1

[image: E:\Logo_Unnes.png]

PROGRAM KREATIVITAS MAHASISWA

JUDUL PROGRAM
“BRIPTU AJA” (Brownies Tempe Kukus Aksara Jawa) Sebagai Upaya Pelestarian Aksara Jawa

BIDANG KEGIATAN:
PKM KEWIRAUSAHAAN (PKM-K)

Diusulkan oleh:
	
Ketua Pelaksana	:Hany Sulistianah			(7311414123/2014)
Anggota		:Noviatun Kholiliyah 			(7311414116 /2014)
			 Lolo Oktavia				(7311413025/2013)

UNIVERSITAS NEGERI SEMARANG
SEMARANG
[bookmark: _GoBack]2015
PENGESAHAN PROPOSAL PKM-KEWIRAUSAHAAN

	1.
	Judul Kegiatan
	:
	“BRIPTU AJA” (Brownies Tempe Kukus Aksara Jawa) Sebagai Upaya Pelestarian Aksara Jawa

	2.
	Bidang Kegiatan
	:
	PKM-K

	3.
	Ketua Pelaksana Kegiatan
	
	

	
	a.
	Nama Lengkap
	:
	Hany Sulistianah

	
	b.
	NIM
	:
	7311414123

	
	c.
	Jurusan
	:
	Manajemen

	
	d.
	Universitas
	:
	Universitas Negeri Semarang

	
	e.
	Alamat Rumah dan No. Telp/HP
	:
	Jln. Cempaka No.112 Wanarejan Utara, Taman, Pemalang

	
	f.
	Alamat Email
	:
	sulistianahhany@gmail.com

	4.
	Anggota Pelaksana Kegiatan
	:
	2
	orang

	5.
	Dosen Pendamping
	
	

	
	a.
	Nama Lengkap dan Gelar
	:
	

	
	b.
	NIDN
	:
	

	
	c.
	Alamat Rumah dan No. Telp/HP
	:
	

	6.
	Biaya Kegiatan Total
	
	

	
	a.
	Dikti
	:
	Rp

	
	b.
	Sumber lain
	:
	-

	7.
	JangkaWaktu Pelaksanaan
	:
	5
	bulan

	
	
	
	

	
	
	
	

	
	
	
	Semarang, 12 November 2014

	
	

	
	

	
	
	
	

	Menyetujui
	
	Ketua Pelaksana Kegiatan

	Ketua Jurusan Manajmen
	
	

	Universitas Negeri Semarang
	
	

	
	
	

	
	
	

	
	
	

	………………………………………
	
	Hany Sulistianah

	NIP.
	
	NIM.7311414123

	
	
	

	Pembantu Rektor BidangKemahasiswaan
	
	Dosen Pendamping

	UniversitasNegeri Semarang
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	………………………………………
	
	…………………………………

	NIP.
	
	NIDN

DAFTAR ISI
Halaman Judul	
Halaman Pengesahan	
Daftar Isi	
Ringkasan	 i
Bab 1. Pendahuluan	 1
A. Latar Belakang	 1
B. Rumusan Masalah	 1
C. Tujuan Program	 2
D. Luaran yang Diharapkan	 2
Bab 2. Gambaran Rencana Usaha	 2
A. Data Perusahaan	 2
B. Strategi Pemasaran	 3
Bab 3. Metode Pelaksanaan Program	 4
A. Tahap Persiapan	 4
B. Tahap Pelaksanaan	 4
C. Tahap Monitoring	 5
Bab 4. Biaya dan Jadwal Kegiatan	 5
1. Rancangan Biaya	 5
a. Biaya Bahan Habis Pakai	 5
b. Biaya Perlengkapan dan Peralatan	 6
c. Biaya Perjalanan	 6
d. Biaya Lain-Lain	 7
2. Jadwal Kegiatan Program	 7
i. Lampiran-Lampiran	 8

	

