[image: Logo-Unnes-Warna 3]

USULAN PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM
PEMANFAATAN LIMBAH BIJI NANGKA SEBAGAI INOVASI PRODUK FERMENTASI (YOGHURT) DENGAN BERBAGAI VARIAN RASA

BIDANG KEGIATAN :
PKM KEWIRAUSAHAAN

Diusulkan oleh :
Arif Hidayat		(5213414058)		Angkatan 2014
Budi Setiawan		(5213414026)		Angkatan 2014
Viqi Akhmad Zaenuri		(5213414010)		Angkatan 2014

UNIVERSITAS NEGERI SEMARANG

2015

PENGESAHAN USULAN PKM-KEWIRAUSAHAAN

Judul Kegiatan : PEMANFAATAN LIMBAH BIJI NANGKA SEBAGAI INOVASI PRODUK FERMENTASI (YOGHURT) DENGAN BERBAGAI VARIAN RASA
1. Bidang Kegiatan				: PKMK
2. Ketua Pelaksana Kegiatan
a. Nama Lengkap 			: Arif Hidayat
b. NIM					: 5213414058
c. Jurusan				: Teknik Kimia
d. Universitas/Institut/Politeknik	: Universitas Negeri Semarang
e. Alamat Rumah/Telp/HP		: 085741406467
f. Alamat email				: arifhidayat881996@gmail.com
3. Anggota Pelaksana Kegiatan		: 2 orang
4. Dosen Pendamping
a. Nama Lengkap dan Gelar		:
b. NIDN					:
c. Alamat Rumah dan HP		:
5. Biaya Kegiatan Total
a. Dikti					: Rp. 4.840.000,00
b. Sumber lain				: -
6. Jangka Waktu Pelaksanaan 		: 3 bulan
	

Menyetujui,
	Semarang,1 Oktober 2015

	Ketua Program Studi Teknik Kimia
UNNES

(Ratna Dewi K, S.T., M.T)
NIP. 197603112000122001
	Ketua Pelaksana Kegiatan

 (Arif Hidayat)
 NIM. 5213414058

	

	Pembantu Rektor Bidang Kemahasiswaan dan Akademik

(Dr. Bambang Budi Raharjo, M.Si)
NIP. 196012171986011001
	Dosen Pendamping

()
NIP.

i

DAFTAR ISI
HALAMAN SAMPUL	 i
HALAMAN PENGESAHAN	ii
DAFTAR ISI	ii
RINGKASAN	iv
BAB I PENDAHULUAN	 1
1.1. Latar Belakang	 1
1.2. Perumusan Masalah	 2
1.3. Tujuan	 2
1.4. Luaran yang Diharapkan	 2
1.5. Manfaat Program	 2
BAB II GAMBARAN UMUM RENCANA USAHA 	 4
2.1. Analisa Produk	 4
2.2. Analisa Pasar	 5
2.3. Rencana Produksi	 6
BAB III METODE PELAKSANAAN	 7
3.1. Persiapan Alat dan Bahan	 7
3.2. Pembuatan Susu Biji Nangka	 7
3.3. Pembuatan Yoghurt Biji Nangka	 8
3.4. Pengemasan	 8
3.5. Pemasaran	 8
BAB IV BIAYA DAN JADWAL KEGIATAN	10
4.1. Anggaran Biaya	10
4.2. Jadwal Kegiatan	11
DAFTAR PUSTAKA	12
LAMPIRAN-LAMPIRAN	13
Lampiran 1. Biodata Ketua dan Anggota	13
Lampiran 2. Justifikasi Anggaran Kegiatan	17
Lampiran 3. Susunan Organisasi Tim Pelaksana dan Pembagian Tugas	19
Lampiran 4. Surat Pernyataan Ketua Kegiatan	20

DAFTAR TABEL
Tabel 1. Rekapitulasi Biaya	10
Tabel 2. Jadwal Kegiatan	11 Tabel 3. Justifikasi Anggaran Kegiatan	16
Tabel 4. Susunan Organisasi Tim Pelaksana dan Pembagian Tugas	18

