Kelamin
	Laki-laki

	3
	Program Studi
	Pendidikan Sejarah, S1

	4
	NIM/NIDN
	3101412106

	5
	Tempat dan Tanggal Lahir
	Tangerang, 22 Oktober 1994

	6
	E-MAIL
	Pradana_andika28@yahoo.com

	7
	Nomor Telepon/HP
	085743412985

B. Riwayat Pendidikan
	Nama Institusi
	SD
	SMP
	SMA

	
	SD Negeri 1 Kemudo
	SMP Negeri 1 Prambanan
	SMA Negeri 1 Prambanan

	Jurusan
	-
	-
	

	Tahun Masuk-Lulus
	2000-2006
	2006-2009
	2009-2012

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

	1
	
	
	

	2
	
	
	

	3
	
	
	

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

	1
	
	
	

	2
	
	
	

	3
	
	
	

Semua data yang saya isikan dan tercantum dalam bidota ini adalah benar dan dapat dipertanggungjawabkan secara hokum. Apabila dikemudian 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 Foreign Clothes Design With Indonesian Traditional Motif (Fores Dewitrif).

Semarang, Juni 2015
Pengusul

(Andika Lingga Pradana)
LAMPIRAN Biodata Dosen Pembimbing
A. Identitas
	1
	Nama Lengkap (dengan gelar)
	

	2
	Jenis Kelamin
	

	3
	Program Studi
	

	4
	NIM/NIDN
	

	5
	Tempat dan Tanggal Lahir
	

	6
	E-MAIL
	

	7
	Nomor Telepon/HP
	

B. Riwayat Pendidikan
	Nama Institusi
	SD
	SMP
	SMA

	
	
	
	

	Jurusan
	
	
	

	Tahun Masuk-Lulus
	
	
	

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

	1
	
	
	

	2
	
	
	

	3
	
	
	

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

	1
	
	
	

	2
	
	
	

	3
	
	
	

Semua data yang saya isikan dan tercantum dalam bidota ini adalah benar dan dapat dipertanggungjawabkan secara hokum. Apabila dikemudian 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 Foreign Clothes Design With Indonesian Traditional Motif (Fores Dewitrif).

Semarang, Juni 2015
 Pembimbing

()
Lampiran 3.3.Justifikasi Anggaran Kegiatan

1. Peralatan Penunjang
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Mesin Jahit
	
	3 Buah
	1.000.000
	3.000.000

	Mesin Obras
	
	1 Buah
	1.000.000
	1.000.000

	Mesin Woolsum
	
	1 Buah
	1.000.000
	1.000.000

	Meja Potong & Kursi
	
	1 Buah
	650.000
	650.000

	Setrika
	
	2 Buah
	70.000
	140.000

	Alas Setrika
	
	2 Buah
	60.000
	120.000

	Gunting
	
	10 Buah
	15.000
	150.000

	Matelin
	
	10 Buah
	1.000
	10.000

	Jarum Mesin Jahit, Obras, woolsum
	
	50 Bks
	3.000
	150.000

	Jarum Jahit
	
	50 Bks
	1.000
	50.000

	SUB TOTAL (Rp)
	6.270.000

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

	Kain Batik
	
	0.75 Rol
	750.000
	1.075.000

	Kain Songket
	
	50 meter
	40.000
	2.000.000

	Kain Keras
	
	4 meter
	10.000
	40.000

	Kain Vislin
	
	5 meter
	5.000
	25.000

	Ritsleting
	
	3 lusin
	12.000
	36.000

	Kancing
	
	8 lusin
	5.000
	40.000

	Kapur Jahit
	
	5 buah
	2.000
	10.000

	Benang
	
	3 lusin
	12.000
	36.000

	SUB TOTAL (Rp)
	3.262.000

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

	Biaya Transportasi Pembelian Perlengkapan & Peralatan
	
	
	
	50.000

	Saluran Distribusi
	
	
	