RINGKASAN

Aksara jawa merupakan kekayaan budaya sekaligus peninggalan sejarah Indonesia khususnya jawa yang harus dijaga agar tetap lestari dan menghindari klaim dari negara lain. Seiring berjalannya waktu, aksara jawa mulai ditinggalkan karena arus modernisasi yang kuat serta gencarnya budaya dari negara lain yang masuk ke Indonesia. Banyak dari masyarakat jawa terutama kaum muda lupa bahkan tidak mengerti aksara jawa. Sangat disayangkan bila kekayaan nusantara ini akan punah bila tak ada lagi yang melestarikannya. Oleh karena itu diperlukan upaya untuk melestarikannya. Dalam hal ini kami akan membuat “Briptu Aja” atau kependekan dari brownis tempe kukus aksara jawa, dimana di permukan brownies tersebut kita tulis aksara jawa dengan krim vanila.
Briptu Aja kita buat sebagai upaya pelestarian aksara jawa di kalangan masyarakat terutama mahasiswa. Proses pembuatan brownies kukus ini sama dengan pembuatan brownies kukus pada umumnya, hanya saja ditambahkan tempe kukus yang telah dihaluskan sebagai tambahan adonannya. Tempe kita kenal sebagai sumber protein yang sangat familiar di kalangan masyarakat Indonesia dan sangat mudah kita jumpai. Pengolahan tempe menjadi brownies sebagai variansi pemanafaatan tempe agar tempe tidak diolah monoton begitu saja. Ditambah lagi, brownies tempe ini masih jarang dijumpai di kawasan kampus Unnes. Kesempatan ini bisa dijadikan peluang bisnis yang menguntungkan, sekaligus sebagai upaya pelestarian aksara jawa.

i

BAB 1. PENDAHULUAN
Latar Belakang
	Indonesia dikenal sebagai negara dengan kekayaan budaya dan sejarah yang beragam. Salah satu kekayaan sejarah dan budaya Indonesia adalah aksara jawa. Konon, huruf-huruf aksara jawa sebenarnya adalah rangkaian kata dalam sebuah puisi. Puisi yang diciptakan oleh Prabu Ajisaka untuk kedua prajuritnya, Dora dan Sembada. Kedua prajurit itu saling bertarung karena kesalahpahaman. Sembada ditugaskan menjaga pusaka Prabu Ajisaka di pulau Majethi dan tidak boleh memberikannya kepada siapapun kecuali oleh Prabu Ajisaka sendiri. Sementara itu, setelah parbu Ajisaka dinobatkan menjadi raja di Medhangkamulan, Dora diutus mengambil pusakan sang prabu di pulau Majethi. Kedua prajurit itu memgang teguh perintah Prabu Ajisaka sampai akhirnya terjadi pertumpahan darah dan keduanya sama-sama meninggal. Rangkaian huruf dalam aksara jawa tersebut berarti ha na ca ra ka (ada utusan), da ta sa wa la (saling berselisih pendapat), pa da ja ya nya (sama-sama sakti), ma ga ba tha nga (sama-sama menjadi mayat).
	Terdapat sejarah yang panjang dibalik aksara jawa. Untuk dapat melestarikannya, kita sebagai orang Indonesia, khusunya orang jawa perlu mengerti aksara jawa. Oleh karena itu, dibuatlah “Briptu Aja” (Brownies Tempe Kukus Aksara Jawa) sebagai upaya pelestarian aksara jawa. Brownies yang dibuat dengan campuran tempe kukus yang telah dihaluskan ini merupakan produk makanan yang mengedukasi para penikmatnya untuk mengenal atau mengingat kembali aksara yang telah diajarkan pada saat sekolah dasar. Selain itu, brownies tempe sendiri masih menjadi produk yang sangat jarang dijumpai di sekitar wilayah kampus Unnes. Hal ini dapat menjadi peluang bisnis yang besar dan menguntungkan. Bahan-bahan yang dibutuhkan untuk membuat brownies sangat mudah didapat. Kita tidak perlu mengkhawatirkan ketersediaan bahan-bahan karena bahan-bahan tersebut sangat melimpah. Tempe merupakan makanan temuan asli bangsa Indonesia, tetapi pengolahan tempe jika tanpa divariasikan menjadi produk makanan tertentu membuat para penikmat tempe menjadi bosan. Padahal tempe mengandung zat-zat yang bermanfaat bagi kesehatan tubuh, diantaranya viatmin B kompleks, vitamin A, D, E, mineral dan zat antioksidan yang sering disebut isoflavon. Kandungan yang terdapat pada tempe dapat bermanfaat untuk menyembuhkan diare, menurunkan tekanan darah, menurunkan kadar kolesterol yang ada di dalam tubuh, makanan antikanker, mencegah osteoporosis, mencegah anemia dan masih banyak lagi manfaat yang lainnya.