DAFTAR GAMBAR
Gambar 1. Skema Tahapan Pelaksanaan Program	 9

RINGKASAN
Produk-produk olahan susu telah diketahui memegang peranan penting dalam kebutuhan makanan di berbagai negara. Dengan tingkat nutrisinya yang tinggi, produk pengolahan susu dapat dijadikan makanan tambahan walaupun susu/olahannya hanya mengandung jumlah protein yang sedikit. Salah satu produk pengolahan susu adalah produk fermentasi. Fermentasi adalah suatu proses terjadinya perubahan struktur kimia dari bahan-bahan organik dengan memanfaatkan aktivitas agen-agen biologis terutama enzim sebagai biokatalis. Pada pembuatan yoghurt dilakukan proses fermentasi dengan memanfaatkan bakteri asam laktat misalnya dari golongan Lactobacillus bulgaricus dan Streptococcuc thermophilus yang mampu menguraikan laktosa menjadi asam laktat. Yoghurt yang umumnya berbahan dasar susu ternyata bisa diganti dengan biji nangka karena memiliki kandungan protein yang cukup tinggi, serta memiliki kandungan karbohidrat yang juga cukup tinggi sehingga dengan kandungan yang cukup tinggi dari biji nangka ini dapat dimanfaatkan sebagai bahan dasar pembuatan asam laktat pada yoghurt.

Keyword: Fermentasi, yoghurt, biji nangka, Lactobacillus bulgaricus, Streptococcuc thermophilus.

BAB 1
PENDAHULUAN

1.1 Latar Belakang
Yoghurt merupakan minuman kesehatan yang sangat berguna bagi tubuh, karena mengandung bakteri Streptococcus thermophilus dan Lactobacillus bulgaricus. Bakteri ini adalah bakteri asam laktat yang dapat mengubah laktosa dari susu biasa menjadi asam laktat dimana keasaman dari susu yang di fermentasi pada umumnya cukup untuk mencegah kerusakan oleh bakteri proteolitik yang tidak tahan asam yang dapat menghambat kadar kolestrol dalam darah serta menekan mikroba patogen yang masuk kedalam tubuh. Yoghurt yang umumnya berbahan dasar susu ternyata bisa diganti dengan biji nangka yang memiliki kandungan gizi yang cukup. Jika dibandingkan dengan berbagai jenis tanaman yang umum dipakai sebagai penghasil karbohidrat, maka biji nangka termasuk memiliki kadar bahan kimia yang relatif potensial. Hal ini memungkinkan biji nangka dapat diproses menjadi sari biji nangka (susu biji nangka). Yang nantinya dapat dimanfaatkan sebagai yogurt yang bernilai ekonomis dan mempunyai nilai gizi yang baik.
Selama ini masyarakat Indonesia pada khususnya hanya mengkonsumsi buah nangka semata, sedangkan biji nangkanya atau sering disebut beton lebih banyak di buang begitu saja. Ada sebagian yang memanfaatkannya untuk bahan makanan lain, tetapi prosentasenya sangat kecil. Padahal buah nangka di Indonesia banyak ditemukan dimana-mana dan menghasilkan limbah biji nangka yang cukup banyak.
Pemikiran ini didasari oleh kandungan protein dari biji nangka yang cukup tinggi, seperti yang terdapat pada susu sapi, serta kandungan karbohidrat yang juga cukup tinggi sebagai bahan dasar pembuatan asam laktat pada yoghurt.
7

1.2 Perumusan Masalah
Berdasarkan latar belakang yang telah Kami paparkan diatas, maka dapat dirumuskan beberapa masalah yang dihadapi, antara lain:
a. Bagaimana cara meningkatkan nilai jual dari limbah biji nangka menjadi produk yang bernilai ekonomis?
b. Bagaimana cara mengolah limbah biji nangka menjadi produk fermentasi dengan berbagai varian rasa?

1.3 Tujuan
Tujuan dari program ini adalah:
a. Meningkatkan nilai jual dari limbah biji nangka menjadi produk yang bernilai ekonomis.
b. Dapat mengolah limbah biji nangka menjadi produk fermentasi (yoghurt) dengan berbagai varian rasa.

