[image: image2.jpg]

PROPOSAL PROGRAM KEGIATAN MAHASISWA

JUDUL PROGRAM

(GELISAH): “GETHUK LINDRI ISI BUAH” MENCIPTAKAN PELUANG BISNIS DENGAN MEMPERKENALKAN MAKANAN NUSANTARA YANG SEHAT DAN BERGIZI

BIDANG KEGIATAN:

PKM KEWIRAUSAHAAN

Diusulkan oleh:

Ratri Sulistiyani

(NIM. 7211414065 Angkatan 2014)
Siti Rokhimah

(NIM. 7211414140 Angkatan 2014)

Lukluatul Mauludiyah

(NIM. 5401414048 Angkatan 2014)

Ulya Himawati

(NIM. 7101413334 Angkatan 2013)

UNIVERSITAS NEGERI SEMARANG

SEMARANG

2015

PENGESAHAN PKM-KEWIRAUSAHAAN

1. Judul Kegiatan
:
(GELISAH): “Gethuk Lindri Isi Buah” Menciptakan Peluang Bisnis dengan memperkenalkan Makanan Nusantara yang Sehat dan Bergizi

2. Bidang Kegiatan

: PKM-K

3. Ketua Pelaksana Kegiatan

a. Nama Lengkap

: Ratri Sulistiyani

b. NIM

: 7211414065

c. Jurusan

: Akuntansi S1

d. Universitas

: Universitas Negeri Semarang

e. Alamat Rumah dan No Telp/HP
 :
 Desa Singamerta, RT01 RW01 Kecamatan Sigaluh, Banjarnegara – No. HP 087715116200

f. Alamat email
 : ratri.sulistiyani@gmail.com

4. Anggota Pelaksanaan Kegiatan

: 3 (tiga)
orang

5. Dosen Pendamping

a. Nama Lengkap dan Gelar

:

b. NIDN

:

c. Alamat Rumah dan No. Tel./HP
:

6. Biaya Kegiatan Total

a. Dikti

: Rp 4.776.000
b. Sumber lain

:

7. Jangka Waktu Pelaksanaan

: 3 (tiga)
bulan

Semarang, 10 Juni 2015

Menyetujui

Pembantu Dekan Bidang Kemahasiswaan

Ketua Pelaksana Kegiatan

(Drs. Bambang Prishardoyo. Msi)

 (Ratri Sulistiyani)
NIP. 1967072199231001

 NIM. 7211414065

Pembantu Rektor Bidang Kemahasiswaan

 Dosen Pendamping

(Dr. Bambang Budi Raharjo, M. Si)

 ()

NIP
. 196012171986011001

NIDN
DAFTAR ISI

HALAMAN SAMPUL

HALAMAN PENGESAHAN

DAFTAR ISI

DAFTAR TABEL

DAFTAR GAMBAR

RINGKASAN

BAB 1. PENDAHULUAN
1.1 Latar Belakang

1.2 Rumusan Masalah

1.3 Tujuan2

1.4 Luaran yang Diharapkan

1.5 Kegunaan Produk

BAB 2.GAMBARAN UMUM RENCANA USAHA

2.1 Kondisi Umum Lingkungan dan Potensi Sumber Daya
2.2 Gambaran Produk

2.3 Analisis Ekonomi Usaha

BAB 3. METODE PELAKSANAAN

3.1 Survei Penjual

3.2 Tahap Pembuatan Gelisah

3.3 TahapPromosi

3.4 Tahap Penjualan Produk

3.5 Tahap Evaluasi Perkembangan Usaha

BAB. 4. ANGGARAN BIAYA DAN JADWAL KEGIATAN

4.1 Anggaran Biaya

4.2 Jadwal Kegatan

LAMPIRAN –LAMPIRAN

Lamp 1. Biodata Ketua, Anggota dan Dosen Pembimbing
Lamp 2. Justifikasi Anggaran
Lamp 3. Susunan Organisasi dan Pembagian Tugas
Lamp 4. Surat Pernyataan Ketua Kegiatan
DAFTAR TABEL
Tabel 1. Anggaran Biaya
Tabel 2. Jadwal Kegiatan
DAFTAR GAMBAR

