

[image: UNNESBW]

USULAN PROGRAM KREATIVITAS MAHASISWA

JUDUL PROGRAM

MIE COLOUR IJO BUMBU ULEG

BIDANG KEGIATAN:

PKM KEWIRAUSAHAAN

Diusulkan oleh:

	Muhammad
Nur Cahyo Adi Saputro
	NIM 7111414065
NIM 7111414067
	Angkatan 2014
Angkatan 2014

	
	
	

	
	
	

UNIVERSITAS NEGERI SEMARANG

SEMARANG

2015
PENGESAHAN PROPOSAL PKM-KEWIRAUSAHAAN

	1.
	Judul Kegiatan
	:
	
Mie Colour Ijo Bumbu Uleg

	2.
	Bidang Kegiatan
	:
	PKM-K

	3.
	Ketua Pelaksana Kegiatan
	
	

	
	a.
	Nama Lengkap
	:
	Muhammad

	
	b.
	NIM
	:
	7111414065

	
	c.
	Jurusan
	:
	Ekonomi Pembangunan

	
	d.
	Universitas
	:
	Universitas Negeri Semarang

	
	e.
	Alamat Rumah dan No. Telp/HP
	:
	

Keputihan Adikarso, Rt 02/04 Kebumen
083867219221

	
	f.
	Alamat Email
	:
	muhammad.unnes@gmail.com

	4.
	Anggota Pelaksana Kegiatan
	:
	3
	Orang

	5.
	Dosen Pendamping
	
	

	
	a.
	Nama Lengkap dan Gelar
	:
	

	
	b.
	NIDN
	:
	

	
	c.
	Alamat Rumahdan No. Telp/HP
	:
	

	6.
	Biaya Kegiatan Total
	
	

	
	a.
	Dikti
	:
	Rp 5.650.000 ,00

	
	b.
	Sumber lain
	:
	Rp -

	7.
	Jangka Waktu Pelaksanaan
	`
	3
	Bulan

	
	
	
	

	
	
	
	

	
	
	
	Semarang, 5 September 2015

	
	
	
	

	
	
	
	

	Menyetujui
	
	Ketua Pelaksana Kegiatan

	Ketua Jurusan Ekonomi Pembangunan
	
	

	Universitas Negeri Semarang
	
	

	
	
	

	
	
	

	………………………………………
	
	…………………………………

	NIP.
	
	NIM.

	
	
	

	Pembantu Rektor Bidang Kemahasiswaan
	
	Dosen Pendamping

	Universitas Negeri Semarang
	
	

	
	
	

	
	
	

	
	
	

	………………………………………
	
	…………………………………

	NIP.
	
	NIDN

DAFTAR ISI
	
	

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

	
	

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

	
	

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

	BAB I
	PENDAHULUAN
	

	
	1.1 Latar Belakang dan Permasalahan…………………….......
1.2 Perumusan Masalah...
	1
1

	
	1.2 Tujuan Khusus dan Keutamaan Kegiatan……………........
	1

	
BAB II
	1.3 Luaran dan Manfaat Kegiatan……………..........................
GAMBARAN UMMUN RENCANA USAHA
2.1 Nama Produk...
2.2 Jenis Produk yang Diproduksi...
2.3 Jenis Peluang dan Segmentasi Pasar....................................
2.4 Strategi Pemasaran...
	1

1
2
2
2

	BAB III
	METODE PELAKSANAAN
	

	
	Tahapan Pelaksanaan dan Bahan……………………………...
	3

	BAB IV
	BIAYA DAN JADWAL KEGIATAN
	

	
	Anggaran Biaya……………………………………….............
	5

	
	Jadwal Kegiatan ……...………...
	6

	DAFTAR PUSTAKA……………………………………………………..
	7

	
	

	LAMPIRAN-LAMPIRAN
	

	
	Lampiran 1.
	Biodata Ketua, Anggota dan Biodata Dosen Pendamping…………………………...............
	8

	
	Lampiran 2.
	Susunan Organisasi Tim Kegiatan dan Pembagian Tugas……………………………..
	10

BAB I
 PENDAHULUAN

1.1 Latar Belakang
			Mie merupakan salah satu dari berbagai makanan olahan yang sering dikonsumsi oleh masyarakat. Akan tetapi, saat ini banyak olahan mie yang mengandung efek negatif bagi kesehatan. Bukan hanya dari olahan mie saja, efek negatif juga berasal dari bumbu dasar dan pengawetnya. Kondisi ini, tentu sangat mengkhawatirkan karena dapat merusak kesehatan masyarakat.