1.4 Luaran yang Diharapkan
Luaran yang diharapkan dalam program ini adalah:
a. Terciptanya produk baru yang bermanfaat bagi kesehatan.
b. Mendorong mahasiswa agar dapat menemukan hasil karya yang bermanfaat dan berguna bagi masyarakat.
c. Tumbuhnya jiwa kewirausahaan bagi mahasiswa, sehingga mahasiswa terdidik untuk berwirausaha.
d. Meningkatkan karya kreativitas inovatif mahasiswa dalam bereksperimen.

1.5 Manfaat Program
Program ini memiliki manfaat sebagai berikut:
a. Bagi Pemerintah:
1. Membuka peluang usaha baru, menciptakan lapangan kerja dan mengurangi tingkat pengangguran.
2. Meningkatkan angka pendapatan manyarakat dalam berwirausaha.
b. Bagi Konsumen atau masyarakat:
1. Dapat digunakan sebagai informasi bagi masyarakat maunpun konsumen dalam membuat produk fermentasi (yoghurt) dari limbah biji nagka.
c. Bagi mahasiswa:
1. Sebagai wadah dalam berinovasi dalam meningkatkan nilai fungsional dari suatu limbah.
2. Sebagai wadah untuk menumbuhkan dan mengembangkan jiwa kewirausahaan.

BAB 2
GAMBARAN UMUM RENCANA USAHA

Berawal dari informasi diawal, dapat dianalisa bahwa peluang bisnis penjualan kuliner hasil fermentasi (yoghurt) dengan berbagai rasa sangat berpotensial, dikarenakan pruduk hasil fermentasi ini belum banyak wirausahawan yang menjual di kawasan kampus UNNES, produk hasil fermentasi (yoghurt) hanya dijual di supermarket maupun minimarket saja.

2.1 Analisis Produk
a. Jenis dan Nama Produk, Karakteristik Produk
Produk yang dihasilkan adalah kuliner hasil fermentasi (yoghurt) dari limbah biji nangka dengan berbagai varian rasa. Adapun beberapa rasa yang ditawarkan ialah :
· Yoghurt rasa Coklat
· Yoghurt rasa vanilla
· Yoghurt rasa Stawberry
· Yoghurt rasa Blueberry

b. Keunggulan Produk Dibanding dengan Produk Lain di Pasaran
Bisnis minuman produk fermentasi ini sudah jamak tampak diberbagai tempat seperti minimarket, warung-warung dan berbagai tempat lainnya. Yang menjadi nilai dari bisnis ini adalah sensasi dalam menikmatinya, variasi rasa dan layanan yang menyenangkan serta inovasi produk dari limbah biji nangka yang tentunya citas rasa dari produk kami tidak kalah dengan produk yoghurt dengan menggunakan susu murni. Meskipun semakin banyak pemain dalam bisnis minuman, namun potensi pasarnya masih besar dan terus tumbuh. Hal ini dikarenakan biaya investasi yang rendah dan margin yang sangat tinggi, sehingga banyak produsen yang tertarik untuk menekuni bisnis minuman.

2.2 Analisis Pasar
a. Profil Konsumen
Pangsa pasar kami yang utama adalah civitas akademika UNNES, lalu diikuti dengan kalangan masyarakat umum, alasannya karena orang suka jajan, terutama jajanan murah namun juga memiliki nilai gizi yang cukup baik, kami menawarkan kuliner hasil fermentasi (yoghurt) dengan memanfaatkan limbah biji nangka sebagai bahan utama produk ini dengan berbagai varian rasa yang ditawarkan tidak hanya dengan produk yang unik tapi juga dengan sensasi rasa yang nikmat.
b. Potensi dan Segmentasi Pasar
Penentuan harga produk kami sesuaikan dengan biaya produksi serta harga produk yang sejenis dipasaran dan strategi promosi kami. Adapun harga produk kami adalah mulai dari Rp 8.000,00
Trend perkembangan pasar saat ini menunjukan prospek yang baik, dapat dilihat dari semakin banyaknya pemain dalam bisnis ini. Sehingga kami sangat yakin berdasarkan pada fenomena diatas produk yang kami hasilkan dapat diterima oleh pasar, terlebih di Semarang sendiri masih sangat jarang industri yang memiliki konsep sejenis sedangkan permintaan pasar juga tinggi.
Potensi pasar dari penjualan minuman hasil fermentasi (yoghurt) dengan memanfaatkan limbah biji nangka dinilai sangat berpotensial, lebih utamanya untuk daerah semarang dengan cuaca yang sangat panas dinilai cukup menjanjikan bisnis minuman yoghurt ini bila dijual dikawasan UNNES.