Gambar1. Bagan Kegiatan Pembuatan Gelisah

RINGKASAN

GELISAH (Gethuk Lindri Isi Buah) merupakan salah satu inovasi makanan nusantara yang dikreasikan dengan buah-buahan yang di taruh di dalam makanan tersebut. Gethuk lindri adalah makanan khas dari Jawa Tengah yang bahan dasarnya adalah singkong yang sudah menjadi makanan sampingan selain makanan pokok yaitu nasi. Dari setiap daerah di Jawa Tengah pasti sudah mengenali gethuk lindri, namun belum ada inovasi lain untuk menjadikan makanan tersebut menjadi lebih menarik lagi. Oleh karena itu, kami menciptakan inovasi baru untuk makanan tersebut dengan memberikan variasi buah di dalamnya. Biasanya adonan yang dibuat hanya ditambah dengan gula pasir dan pewarna makanan, tetapi untuk menambah cita rasa yang lebih dan menambah gizi dalam gethuk tersebut, maka kami menambah susu bubuk. Kemudian, buah yang dijadikan isi gethuk lindri yaitu buah melon,nanas, dan semangka. Semua buah tersebut akan di potong kecil dan memanjang kemudian diisikan ke dalam gethuk lindri. Namun, isi dari gethuk tersebut tidak hanya satu buah saja melainkan bervariasi. Produk gelisah tersedia 2 macam toping yaitu parutan kelapa yang memang sudah menjadi toping asli dari gethuk lindri dan toping yang kedua yaitu keju yang sudah kita ketahui bahwa keju memiliki kandungan nutrisi yang baik.
Tujuan dibuat proposal kegiatan ini adalah untuk memciptakan suatu jajanan masyarakat yang sehat dan bergizi karena kandungan nutrisinya dan menjadikan makanan nusantara seperti gethuk lindri menjadi makanan favorit seluruh masyarakat Indonesia maupun mancanegara. Gethuk lindri merupakan makanan yang sehat dan bergizi karena bahan dasarnya memiliki kandungan gizi yang baik juga untuk kesehatan yaitu singkong. Apalagi jika gethuk lindri tersebut kami modifikasi dengan adanya variasi buah di dalamnya, tentunya akan menjadi makanan yang kaya akan nutrisi. Sehingga kami yakin masyarakat akan tertarik untuk membelinya karena bermanfaat bagi kesehatan tubuh kita.

Metode yang kami pakai agar tujuan tersebut dapat terlaksana yaitu dengan mempromosikan produk secara personal dengan cara bercerita dari mulut ke mulut dan menggunakan media sosial.

 PENDAHULUAN

1.1 Latar Belakang
Saeiring dengan berkembangnya zaman, banyak makanan – makanan baru yang mampu menarik masyarakat, seperti makanan-makanan barat yang terdapat di pusat perbelanjaan yang mewah maupun jajanan pinggir jalan yang tidak kalah banyak konsumennya. Namun, kita perlu waspada terhadap makanan semacam itu, karena kandungan gizi yang belum tentu baik bagi manusia, dan yang paling berbahaya, terdapat juga pedagang – pedagang makanan yang tidak bertanggung jawab akan makanan atau minuman yang dijualbelikan hanya karena menginginkan untung yang besar. Sehingga pada saat ini banyak orang terkena penyakit yang sumber utamanya adalah dari makanan.

Dengan adanya permasalahan yang telah diuraikan di atas, maka kami akan menciptakan sebuah inovasi pada makanan nusantara yang berbahan dasar singkong yaitu (GELISAH) “Gethuk Lindri Isi Buah” yang kami jadikan sebagai jajanan yang sehat dan bergizi bagi anak muda maupun orang dewasa dan dapat dijadikan peluang usaha yang menjanjikan bagi masyarakat maupun mahasiswa. Makanan tersebut berbahan dasar singkong yang memiliki kandungan gizi yang baik bagi manusia, di antaranya sebagai sumber energi, mengandung serat dan 0 kolestrol, mengandung protein, bebas gluten, sumber vitamin K, sumber vitamin B, mengandung magnesium, tembaga, dan tinggi kalsium. Inovasi tersebut bertujuan juga untuk memperkenalkan gethuk lindri ke masyarakat umum lainnya terutama para remaja yang mulai beralih ke makanan cepat saji yang berisiko menimbulkan penyakit. Selain itu dengan adanya usaha ini, para petani singkong bisa meningkatkan penjualannya, sehingga penghasilannya pun meningkat. Gelisah tersebut adalah makanan nusantara yang bergizi dan bermanfaat bagi tubuh, sehingga masyarakat umum atau mahasiswa nantinya tidak segan – segan untuk membelinya demi kesehatan tubuh mereka.
1.2 Rumusan Masalah

