18

[image: C:\Users\ROUNI\Documents\logo unnes.jpg]

USULAN PROGRAM KREATIVITAS MAHASISWAPEMANFAATAN
RUKI (RUMPUT TEKI) MENJADI SIRTEK SIJI (SIRUP TEKI SIAP SAJI) UNTUK MENCIPTAKAN NILAI JUAL DI KABUPATEN BATANG

BIDANG KEGIATAN :
PKM-KEWIRAUSAHAAN

	Diusulkan oleh :
	
Zumrotul Muflikhah	1401415025	Tahun Angkatan 2015
Noni Luthfi Khorunnisa	1401415029	Tahun Angkatan 2015
Bawono Waluyo Utomo	1401412470	Tahun Angkatan 2012
Defingatun	1401415160	Tahun Angkatan 2015

[bookmark: _GoBack]

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

PENGESAHAN PKM-KEWIRAUSAHAAN
1. Judul Kegiatan	:	Pemanfaatan RUKI (Rumput Teki Menjadi Sirtek Siji (Sirup Teki Siap Saji) untuk Menciptakan Nilai Jual di Kabupaten Batang.
2. Bidang Kegiatan	: 	PKM-K
3. Ketua Pelaksana Kegiatan
a.Nama Lengkap	: Zumrotul Muflikhah
b.NIM	: 1401415025
c.Jurusan	: Pendidikan Guru Sekolah Dasar
d.Universitas/Institut/Politeknik	: Universitas Negeri Semarang
e.Alamat Rumah dan No Tel./HP 	: Desa Bawang RT 14 RW 04 Kec. Bawang Kab. Batang /082322113346
f.Alamat email 	: zumrotulmuf@gmail.com
4. Anggota Pelaksana Kegiatan /Penulis	: 4 orang
5. Dosen Pendamping
a. Nama Lengkap dan Gelar	: Atip Nurharini
	b. NIDN	: 0009117705
c. Alamat Rumah dan No Tel./HP 	: Perum Sekargading C4 Kali Segoro Semarang / 085741073523
6. Biaya Kegiatan Total
a. Dikti	: Rp 8.000.000,-
b. Sumber lain (sebutkan . . .)	: -
7. Jangka Waktu Pelaksanaan	: 5 bulan
	Semarang, 20 September 2015
	Menyetujui,
	Ketua Jurusan					Ketua Pelaksana Kegiatan
[image: C:\Users\ROUNI\Documents\zum\edit\20151007_173313.jpg][image:]

	Dra Hartati, M.Pd.	Zumrotul Muflikhah
	NIP.195510051980122001	NIM.1401415025

[image:]	 	Dosen Pendamping
[image: F:\scan ttd bu atip.jpg]

	Dr. Bambang Budi Raharjo M.Si.	Atip Nurharini, S.Pd. M.Pd
	NIP.196102171986011001		 NIDN. 0009117705
DAFTAR ISI