c. Pesaing dan Peluang Pasar
Untuk pruduk fermentasi yang dijual di sekitar kampus UNNES belum ada, jadi produk ini sangat berpotensial untuk dijual di sekitar wilayah kampus. Lebih lagi dengan cuaca yang sangat panas, kita bisa memanfaatkan cuaca ini sebagai strategi penjualan minuman yoghurt ini. Kita bisa menambahkan strategi dengan menawarkannya dalam kondisi dingin. Dengan ini banyak mahasiswa yang tertarik dengan produk kami.
d. Strategi Pemasaran yang Akan Diterapkan
Untuk menghadapi pemain-pemain besar, kami tidak akan memilih untuk head to head. Dengan pangsa pasar yang masih luas di lingkungan UNNES Sekaran, ada beberapa strategi pemasaran yang kami gunakan, diantaranya:
a. Sebagai pemain baru dan pesaing pemain-pemain yang sudah besar yang tentunya sudah mempunyai konsumen dalam jumlah yang besar, diperlukan strategi untuk mendorong konsumen agar mau mencoba produk kami. Pada awal peluncuran, kami akan membagikan produk secara gratis dalam jumlah terbatas dan pada jam-jam tertentu. Kemudian akan diikuti dengan pembagian voucher diskon. Strategi ini bertujuan untuk memperkenalkan produk yang telah dibuat agar dikenal masyarakat.
b. Untuk meningkatkan nilai penjualan, maka pada waktu-waktu tertentu promosi akan dimaksimalkan. Khususnya ketika ada event-event tertentu. Misalnya UNNES fair, dies natalis pada beberapa fakultas, dan event-event lain yang diselenggarakan oleh UNNES.
c. Pengiklanan produk kami melalui media cetak, jejaring sosial (twitter, facebook, whatsapp, line, instagram, dan BlackBerry Massanger) terutama yang berada di wilayah Semarang dan sekitarnya.Iklan ini kami pilih karena lebih efektif menarget konsumen kami.

2.3 Rencana Produksi
Rencana produksi produk fermentasi (yoghurt) dari biji nangka ini adalah sebagai berikut:
a. 1 kali produksi	: 20 liter (60 cup)
b. 5 kali produksi	: 100 liter (300 cup)

BAB 3
METODE PELAKSANAAN

Pelaksanaan program usaha pengolahan limbah biji nangka menjadi produk fermentasi (yoghurt) terdiri dari 5 tahap yaitu:
3.1 Persiapan Alat dan Bahan
a. Alat yang perlu disiapkan yaitu: Panci, Ember plastik, Toples besar, Baskom plastik, Kompor, gas elpigi, Blender, Penyaring halus, thermometer dan Botol/cup.
b. Bahan yang perlu dipersiapkan yaitu: Limbah biji nangka, Starter yoghurt, Gula, Essence coklat, Essence vanila, Essence strawbery, dan Essence blueberry.

3.2 Pembuatan Susu Biji Nangka
Setelah mempersiapkan semua peralatan dan bahan, proses yang pertama adalah pembuatan susu dari biji nangka. Proses pembuatan susu biji nangka sama dengan proses pembuatan susu kedelai yaitu:
a. Biji nangka sebanyak 2 kg dicuci dan direndam selama 12 jam, hingga kulitnya terkelupas.
b. Biji nangka direbus sampai empuk.
c. Memblender biji nangka dengan perbandingan biji nangka dan air 1 : 8 artinya biji nangka 1 kg dan air sebanyak 8 liter.
d. Menyaring campuran dengan kain saring/penyaring halus, sehingga diperoleh sari biji nangka.
e. Sari biji nangka dipasteurisasi/direbus pada suhu berkisar antara 85 sampai 90 oC selama 30 menit dan akhirnya diperoleh produk susu akhir. Tujuan dari pasteurisasi ini adalah untuk membunuh mikroba patogen dan mikroba pembusuk.