Untuk menanggulangi mie yang bersifat negatif tersebut, maka kami mempunyai suatu gagasan untuk membuat Mie Colour Ijo Bumbu Uleg yang dibuat dari bahan dasar alami, pengawet alami, serta bumbu alami. Sehingga diharapkan kegiatan usaha kami dapat bermanfaat bagi kami sendiri dari segi finansial, maupun bagi masyarakat dari segi kesehatan.

1.2 Perumusan Masalah
Rumusan masalah dalam Progam Kreatifitas Mahasiswa bidang Kewirausahaan (PKMK) ini adalah sebagai berikut:
a. Bagaimana cara pengolahan Mie Colour Ijo yang sehat dan alami?
b. Bagaimana cara memasarkan Mie Colour Ijo sehingga dapat meningkatkan daya tarik di mata masyarakat?

1.3 Tujuan Khusus dan Keutamaan Kegiatan
Tujuan dari pelaksanaan Program Kreativitas Mahasiswa bidang
Kewirausahaan (PKMK) ini adalah :
a. Menubuhkan motivasi penelitian, berwirausaha dikalangan mahasiswa.
b. Membangun sikap mental wirausaha: percaya diri, sadar akan jati dirinya, bermotivasi untuk meraih suatu cita-cita, pantang menyerah, mampu bekerja keras, kreatif, inovatif, berani mengambil resiko dengan perhitungan, berperilaku pemimpin dan memiliki kemampuan empati dan keterampilan sosial.
c. Menumbuh kembangkan wirausaha-wirausaha baru yang berpendidikan tinggi.
d. Menciptakan unit bisnis baru.

1.4 Luaran dan Manfaat Kegiatan
			Produk olahan mie yang dihasilkan agar dikonsumsi masayarakat sebagai olahan yang bernilai guna tinggi bagi kesehatan. Sehingga dapat terhindar dari dampak negatif mie olahan biasa

BAB II
GAMBARAN UMUM RENCANA USAHA

2.1 Nama Produk
		Mie Colour Ijo adalah nama produk yang akan djual. nama produk furnitur yang akan dijual. Nama tersebut untuk mempermudah pengucapan dan mengingat produk.

2.2 Jenis Produk yang Diproduksi
		Jenis Produk yang akan diproduksi adalah Mie kering yang dikemas untuk siap dijual.

2.3 Jenis Peluang dan Segmentasi Pasar
		Produk Mie Colour Ijo dapat dipasarkan diberbagai sektor pasar, yang segmen pasar penjualan produk Mie Colour Ijo adalah kalangan pecinta mie dan masyarakat. Surabaya yang merupakan ibukota provinsi Jawa timur dengan populasi penduduk yang besar juga berarti menjadi pusat segala kegiatan dan perekonomian sehingga Surabaya merupakan daerah yang strategis sebagai pasar Mie Colour Ijo. Selain Surabaya kota lain seperti Semarang, Jogja dan yang lainnya juga dapat dibidik sebagai area strategis pengembangan penjualan
produk. Saat ini konsumen, khususnya para pecinta mie pasti ingin membeli produk mie yang sehat dan dibuat ddari bahan-bahan alami. Produk yang unik, kreatif dan sehat seperti ini pasti akan banyak diminati. Konsumen yang dituju adalah semua kalangan masyarakat terutama para pecinta mie.

2.4 Strategi Pemasaran
		Setelah melakukan perencanaan pembuatan mie colour ijo, langkah yang selanjutnya kami ambil adalah memsarkan produk. Strategi kami dalam pemasaran mie colour ijo ini adalah sebagai berikut:
a. Mengidentifikasi segmen pasar, segmentasi yang kami lakukan yakni segmentasi berdasarkan demografi serta tipe pelanggan atau mengetahui sasaran atau target pemasaran.
b.	Positioning segmen pasar, dengan segmentasi yang telah kami lakukan, maka kami yakin bahwa produk kami akan dapat diterima dengan baik oleh masyarakat.
c.	Marketing mix, dalam pemasaran yang kami lakukan kami menerapkan perpaduan analisa, yang meliputi 4P yakni:

	1.	Product
		Product yang kami hasilkan memiliki kelebihan sebagai berikut:
		a)	Memiliki bahan baku yang mudah didapatkan yakni tepung terigu
		b)	Kandungan bayam memiliki nilai gizi yang cukup baik
		c)	Mie ini dapat bertahan lama dan dapat diproduksi dalam sakala besar.