Rumusan Masalah
1. Bagaimana cara melestarikan aksara jawa ?
2. Bagaimana mengolah tempe agar menjadi produk yang lebih menarik dan banyak diminati oleh masyarakat?
3. Bagaimana membuat produk olahan tempe agar menjadi peluang bisnis yang dapat meningkatkan pendapatan mahasiswa dan masyarakat ?
Tujuan Program
Tujuan program kreativitas mahasiswa kewrirausahaan antara lain :
1. Mengetahaui salah satu cara melestarikan aksara jawa
2. Mengetahui cara pengolahan tempe agar menjadi pruduk yang lebih menarik
3. Mengetahui cara membuat produk olahan tempe agar menjadi bisnis yang dapat meningkatkan pendapatan mahasiswa dan masyarakat.
Luaran yang diharapkan
Dengan adanya PKM Kewirausahaan ini yang berupa brownies tempe diharapkan dapat diperoleh keluaran sebagai berikut :
1. Masyarakat yang lebih tau dan mengerti aksara jawa
2. Produk olahan tempe berupa brownies tempe yang menarik dan banyak diminati oleh masyarakat
3. Tercipatanya peluang bisnis yang dapat meningkatkan penghasilan mahasiswa dan masyarakat
BAB 2. GAMBARAN UMUM RENCANA USAHA
A. Data Perusahaan
a. Identitas
	1
	Nama Perusahaan
	Java Character Company

	2
	Bidang Usaha
	Kuliner

	3
	Jenis produk/jasa
	Brownies kukus tempe

	4
	Alamat Perusahaan
	Cempaka Sari, Sekaran, Gunungpati, Semarang

	5
	Nomor HP
	085600276075

b. Struktur Organisasi
Ketua
Hany Sulistianah
A

Bendahara
Fenny R

A
Sekretaris
Noviatun K.

B. Strategi Pemasaran
Marketing Mix
1. Produk
Produk yang ditawarkan adalah brownies tempe. Brownies tempe kukus aksara jawa atau “Briptu Aja” ini adalah brownies yang dibuat sebagai upaya untuk melestarikan aksara jawa. Selain itu pembuatan broenies juga sebagai upaya pengoptimalan pemanfaatan tempe agar tempe tidak diolah monoton begitu saja, sehingga bisa menambah varian makanan olahan tempe.
2. Price
Harga 1 piece brownies adalah Rp. 5.000,00
3. Place
Brownies tempe kukus ini akan didistribusikan di 8 fakultas di Unnes. Dengan masing-masing fakultas sebanyak 1 box yang berisi 30 pieces brownies tempe. Selain itu, brownies tempe ini akan didistribusikan di 12 kos yang terletak sekitar kampus unnes dengan masing-masing kos sebanyak 1 box.
4. Promotion
Untuk memperkenalkan produk brownies kukus inidigunakan media sosial di internet sepert facebook, twittter, instagram, BBM, line, WeChat, Path, dan blog. Untuk pertama kali produk diluncurkan, akan dijual terlebih dahulu kepada orang-orang terdekat seperti teman kuliah, kos, organisasi dan sebagainya. Dengan begitu, orang-orang yang telah menikmati brownies kukus ini juga akan menyampaikan keberadaan produk ini atau biasa disebut word to mouth.
Penerapan Analisis SWOT
Strength
· Bahan baku yang melimpah, mempermudah dalam proses produksi dan keberlangsungan hidup bisnis ini
· Variasi baru terhadap brownies
· Keunikan brownies yaitu terdapat tulisan aksara jawa
Weakness
· Brownies kukus tempe ini tergolong produk yang masih baru sehingga masih banyak masyarakat yang belum tahu mengenai kebaradaaan produk ini
Opportunity :
· Masih jarang ditemui proudik yang sejenis apalagi ditambah keunikan aksara jawanya
· Banyaknya masyarakat yang menyukai brownies
Threat :
· Banyaknya produk lama yang telah menguasai pasar
· Pembuatan brownies yang relatif mudah sangat memungkinkan pesaing untuk meniru produk

