20

[image: D:\photos\Leni Safutri\jaman edan\vector_logo_unnes_by_yashirun-d3jalhy.png]

PROPOSAL PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM
PEMBUATAN KERIPIK HERBAL DAUN SIRIH UNTUK MENINGKATKAN KESEHATAN MANUSIA

BIDANG KEGIATAN:
PKM KEWIRAUSAHAAN

Diusulkan Oleh :

1. Nugroho Wahyu Utomo	1401414253/2014
2. Muhammad Fandholi 		1401414218/2014
3. Dita Setyo Nugroho		1401414252/2014
4. Fajar Dwi Juniantoro		1401414355/2014
5. Bagas Basofi Budi		1401413291/2013

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

HALAMAN PENGESAHAN

1. Judul Kegiatan : Pembuatan Keripik Herbal Daun Sirih Untuk
 Meningkatkan Kesehatan Manusia
2. Bidang Kegiatan 	: PKM-K 	 	
3. Ketua Pelaksana Kegiatan
a. NamaLengkap	: Nugroho Wahyu Utomo
b. NIM 		: 1401414253
c. Jurusan		: Pendidikan Guru Sekolah Dasar
d. Universitas	: Universitas Negeri Semarang
e. AlamatRumah	: Karangtengah, Rt 02/ Rw 01, Banjarnegara, Jawa Tengah
f. No Tel./HP 	: 085869878090
g. Alamat email 	: nugrohowisma@gmail.com
4. Anggota Pelaksana Kegiatan: 4 orang
5. Dosen Pendamping
a. Nama Lengkap	:
b. NIDN 		:
c. Alamat Rumah	:
d. No Tel./HP 	:
6. Biaya Kegiatan Total :
a. Dikti		: Rp 5.550.000,-
b. Sumber lain 	: -
7. Jangka Waktu Pelaksanaan : 5 bulan
							

							Semarang,10 Juni 2015
	Menyetujui
Ketua Jurusan PGSD FIP

Dra. Hartati, M.Pd.
 NIP. 195510051980122001
	
 Ketua Pelaksana Kegiatan

 Nugroho Wahyu Utomo
 NIM.1401414237

	
Pembantu Rektor Bidang Kemahasiswaan

 Dr. Bambang Budi R. M.Si
 NIP: 196012171986011001
	
Dosen Pendamping

	
	

DAFTAR ISI

HALAMAN SAMPUL 		i	
HALAMAN PENGESAHAN		ii	
DAFTAR ISI		iii	
RINGKASAN		iv	
BAB 1. PENDAHULUAN
A. Latar Belakang		1	
B. Rumusan Masalah		2
C. Tujuan Program		2
D. Luaran yang Diharapkan		2
E. Kegunaan Program		2
BAB 2. GAMBARAN UMUM RENCANA USAHA
A. Analisis Produk		4
B. Pemasaran		4
C. ROI (Return of Investment)		4
D. Struktur Menejemen...	 	5
E. Tahap Operasi... 		6
BAB 3. METODE PELAKSANAAN
A. Tahapan Pelaksanaan		7
BAB 4. BIAYA DAN JADWAL KEGIATAN
A. Anggaran Biaya		8
B. Jadwal Pelaksanaan		9
LAMPIRAN
Lampiran 1. Biodata Ketua dan Anggota		10
Lampiran 2. Justifikasi Anggaran Kegiatan..		19
Lampiran 3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas.................		9
Lampiran 4. Surat Pernyataan Ketua Kegiatan...		9

RINGKASAN

	Keripik pare adalah sebuah terobosan bisnis dalam kuliner yang sangat menguntungkan. Dengan ini, kita dapat menghasilkan tambahan uang dari memproduksi ini. Keuntungan dalam memproduksi keripik pare ini adalah mudah, murah, dan bisa dilakukan di mana saja tanpa merusak ekosistem.
	Adapun tujuan dan target kusus yang ingin dicapai adalah untuk menambah penghasilan mahasiswa bidik misi PGSD FIP UNNES yang hanya mengandalkan dari beasiswa bidik misi saja.
	Metode yang digunakan yaitu survei lapangan bertujuan untuk mengamati keadaan lingkungan sekitar Kampus PGSD Ngaliyan sebagai objek sasaran.. Kemudian Pelaksanaan program berupa demonstrasi produksi sayuran pare agar sasaran lebih mengetahui tata cara dalam memproduksi sayuran pare, sehingga sasaran akan tertarik dengan peluang bisnis yang diberikan. Setelah itu evaluasi kegiatan perkembangan pelaksanaan program yang dilaksanakan oleh mahasiswa bidik misi PGSD FIP UNNES serta memberikan saran untuk pengembangannya.