	HALAMAN SAMPUL…………………………………………………………………..
	 i

	HALAMAN PENGESAHAN………………………………………….......................
	 ii

	DAFTAR ISI………………………………………………………………………….
	iii

	RINGKASAN………………………………………………………………………….
	iv

	BAB 1 PENDAHULUAN…………………………………………………………….
	1

	1.1 LATAR BELAKANG …………………………………………………………
	1

	1.2 RUMUSAN MASALAH………………………………………………………
	2

	1.3 TUJUAN……………………………………………………………………….
	3

	1.4 LUARAN………………………………………………………………………
	3

	1.5 MANFAAT…………………………………………………………………….
	3

	BAB 2 GAMBARAN UMUM RENCANA USAHA………………………………...
	4

	ANALISIS USAHA RUMPUT TEKI SIAP SAJI……………………………………
	6

	BAB 3 METODE PELAKSANAAN………………………………………………….
	8

	3.1 PERSIAPAN………………………………………………………………….
	8

	3.2 PELAKSANAAN PROGRAM………………………………………………
	8

	BAB 4 BIAYA DAN JADWAL KEGIATAN………………………………………..
	10

	4.1 ANGGARAN BIAYA…………………………………………………………
	10

	4.2 JADWAL KEGIATAN………………………………………………………..
	10

	LAMPIRAN……………………………………………………………………………
	11

	LAMPIRAN 1BIODATA……………………………………………………………...
	11

	1. BIODATA KETUA…………………………………………………………..
	11

	2. BIODATA ANGGOTA……………………………………………………….
	12

	3. BIODATA DOSEN PEMBIMBING…………………………………………
	14

	LAMPIRAN 2 JUSTIFIKASI ANGGARAN KEGIATAN…………………………...
	15

	1. PERALATAN PENUNJANG………………………………………………..
	15

	2. BARANG HABIS PAKAI……………………………………………………
	15

	3. PERJALANAN………………………………………………………...........
	15

	4. LAIN-LAIN……………………………………………………………………..
	16

	LAMPIRAN 3 SUSUNAN ORGANISASI TIM KEGIATAN DAN PEMBAGIAN TUGAS…………………………………………………………………………………..
	17

	LAMPIRAN 4 SURAT PERNYATAAN KETUA KEGIATAN……………………….
	18

RINGKASAN
Rumput teki, salah satu jenis rerumputan yang sering dianggap mengganggu, karena dapat menyerap unsur hara yang seharusnya diambil oleh tanaman dan juga rerumputan yang kita rawat di pekarangan rumah kita. Tidak hanya di pekarangan rumah, bahkan di dalam kebunpun rumput teki merupakan salah satu jenis gulma yang sangat mengganggu dan banyak dibasmi dengan cara disiangi dan juga dicabut. Namun demikian meskipun sudah sering disiangi, ternyata rumput teki tetap saja tumbuh terus menerus. Rumput teki atau yang memiliki nama ilmiah Cyperus Rotondus ini ternyata memiliki beberapa manfaat. Meskipun sering dituding sebagai salah satu jenis gulma yang menyusahkan, namun ternyata rumput teki bisa bermanfaat bagi kesehatan manusia. Terutama menjadi salah satu jenis pengobatan herbal.
Kabupaten Batang merupakan sentra dari rumput teki, tanaman yang dewasa ini disebut gulma. Namun dari balik semua itu tersimpan suatu ide agar rumput teki bisa dikembangkan, bukan hanya sekedar menjadi gulma tetapi bisa dijadikan sebagai peluang berwirausaha. Dari sini kami akan memanfaatkan umbi rumput teki dalam bentuk sirup yang dapat di sajikan melalui minuman, pembuatan minuman ini digunakan sebagai alternatif bagi masyarakat yang tidak terlalu suka meminum obat-obatan dalam bentuk tablet atau kapsul. Kami membuat produk yang diberi nama SIRTEK SIJI(Sirup Rumput Teki Siap Saji). Kami berinisiatif untuk membuat usaha tersebut yang kami pandang sangat potensial. Selain itu diharapkan terjadi transformasi ilmu kepada generasi-generasi selanjutnya sebagai kader bangsa yang mampu bertahan dalam mempertahankan keamanan hidup. Sirtek siji adalah sirup rumput teki siap saji. Produk-produk olahan sirup, tersebut selain memiliki keunggulan kandungan gizi yang tinggi juga terbuat dari bahan baku juga mudah untuk diperoleh masyarakat setempat.
Apabila program ini sudah berjalan satu bulan, akan dihitung laba rugi di bulan pertama produksi. Kegiatan ini akan berlangsung sampai empat bulan yang merupakan waktu pencapaian program. Akan diketahui apakah produk ini banyak peminatnya atau sedikit peminatnya.