1. Bagaimanakan cara mengolah singkong menjadi (gelisah) gethuk lindri isi buah?

2. Apa saja kandungan gizi yang terdapat makanan (gelisah) gethuk lindri isi buah?

3. Bagaimanakah upaya yang dilakukan agar usaha makanan tersebut menjadi usaha yang menjanjikan?

4. Bagaimana upaya yang dilakukan untuk memperkenalkan (gelisah) gethuk lindri isi buah tersebut kepada masyarakat luas?

1.3 Tujuan

Tujuan dari penyusunan proposal ini yaitu untuk:

1. Mengetahui tentang kandungan nutrisi yang ada pada singkong dan buah – buahan.

2. Mengetahui tahap – tahap pembuatan gelisah.

3. Mengetahui bagaimana strategi untuk memasarkan gelisah kepada masyarakat.
4. Ikut memperkenalkan makanan nusantara dengan adanya gelisah ke masyarakat luar.

5. Menumbuhkan jiwa kewirausahaan kepada masyarakat ataupun mahasiswa.
1.4 Luaran

Penulis mengharapkan luaran yang ingin di capai dalam program ini yaitu:
1. Meningkatkan kreatifitas mahasiswa dengan suatu produk yang diciptakannya dan dapat bermanfaat untuk kedepannya.
2. Menciptakan peluang bisnis yang mampu mencukupi kebutuhan hidup.

3. Menjadikan produk gelisah menjadi produk jajanan yang sehat dan bergizi dan dapat untuk dikonsumsi sehari – hari.
4. Menjadikan produk gelisah menjadi makanan yang dapat dikenal diseluruh masyarakat nusantara maupun mancanegara

5. Usaha produk gelisah diharapkan dapat mendirikan suatu tempat tersendiri seperti kedai.
1.5 Kegunaan Program

Kegunaan dari program ini diharapkan bisa untuk:

1. Membantu mahasiswa ataupun masyarakat umum untuk dapat memenuhi kebutuhan hidup dari usaha ini.

2. Menyadarkan mahasiswa dan masyarakat umum akan pentingnya memilih makanan yang sehat dan bergizi.
3. Memberikan pengetahuan tentang bagaimana cara memperkenalkan produk baru agar diterima di masyarakat.
4. Menyadarkan mahasiswa dan masyarakat umum untuk tidak melupakan makanan nusantara seperti gethuk lindri.
BAB II. GAMBARAN UMUM RENCANA USAHA
2.1 Kondisi Umum Lingkungan dan Potensi Sumber Daya
Sebagian masyarakat Jawa Tengah memiliki profesi sebagai petani. Hasil panen petani tersebut antara lain padi dan singkong. Selain padi yang dijadikan beras untuk makanan pokok masyarakat Indonesia, singkong juga dapat diolah menjadi berbagai macam makanan seperti keripik singkong, ondol, combro, gethuk dan masih banyak lagi. Selain tanaman singkong yang tumbuh subur di Indonesia, buah – buahan juga tak lepas dari kehidupan orang – orang Indonesia. Karena banyak daerah di Indonesia yang menjadi daerah penghasil buah – buahan, yang biasanya terletak di daerah dataran tinggi. Semua hasil alam tersebut tentu saja bisa dimanfaatkan terutama dalam pembuatan makanan.
Oleh karena itu, penulis tertarik untuk membuat inovasi pada makanan yang dapat dibuat dari bahan – bahan hasil alam tersebut, yaitu GELISAH (gethuk lindri isi buah) dengan bahan dasar singkong yang dipadukan dengan buah-buahan. Hal tersebut juga dilatar belakangi oleh kondisi lingkungan yang mendukung juga. Bahan – bahan yang akan digunakan untuk membuat GELISAH mudah di dapatkan di daerah Jawa khususnya Jawa Tengah seperti buah – buahan yang selalu tersedia di pasar tradisional dengan harga yang terjangkau.
2.2 Gambaran Produk