Bab 3 METODE PELAKSANAAN PROGRAM
Program kreativitas mahasiswa di bidang kewirausahaan ini terbagi menjadi 3 tahap yaitu tahap persiapan, tahap pelaksanaan, dan tahap monitoring.
A. Tahap Persiapan
Tahap pertama adalah tahap persiapan, yang meliputi persiapan peralatan dan perlengkapan produksi. Menyiapkan semua media promosi yang akan digunakan serta penguatan kerja sama tim.

B. Tahap Pelaksanaan
Tahap kedua adalah tahap pelaksanaan produksi dan pemasaran. Lokasi pembuatan es krim jagung akan dilakukan di Cempakasari kos Aditya. Produk akan dijual menggunakan box yang kami letakkan di lokasi strategis di setiap fakultas Unnes dan juga di kos-kos.
· Bahan-bahan dan peralatan serta cara membuat es krim jagung adalah sebagai berikut:
a. Bahan Baku
· Tempe yang sudah di kukus		
· Tepung terigu
· Telur
· Mentega, cairkan
· Gula pasir
· Dark coklat
· Baking powder
· Krim
b. Bahan Penunjang
· Loyang
· Kertas roti
· Alat untuk menulis aksara jawa
c. Perlengkapan yang Diperlukan
· Mixer
· Panci
· Wadah adonan
· sendok
· Wajan
· Pisau
d. Proses pembuatan brownies adalah sebagai berikut:
1. Kocok telur dan gula pasir hingga mengembang.
2. Masukkan tepung terigu, tempe yang sudah di kukus kemudiaan di hancurkan, dark coklat yang sudah di lelehkan, baking powder dan sedikit mentega cair, kocok hingga adonan mengembang dan rata.
3. Panaskan panci yang sudah di beri air hingga mendidih.
4. Olesi loyang dengan mentega dan beri kertas roti di atasnya.
5. Tuangkan adonan ke dalam loyang tersebut.
6. Kukus hingga adonan mengembang dan matang
7. Angkat, tunggu hingga dingin lalu potong-potong menjadi persegi
8. Siapkan krim yang sudah dibuat ke dalam plastik pembuat tulisan unutk menulis aksara jawa
9. Tulis salah satu aksara jawa atau kata dalam bentuk aksara jawa
Untuk membuat krim, langka-langkahnya aadalah sebagai berikut :
1. Kocok putih telur, gula pasir dan butter menggunakan mixer sampai mengembang
2. Tambahkan pewarna makanan untuk variasi warna

C. Tahap Monitoring
1. Proses monitoring, yaitu proses pengawasan terhadap pelaksanaan kegiatan mulai dari proses produksi sampai proses pemasaran. Dengan adanya motoring ini, diharapkan semua kegiatan akan berjalan sesuai dengan rencana.
2. Perhitungan hasil, hasil yang diperoleh didapat dari perhitungan perbandingan antara modal yang dikeluarkan dengan hasil penjualan. Melihat peluang yang ada, bisnis ini sangat menjanjikan, sehingga tingkat kerugan dapat diminimalisasi.
3. Evaluasi, yaitu proses penilaian terhadap jalannya kegiatan, apakah mencapai target keberhasilan yang diharapkan atau tidak.
BAB 4 BIAYA DAN JADWAL KEGIATAN
1. Rancangan Biaya
	No
	Jenis Pengeluaran
	Jumlah