iv

BAB 1
PENDAHULUAN

1.1 Latar Belakang

Gulma adalah tumbuhan yang kehadirannya tidak diinginkan pada lahan pertanian karena menurunkan hasil yang bisa dicapai oleh tanaman produksi. Batasan gulma bersifat teknis dan plastis. Teknis, karena berkait dengan proses produksi suatu tanaman pertanian. Keberadaan gulma menurunkan hasil karena mengganggu pertumbuhan tanaman produksi melalui kompetisi. Plastis, karena batasan ini tidak mengikat suatu spesies tumbuhan. Terkait pengendalian hama tanaman, termasuk gulma, harus mengacu pada peraturan perundangan yang berlaku yaitu Undang-Undang No. 12 Tahun 1992 tentang Budidaya Tanaman, menyebutkan bahwa perlindungan tanaman harus dilakukan dengan system pengendalian hama terpadu (PHT).
Pada tingkat tertentu, tanaman berguna dapat menjadi gulma. Sebaliknya, tumbuhan yang biasanya dianggap gulma dapat pula dianggap tidak mengganggu. Contoh, kedelai yang tumbuh di sela-sela pertanaman monokultur jagung dapat dianggap sebagai gulma, namun pada sistem tumpang sari keduanya merupakan tanaman utama. Meskipun demikian, beberapa jenis tumbuhan dikenal sebagai gulma utama, seperti teki dan alang-alang.Sebagai gulma rumput teki diketahui cukup sulit dikendalikan, dan kebanyakan akan jengkel dengan itu apalagi jika rumput ini tumbuh dengan suburnya di lingkungan kebun atau pertaniian yang sedang kita olah. Rumput ini juga terkadang diketahui bisa menjadi inang bagi berbagai macam hama yang pada akhirnya bisa menurunkan kualitas dan prodoksi hasil perkebunan maupun pertanian kita.
Rumput Teki (Cyperus rotundus .L) atau terkadang disebut Teki, Mota, Koreha wai, Rukut Teki. Rumput teki adalah rumput palsu (batang segitiga) yang dapat hidup sepanjang tahun dengan ketinggian 10 sampai dengan 75 cm. Beberapa negara memberi nama tanaman ini : Musta, Mustaka, Mutha, Mothan, Nagamothan, Xiang Fu, Nutgrass, Tirirca, Tagernut, Hama-Suge, So Ken Chiu, Tage-Tage. (manfaat.co.id) Tanaman ini biasanya tumbuh liar di kebun, ladang ataupun tempat lain dengan ketinggian sampai 1000 m dari permukaan laut. Pada rimpangnya yang sudah tua terdapat banyak tunas yang menjadi umbi berwarna coklat atau hitam. Rasanya sepat kepahit-pahitan dan baunya wangi. Umbi-umbi ini biasanya mengumpul berupa rumput. Berdasarkan penelitian rumput teki bermanfaat untuk mengobati kencing batu, memperbaiki siklus menstruasi, memperlancar buang air besar, mempercepat proses pembekuan darah, merangsang produksi ASI, dapat menyembuhkan penyakit kulit, dapat mengobati keputihan, obat anti nyamuk, dan menurunkan demam.
Rumput teki, salah satu jenis rerumputan yang sering dianggap mengganggu, karena dapat menyerap unsur hara yang seharusnya diambil oleh tanaman dan juga rerumputan yang kita rawat di pekarangan rumah kita. Tidak hanya di pekarangan rumah, bahkan di dalam kebunpun rumput teki merupakan salah satu jenis gulma yang sangat mengganggu dan banyak dibasmi dengan cara disiangi dan juga dicabut. Namun demikian meskipun sudah sering disiangi, ternyata rumput teki tetap saja tumbuh terus menerus. Rumput teki atau yang memiliki nama ilmiah Cyperus Rotondus ini ternyata memiliki beberapa manfaat.
Indonesia memiliki berbagai tanaman yang memiliki manfaat untuk menyembuhkan berbagai macam penyakit, akan tetapi masyarakat Indonesia sebagian besar belum paham akan kandungan yang terdapat pada tanaman tersebut, dan hanya mengandalkan obat–obatan yang instant terbuat dari bahan kimia, padahal obat tersebut dapat membahayakan kesehatan dan menyebabkan timbulnya penyakit–penyakit baru. Penggunaan obat instan atau obat sintetik dengan bahan kimia perlu diminimalisir untuk mencegah lebih banyak timbulnya penyakit-penyakit baru dan perlu adanya kesadaran dari masyarakat untuk menggunakan obat herbal atau alami yang ada disekitar kita seperti rumput teki.
 Kabupaten Batang merupakan sentra dari rumput teki, tanaman yang dewasa ini disebut gulma. Namun dari balik semua itu tersimpan suatu ide agar rumput teki bisa dikembangkan, bukan hanya sekedar menjadi gulma tetapi bisa dijadikan sebagai peluang berwirausaha. Dari sini kami akan memanfaatkan umbi rumput teki dalam bentuk sirup yang dapat di sajikan melalui minuman, pembuatan minuman ini digunakan sebagai alternatif bagi masyarakat yang tidak terlalu suka meminum obat-obatan dalam bentuk tablet atau kapsul.
1.2 	Rumusan Masalah
	Berdasarkan latar belakang masalah di atas dapat dirumuskan permasalahan sebagai berikut:
1. Bagaimana pemanfaatan rumput teki dalam masyarakat saat ini?
2. Apakah manfaat apabila masyarakat mengkonsumsi sirup sirtek siji?
3. Bagaimana membuat cita rasa sirup sirtek siji agar disukai oleh masyarakat luas?
1.3	Tujuan	
Tujuan dari PKM-K ini dapat dijabarkan sebagai berikut:
1. Mengetahui bagaimana pemanfaatan rumput teki dalam masyarakat.
2. Mengetahui manfaat sirtek siji (sirup teki siap saji)
3. Mengetahui bagaimana membuat srujiti agar disukai masyarakat luas.
1.4 Luaran
Luaran yang hendak dicapai dalam program ini adalah :
1. Meningkatkan kreativitas mahasiswa dan masyarakat dalam rangka bereksperimen mengenai hasil karya yang bermanfaat dan tepat guna.
2. Terciptanya peluang usaha kecil masyarakat yang bergerak di sektor ekonomi.
3. Sirup Rumput Teki Siap Saji ini diharapkan dapat menjadi minuman favorit yang menyehatkan sehingga laris dipasaran.
1.5 Manfaat
Adapun manfaat dari program yang dimaksud adalah :
1. Melatih kreativitas mahasiswa dalam menciptakan inovasi pengolahan alam atau hasil pertanian menjadi suatu karya yang bermanfaat.
2. Membantu mempromosikan srujiti serta olahannya yang sangat minim diketahui masyarakat, terutama oleh kaum muda.
3. Memberikan produk inovatif dan alternatif baru kepada masyarakat yang berbahan baku rumput teki yang menjadi minuman sehat yang digemari semua golongan masyarakat.