Gelisah adalah gethuk lindri isi buah yang di dalamnya diisi dengan potongan buah – buahan dan gula jawa yang sudah di larutkan dengan ditaburi parutan kelapa di atasnya sehingga saat gigitan pertama akan terasa perpaduan rasa, mulai dari rasa manis dan sedikit asin yang berasal dari parutan kelapa. Parutan kelapa adalah toping utama pada gelisah tersebut, dan kami menyediakan toping lainnya yaitu keju. Buah – buahan yang dijadikan untuk isi gethuk lindri adalah buah melon, nanas, pepaya, dan mangga yang nantinya di potong kecil – kecil dan sedikit memanjang, kemudian dicampur jadi satu, setelah itu baru di masukan ke dalam gethuk lindri tersebut, kemudian ditambah dengan lumuran gula jawa. Gelisah ini dikemas menggunakan tempat makanan yang terbuat dari mika dan didasari dengan kertas minyak yang di kemas secara praktis dan higeinis.

Produk kami tidak hanya mengandalkan dari segi rasa saja melainkan dari segi lain yaitu kesehatan. Gelisah ini merupakan jajanan yang tidak sembarangan, melainkan jajanan bergizi yang sangat tepat untuk dijadikan camilan juga karena bahan – bahan yang digunakan tidak menggunakan bahan – bahan kimia yang membahayakan bagi manusia.

2.3 Analisis Ekonomi Usaha
a. Perencanaan Tempat Produksi

Produk yang akan diproduksi akan maksimal apabila tempat yang digunakan untuk produksi juga mendukung. Untuk produk gelisah sendiri, kami memilih tempat untuk memproduksi produk tersebut di sekitar Sekaran, Gunungpati, dikarenakan potensi singkong yang ada juga mendukung. Kami bisa mendapatkan bahan baku untuk pembuatan gelisah di pasar Gunungpati atau kami bisa langsung membeli ke petani singkongnya langsung yang dapat kami cari di desa – desa sekitar Sekaran. Selain bahan baku, bahan lainnya yaitu buah – buahan dan gula jawa/aren juga bisa dibeli di pasar Gunungpati.
b. Sistematika Penjualan

Pemasaran sangat diperlukan dalam proses penjualan agar produk yang akan di jual tersebut dapat diterima di masyarakat. Hal tersebut termasuk dalam sistematika penjualan. Karena kami adalah mahasiswa, biasanya ada acara – acara kampus yang tujuannya untuk menghibur warga kampus seperti pameran, HUT, festival makanan atau acara lainnya yang bisa menarik mahasiswa untuk mengunjunginya, disitulah kami pertama – tama mulai memasarkan produk kami dengan mendirikan stand. Kesempatan lain juga bisa kami ambil, yaitu saat ada CFD (Car Free Day) yang biasanya diadakan di Simpang Lima atau di Jalan Pahlawan. Setelah melakukan tahap pemasaran tersebut kami akan membuka stand di sekitar kampus dengan membuat surat izin tempat usaha terlebih dahulu. Setelah disetujui maka kami langsung untuk melaksanakannya.
c. Strategi Pemasaran

Dalam melancarkan sebuah usaha, strategi pemasaran perlu di perhatikan. Kami menggunakan strategi pemasaran yang tepat guna yaitu dengan menggunakan 4 bauran produk (marketing mix) yang terdiri:

1. Produk (Product)

Produk yang kami jual adalah produk unggulan. Kami menjual produk yang tidak hanya menjual cita rasa saja melainkan dengan memperhatikan gizi yang terkandung di dalamnya. Produk gelisah memiliki kandungan gizi yang banyak mulai dari singkong, buah – buahan, susu kental manis, dan gula aren/jawa.
2. Promosi (Promotion)
Dalam mempromosikan produk gelisah, dilakukan dari mulut ke mulut atau dengan menggunakan media seperti brosur atau pamflet dan media sosial.

3. Harga (Price)
Harga yang kami patok untuk menjual produk gelisah seharga Rp 2.000,00/biji karena kandungan gizi yang ada dalam produk tersebut maka kami tidak mungkin untuk mematok harga yang lebih murah dari itu.
4. Tempat (Place)
Untuk menentukan tempat di mana kami akan menjual produk gelisah, tentunya kami memilih lokasi yang strategis dan ramai dengan pusat keramaian, sehingga hasil penjualan yang kami harapkan dapat tercapai.