	2.	Place
Tempat pemasaran yang kami jangkau sangat memungkinkan bagi kerupuk pare ini untuk dipasarkan dan dikembangkan di berbagai tiangata rumah tangga dan warung makan serta daerah-daerah lain.

	3.	Price
Dengan bahan baku yang mudah didapat sehingga harga produksi relatif murah dan hal tersebut menyebabkan harga produk kami juga relatif murah

	4.	Promotion
Promosi yang kami lakukan untuk memasarkan produk kami lakukan dengan menggunakan selebaran atau pamflet serta pengenalan produk secara langsung. Untuk menunjang proses pemasaran hasil produksi, ada beberapa alternatif yang dapat digunakan untuk mempromosikan produk ini, sehingga mudah dikenal oleh masyarakat. Promosi yang dilakukan adalah dengan door to door. Cara ini lebih efektif ketika untuk mengetahui tingkat kesukaan masyarakat terhadap produk ini sehingga dari hasil penawaran produk secara langsung bisa diketahui tingkat kesukaan dan daya tarik masyarakat. Selaian itu juga dengan kerjasama kemitraan dengan mitra distribusi seperti koperasi dan mini market.

BAB III
METODE PELAKSANAAN

3.1 Tahapan Pelaksanaan dan Bahan
Pelaksanaan Program Kreativitas Mahasiswa bidang Kewirausahaan ini di lakukan dengan cara mempraktekan langsung membuat “pellet” dengan cara sebagai berikut:
1. Persiapan program
Program yang telah kita rancang perlu dipersiapkan semua faktor pendukung, baik cara pemrosesan maupun kegiatan penunjang lainnya.
2. Pengadaan Alat-alat
Pengadaan alat dilakukan guna mensukseskan dan melancarkan jalannya kegiatan proses pelaksanaan kegiatan.
3. Pengadaan Bahan
Bahanyang telah dipilih perlu dipersiapkan dengan melihat dan mengecek apakah sudah tepat sesuai yang telah diprioritaskan atau belum, guna mendapatkan hasil yang naik dan maksimal.
4. Koordinasi seluruh bagian
Kordinasi seluruh bagian dilakukan sebagai dasar dan dan langkah awal dalam persiapan pelaksanaan program kegiatan.
5. Pelaksanaan kegiatan
Kegiatan dilakukan dengan mempraktekkan langsung kegiatan usaha.

Bahan:	

Bahan baku utama yang digunakan adalah bayam, tepung terigu, air, dan garam. Karena masih diimpor dan harganya mahal, tepung terigu dapat dicampur dengan tapioka, tepung sagu, tepung ubi jalar dan sebagainya. Berdasarkan hasil penelitian, maka tepung terigu dapat diganti dengan tepung lain sampai 40%. Misalnya tepung yang dipakai 1 kg,, maka jumlah terigu yang digunakan 600 gram dan tepung lainnya 400 gram. Selain bahan baku utama, dalam pembuatan mie dapat digunakan bahan tambahan lain seperti telur untuk meningkatkan nilai gizi, air abu atau kansui untuk membuat tali-tali mi lebih kenyal dan bahan pengawet untuk memper-panjang waktu simpan mie.
Peralatan :

·

· Markatto (alat pencetak & pemotong mi)
· Baskom /wadah plastik
· Rol kayu
· Panci
· Tabung gas 3.5 kg
· Kompor
· Ayakan
· Kuas
· Mangkuk sajian
· Cobek

 Formula (Resep) :
Untuk memudahkan pengembangan resep sesuai jumlah mi yang akan diproduksi, maka bahan-bahan dalam formula dinyatakan dalam persen terhadap jumlah tepung. Formula dasar mi adalah :
·
· Tepung 100 %
· Bayam 30 %
· Air± 30 %
· Garam1 %
· Telur 1 % (pilihan)
· Air abu 1 - 1,5% (pilihan) / kansui : 0,5