BAB 2
GAMBARAN UMUM RENCANA USAHA

Sirtek siji adalah sirup rumput teki siap saji. Produk-produk olahan sirup, tersebut selain memiliki keunggulan kandungan gizi yang tinggi juga terbuat dari bahan baku juga mudah untuk diperoleh masyarakat setempat.
Sirup rumput teki siap saji yang telah diproduksi akan dipasarkan dengan dikemas. Pengemasan disini dilakukan karena memiliki peranan yang sangat penting dalam dunia usaha, karena pengemasan tidak sekedar memberi wadah dari dari produk yang dihasilkan tapi lebih pada pengembanan muatan misi dalam rangka persaingan pasar dan juga peningkatan penjualan. Di mana konsumen akan cenderung tertarik dengan produk yang dikemas dengan rapi dan menarik. Fungsi kemasan tidak sebatas digunakan sebagai pelindung produk melainkan juga sangat mendukung terjaganya kualitas produk serta adanya peningkatan kelas (penampilan) image yang baik. Jenis bahan kemasan yang digunakan adalah cup plastik.
Selain itu, pada kemesan juga akan diberi label. Pemberian label di sini tidak hanya sekedar tulisan, tapi di dalamnya terkandung pesan-pesan tertentu yang disampaikan pada konsumen. Dengan harapan produknya dapat dikenal oleh konsumen luas, sehingga mudah dicari ketika dibutuhkan. Selain itu label juga berfungsi sebagai jaminan atas kualitas produk, sarana untuk merk dagang, logo perusahaan, nama dan alamat perusahaan, dan berat atau volume produk. Informasi yang ingin disampaikan kepada konsumen tersebut terangkum dalam tulisan yang dicetak pada kemasan produk. Maka pada kemasan plastik akan disablon dengan label: SIRTEK SIJI.
Hal ini dilirik sebagai peluang pasar pengembangan usahanya yang dalam tataran teknis pemenuhan kebutuhan hidup. Indonesia, mampu menyediakan media dasar pembuatan bermacam macam produksi dan keterampilan. Ditambah dengan penguatan budaya cinta produk Indonesia yang sedang digembor-gemborkan. Program ini diharapkan mampu menjamin kebutuhan hidup bagi kelompok-kelompok tersebut. Maka berdasarkan hal itu, kami yang memiliki potensi dan keahlian tersebut dengan modal pribadi yang sangat terbatas.
Kami berinisiatif untuk membuat usaha tersebut yang kami pandang sangat potensial. Selain itu diharapkan terjadi transformasi ilmu kepada generasi-generasi selanjutnya sebagai kader bangsa yang mampu bertahan dalam mempertahankan keamanan hidup.
1. KapasitasProduk
Produk sirup rumpuut teki siap saji ini kami produksi masih dalam skala kecil terlebih dahulu, sambil melihat perkembangan dan respon dari masyarakat. Maka dari itu pada awal bulan dijual Rp.10.000 per botolnya.
2. Keunggulan Sirup Rumput Teki Siap Saji
Memiliki cita rasa yang khas dari rumput teki. Mengandung nilai gizi yang cukup tinggi, Selain itu bisa menyembuhkan berbagai macam penyakit.
3. Perolehan Bahan Baku
Bahan baku yang utama dalam program ini adalah umbi rumput teki. Bahan baku tersebut mudah diperoleh dari sawah di kabupaten Batang. Karena bahan baku tersebut biasanya dianggap sebagai gulma, maka bahan baku tersebut mudah didapatkan. Jadi adanya ketersediaan bahan baku yang memadai dapat menjamin keberlangsungan usaha pembuatan usaha siruo rumput teki siap saji.
4. Perencanaan Tempat Produksi
Lokasi dari pelaksanaan proposal rencana PKM-K ini adalah Desa Tambak Aji Kecamatan Ngaliyan Kabupaten Semarang dan di desa Bawang Kecamatan Bawang Kabupaten Batang. Alasan pemilihan lokasi ini karena potensi konsumen dari wilayah tersebut juga sangat besar karena wilayah itu berdekatan dengan 2 Universitas ternama di Semarang, sedangkan pemilihan lokasi di Kabupaten Batang karena disana bisa dijadikan inspirasi bagi masayarakat di Batang bahwa tanaman pengganggu bukan untuk dibuang tapi diambil manfaatnya.
5. Peluang Pasar
Sirup rumput teki siap saji merupakan minuman yang mempunyai peluang usaha yang cukup baik karena masih tergolong langka. Karena kebanyakan rumput teki dibuat kapsul ataupun tablet.
6. Media Promosi Yang Akan Digunakan
Dalam hal ini, media promosi yang akan digunakan untuk menarik minat para konsumen adalah dengan menggunakan banner, brosur dan pamflet. Selain itu kami juga mempromosikannya melalui jejaring sosial facebook, twitter, path, instagram, BBM, dll.
Berikut adalah beberapa pertimbangan factor yang bisa ditemukan dalam menganalisis kelangsungan usaha sirup rumput teki siap saji :
	FAKTOR
	Usaha Sirup Rumput Teki Siap Saji

	Kekuatan (Strength)
	 Harga produk yang murah
 Bahan Baku yang melimpah
 Keunikan produk
 Kesukaan konsumen akan produk

	Kelemahan (Weakness)
	 Umur simpan produk yang pendek
 Kemungkinan kemasan yang kurang menarik
 Biaya produksi lumayan mahal

	Peluang (Opportunity)
	 Peluang pasar di Semarang dan Batang
 Kesempatan menguasai pasar

	Ancaman (Threath)
	 Standarisasi mutu
 Kemungkinan pesaing skala besar
 Perubahan selera masyarakat