Apabila keempat komponen di atas telah terpenuhi, maka usaha yang akan dijalankan dapat berjalan dengan lancar dan sesuai dengan harapan.

d. Target Pasar
Apabila kita akan mendirikan sebuah usaha, maka kita perlu mengetahui terlebih dahulu sasaran dari produk yang dijual tersebut untuk siapa saja. Karena sasaran tersebut kita jadikan sebagai target pasar yang nantinya akan menjadi konsumen produk kita. Target pasar dari produk kami adalah semua mahasiswa yang ada di Unnes dan masyarakat umum dari mulai anak kecil sampai orang dewasa, karena produk gelisah yang kami jual ini adalah jajanan yang sehat dan bergizi, sehingga cocok dikonsumsi untuk siapa saja.

e. Langkah Pembangunan ke Depan
Langkah yang akan dilakukan apabila usaha ini mulai berkembang yaitu kami akan mendirikan sebuah kedai yang menjual produk makanan yang berbahan dasar singkong, sehingga tidak hanya gelisah saja yag dijual di kedai tersebut. Seperti yang sudah kita ketahui bahwa singkong dapat dijadikan makanan yang enak dan bergizi. Tetapi pada kedai tersebut, produk utama kami tetap gelisah. Sehingga dengan demikian, kami juga dapat mengembalikan selera mahasiswa dan masyarakat umum yang saat ini mulai meninggalkan makanan nusantara dan beralih ke makanan zaman sekarang seperti makanan cepat saji. Kami berharap juga agar singkong dan segala macam makanan yang terbuat dari singkong dapat digemari lagi oleh mahasiswa dan masyarakat umum.
BAB III. METODE PELAKSANAAN

3.1 Survey Penjual
Langkah awal dalam pelaksanaan program ini adalah melakukan survey penjual yang menjual bahan – bahan yang akan digunakan untuk membuat produk gelisah. Tujuannya agar kami mengetahui harga bahan – bahan yang terjangkau dan memiliki kualitas yang baik. Kami melakukan survey mulai dari penjual singkongnya. Singkong yang dibutuhkan dalam pembuatan gelisah adalah singkong yang sudah masak sehingga rasanya tidak pahit. Setelah itu baru kita survey di penjual bahan lainnya yaitu, buah – buahan, kelapa, susu kental manis, dan gula jawa/aren.
3.2 Tahapan Pembuatan Gelisah

Di bawah ini adalah tahapan pembuatan gelisah (gethuk lindri isi buah)

[image: image1.png]

VV Penyerutan kelapa

Gambar 1. Blok Diagram Pembuatan Bukado

3.3 Tahap Promosi
Setelah produk gelisah selesai di produksi maka tahap selanjutnya adalah mempromosikan produk tersebut dengan berbagai cara, yaitu:
1. Secara personal. Menceritakan dari satu orang ke orang lain. Karena kebanyakan seseorang lebih tertarik untuk mencoba sesuatu apabila orang yang mengajaknya sudah mencobanya.

2. Menggunakan media cetak, yaitu dengan mencetak brosur atau pamflet dan dipajang di tempat – tempat yang selalu ramai.

3. Menggunakan media sosial, yaitu dengan menggunakan website, facebook, twitter, blackberry massager (bbm) dan lainnya.
3.4 Tahap Penjualan Produk
Kami akan menjual produk gelisah saat ada kegiatan – kegiatan yang ada di sekitar kampus seperti dies natalis, pameran, festival makanan, dan kami juga akan menjual saat CFD (car free day). Namun, kami juga akan menyewa tempat yang strategis di sekitar kampus yang tentunya dilengkapi dengan surat izin tempat usaha.
3.5 Tahap Evaluasi Perkembangan Usaha
Pada tahap ini kami melakukan evaluasi mengenai usaha yang sudah kami jalankan apakah sudah berjalan dengan maksimal dan sudahkah sesuai dengan strategi – strategi yang sudah kami rencanakan sebelumnya. Sehingga dari evaluasi ini diharapkan perkembangan usaha dari produk gelisah bisa lebih baik lagi.