Jadi kalau jumlah tepung yang digunakan dalam pembuatan mi sebanyak 1 kg (1000 gr), maka resepnya dapat disusun sebagai berikut :
·
· - Tepung terigu 700 gr
· - Tepung sagu 300 gr
· - Bayam 300 gr
· - Air 250 ml
· - Garam 10 gr
· - Telur (pilihan)100 gr
· - Kansui 10 gr

		
Cara pembuatan mie :
· Bahan-bahan disiapkan dan ditimbang sesuai kebutuhan dalam formulasi (resep) untuk memudahkan penanganan formula didasarkan pada total tepung 500 gram.
· Semua bahan kering (terigu dan tepung sagu) dicampur rata dalam wadah /baskom) sedangkan garam dan kansui dilarutkan dalam air.
· Buat lekukan (sumur) ditengah-tengah tepung dalam wadah dan isi dengan telur, air dan bahan cair lainnya.
· Campur semua bahan secara perlahan-lahan dengan tangan atau sendok sampai semua bahan tercampur sempurna dan terbentuk adonan.
· Adonan dikeluarkan dari baskom /wadah lalu “diadoni” atau “diuleni” dengan tangan sampai terbentuk adonan yang kalis /sempurna. Pengadonan dapat dilakukan dengan menekan-nekan adonan di atas meja menggunakan kayu.
· Adonan kalis dibulatkan, ditutup plastik dan didiamkan ± 30 menit, lalu diadoni lagi ± 5 menit.
· Adonan dipotong-potong atau dibagi – bagi menjadi ± 100 gram, dibentuk bulat dan dipipihkan dengan roll kayu sampai ketebalan ± 1,5 cm.
· Lembaran adonan ditipiskan dengan markatto (alat pembuat mi) di mulai dari ketebalan No. 1 sampai No. 4.
· Lembaran adonan dipotong dengan markatto atau alat lainnya membentuk tali-tali mi. Sampai tahap ini, mi yang dihasilkan adalah mi mentah (raw/fresh noodle) yang siap diolah menjadi bermacam-macam masakan yang diinginkan.
· Untuk mendapatkan mi basah (boilled/wet noodle), mi mentah direbus dalam air mendidih sambil diaduk perlahan-lahan selama sekitar 3 menit. Mi diangkat dan didinginkan dengan cara mencuci di bawah air mengalir sampai air cucian jernih, lalu diolesi minyak goreng supaya tali-tali mi tidak lengket.
· Untuk mendapatkan mi kering, mi mentah dikeringkan dengan cara penjemuran atau diangin-anginkan atau juga dikeringkan dalam oven pada suhu ± 50oC.
· Untuk mendapatkan mi instant, mi basah dikukus (diteam) lalu digoreng atau dikeringkan dengan penjemuran atau dengan cara dioven.

BAB 4
 BIAYA DAN JADWAL KEGIATAN

4.1 Anggaran Biaya

Tabel 1. Ringkasan Anggaran Biaya PKM-K
	Uraian
	Harga Satuan
	Satuan dan Jumlah Satuan
	Total

	I.
	Pelaksanaan
	
	
	

	
	1. Bahan Habis Pakai (tepung terigu, bayam, segala macam bumbu tradisonal, telur, tepung tapioka, garam dll.).
	166.000
	6x
	1.000.000

	
	2. Pembelian Alat-Alat :
a. Mesin pencetak mi
b. Baskom plastik
c. Kompor
d. Tabung Gas 3,5 kg
e. Dandang
f. Panci
g. Cobek
h. Mangkuk
i. Kuas
j. Ayakan
k. Rol kayu
	
1.000.000
20.000
200.000
150.000
150.000
60.000
50.000

75.000
15.000

50.000
120.000

	
1 Unit
2 Unit
1 Unit
1 Unit
1 Unit
1 Unit
1 Unit
2 Lusin
2 Unit
1 Unit
1 Unit
	
1.000.000
40.000
200.000
150.000
150.000
60.000
50.000
150.000
30.000
50.000
120.000

	
	3. Transport Ketua Tim
	300.000
	3 Bulan, 1 Orang
	800.000

	
	4. Transport Anggota Tim
	200.000
	3 Bulan, 2 Orang
	1.000.000

	
	5. Transport Dosen Pendamping
	300.000
	3 Bulan 1 Orang
	600.000

	
	Subtotal Pelaksanaan
	
	
	