BAB 1. PENDAHULUAN

A. LATAR BELAKANG
Indonesia adalah negeri yang dikaruniai begitu banyak kekayaan sumber daya alam baik yang hayati maupun hewani. Diantaranya adalah dengan tumbuhnya berbagai macam jenis tanaman yang sering digunakan untuk kesehatan bagi sebagian besar masyarakat Indonesia. Salah satu contohnya adalah tanaman daun sirih yang sudah dikenal luas oleh masyarakat sebagai tanaman herbal. Namun demikian, pemanfaatan daun sirih baik untuk konsumsi pribadi maupun masyarakat luas dapat dikatakan masih tergolong rendah dan penggunanyapun terbatas pada orang-orang yang sudah tua dimana kebanyakan dari mereka memanfaatkan daun sirih sebagai bahan untuk “nginang” dalam istilah Jawa. Bahkan, populasinyapun setiap tahunnya terus berkurang dan dapat dikatakan hampir punah. Banyak diantara masyarakat Indonesia terutama para generasi muda sudah sedikit asing dengan pemanfaatan daun sirih. Padahal, jika kita teliti lebih dalam, daun sirih menyimpan begitu banyak kandungan diantaranya yaitu fenil propana, minyak atsiri, hidroksikavicol, estragol, kavicol, kavibetol, allylpyrokatekol, caryophyllene, cyneole,cadinene,diastase, tanin, pati, seskuiterpena, terpennena dan gula. Selain kadungan tersebut, daun sirih memiliki banyak manfaat diantaranya adalah :
1. Mengobati asma
2. Mengobati radang tenggorokan
3. Mengobati eksim
4. Memperlancar haid yang tidak teratur
5. Dipercaya mampu mengobati demam berdarah, dan lain lain.
Oleh karena itu, dengan memperhatikan hal-hal diatas maka upaya untuk memanfaatkan kembali daun sirih dan mengenalkannya kembali kepada masyarakat luas dirasa perlu dan harus dilakukan. Dengan mengubah tampilan daun sirih menjadi makanan ringan berupa keripik herbal daun sirih, diharapkan mampu menarik simpati banyak orang untuk bisa mengonsumsinya, terlebih keripik daun sirih dapat dikatakan sama halnya dengan makanan ringan lainnya secara bentuk dan penampilan dan juga tentunya banyak masyarakat yang masih asing dengan daun sirih yang dijadikan keripik. Sehingga, masyarakat akan lebih tertarik lagi untuk mencoba mengonsumsi daun sirih yang di ubah tampilannya kedalam bentuk keripik yang biasa dikonsumsi dalam sehari-hari. Dengan demikian, keberadaan daun sirih akan kembali dikenal oleh masyarakat secara luas, dan hal ini sangat berpeluang untuk dijadikan sebuah usaha dalam bidang kewirausahaan.

B. RUMUSAN MASALAH
Berdasarkan latar belakang diatas, dapat ditarik suatu perumusan
masalah yaitu:
1. Bagaimana peluang pasar untuk usaha pembuatan keripik herbal daun
sirih tersebut?
2. Bagaimana rincian biaya dan laba yang diharapkan dari usaha
 pembuatan keripik herbal daun sirih tersebut?
3. Bagaimana strategi pemasaran keripik herbal daun sirih yang
diterapkan?

C. TUJUAN PROGRAM
Program ini bertujuan:
1. Menciptakan produk makanan ringan yang berkualitas,menarik, inovatif dan berkhasiat dengan harga yang terjangkau
2. Memperoleh laba yang maksimal dari penjualan keripik herba daun sirih
3. Memanfaatkan peluang pasar yang luas untuk mendapatkan laba yang maksimal
4. Mengenalkan kembali keberadaan daun sirih di tengah-tengah masyarakat Indonesia

5. LUARAN YANG DIHARAPKAN
Keluaran yang kami harapkan dari PKMK ini adalah sebagai berikut:
1. Membuat produk yang tingkat permintaanya tinggi dan peluang pasarnya besar serta wilayah pemasarannya luas
2. Memperoleh laba bersih maksimal dari penjualan produk dan mampu
memutar modal awal dalam waktu kurang dari 1 tahun
3. KEGUNAAN PROGRAM
Kegunaan program kreatifitas mahasiswa dalam bidang kewirausahaan kami adalah:
a. Bagi Masyarakat atau Konsumen :
1.Dapat digunakan sebagai alternative pengobatan secara herbal
2.Dapat dijadikan sebagai makanan ringan sehari-hari yang menyehatkan
3.Mampu meningkatkan jumlah konsumsi daun sirih secara teratur
b. Bagi Penjual :
1. Mampu meningkatkan jumlah penghasilan
2.Mampu menambah variasi barang dagangan
3.Mampu menjadi agen kesehatan melalui penjualan keripik herba daun
 sirih.
 c. Bagi mahasiswa:
 1. Dari segi ekonomi
 - Melatih mahasiswa dalam berwirausaha
 - Membangun kemandirian mahasiswa dalam memenuhi seluruh
 kebutuhan sebagai konsekuensi dari keberhasilan membangun usaha.
 - Mendapatkan laba dari jerih payah usaha yang dirintis.
 - Mendapatkan pengalaman usaha yang dapat memacu semangat untuk
 mengembangkan bisnis di masa sekarang dan yang akan datang.
2. Meningkatkan kreatifitas dan inovasi mahasiswa
3. Membangun jiwa kepemimpinan