BAB IV. BIAYA DAN JADWAL KEGIATAN
4.1 Anggaran Biaya
	No
	Jenis Pengeluaran
	Biaya (Rp)

	1.
	Alat Penggiling
	 350.000

	
	Gerobak Mini
	 1.000.000

	
	Kompor Gas
	 150.000

	
	Tabung gas 3 kg
	 18.000

	
	Baskom ukuran jumbo 1 pcs
	 20.000

	
	Baskom ukuran kecil 3 pcs
	 30.000

	
	Box Makanan 2 pcs
	 20.000

	
	Talenan Kayu+Parutan Kelapa
	 15.000

	
	Pisau 4 pcs
	 40.000

	
	Panci Besar
	 60.000

	
	Sewa Tempat
	 300.000

	
	Kursi 3 pcs
	 135.000

	2.
	Singkong
	 324.000

	
	Buah Melon
	 216.000

	
	Buah Nanas
	 216.000

	
	Buah Nangka
	 270.000

	
	Kelapa
	 144.000

	
	Susu Bubuk
	 180.000

	
	Keju
	 80.000

	
	Gula Pasir
	 324.000

	
	Garam Halus
	 36.000

	
	Margarine
	 48.000

	
	Pewarna makanan
	 45.000

	
	Susu Bubuk Coklat
	 45.000

	
	Gas 3 kg
	36.000

	
	Plastik Mika
	 192.000

	
	Kertas Minyak
	 18.000

	3.
	Transportasi ke Penjual dan Tempat Penjualan
	 324.000

	4.
	Brosur
	 40.000

	
	Pamflet
	 60.000

	
	Pulsa paketan
	 40.000

	Total Biaya
	4.776.000

Tabel 1. Anggaran Biaya
4.3 Jadwal Kegiatan
	No
	Kegiatan
	Bulan 1
	Bulan 2
	Bulan 3

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

	1.
	Survey penjual
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Persipan tempat
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Pengadaan alat dan bahan
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Promosi
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Pemasaran

Produk
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	Evaluasi perkembangan usaha
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	Laporan
	
	
	
	
	
	
	
	
	
	
	
	

Tabel 1. JadwalKegiatan
LAMPIRAN – LAMPIRAN

Lampiran 1. Biodata Ketua, Anggota, dan Dosen Pembimbing
I. Biodata Ketua
a. Identitas Diri

	1.
	Nama Lengkap
	Ratri Sulistiyani

	2.
	Jenis Kelamin
	Perempuan

	3.
	Program Studi
	Akuntansi

	4.
	NIM
	7211414065

	5.
	Tempat, Tanggal Lahir
	Banjarnegara, 13 Mei 1996

	6.
	E-mail
	ratri.sulistiyani@gmail.com

	7.
	No Tel./HP
	087715116200

b. Riwayat Pendidikan
	
	SD
	SMP
	SMA/SMK

	Nama Institusi
	SD Negeri 1 Singamerta
	SMP Negeri 2 Banjarnegara
	SMK Negeri 1 Bawang

	Jurusan
	-
	-
	Akuntansi

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

c. Pemakalahan Seminar Ilmiah (Oral Presentation)

	No.
	Nama Pertemuan Ilmiah/ Seminar
	Judul Artikel
	Waktu dan Tempat

	1.
	-
	-
	-

d. Penghargaan dalam 10 tahun terakhir (dari pemerintah, asosiasi atau institusi lainnya)

	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1.
	-
	-
	-

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 sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan hibah PKM-Kewirausahaan.

Semarang, 10 Juni 2015

Pengusul,

Ratri Sulistiyani

II. Biodata Anggota 1

a. Identitas Diri

	1.
	Nama Lengkap
	Siti Rokhimah

	2.
	Jenis Kelamin
	Perempuan

	3.
	Program Studi
	Akuntansi

	4.
	NIM
	7211414140

	5.
	Tempat, Tanggal Lahir
	Kebumen, 08 Januari 1996

	6.
	E-mail
	Sitirokhimah92@yahoo.com

	7.
	No Tel./HP
	087737691610

b. Riwayat Pendidikan

	
	SD
	SMP
	SMA/SMK

	Nama Institusi
	SD Negeri 3 Peniron
	SMP Negeri 2 Pejagoan
	SMA Negeri 2 Kebumen

	Jurusan
	-
	-
	IPS

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

c. Pemakalahan Seminar Ilmiah (Oral Presentation)

	No.
	Nama Pertemuan Ilmiah/ Seminar
	Judul Artikel
	Waktu dan Tempat

	1.
	-
	-
	-

d. Penghargaan dalam 10 tahun terakhir (dari pemerintah, asosiasi atau institusi lainnya)

	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1.
	-
	-
	-

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 sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan hibah PKM-Kewirausahaan.