3.3 Pembuatan Yoghurt Biji Nangka
Setelah susu biji nangka dibuat, tahap selanjutnya adalah tahapan pembuatan yoghurt biji nangka. Proses pembuatan yoghurt adalah sebagai berikut:
a. Susu biji nangka sebanyak 16 liter atau 16000 ml ditambah gula pasir sebanyak 400 gram.
b. Memanaskan susu diatas kompor mencapai suhu berkisar antara 85oC sampai 90oC selama 15 menit sambil diaduk.
c. Mendinginkan sampai suhu mencapai 43-45oC. Ketika suhu telah mencapai 43-45°C lakukanlah inokulasi starter (Biakkan Lactobacillus bulgaris dan Streptococus thermophillus) yaitu plain pada suhu tersebut sebanyak 5% dari volume bahan baku, kemudian diaduk merata .
d. Memasukkan hasil tersebut kedalam toples, dan kemudian ditutup rapat.
e. Menginkubasi pada suhu 39oC, pada proses inkubasi ini apabila telah didapatkan rasa yang khas pada yoghurt maka proses penginkubasian telah selesai.

3.4 Pengemasan
Tahap akhir dari proses ini adalah proses pengemasan dimana yoghurt biji nangka yang telah jadi di kemas dalam cup/botol 200 ml dan siap untuk dijual.

3.5 Pemasaran
Setelah proses pembuatan dan pengemasan yoghurt biji nangka selesai, tahap selanjutnya yang harus dilakukan yaitu memasarkan produk yoghurt biji nangka ke konsumen/masyarakat. Harga yang ditawarkan adalah Rp. 8.000,00. Harga tersebut jika ditawarkan dapat dijangkau oleh mahasiswa.

Secara singkat metode pelaksanaan dapat dilihat pada skema berikut ini:

 (
Persiapan alat dan bahan
)

 (
Pengolahan
)

 (
Pembuatan yoghurt biji nangka
) (
Pembuatan susu biji nangka
)

 (
Pengemasan
)

 (
Pemasaran
)[image:]

 (
Evaluasi
)

 (
Penyusunan laporan
)