Analisis usaha Sirup Rumput Teki Siap Saji
Dalam periode produksi sirup rumput teki siap saji digunakan bahan baku umbi rumput teki sebanyak 20 kg. Dari 20 kg bahan yang sudah direbus akan diperoleh sekitar 200 botol.
Harga untuk 1kg edamame adalah Rp. 50.000,- sehingga akan diperoleh pendapatan kotor adalah sebesar 200 botol x Rp. 10.000,- = Rp 2.000.000,-.
Adapun keseluruhan modal yang dikeluarkan di awal pendirian usaha, meliputi peralatan, bahan habis pakai, transportasi, sewa tempat, promosi, dll adalah Rp 8.000.000,-.(Maka modal akan kembali dalam waktu 5 bulan, dengan rincian : pendapatan per bulan Rp. 2.000.000 x 5 = Rp. 10.000.000,-.
Untuk modal tetap, meliputi peralatan dan biaya lain-lain dengan jumlah Rp. 8.000.000,-. Sedangkan modal/biaya yang perlu dikeluarkan setiap bulannya meliputi biaya bahan habis pakai sebesar Rp..1.500.000, setiap bulannya.
Pendapatan per bulan = Rp. 2.000.000,-
Pengeluaran per bulan = Rp. 1.500.000,-
Keuntungan per bulan = Rp. 500.000,-
a) BEP
BEP volume produksi = 1.500.000 /10.000= 150 botol
Maka modal akan kembali setelah diproduksi sirup rumput teki siap saji sebanyak 150 botol gelas.Jadi apabila dalam 1 bulan produksi dihasilkan gelas, maka keuntungan sebanyak 200 – 150 = 50 botol.
BEP Harga Produksi = 1.500.000,- / 200 gelas= Rp. 7500,-
Jadi, harga untuk 1 gelas jus sebesar Rp. 4.250,- merupakan harga dimana biaya/modal produksi kembali sehingga untuk mendapatkan keuntungan harga per unit per kemasan harus di atas Rp. 2500,-. Jadi dengan harga per bungkus Rp. 10.000,- maka diperoleh keuntungan per botol Rp. 2500,-.
b) B/C Ratio
Keuntungan (B) yang diperoleh per bulan adalah Rp. 500.000,- dan biaya produksi (C) per bulan adalah.1.500.000,- sehingga diperoleh B/C Ratio = 500.000,- : 1.500.000,- = 0,33. Jadi dengan B/C Ratio 0,2 (di atas nol), usaha dinyatakan layak dan keuntungan 33% dari biaya produksi.
c) R/C Ratio
Seluruh pemasukan/pendapatan per bulan (R) adalah Rp. 2.000.000,- dan biaya produksi per bulan (C) Rp. 1.500.000,- sehingga diperoleh R/C Ratio = 2.000.000,- : 1.500.000,- = 1,3. Jadi dengan R/C Ratio 1,3 (di atas 1) maka usaha ini dinyatakan layak untuk didirikan.

BAB 3
METODE PELAKSANAAN

Metode yang digunakan dalam Program Kewirausahaan ini terbagi menjadi tiga tahap, yaitu (1) Persiapan, (2) Pelaksanaan Program (3) Evaluasi.
3.1 Persiapan
a. Persiapan Bahan dan Alat
	Bahan
	Alat

	Umbi teki
	Freezer

	Perasa jeruk
	Panci

	Air
	Kompor Gas

	Gula pasir (gulaku)
	Gas elpiji

	Garam (refina)
	Saringan

	Glukosa
	Gunting

	
	Gelas

	
	Kertas label

	
	Baskom

	
	Pisau

	
	Sendok

	
	Corong

b. Persiapan Tempat
Sebelum memasarkan produk ini, akan dilakukan survei tempat untuk tempat produksi di desa Wonsari dan desa Bawang. Selain itu juga survei tempat yang akan dijadikan tempat distribusi produk ini, seperti kantin kampus dan klinik.
3.2 Pelaksanaan Program
Langkah-langkah pelaksanaan program adalah sebagai berikut:

a. Persiapan bahan baku
Rangkaian kegiatan mulai dari pembelian bahan baku berupa rumput teki. Selain itu juga pembelian bahan-bahan lainnya yang dibutuhkan.
b. Pengolahan
Tahapan ini merupakan kegiatan mulai dari proses pengupasan bahan baku, pencucian, hingga bahan baku siap untuk diolah. Selain itu juga gula pasir dicairkan dengan dicampur air panas dalam panci.
c. Pembuatan
Langkah-langkah pembuatan sirup teki siap saji adalah sebagai berikut :
1. Siapkan alat dan bahan
2. Pilih rumput teki yang umbinya tidak busuk
3. Cuci rumput teki sampai bersih
4. Pisahkan umbi teki dan batangnya, lalu jemur umbi teki sekitar 1//2 hari.
5. Tuangkan air ke dalam
6. Masukan umbi teki ke dalam panci beserta air tersebut
7. Rebus air bersama umbi teki tersebut sekitar 15 menit sampai air tesebut dapat di ambil sari ekstrak umbi tekinya
8. Jika sudah ,angkat panci tersebut kemudian saring daun kelor dengan alat penyaring sehingga terambil sari airnya.
9. Masuka gula pasir dan glukosa ke dalam panci dan aduk dengan air sari tersebut
10. Lalu tambahkan air.
11. Kemudian aduk hingga menjadi sirup terasa agak kental
12. Tambahkan perasa jeruk dan garam secukupnya pada sirup tersebut.
13. Jika sudah, masukan ke dalam gelas sampai air sirup tersebut agak dingin atau tidak panas lagi
14. Masukan air sirup yang sudah tidak panas lagi ke dalam botol.
15. Beri label pada botol dan tutup dengan rapat, manggunakan alat penutup botol.
16. Produk sirup rumput teki siap saji, siap dijual kepada konsumen dan sebagian lagi siap distribusi pada tempat-tempat yang sudah ditentukan secara merata seperti kantin kampus, toko dan klinik
d. Evaluasi
Apabila program ini sudah berjalan satu bulan, akan dihitung laba rugi di bulan pertama produksi. Kegiatan ini akan berlangsung sampai empat bulan yang merupakan waktu pencapaian program. Akan diketahui apakah produk ini banyak peminatnya atau sedikit peminatnya.

