
[image: 6f9e132ebeddb9f71b114f211e5db131.jpg]

USULAN PROGRAM KREATIVITAS MAHASISWA
SATU INTIP

BIDANG KEGIATAN:
PKM-KEWIRAUSAHAAN

Diusulkan oleh:
Lailatul Khusna 	5302414017(tahun angkatan 2014)
Eka Lailatus Sofa	5302414006(tahun angkatan 2014)
Febri Sulastianingsih 	5302414016(tahun angkatan 2014)
Addien Agustina Khoirunnisa 		5302413007(tahun angkatan 2013)

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2014

A. JUDUL PROGRAM
Judul dari program ini adalah satu intip
B. LATAR BELAKANG
Dalam kehidupan sehari-hari kita tidak menyadari bahwa setiap sisa dari masakan dapat dimanfaatkan menjadi makanan yang mempunyai nilai jual lebih, slah satunya yaitu intip. Intip merupakan salah satu makanan khas dari jawa tengah yang biasanya dijajakan dipasar tradisional maupun dipedagang kaki lima.
Intip Goreng mengandung energi sebesar 474 kilokalori, protein 7,6 gram, karbohidrat 62,3 gram, lemak 21,6 gram, kalsium 323 miligram, fosfor 46 miligram, dan zat besi 2,5 miligram. Selain itu di dalam Intip Goreng juga terkandung vitamin A sebanyak 0 IU, vitamin B1 0,25 miligram dan vitamin C 0 miligram. Hasil tersebut didapat dari melakukan penelitian terhadap 100 gram Intip Goreng, dengan jumlah yang dapat dimakan sebanyak 100 %.
Makanan yang berasal dari nasi ini juga dapat dimodifikasi menjadi kue satu intip , dimana rasa dan bentuk juga berbeda. Kue satu intip ini dibuat untuk memanfaatkan bahan yang sudah biasa digunakan untuk membuat intip goreng , hal ini diharapkan mampu menarik perhatian masyarakat untuk tetap biasa menikmati makanan ataupun camilan tradisional.

C. PERUMUSAN MASALAH
Berdasarkan latar belakang yang telah diuraikan diatas, maka permasalahan yang dibahas dalam program ini adalah :
1. Bagaimana cara membuat makan intip menjadi makanan yang digemari masyarakat?
2. Bagaimana cara membuat kue satu yang berbahan dasar intip?
3. Apa manfaat dari adanya pembuatan satu intip?

D. TUJUAN
Berdasarkan permasalahan yang ada, maka tujuan yang dicapai untuk program ini adalah
1. Mampu menciptakan sesuatu yang lebih inovatif dalam bidang kewirausahaan dikalangan mahasiswa untuk mendorong terciptanya wiausahawan baru
2. Mengenalkan makanan intip menjadi makanan yang berbeda
3. Meningkatkan pendapatan dan kesejahteraan masyarakat

E. LUARAN PROGRAM YANG DIHARAPKAN
1. Terciptanya peluang wirausaha yang mampu mengembangkan produk yang lebih inovatif dan berbeda
2. Program kewirausahaan ini dapat melatih kemampuan mahasiswa untuk mengubah makanan yang sudah biasa menjadi varian yang lebih menarik dan digemari oleh masyarakat
3. Membuat olahan baru dari intip, salah satunya yaitu kue satu intip

F. KEGUNAAN PROGRAM
1. Berdirinya suatu program yang bergerak dalam bidang kewirusahaan, dapat menumbuhkan semangat berwirausaha bagi mahasiswa dalam menerapkan ilmu yang sudah dipelajarinya.
2. Meningkatkan kreatifitas mahasiswa dalam mengolah makanan
3. Masyarakat juga dapat mengembangkan program ini untuk meningkatkan pendapatan
4. Menjadi wirausahawan yang dapat mengelola produksi dengan baik serta pemasaran

G. GAMBARAN UMUM RENCANA USAHA

1. Analisi Produk
Produk ini merupakan modifikasi dari makanan intip, intip diolah menjadi intip goreng yang biasanya dipasarkan kebanyakan hanya memiliki 2 hingga 3 varian rasa yaitu pedas, manis dan asin , selain itu biasanya intip goreng hanya mempunyai lingkaran dan memiliki satu warna kuning kecoklatan .
Varian bentuk yang ditawarkan dalam program ini adalah bentuk kue satu intip seperti kue satu kacang hijau pada umumnya yaitu bentuk binatang , buah-buahan dan lain sebagainya . Selain bentuk yang ditawarkan rasa yang mendominasi yaitu manis, kemudian pemberian warna pada produk ini berfungsi untuk menambah daya tarik konsumen.
Kemasan dari produk ini menggunakan mika yang diberi logo dan tentunya agarlebih mudah dikemas.
2. Analisi Peluang Pasar Produk
Pada saat ini belum ada produk yang menawarkan satu intip , kebanyakan yang dipasarkan ialah intip goreng . Tidak menutup kemungkinan produk ini ramai dipasaran karena memang masih sedikit yang menjual satu intip. Bahan dari produk ini juga mudah didaptkan bahkan bisa dibuat sendiri menggunakan nasi.
3. Mekanisme Produksi Barang
Bahan-bahan yang digunakan dalam pembuatan satu intip yaitu intip , gula , tepung terigu, pewarna makanan yang didapat dari pasar maupun toko terdekat. Adapun pemuatan makanan ini dilakukan secara home industri.
4. Strategi Pemasaran
Konsep strategi untuk produk ini tidak ditentukan, produk ini ditujukan untuk semua jenis kalangan , baik anak-anak maupun dewasa. Metode publikasi bisa melalui media sosial, pamflet dan lain sebagainya. Pendistribusian produk ini menyebar diberbagai pasar tradisional maupun pasar modern seperti toserba dan penjualan di tempat oleh-oleh makanan. Penjualan produk pertama ini ditawarkan bagi 50 pembeli pertama akan mendapat potongan harga atau diskon , karena masyarakat akan lebih tertarik untuk mencoba produk ini, penjualan selanjutnya berjalan normal.
5. Keungulan Produk
Pada saat ini kebanyakan intip yang dijajakan dipasarkan pada umumnya menggunakan olesan gula jawa , atau varian rasa pedas, manis dan gurih . Oleh karena itu produk ini menawarkan inovasi baru yaitu dengan membuat satu dari intip dengan rasa manis.
H. METODE PELAKSANAAN PROGRAM
Metode yang digunakan dalam program kewirausahaan ini adalah sebagai berikut :
1. Persiapan
a. Persiapan alat dan Bahan
Adapun alat yang dibutuhkan dalam pembuatan satu intip ini yaitu :
· Cetakan kue satu
· Baskom
· Nampan
· Blender
· Mika
· Staples
Adapun bahan yang diperlukan dalam pembuatan kue satu intip ini yaitu :
· Intip 			1 kg
· Gula jawa / gula halus 	½ kg
· Tepung terigu		¾ kg
· Pewarna makanan 	1 sdm