Gambar 1 Skema Tahapan Pelaksanaan Program

BAB 4
BIAYA DAN JADWAL KEGIATAN

4.1 Anggaran Biaya
a. Rekapitulasi biaya
	Tabel 1. Rekapitulasi Biaya
	No
	Jenis Pengeluaran
	Biaya (Rp)

	1
	Peralatan penunjang
	1.165.000,00

	2
	Bahan habis pakai
	1.800.000,00

	3
	Dokumentasi dan Laporan
	300.000,00

	4
	Lain-lain
	1.575.000,00

	Jumlah
	4.840.000,00

b. Rincian biaya
1. Bahan Habis Pakai (sekali produksi/per minggu)
· Biji nangka		2 kg @ Rp 15.000,00 = Rp 30.000,00
· Gula 			0,5 kg @ Rp 10.000,00 = Rp 10.000,00
· Plain yoghurt 2 cup (500ml/1) @ Rp 50.000,00 = Rp 100.000,00
· Pewarna makanan	1 botol @ Rp. 20.000,00 = Rp. 20.000,00
(merah, biru,cokelat)
· Essence coklat		1 botol @ Rp. 50.000,00 = Rp. 50.000,00
· Essence vanila		1 botol @ Rp. 50.000,00 = Rp. 50.000,00
· Essence strawbery	1 botol @ Rp. 50.000,00 = Rp. 50.000,00
· Essence blueberry	1 botol @ Rp. 50.000,00 = Rp. 50.000,00
Jumlah sekali produksi 			 Rp. 360.000,00
Total 5 kali produksi = 5 x Rp 360.000,00 = Rp. 1.800.000,00
2. Peralatan Penunjang
· Panci			4 @ Rp. 30.000,00 = Rp. 120.000,00
· Ember plastik		2 @ Rp. 20.000,00 = Rp. 40.000,00
· Toples besar		5 @ Rp. 15.000,00 = Rp. 75.000,00
· Baskom plastik	3 @ Rp. 20.000,00 = Rp. 60.000,00
· Kompor		1 @ Rp 200.000,00 = Rp. 200.000,00
· Gas elpigi		1 @ Rp 200.000,00 = Rp. 200.000,00
· Blender		1 @ Rp 200.000,00 = Rp. 200.000,00
· Penyaring halus	1 @ Rp 25.000,00 = Rp. 25.000,00
· Botol/cup		300 @ Rp 500,00 = Rp. 150.000,00
· Thermometer 		1 @ Rp. 75.000,00 = Rp. 75.000,00
· Pengaduk		1 @ Rp 20.000,00 = Rp. 20.000,00
Jumlah				= Rp. 1.165.000,00
3. Dokumentasi dan Laporan
· Cetak foto					Rp. 150.000,00
· Fotokopi, print dan penjilidan			Rp. 150.000,00
Jumlah					Rp. 300.000,00
4. Lain-lain
· Sewa tempat		1 bulan			Rp. 1.000.000,00
· Biaya promosi					Rp. 300.000,00
· Banner/mmt					Rp. 125.000,00
· Transportasi					Rp. 150.000,00
Jumlah					Rp. 1.575.000,00
4.2 Jadwal Kegiatan

Tabel 2. Jadwal Kegiatan
	No
	Kegiatan
	Bulan Ke

	
	
	1
	2
	3

	1
	Pengenalan program
	X
	X
	
	
	
	
	
	
	
	
	
	

	2
	Persiapan bahan
	
	X
	X
	X
	
	
	
	
	
	
	
	

	3
	Pelaksanaan program
	
	
	
	X
	X
	X
	X
	X
	
	
	
	

	4
	Pemantauan dan evaluasi
	
	
	
	
	
	X
	X
	X
	
	
	
	

	5
	Penyusunan laporan
	
	
	
	
	
	
	
	
	X
	X
	X
	

	6
	Pengumpulan laporan akhir
	
	
	
	
	
	
	
	
	
	
	
	X

DAFTAR PUSTAKA

Herawati, D. A., & Wibawa, D. A. A. (2011). “Pengaruh konsentrasi susu skim dan waktu fermentasi terhadap hasil pembuatan soyghurt”. Universitas Setia Budi: Surakarta. Jurnal Ilmiah Teknik Lingkungan, 1(2), 48-50.
Kartika, Unoviana. 2014. “Manfaat Tak Terduga dari Biji Nangka”. http://m.kompas.com/health/read/2014/05/05/1656377/Manfaat.Tak.Terduga.dari. Diakses pada tanggal: 19 April 2015.
Widodo, W. (2002). “Bioteknologi fermentasi susu”. Pusat Pengembangan Bioteknologi. Universitas Muhamadiyah Malang. Malang.
Ginting, N., & Pasaribu, E. (2005). Pengaruh Temperatur Dalam Pembuatan Yoghurt dari Berbagai Jenis Susu Dengan Menggunakan Lactobacillus Bulgaricus dan Streptococcus Thermophilus The effect of Temperature in Making Yoghurt from Various Kind of Milk, Using Lactobacillus Bulgaricus and Streptococcus Thermophilus. Jurnal Agribisnis Peternakan, 1(2), 73-77.