BAB 4
BIAYA DAN JADWAL KEGIATAN
4.1 Anggaran Biaya
	Tabel rekapitulasi biaya
	No
	Jenis Pengeluaran
	Biaya (Rp)

	1
	Peralatan penujang
	Rp. 3.400.000,-

	2
	Barang habis pakai
	Rp. 3.600.000,-

	3
	Perjalanan
	

	
	· Perjalanan dari pembelian rumput teki di Batang.
	Rp. 375.000,-

	
	· Perjalanan penempelan brosur
	Rp. 150.000,-

	
	· Perjalanan untuk menjual sirup rumput teki
	Rp. 150.000,-

	4
	Lain-lain
	

	
	· Administrasi
	Rp. 100.000,-

	
	· Publikasi
	Rp. 100.000,-

	
	· Laporan
	Rp. 25.000,-

	
	· Lain-lain
	Rp. 100.000,-

	JUMLAH
	Rp. 8.000.000,-

4.2 Jadwal Kegiatan	
	Kegiatan
	Bulan ke-1
	Bulan ke-2
	Bulan ke-3
	Bulan ke-4

	
	Minggu ke-
	Minggu ke-
	Minggu ke-
	Minggu ke-

	
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4

	Konsultasi Dengan Dosen Pembimbing
	√
	
	√
	
	√
	
	√
	
	√
	
	√
	
	√
	
	√
	

	Persiapan Bahan dan Peralatan
	√
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Pembuatan Produk Sirtek siji
	
	
	
	
	
	
	
	√
	
	
	
	
	
	
	
	

	Tahap komersialisasi produk
	
	
	
	√
	
	√
	√
	√
	√
	√
	√
	
	
	
	
	

	Tahapan pengujian produk
	
	
	√
	
	
	√
	
	
	
	√
	
	
	
	
	
	

	Evaluasi umum kegiatan bisnis
	
	
	
	
	
	
	
	
	
	
	
	√
	√
	
	
	

	Pengolahan Data
	
	
	
	
	
	
	
	
	
	
	
	
	
	√
	
	

	Pembuatan draft laporan akhir
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	√
	

LAMPIRAN-LAMPIRAN
LAMPIRAN 1
I. BIODATA KETUA
Identitas Diri
1. Nama Lengkap	:	Zumrotul Muflikhah
2. Jenis Kelamin	:	Perempuan
3. Program Studi	:	Pendidikan Guru Sekolah Dasar (Semarang)
4. NIM	:	1401415025
5. Tempat tanggal lahir	:	Batang, 21 Juli 1997
6. Email	: 	zumrotulmuf@gmail.com
7. No telp/ HP	:	0823221133346
8. Riwayat pendidikan	:
	SD	:	SDN 02 Bawang (2003-2009)
	SMP	: 	SMPN 1 Bawang (2009-2012)
	SMA	:	SMAN 1 Bawang (2012-2015)

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 sebenar-benarnya untuk memenuhi salah satu persyaratan dalam pengajuan proposal PKM –K dengan judul “ Pemanfaatan RUKI (Rumput Teki) Menjadi SIRTEK SIJI (Sirup Rumput Teki Siap Saji) Untuk Meningkatkan Nilai Jual di Kabupaten Batang”.

Semarang, 23 September 2015
[image: C:\Users\ROUNI\Documents\zum\edit\20151007_173313.jpg]Pengusul

Zumrotul Muflikhah
NIM. 1401415025

II. BIODATA ANGGOTA 1
Identitas diri
1. Nama Lengkap	:	Noni Luthfi Khoirunnisa
2. Jenis Kelamin	:	Perempuan
3. Program Studi	:	Pendidikan Guru Sekolah Dasar (Semarang)
4. NIM	:	1401415029
5. Tempat tanggal lahir	:	Semarang, 8 September 1997
6. Email	:	noniluthfi0809@gmail.com 	
7. No telp/ HP	:	089668895368
	SD	:	SD Muhammadiyah 11 Semarang (2003-2009)
	SMP	: 	SMPN 15 Semarang (2009-2012)
	SMA	:	SMAN 2 Semarang (2012-2015)
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 sebenar-benarnya untuk memenuhi salah satu persyaratan dalam pengajuan proposal PKM –K dengan judul “ Pemanfaatan RUKI (Rumput Teki) Menjadi SIRTEK SIJI (Sirup Rumput Teki Siap Saji) Untuk Meningkatkan Nilai Jual di Kabupaten Batang”.