	II. Pelaporan
	
	
	

	
	a) Penyusunan Konsep Laporan
	20.000
	2 Hari
	40.000

	
	b) Penggandaan Draf Laporan
	10.000
	6 Buah
	60.000

	
	c) Revisi & Penggandaan Laporan
	10.000
	12 Buah
	120.000

	
	d) Pengiriman Laporan
	30.000
	1x
	30.000

	
	Subtotal Pelaporan
	
	
	250.000

	
	Total Anggaran
	
	
	5.650.000

4.2 Jadwal Kegiatan
Tabel 2. Jadwal Kegiatan PKM-K
	Rincian Kegiatan
	Bulan ke I
	Bulan Ke II
	Bulan ke III

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

	1. Persiapan program
2. Pengadaan Alat-alat
3. Pengadaan Bahan
4. Koordinasi seluruh bagian
5. Pelaksanaan kegiatan
6. Penyusunan draf laporan
7. Penyusunan laporan akhir
8. Pengiriman laporan
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

DAFTAR PUSTAKA

	

LAMPIRAN-LAMPIRAN

Lampiran 1. Biodata Ketua, Anggota dan Biodata Dosen Pendamping
Ketua
A. IdentitasDiri
	1.
	Nama lengkap (denganGelar)
	Muhammad

	2.
	Jenis Kelamin
	Laki-Laki

	3.
	Program Studi
	Ekonomi Pembangunan

	4.
	NIM/NIDN
	7111414065

	5.
	Tempat dan Tanggal Lahir
	Kebumen, 30 Oktober 1995

	6.
	E-mail
	muhammad.unnes@gmail.com

	7.
	Nomor Telepon/HP
	

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N 3 Tamanwinangun
	SMP N 3 Kebumen
	SMA N 1 Kutowinangun

	Jurusan
	
	
	IPS

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

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggung jawabkan secara hukum. Apabila di kemudian 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 PKMK.
Semarang, 5 September 2015
Pengusul

(Muhammad)

Anggota 1-2
Identitas Diri
	1.
	Nama lengkap (dengan Gelar)
	Nur Cahyo Adi Saputro

	2.
	Jenis Kelamin
	Laki – laki

	3.
	Program Studi
	Ekonomi Pembangunan

	4.
	NIM/NIDN
	7111414067

	5.
	Tempat dan Tanggal Lahir
	Purworejo, 10 April 1996

	6.
	E-mail
	1996cahyo@gmail.com

	7.
	Nomor Telepon/HP
	089687150078

Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N Pundensari
	SMP N 8 Purworejo
	SMA N 3 Purworejo

	Jurusan
	
	
	IPS

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

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggung jawabkan secara hukum. Apabila di kemudian 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 PKMK.
Semarang, 5 September 2015

(Nur Cahyo Adi Saputro)
Identitas Diri
	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
	

Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	
	
	

	Jurusan
	
	
	

	Tahun Masuk-Lulus
	
	
	

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggung jawabkan secara hukum. Apabila di kemudian 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 PKMK.
Semarang, 5 September 2015
 	
 	 					
 						(Muhammad Ikhsan Nawawi)
DosenPendamping
A. IdentitasDiri
	1.
	Nama lengkap (dengan Gelar)
	

	2.
	Jenis Kelamin
	

	3.
	Program Studi
	

	4.
	NIM/NIDN
	

	5.
	Tempat danTanggal Lahir
	

	6.
	E-mail
	

	7.
	Nomor Telepon/HP
	

B. RiwayatPendidikan
	
	S1
	S2
	S3

	Nama Institusi
	
	
	

	Jurusan
	
	
	

	Tahun Masuk-Lulus
	
	
	

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggung jawabkan secara hukum. Apabila di kemudian 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 PKMP.
Semarang, 5 September 2015
 	Pengusul

Lampiran 2. Susunan Organisasi Tim Kegiatan Pembagian Tugas

	No
	Nama
	Program Studi
	Bidang Ilmu
	Alokasi Waktu (Jam/Minggu)

	1.
	Muhammad
	Ekonomi Pembangunan
	Ekonomi
	5 Jam/Minggu

	2.
	Nur Cahyo Adi Saputro
	Ekonomi Pembangunan
	Ekonomi
	4 Jam/Minggu

	3.
	[bookmark: _GoBack]
	
	
	

image1.jpeg