	1
	Biaya habis pakai
	Rp. 2.500.000

	2
	Perlengkapan dan Peralatan
	Rp. 1.500.000

	3
	Perjalanan
	Rp. 500.000

	4
	Lain-lain
	Rp. 500.000

	Total Biaya
	Rp. 5.000.000

a. Biaya Bahan Habis Pakai
	Nama Barang
	Jumlah
	Harga Satuan
	Total Harga

	Tepung Terigu
	10Kg
	Rp. 15.000
	Rp. 150.000

	Tempe
	100 batang
	Rp. 4.000
	Rp. 400.000

	Mentega
	5kg
	Rp. 20.000
	Rp. 100.000

	Butter
	3 kg
	Rp. 20.000
	Rp. 60.000

	Telur
	30 kg
	Rp. 25.000
	Rp. 750.000

	Gula Pasir
	30 kg
	Rp. 17.000
	Rp. 510.000

	Dark Coklat
	 30 Batang
	Rp10.000
	Rp. 300.000

	Baking Powder
	200 gram
	Rp. 2000/50gr
	Rp 8.000

	Pewarna Makanan
	40 ml
	Rp. 5.000/20ml
	Rp. 10.000

	Kertas Roti
	30 lembar
	Rp. 3000
	Rp. 90.000

	Plastik pembungkus krim
	14
	Rp. 2000
	Rp. 28.000

	Biaya BBM
	
	Rp. 25.000
	Rp. 25.000

	Total Biaya Habis pakai

	Rp. 153.000
	Rp2.431.000

b. Biaya Perlengkapan dan Peralatan
Rincian Biaya Perlengkapan dan Peralatan
	Nama Barang
	Jumlah
	Harga Satuan
	Total Harga
	Umur Ekonomis
	Penyusutan

	Mixer
	1
	Rp. 300.000
	Rp. 300.000
	5
	Rp. 50.000

	Panci sarang
	1
	Rp. 100.000
	Rp. 100.000
	5
	Rp. 10.000

	Wadah adonan
	2
	Rp. 25.000
	Rp. 50.000
	3
	Rp. 10.000

	Kompor + tabung gas
	1
	Rp. 500.000
	Rp. 500.000
	15
	Rp. 20.000

	Pisau
	2
	Rp. 5.000
	Rp. 10.000
	5
	Rp. 500

	Box tempat brownies
	20
	Rp. 20.000
	Rp. 400.000
	5
	Rp.20.000

	Sendok
	2
	Rp. 2.500
	Rp. 5.000
	15
	Rp. 800

	Pencetak tulisan
	3
	Rp. 2.000
	Rp. 6.000
	5
	Rp. 600

	Loyang
	8
	Rp. 15.000
	Rp. 120.000
	7
	Rp. 12.000

	Kuas
	3
	Rp. 3.000
	Rp. 9.000
	1
	Rp 3.000

	Total Biaya
	Rp. 1.184.000
	Rp. 1.500.000
	
	

	Total Penyusutan
	
	
	