Semarang, 23 September 2015
Pengusul
[image: C:\Users\ROUNI\Documents\zum\20151007_173631.jpg]

Noni Luthfi Khoirunnisa
NIM. 1401415029

III. BIODATA ANGGOTA 2
1. Nama Lengkap	:	Bawono Waluyo Utomo
2. Jenis Kelamin	:	Laki-laki
3. Program Studi	:	Pendidikan Guru Sekolah Dasar (Semarang)
4. NIM	:	1401412470
5. Tempat tanggal lahir	:	Batang, 5 Januari 1994
6. Email	: 	
7. No telp/ HP	:	089667203981
8. Riwayat pendidikan	:
	SD	:	SDN 01 Bawang (2001-2006)
		SMP	: 	SMPN 1 Bawang (2007-2009)
		SMA	:	SMAN 1 Bawang (2010-2012)

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 sebenar-benarnya untuk memenuhi salah satu persyaratan dalam pengajuan proposal PKM –K dengan judul “ Pemanfaatan RUKI (Rumput Teki) Menjadi SIRTEK SIJI (Sirup Rumput Teki Siap Saji) Untuk Meningkatkan Nilai Jual di Kabupaten Batang”.

Semarang, 23 September 2015
Pengusul
[image: C:\Users\ROUNI\Documents\zum\20151007_173620.jpg]

Bawono Waluyo Utomo
NIM. 1401412470

IV. BIODATA ANGGOTA 3
1. Nama Lengkap	:	Defingatun
2. Jenis Kelamin	:	Perempuan
3. Program Studi	:	Pendidikan Guru Sekolah Dasar (Semarang)
4. NIM	:	1401415160
5. Tempat tanggal lahir:	Banjarnegara, 1 Desember 1996
6. Email	: 	defingatun09@gmail.com
7. No telp/ HP	:	085640915435
8. Riwayat pendidikan	:
	SD	:	SDN 1 Kubang (2003-2009)
	SMP	: 	SMPN 1 Karangkobar (2009-2012)
	SMA	:	SMAN 1 Karangkobar (2012-2015)

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 sebenar-benarnya untuk memenuhi salah satu persyaratan dalam pengajuan proposal PKM –K dengan judul “ Pemanfaatan RUKI (Rumput Teki) Menjadi SIRTEK SIJI (Sirup Rumput Teki Siap Saji) Untuk Meningkatkan Nilai Jual di Kabupaten Batang”.
Semarang, 30 September 2015
Pengusul
[image: C:\Users\ROUNI\Documents\zum\edit\20151007_173550.jpg]
Defingatun
NIM. 1401415160

V. BIODATA DOSEN PENDAMPING
A. Identitas Diri
1 Nama Lengkap 		: Atip Nurharini, S.Pd. M.Pd
2 Jenis Kelamin 		: Perempuan
3 Program Studi		: S-2
4 NIP				: 19771109.200801.02.018
5 Tanggal Lahir		: 9 November 1977
6 E-mail			: atip.nurharini@gmail.com
7 Nomor Telepon/HP		: 085741073523
B. Riwayat Pendidikan	: Strata 2
	 Lulus tahun 23 Oktober 2003
	Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar d. an dapat dipertanggungjawabkan secara hukum. Apabila dikemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi. Demikian biodata ini saya buat dengan sebenar-benarnya untuk memenuhi salah satu persyaratan dalam pengajuan proposal PKM –K dengan judul “ Pemanfaatan RUKI (Rumput Teki) Menjadi SIRTEK SIJI (Sirup Rumput Teki Siap Saji) Untuk Meningkatkan Nilai Jual di Kabupaten Batang”.