	60.000

	SUB TOTAL (Rp)
	110.000

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

	Listrik
	
	
	100.000
	100.000

	Iklan
	
	
	100.000
	100.000

	Biaya Tenaga Kerja
	
	1 bulan@3 org
	500.000
	1.500.000

	SUB TOTAL (Rp)
	1.700.000

	Total (Keseluruhan)
	11.342.000

Pakaian Fores Dewitrif Motif Batik
Total Biaya Produksi :
· Biaya Bahan Habis Pakai + Biaya Perjalanan + Biaya lain-lain
= Rp. 1.184.000 + Rp. 110.000 + Rp. 1.700.000
= Rp. 2.994.000
Biaya Produksi per pakaian = Rp. 2.994.000 : 100
= Rp 29.940
Harga jual = Rp 29.940 + (80% x 29.940)
= Rp. 29.940 + Rp. 23.952
=Rp. 53.892
Keuntungan setiap bajunya = Rp 53.892 – Rp. 29.940
= Rp. 23.892
Keuntungan yang diperoleh setiap bulannya= Rp 23.892 x 100
= Rp. 2.389.200

Pakaian Fores Dewitrif Motif Songket
Total Biaya Produksi :
· Biaya Bahan Habis Pakai
= Rp. 2.078.000
Biaya Perjalanan dan biaya lain-lain diperhitungkan dalam mencari biaya produksi batik, namun produksi pakaian fores dewitrif motif songket dilakukan tetap bersamaan dengan produk pakaian fores dewitrif motif batik.

Biaya Produksi per pakaian = Rp. 2.078.000 : 50
= Rp 41.560

Harga jual = Rp 41.560 + (80% x 41.560)
= Rp. 41.560 + Rp. 33.248
=Rp. 74.808

Keuntungan setiap bajunya = Rp 74.808 – Rp. 41.560
= Rp. 33.248

Keuntungan yang diperoleh setiap bulannya= Rp 33.248 x 50
= Rp. 1.662.400

Total Keuntungan yang diperoleh setiap bulannya
= Rp. 2.389.200 + Rp. 1.662.400
= Rp. 4.051.600

Lampiran 3.4 Susunan Organisasi Tim Kegiatan dan Pembagian Tugas
	No
	Nama / NIM
	Program Studi
	Bidang Ilmu
	Alokasi Waktu (jam/minggu)
	Uraian Tugas

	1
	Devi Ratnasari 7211414021
	Akuntansi, S1
	Ekonomi
	
	Ketua pelaksana, pencetus ide, pengembang gagasan, perencana anggaran, desain.

	2
	Irfan Dwiyanto 7211414107
	Akuntansi, S1
	Ekonomi
	
	Pengembang gagasan, menyalurkan produk ke tempat distribusi, IT.

	3
	Ipit Solichatun 7101414039
	Pendidikan Ekonomi (Pendidikan Akuntansi), S1
	Ekonomi
	
	Pengembang gagasan, desain, perencana anggaran.

	4.
	Andika Lingga Pradana 3101412106
	Pendidikan Sejarah, S1
	Sosial
	
	Pengembang gagasan, amenyalurkan produk ke tempat distribusi, bussiness marketing.

Lampiran 3.5 Surat Pernyataan Ketua Peneliti/Pelaksana
[image:]KEMENTRIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG
Gedung H : Kampus Sekaran - Gunung Pati – Semarang
Pembantu Rektor Bidang Kemahasiswaan
Email: pr3@unnes.ac.id Telp/Fax : (024) 8508003

SURAT PERNYATAAN KETUA PELAKSANA/PENELITI

Yang bertanda tangan di bawah ini :
Nama				: Devi Ratnasari
NIM				: 7211414021
Program Studi		: Akuntansi, S1
Fakultas			: Ekonomi

Dengan ini menyatakan bahwa proposal PKM-K saya dengan judul :
“Foreign Clothes Design With Indonesian Traditional Motif (Fores Dewitrif)”
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 berlakudan mengembalikan seluruh biaya penelitian yang sudah diterima ke kas negara.
Demikian pernyataan ini dibuat dengan sesungguhnya dan dengan sebenar-benarmya.

Semarang, Juni 2015
Mengetahui,						 Yang Menyatakan,
Pembantu Rektor III
Bidang Kemahasiswaan,

Dr. Bambang Budi Raharjo M.Si			Devi Ratnasari
NIP. 19601217198601101		NIM. 7211414021

image1.png