	Rp. 109.400

c. Biaya Perjalanan
Rincian Biaya Perjalanan
	Investasi Awal

	No
	Nama Biaya
	Alokasi Dana
	Jumlah

	1
	Transportasi 1
	Biaya penunjang proses produksi
	Rp. 300.000,00

	2
	Transportasi 2
	Biaya penunjang proses dokumentasi dan penyusunan laporan
	Rp. 200.000,00

	Jumlah Biaya
	Rp. 500.000,00

d. Biaya Lain-Lain
Riancian Biaya Lain-Lain
	Investasi Awal

	No
	Nama Biaya
	Jumlah
	Harga Satuan
	Harga Total

	1
	Penyusunan laporan perkembangan usaha
	1 buah
	 Rp. 50.000,00
	 Rp. 50.000,00

	2
	Penyusunan laporan akhir
	4 buah
	 Rp. 50.000,00
	Rp.200.000,00

	3
	Dokumentasi + cetak
	3 rol
	 Rp. 50.000,00
	Rp.150.000,00

	4
	Banner
	1 buah
	 Rp. 100.000,00
	Rp.100.000,00

	Jumlah Biaya
	RP500.000,00

2. Jadwal Kegiatan Program
	NO
	Uraian Kegiatan
	Bulan Ke-1
	Bulan Ke-2
	Bulan Ke-3
	Bulan Ke-4
	Bulan Ke-5

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

	1.
	Persiapan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	A. Persiapan Program
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	B. Persiapan Bahan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	C. Persiapan Alat
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	D. Persiapan Tempat
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Pelaksanaan Program
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	A. Produksi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	B. Promosi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	C. Penjualan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	D. Kerjasama dengan pihak lain
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Evaluasi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	A. Pembuatan Draf Laporan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	B. Penyusunan Laporan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	C. Pengiriman Laporan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

i. LAMPIRAN
 LAMPIRAN 1
1) BIODATA KETUA SERTA ANGGOTA KELOMPOK
a. Nama Lengkap 		: Hany Sulistianah
Tempat, Tanggal Lahir 	: Pemalang, 31 Mei 1996
NIM/ Tahun Angkatan 	: 7311414123/2014
Fakultas/Jurusan/Prodi 	: Ekonomi/Manajemen
Perguruan Tinggi 	: Universitas Negeri Semarang

Hany Sulistianah
NIM 7311414123
b. Nama Lengkap 		: Noviatun Kholiliyah
Tempat, Tanggal Lahir 	: Tegal, 13 Juli 1995
NIM/ Tahun Angkatan 	: 7311414116/2014
Fakultas/Jurusan/Prodi 	: Ekonomi/Manajemen
Perguruan Tinggi 	: Universitas Negeri Semarang

Noviatun Kholiliyah
NIM. 7311414116
c. Nama Lengkap 		: Lolo Oktavia
Tempat, Tanggal Lahir 	: Kebumen, 5 April 1994
NIM/ Tahun Angkatan : 7311414025/2013
Fakultas/Jurusan/Prodi : Ekonomi/Manajemen
Perguruan Tinggi 	: Universitas Negeri Semarang

Lolo Oktavia
NIM. 7311413025

3. BIODATA DOSEN PEMBIMBING

Nama 				:
NIDN				:
Fakultas/ Program Studi	:
Perguruan Tinggi		: Universitas Negeri Semarang
Bidang Keahlian		:

								NIDN.
Lampiran 2. Justifikasi Anggaran
Fixed Cost
	Nama Barang
	Jumlah
	Harga Satuan
	Total Harga
	Umur Ekonomis
	Penyusutan

	Mixer
	1
	Rp. 300.000
	Rp. 300.000
	5
	Rp. 50.000

	Panci sarang
	1
	Rp. 100.000
	Rp. 100.000
	5
	Rp. 10.000

	Wadah adonan
	2
	Rp. 25.000
	Rp. 50.000
	3
	Rp. 10.000

	Kompor + tabung gas
	1
	Rp. 500.000
	Rp. 500.000
	15
	Rp. 20.000

	Pisau
	2
	Rp. 5.000
	Rp. 10.000
	5
	Rp. 500

	Box tempat brownies
	20
	Rp. 20.000
	Rp. 400.000
	5
	Rp.20.000

	Sendok
	2
	Rp. 2.500
	Rp. 5.000
	15
	Rp. 800

	Pencetak tulisan
	3
	Rp. 2.000
	Rp. 6.000
	5
	Rp. 600

	Loyang
	8
	Rp. 15.000
	Rp. 120.000
	7
	Rp. 12.000

	Kuas
	3
	Rp. 3.000
	Rp. 9.000
	1
	Rp 3.000

	Total Biaya
	Rp. 1.184.000
	Rp. 1.500.000
	
	