LAMPIRAN-LAMPIRAN
Lampiran 1. Biodata Ketua dan Anggota
A. Biodata Ketua
a. Identitas Diri Ketua
	1
	Nama Lengkap
	Arif Hidayat

	2
	Tempat, Tanggal Lahir
	Kab. Semarang 08 Agustus 1996

	3
	Jenis Kelamin
	Laki-laki

	4
	Alamat Asal
	Dsn.Sukorejo RT 08/RW 02, Desa Kenteng, Kec. Susukan, Kab. Semarang 50777

	5
	Alamat Semarang
	Jalan Cempakasari 3 No. 12 RT 01/01 Sekaran, Gunungpati, Semarang 50229

	6
	Hp/Email
	085741406467/ arifhidayat881996@gmail.com

	7
	Hobi
	Travelling, membaca, dan menonton film.

b. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	MI AL Barokah Kenteng
	SMPN 2 Tengaran
	SMAN 1 Tengaran

	Jurusan
	
	
	IPA

	Tahun masuk-Lulus
	2002-2008
	2008-2011
	2011-2014

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah
 (
Semarang
,
1 Oktober 2015
(
Arif Hidayat
)
NIM. 5213414058
)

B. Biodata Anggota
a. Identitas Diri Anggota I
	1
	Nama Lengkap
	Budi Setiawan

	2
	Tempat, Tanggal Lahir
	Boyolali, 03 Oktober 1996

	3
	Jenis Kelamin
	Laki-laki

	4
	Alamat Asal
	Dusun pule RT 01/RW 02, Karangturi, Gondangrejo, Kab. Karanganyar, Jawa Tengah 57188.

	5
	Alamat Semarang
	Cempakasari Timur

	6
	Hp/Email
	089653095759/ Budi77132@gmail.com

	7
	Hobi
	Futsal

b. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	MIM Cekel
	MTS Muhammadiyah 6 Karanganyar
	MAN 1 Surakarta

	Jurusan
	
	
	IPA

	Tahun masuk-Lulus
	2002-2008
	2008-2011
	2011-2014

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah

 (
Semarang
,
1 Oktober 2015
(
Budi Setiawan
)
NIM. 5213414026
)

a. Identitas Diri Anggota II
	1
	Nama Lengkap
	Viqi Akhmad Zaenuri

	2
	Tempat, Tanggal Lahir
	Cilacap, 18 September 1995

	3
	Jenis Kelamin
	Laki-laki

	4
	Alamat Asal
	Jalan H. Ibrahim No. 03 RT 02/05 Salebu, Majenang, Cilacap 53257

	5
	Alamat Semarang
	Jalan Cempakasari 3 No. 12 RT 01/01 Sekaran, Gunungpati, Semarang 50229

	6
	Hp/Email
	089661021018/ viqi.az@gmail.com

	7
	Hobi
	Membaca, berdiskusi dan berolahraga.

b. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	MI Ma’arif 02 Salebu
	SMPN1 Majenang
	SMAN 1 Majenang

	Jurusan
	
	
	IPA

	Tahun masuk-Lulus
	2002-2008
	2008-2011
	2011-2014

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah

 (
Semarang
,
1 Oktober 2015
(
Viqi Akhmad Zaenuri
)
NIM. 5213414010
)

C. DOSEN PENDAMPING
a. Identitas Diri Dosen Pendamping
	1
	Nama Lengkap
	

	2
	NIP
	

	3
	Tempat, Tanggal Lahir
	

	4
	Jabatan Struktural
	

	5
	Fakultas/Jurusan
	

	6
	Alamat
	

	7
	Telephone/Handphone
	

	8
	Email
	

 (
Dosen Pendamping
,

NIDN. ____________
(
Dr. Suntoyo, ST, M. Eng
)
NIP:
 197107231995121001
)	

	

Lampiran 2. Justifikasi Anggaran Kegiatan
Tabel 3. Justifikasi Anggaran Kegiatan
	No
	Nama Bahan
	Kuantitas
	Harga satuan (Rp)
	Total (Rp)

	1
	Peralatan penunjang
Panci
Ember plastik
Toples besar
Baskom plastik
Kompor
Gas elpigi
Blender
Penyaring halus
Botol/cup
Pengaduk
Thermometer

Jumlah
	4
2
5
3
1
1
1 set
1
300 (100ml)
1
1

	30.000,00
20.000,00
15.000,00
20.000,00
200.000,00
200.000,00
200.000,00
25.000,00
500,00
20.000,00
75.000,00