Semarang, 10 Juni 2015

Pengusul,

Siti Rokhimah
III. Biodata Anggota 2

a. Identitas Diri

	1.
	Nama Lengkap
	Lukluatul Mauludiyah

	2.
	Jenis Kelamin
	Perempuan

	3.
	Program Studi
	Tata Boga

	4.
	NIM
	5401414048

	5.
	Tempat, Tanggal Lahir
	Jepara, 09 Agustus 1995

	6.
	E-mail
	cliquersslulu@rocketmail.com

	7.
	No Tel./HP
	089670758605

b. Riwayat Pendidikan

	
	SD
	SMP
	SMA/SMK

	Nama Institusi
	SD Negeri Bandungrejo 01
	MTS. Darul Ulum Purwogondo
	MA. Darul Ulum Purwogondo

	Jurusan
	-
	-
	IPA

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

c. Pemakalahan Seminar Ilmiah (Oral Presentation)

	No.
	Nama Pertemuan Ilmiah/ Seminar
	Judul Artikel
	Waktu dan Tempat

	1.
	-
	-
	-

d. Penghargaan dalam 10 tahun terakhir (dari pemerintah, asosiasi atau institusi lainnya)

	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1.
	-
	-
	-

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 sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan hibah PKM-Kewirausahaan.

Semarang, 10 Juni 2015

Pengusul,

Lukluatul Mauludiyah

IV. Biodata Anggota 3

e. Identitas Diri

	1.
	Nama Lengkap
	Ulya Himawati

	2.
	Jenis Kelamin
	Perempuan

	3.
	Program Studi
	Pendidikan Ekonomi (Koperasi)

	4.
	NIM
	7101413334

	5.
	Tempat, Tanggal Lahir
	Kudus, 31 Maret 1996

	6.
	E-mail
	Ulyahimawati.uh@gmail.com

	7.
	No Tel./HP
	08999880322

f. Riwayat Pendidikan

	
	SD
	SMP
	SMA/SMK

	Nama Institusi
	SD Negeri 1 Burikan
	SMP Negeri 5 Kudus
	SMK Negeri 1 Kudus

	Jurusan
	-
	-
	Akuntansi

	Tahun Masuk-Lulus
	2001-2007
	2007-2010
	2010-2013

g. Pemakalahan Seminar Ilmiah (Oral Presentation)

	No.
	Nama Pertemuan Ilmiah/ Seminar
	Judul Artikel
	Waktu dan Tempat

	1.
	-
	-
	-

h. Penghargaan dalam 10 tahun terakhir (dari pemerintah, asosiasi atau institusi lainnya)

	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1.
	-
	-
	-

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 sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan hibah PKM-Kewirausahaan.

Semarang, 10 Juni 2015

Pengusul,

Ulya Himawati
Lampiran 2. Justifikasi Anggaran Kegiatan

1. Peralatan penunjang

	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Alat Penggiling
	Alat untuk menggiling adonan singkong
	1 pca
	 350.000
	 350.000

	Gerobak Mini
	Tempat Jualan
	1 pcs
	 1.000.000
	 1.000.000

	Kompor Gas
	Memasak Singkong
	1 pcs
	 150.000
	 150.000

	Tabung gas 3 kg
	Perlengkapan memasak
	1 pcs
	 18.000
	 18.000

	Baskom ukuran jumbo
	Tempat adonam
	1 pcs
	 20.000
	 20.000

	Baskom ukuran kecil
	Tempat adonan dan buah
	3 pcs
	 10.000
	 30.000

	Box Makanan
	Tempat untuk gelisah yang siap jual
	2 pcs
	 10.000
	 20.000

	Talenan Kayu+Parutan Kelapa
	Untuk memotong buah dan menyerut kelapa
	1 pcs
	 15.000
	 15.000

	Pisau
	
	4 pcs
	 10.000
	 40.000

	Panci Besar
	
	1 pcs
	 60.000
	 60.000

	Sewa Tempat
	
	
	 300.000
	 300.000

	Kursi
	
	3 pcs
	 45.000
	 135.000

	SUB TOTAL (Rp)
	2.138.000

2. Bahan Habis Pakai
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Singkong
	Bahan Baku gelisah
	108 kg
	 3.000
	 324.000