	Total Penyusutan
	Rp. 126.900

Variabel Cost
	Nama Barang
	Jumlah
	Harga Satuan
	Total Harga

	Tepung Terigu
	10Kg
	Rp. 15.000
	Rp. 150.000

	Tempe
	100 batang
	Rp. 4.000
	Rp. 400.000

	Mentega
	5kg
	Rp. 20.000
	Rp. 100.000

	Butter
	3 kg
	Rp. 20.000
	Rp. 60.000

	Telur
	30 kg
	Rp. 25.000
	Rp. 750.000

	Gula Pasir
	30 kg
	Rp. 17.000
	Rp. 510.000

	Dark Coklat
	 30 Batang
	Rp10.000
	Rp. 300.000

	Baking Powder
	200 gram
	Rp. 2000/50gr
	Rp 8.000

	Pewarna Makanan
	40 ml
	Rp. 5.000/20ml
	Rp. 10.000

	Kertas Roti
	30 lembar
	Rp. 3000
	Rp. 90.000

	Plastik pembungkus krim
	14
	Rp. 2000
	Rp. 28.000

	Biaya BBM
	
	Rp. 25.000
	Rp. 25.000

	Total Biaya Habis pakai

	Rp. 153.000
	Rp2.431.000

A. Penentuan Harga Pokok Penjualan
HPP 	= Biaya Produksi Perhari
 Jumlah Per Produksi
	 	= Rp2.431.000
	 600

	 	= Rp 4051

	HPP Per piece adalah Rp 4.051

B. Penentuan Harga Jual
· Harga Jual	= Rp 5.000

· Laba Per piece 	 = Rp 5.000 – Rp 4.051

 	 		= Rp 1.949

· Laba Per Produksi 	 = Rp 949 x 600

 			 = Rp 569.400

C. Perhitungan BEP (Break Event Point)
BEP Per Produksi = Fixed Cost + Variabel Cost
				Laba per produksi
			 = Rp. 1.500.000+ Rp. 2.431.000
				Rp. 569.400
			 = 6.9
			 = 7		
Jadi, BEP terjadi pada produksi ke-7, jika diasumsikan penjualan setiap hari habis terjual.
D. ROI (Return On Investment)
ROI 	= Keuntungan Per Bulan
		 Total Biaya Produksi
		= Rp 17.082.000
		 Rp 72.930.000
		= 0,23
		
Usaha ini layak untuk dikembangkan karena setiap pembiayaan sebesar Rp 100,00 diperoleh keuntungan sebesar Rp 23,00.

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

	1
	Hany Sulistianah/ 7311414123
	Manajemen
	48
	Koordinasi kerja antar tim, pemasaran dan evauasi

	2
	Noviatun Kholiliyah/ 7311414
	Manajemen
	45
	Produksi, pemasaran, dan administrasi

	3
	Lolo Oktavia /7311413025
	Manajemen
	45
	Produksi, pemasaran, dan keuangan

Lampiran 4. Surat Pernyataan Ketua Pelaksana

UNIVERSITAS NEGERI SEMARANG
SURAT PERNYATAAN KETUA PELAKSANA

Yang bertanda tangan di bawah ini :

Nama			: Hany Sulistianah
NIM			: 7311414123
Program Studi	: Manajemen
Fakultas			: Ekonomi

Dengan ini menyatakan bahwa usulan program kreativitas mahasiswa bidang kewirausahaan saya dengan judul : Peningkatan Nilai Jual Jagung Melalui Es Krim Jagung yang diusulkan untuk tahun anggaran 2014 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 surat pernyataan ini dibuat dengan sesungguhnya dan dengan sebenar-benarnya.

						Semarang, 9 Juni 2015
Mengetahui,					Yang Menyatakan,
Pembantu Rektor
Bidang Kemahasiswaan

(Prof. Dr. Masrukhi, M.Pd)			Hany Sulistianah
NIP.196205081988031002	

image1.png