	
120.000,00
40.000,00
75.000,00
60.000,00
200.000,00
200.000,00
200.000,00
25.000,00
150.000,00
20.000,00
75.000,00

1.165,000

	2
	Bahan habis pakai
Limbah biji nangka
Starter yoghurt
Gula
Essence coklat
Essence vanila
Essence strawbery
Essence blueberry
Pewarna makanan (merah, biru,cokelat)
Jumlah
	
10 kg
10 cup (500 ml)
2,5
5
5
5
5
5

	
15000/kg
50000/500 ml
10000/0,5kg
50000/botol
50000/botol
50000/botol
50000/botol
20000/botol

	
150.000,00
500.000,00
50.000,00
250.000,00
250.000,00
250.000,00
250.000,00
100.000,00

1.800.000,00

	3
	Dokumentasi dan laporan
Cetak foto, Fotokopi, print dan penjilidan.
jumlah
	
	
	150.000,00
150.000,00

300.000,00

	4
	Lain-lain
Sewa tempat
Biaya promosi
Banner/mmt
transportasi
	1 bulan

	
1.000.000,00
300.000,00
125.000,00
150.000,00
	1.575.000,00

Lampiran 3. Susunan Organisasi Tim Pelaksana dan Pembagian Tugas
Tabel 4. Susunan Organisasi Tim Pelaksana dan Pembagian Tugas
	No
	Nama/NIM
	Program Studi
	Bidang ilmu
	Alokasi Waktu (jam/minggu)
	Tugas

	1
	Arif Hidayat/5213414058
	Teknik Kimia
	Teknik
	10 jam/minggu
	Manager produksi dan pengembagan produk.

	2
	Budi Setiawan/5213414010
	Teknik Kimia
	Teknik
	8 jam/minggu
	Manager pengadaan bahan baku dan peralatan.

	3
	Viqi Akhmad Zaenuri /5213414010
	Teknik Kimia
	Teknik
	10 jam/minggu
	Manager promosi, pemasaran dan evaluasi kegiatan.

Lampiran 4. Surat Pernyataan Ketua Kegiatan
	[image:]
	KEMENTIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG
Gedung H : Kampus Sekaran - Gunung Pati – Seamarang
Pembantu Rektor Bidang Kemahasiswaan
Email: pr3@unnes.ac.id Telp/Fax: (024) 8508003

SURAT PERNYATAAN KETUA PENELITI/PELAKSANA
Yang bertanda tangan di bawah ini:
Nama			: Arif Hidayat
NIM			: 5213414058
Program Studi 	: Teknik Kimia
Fakultas 		: Teknik
Dengan ini menyatakan bahwa usulan saya dengan judul:
PEMANFAATAN LIMBAH BIJI NANGKA SEBAGAI INOVASI PRODUK FERMENTASI (YOGHURT) DENGAN BERBAGAI VARIAN RASA
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 berlaku dan mengembalikan seluruh biaya penelitian yang sudah diterima ke kas negara.
Demikian pernyataan ini dibuat dengan sesungguhnya dan dengan sebenar-benarnya.
Semarang, 1 Oktober 2015
Mengetahui, 					Yang 	menyatakan,
Pembantu Rektor/Ketua
Bidang kemahasiswaan,

(Dr. Bambang Budi Raharjo, M.Si)			(Arif Hidayat)
NIP.196012171986011001				NIM. 5213414058

image3.jpeg

image1.png

image2.emf

P e r s i a p a n a l a t d a n b a h a n

i

USULAN PROGRAM KREATIVITAS MAHASISWA

JUDUL PROGRAM

PEMANFAATAN LIMBAH BIJI NANGKA SEBAGAI

INOVASI

PRODUK

FERMENTASI (YOGHURT)

DENGAN

BERBAGAI VARIAN RASA

BIDANG KEGIATAN :

PKM KEWIRAUSAHAAN

Diusulkan oleh :

Arif Hidayat

(

5213414058

)

Angkatan 20

14

Budi Setiawan

(5213414026)

Angkatan 20

14

Viqi Akhmad Zaenuri

(5213414010)

Angkatan 2014

UNIVERSITAS NEGERI SEMARANG

20

1

5