	Melon
	Bahan isi gelisah
	36 kg
	 6.000
	 216.000

	Nanas
	Bahan isi gelisah
	36 buah
	 6.000
	 216.000

	Nangka
	Bahan isi gelisah
	 18 kg
	 15.000
	 270.000

	Kelapa
	Bahan toping
	 36 kg
	 4.000
	 144.000

	Susu Bubuk
	Bahan bubuk
	 24 pcs
	 5.000
	 180.000

	Keju
	Bahan toping
	 2 kg
	 40.000
	 80.000

	Gula Pasir
	Bahan adonan
	 27 kg
	 12.000
	 324.000

	Garam Halus
	Bahan adonan
	 12 pcs
	 3.000
	 36.000

	Margarine
	Agar adonan tidak menempel
	12 pcs
	4.000
	 48.000

	Pewarna makanan
	Bahan adonan
	3 pcs
	15.000
	 45.000

	Susu Bubuk Coklat
	Bahan adonan
	3 pcs
	15.000
	 45.000

	Plastik Mika
	Tempat gelisah
	24 pcs
	8.000
	 192.000

	Gas 3 kg
	Peralatan masak
	2 pcs
	18.000
	 36.000

	Kertas Minyak
	Tempat gelisah
	3 pcs
	6000
	 18.000

	SUB TOTAL (Rp)
	 2.174.000

3. Perjalanan

	Material
	Justifikasi Perjalanan
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Perjalanan ke Penjual dan Tempat penjualan
	Perjalanan ke penjual bahan baku dan tempat penjualan
	36 kali transport
	9.000
	324.000

	SUB TOTAL (Rp)
	324.000

4. Lain – lain

	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Brosur
	Promosi
	40 lembar
	1000
	 40.000

	Pamflet
	Promosi
	20 lembar
	3000
	 60.000

	Pulsa paketan
	Promosi media sosial
	1 pcs
	40.000
	 40.000

	SUB TOTAL (Rp)
	 140.000

	Total (Keseluruhan)
	 4.776.000

Lampiran 3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas

	No
	Nama/NIM
	Program Studi
	Bidang Ilmu
	Alokasi Waktu (jam/minggu)
	Uraian Tugas

	1.
	Ratri Sulistiyani
	Akuntansi
	Ekonomi
	4 minggu bulan ke-1
	Persiapan Awal dan mengatur jalannya bisnis

	2.
	Ulya Himawati
	Pendidikan Ekonomi (Koperasi)
	Ekonomi
	4 minggu bulan ke-1
	Persiapan awal

	3.
	Siti Rokhimah
	Akuntansi
	Ekonomi
	4 minggu bulan ke - 2
	Memasarkan produk dan pembukuan

	4.
	Lukluatul Mauludiyah
	Tata Boga
	Ilmu Tata Boga
	4 minggu bulan ke-2
	Memasarkan produk dan pembukan

Lampiran 4. Surat Pernyataan Ketua
	
	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 dibawah ini :

Nama

: Ratri Sulistiyani

NIM

: 7211414065

Program Studi
: Akuntansi

Fakultas
: Fakultas Ekonomi

Dengan ini menyatakan bahwa proposal PKM-Kewirausahaan saya dengan judul (GELISAH): “GETHUK LINDRI ISI BUAH” MENCIPTAKAN PELUANG BISNIS DENGAN MEMPERKENALKAN MAKANAN NUSANTARA YANG SEHAT DAN BERGIZI

Yang diusulkan untuk tahun anggaran 2015 bersifat original dan belum pernah dibiayai oleh lembaga atau sumber dana lain.

Bilamana dikemudian 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 sebenar-benarnya.

Semarang, 10 Juni 2015

Mengetahui,

Yang menyatakan,

	Pembantu Rektor III

	Ketua Pelaksana

	Dr. Bambang Budi Raharjo M. Si
	Ratri Sulistiyani

	NIP. 196012171986011001
	NIM. 7211414065

Persiapan Alat dan Bahan

Membuat adonan

Membuat Toping

Membuat isi

Pengupasan singkong

Pencucian singkong

Pengukusan singkong

Penumbukan singkong

Penambahan gula, pewarna makanan, dan susu bubuk

Menggiling adonan menjadi panjang – panjang seperti mie

Pengupasan kelapa

Pencucian kelapa

Penyerutan kelapa

SERUTAN KELAPA

KEJU

Pengupasan buah

Pencucian buah

Pemotongan buah

GELISAH

(Gethuk Lindri Isi Buah