b. Pelaksanaan
Cara pembuatan kue satu intip ini yaitu :
1. Persiapan bahan
Mempersiapkan alat dan bahan yang dibutuhkan untuk membuat kue satu intip ini.
2. Pengolahan Bahan
· Sedikit hancurkan intip yang masih besar agar mudah dalam proses sangrai
· Sangrai intip tesebut hingga mengembang , atau intip berubah menjadi renyah (tidak keras)
· Setelah intip tersebut disangrai kemudianditumbuk hinggga halus , atau dapat dibelender untuk memudahkan dalam menghaluskan
· Potong gula jawa menjadi bagian yang halus atau dapat ditambahkan dengan gula halus.
· Campurkan intip yang sudah dihaluskan tersebut dengan gula jawa dan tepung terigu
· Aduk bahan menggunakan tangan dan beri sedikit remasan agar gula yang dicampur teraduk dengan rata.
· Setelah adonan sudah teraduk rata , campurkan 1 sendok makan pewarna sesuai warna yang diiinginkan
· Aduk kembali adonan tersebut agar warnanya merata
· Biarkan adonan tersebut selama 1 jam, agar adonan tersebut lebih meresap
· Kemudian siapkan cetakan , dan isi masing-masing cetakan dengan adonan tersebut sampai penuh
· Berikan tekanan menggunakan tangan agar menjadi padat
· Letakan adonan yang sudah dicetak diatas nampan kemudian jemur adoana yang sudh dicetak dibawah sinar matahari hingga benar-benar kuat (tidak hancur saat dipegang) atau dapat diganti menggunakan oven selama kurang lebih 15 menit
· Kue satu intip dikemas mengunakan mika dan diberi logo yang ditempel di bagian atas mika

I. JADWAL KEGIATAN
Kegiatan ini dilaksanakan selama beberapa bulan, adapun rincian jadwal kegiatan ini adalah sebagai berikut :

	Kegiatan
	Minggu

	
	I
	II
	III
	IV

	1. Persiapan
	
	
	
	

	a. Persiapan Bahan
	X
	
	
	

	b. Persiapan Alat
	X
	
	
	

	c. Persiapan Tempat
	X
	
	
	

	2. Pelaksanaan Program
	
	
	
	

	a. Produksi
	
	X
	X
	X

	b. Promosi
	
	X
	
	

	c. Penjualan
	
	X
	X
	X

	d. Kerjasama dengan pihak lain
	
	
	
	

	3. Evaluasi
	
	
	
	

	4. Penyusunan Laporan
	
	
	
	

Tim Program Kreativitas Mahasiswa Kewirausahaan akan melakukan beberapa kegiatan pasca pelaksanaan program, sebagai rasa tanggung jawab kami dari kegiatan Program Kreativitas Mahasiswa Kewirausahaan ini. Perhitungan hasil dan pemantauan terjadwal akan kami lakukan meskipun masa Program Kreativitas Mahasiswa Kewirausahaan telah usai (3 bulan).
Harapaan kami setelah Program Kreativitas Mahasiswa Kewirausahaan selesai, prospek bisnis makanan yang dibuat dari buah carica ini dapat meningkatkan taraf hidup individu atau kelompok sebagai peluang usaha yang menghasilkan keuntungan yang berkelanjutan.
A. PERINCIAN BIAYA
Perincian dana untuk satu bulan produksi yaitu :
Blender 		@ Rp. 245.500,00	Rp. 245.500,00
Nampan besar		@Rp. 15.000,00	Rp. 45.000,00	
Cetakan kue Satu	@Rp. 3.500,00	Rp. 7.000,00
Baskom 		@Rp. 27.000,00	Rp. 27.000,00	
Mika 			@Rp. 15.000,00	Rp. 60.000,00
Logo			@Rp. 50.000,00	Rp. 200.000,00
Staples			@Rp. 6.500,00	Rp. 6.500,00	
Isi Staples		@Rp. 2.000,00	Rp. 6.000,00	
Intip 15 kg 		@Rp. 15.000,00	Rp. 225.000,00	
Gula jawa 7 kg 	@Rp. 12.000,00	Rp. 84.000,00	
Gula halus 2 kg 	@Rp. 12.000,00 	Rp. 24.000,00	
Pewarna makanan 	@Rp. 4.000,00 	Rp. 4.000,00	
Tepung terigu 	8 kg	@Rp. 20.000,00 	Rp. 160.000,00	
Total						Rp. 1.094.000,00

image1.jpeg