Semarang, 30 September 2015
[image: F:\scan ttd bu atip.jpg]Pengusul

					Atip Nurharini, S.Pd. M.Pd
NIP. 19771109.200801.02.018

LAMPIRAN 2
Justifikasi Anggaran Kegiatan

1. Peralatan Penunjang
	Material justifikasi
	Pemakaian
	Kuantitas
	Harga Satuan
(Rp)
	Keterangan

	Freezer
	1 tahun
	1 buah
	Rp. 2.000.000,-
	Rp. 2.000.000,-

	Panci
	3 bulan
	2 buah
	Rp. 50.0000,-
	Rp. 100.000,-

	Kompor gas
	1 tahun
	1 buah
	Rp. 515.000,-
	Rp. .515.000,-

	Gas elpiji 12 kg
	1 bulan
	2 buah
	Rp. 110.000,-
	Rp. 220.000,-

	Saringan
	1 tahun
	3 buah
	Rp. 5000,-
	Rp. 15.000,-

	Gunting
	1 tahun
	3 buah
	Rp. 5.000,-
	Rp. 15.000,-

	Gelas
	1 tahun
	50 buah
	Rp. 3.000,-
	Rp. 150.000,-

	Baskom
	1 tahun
	10 buah
	Rp. 15.000,-
	Rp. 150.000,-

	Pisau
	1 tahun
	5 buah
	Rp. 15.000,-
	Rp. 75.000,-

	Sendok
	1 tahun
	20 buah
	Rp. 3.000,-
	Rp. 60.000,-

	Corong
	1 tahun
	20 buah
	Rp 5.000,-.
	Rp. 100.000,-

	Jumlah anggaran
	Rp. 3.400.000,-

2. Bahan habis pakai
	Material Justifikasi
	Pemakaian
	Kuantitas
	Harga Satuan
(Rp)
	Keterangan

	Umbi teki
	1 bulan
	20 kg
	Rp. 50.000,-
	Rp. 1.000.000,-

	Perasa jeruk
	1 bulan
	20 botol
	Rp. 30.000,-
	Rp. 600.000,-

	Perasa nanas
	1 bulan
	20 botol
	Rp. 30.000,-
	Rp. 600.000,-

	Perasa durian
	1 bulan
	20 botol
	Rp. 30.000,-
	Rp. 600.000,-

	Air gallon
	1 bulan
	4 buah
	Rp. 40.000,-
	Rp. 160.000,-

	Gulapasir (gulaku)
	1 bulan
	10 kg
	Rp. 25.000,-
	Rp. 250.000,-

	Garam (refina)
	1 bulan
	1 kg
	Rp. 40.000,-
	Rp. 40.000,-

	Glukosa
	1 bulan
	10 kg
	Rp. 35.000,-
	Rp. 350.000,-

	Jumlah anggaran
	Rp. 3.600.000,-

3. Perjalanan
	Material Justifikasi perjalanan
	Kuantitas
	Kuantitas
	Harga Satuan (Rp)
	Keterangan

	Pembelian rumput teki
	 (Batang- Semarang)
	50 km * 5 kali
	Rp. 7500,-
	Rp. 375.000,-

	Penempelan brosur
	(Daerah Semarang dan Batang)
	20 km
	Rp. 7500,-
	Rp. 150.000

	Penjualan sirup rumput teki
	(Daerah Batang dan Semarang)
	20 km
	Rp. 7500,-
	Rp. 150.000,-

	Jumlah anggaran
	Rp. 675.000,-

4. Lain-lain

	Material justifikasi
	Pemakaian
	Kuantitas
	Harga satuan (Rp)
	Keterangan

	Listrik
	1 bulan
	-
	Rp. 50.000,-
	Rp. 50.000,-

	Pulsa
	2 minggu
	-
	Rp. 100.000,-
	Rp. 200.000,-

	Pamflet
	1 bulan
	100 lembar
	Rp. 1000,-
	Rp.100.000,-

	Banner
	1 bulan
	1 buah
	Rp. 50.000,-
	Rp. 50.000,-

	Laporan
	1 bulan
	1 buah
	Rp. 25.000,-
	Rp.25.000,-

LAMPIRAN 3
SUSUNAN ORGANISASI TIM KEGIATAN DAN PEMBAGIAN TUGAS

	No
	Nama/NIM
	Program studi
	Tugas
	Alokasi waktu

	1
	Zumrotul Muflikhah/ 1401415025
	PGSD (Semarang)
	Membuat proposal, pengumpulan informasi
	5 jam/minggu

	2
	Noni Luthfi Khorunnisa/ 	1401415029
	PGSD (Semarang)
	Mengumpulkan bahan
	4 jam/minggu

	3
	Bawono Waluyo Utomo/1401412470
	PGSD (Semarang)
	Survei tempat, pengumpulan informasi
	4 jam/minggu

	4
	Defingatun/1401415160
	PGSD (Semarang)
	Mengumpukan bahan
	4 jam/minggu

[image: G:\2015_10_06\Scan_0002.jpg]

PERSIAPAN BAHAN BAKU

PENGOLAHAN

PEMBUATAN

EVALUASII

image4.jpeg
Rektor Bidang Kemabh;

W‘ - s " /
(Dr. Bambang Budi Rahardjo. M.Si)
NIP/NIK.1960121719861011001

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg
18

UNIVERSITAS NEGERI SEMARANG

s
\\\ /// KEMENTRIAN PENDIDIKAN DAN KEBUDAYAAN
P

UNNES)
. Gedung H, Kampus Sekaran, Gunungpati, Semarang 50229

Telepon: (024) 8508091- 8508092 http://www.unnes.ac.id

SURAT PERNYATAAN KETUA KEGIATAN

Yang bertanda tangan di bawah ini:

Nama : Zumrotul Muflikhah
NIM 1 1401415025
Program Studi: PGSD-Semarang
Fakultas : llmu Pendidikan

Dengan ini menyatakan bahwa proposal PKM Kewirausahaan saya dengan judul:*
Pemanfaatan RUKI (Rumput Teki) Menjadi SIRTEK SIJT (Siirup Teki Siap Saji)
Untuk Menciptakan Nilai Jual di Kabupaten Batang)” yang diusulkan untuk tahun
anggaran 2015 bersifat original dan belum pernah dibiayai oleh lembaga atau
sumber dana lain.

Bilamana di kemudian hari ditemukan ketidak sesuaian 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, 30 September 2015
Mengetahui,
Yang Menyatakan
banty Rektor/Ketua Ketna Pelaksana Kegiatan
Kemahasiswaan ERAI

e

Dr. Bambsang Budi Raharjo M.Si Zumroful Muflikhah

N‘TP‘19601217‘198601 1001 NIM.1401415025

image1.jpeg
NES

UNIVERSITAS NEGERI SEMARANG

image2.jpeg

image3.jpeg
s