BAB 2. GAMBARAN UMUM RENCANA USAHA
A. Analisis Produk
Saat ini keberadaan daun sirih sebagai tanaman herbal mulai tersisihkan dengan produk-produk lainnya terutama produk import. Banyak masyarakat yang tidak suka dengan daun sirih karena tampilannya yang kurang menarik untuk di konsumsi. Padahal daun sirih mengandung banyak zat-zat yang mempunyai khasiat tertentu bagi kesehatan.Diantaranya adalah mampu mengobati asma, radang tenggorokan, dan lain-lain. Dengan mengubah tampilan daun sirih kedalam bentuk keripik diharapkan mampu menarik perhatian banyak orang untuk mencoba dan mengonsumsinya. Dan hal ini merupakan peluang besar yang mampu dimanfaatkan untuk berwirausaha disamping membantu masyarakat dalam meningkatkan kesehatannya.

B. Pemasaran
Jumlah pedagang semakin hari semakin banyak, hal ini
dikarenakan kebutuhan manusia juga semakin meningkat seiring dengan bertambahnya populasi manusia setiap tahunnya.Dan juga, banyak para mahasiswa-mahasiswa yang mulai banyak tertarik kepada dunia wirausaha. Dengan melihat kenyataan tersebut, maka keripik herbal daun sirih tepat untuk dipasarkan baik melalui pedagang-pedagang yang diajak kerjasama, maupun dengan memperluas jaringan penjualan melalui mahasiswa-mahasiswa yang bersedia bekerjasama bersama anggota dalam rangka memasarkan produk keripik herbal daun sirih tersebut.

C. ROI (retrun of investment)

Target penjualan 1 bulan
Banyak bungkus keripik x harga = Pendapatan kotor (bruto)

200 x Rp5.000 = Rp 1000.000,-
· Jika dalam satu bulan mampu menjual ±200 bungkus kerpik Herbal Daun sirih maka dalam waktu satu tahun dapat diperoleh pendapatan bruto sebesar ±Rp. 12.000.000,-

LABA BERSIH (Satu Tahun)
Biaya Produksi :
Biaya pengolahan keripik 	: Rp. 4.450.000,-
Biaya packing 			: Rp. 100.000,-
jumlah 			 Rp. 4.550.000,-
Biaya distribusi	 	: Rp. 500.000,-
Biaya promosi		 	: Rp. 150.000,-

Biaya Produksi+Biaya Distribusi+Biaya Promosi = Biaya Operasional

Rp. 4.550.000 + Rp. 500.000 + Rp 150.000 = Rp. 5.200.000,-
Pendapatan bruto (satu tahun) – biaya operasional = laba
Rp 12.000.000 - Rp 5.200.000 = Rp 6.800.000,-
· Biaya promosi keripik herbal daun sirih hanya terhitung satu kali dalam satu tahun. Apabila ada penambahan permintaan, yang terhitung biaya selanjutnya hanyalah biaya produksi, packing dan distribusi. Sehingga biaya operasional selanjutnya relatif lebih sedikit dan pendapatan dari produksi selanjutnya relatif lebih besar.
· Jika laba bersih dalam satu tahun Rp 6.800.000,- maka modal awal dapat kembali dalam jangka waktu ± 11 bulan.

D. Struktur Menejemen
Berikut ini adalah struktur menejemen usaha :
Ketua Pelaksana
Nugroho Wahyu U

Menejemen Pemasaran
M. Fandholi
Fajar Dwi J
Menejemen Administrasi
Bagas Basofi B A
Menejemen Produksi
Dita Setyo N

E. Tahap Operasi
Pelaksanaan dibagi menjadi beberapa tahap :
1. Tahap pengolahan daun sirih menjadi keripik herbal daun sirih mulai dari pencucian, penggorengan, dan sampai pada tahap pembungkusan.
2. Tahap Promosi
Promosi dilakukan melalui berbagai cara antara lain :
a. Melalui jejaring sosial seperti facebook dan twitter.
Jejaring sosial menjadi pilihan utama sebagai media promosi karena cakupannya yang luas dan hampir seluruh golongan usia turut ambil peran dalam media jejaring sosial sehingga produk keripik herbal daun sirih ini akan lebih mudah dan cepat dikenal oleh masyarakat secara luas.

[image:] [image:]
Gambar 1. Jejaring sosial sebagai media promosi
b. Membuat brosur sebagai media promosi
c. Promosi langsung ke masyarakat, mahasiswa, ke para pedagang-pedagang makanan ringan dan juga ke warung-warung atau toko-toko penjual makanan ringan.

3. Tahap Pendistribusian
Pendistribusian dilakukan secara langsung dengan sistem bagi tugas dari para anggota. Masing-masing anggota diberi peran dan tugas masing-masing untuk mendukung dan mempercepat proses pengiriman produk.

BAB 3. METODE PELAKSANAAN

A. Tahapan pelaksanaan program sebagai berikut :
a. Persiapan bahan baku
Pada tahapan ini, semua bahan-bahan yang diperlukan untuk pembuatan keripik herbal daun sirih disiapkan mulai dari pemilihan daun sirih yang bagus, sehat dan segar yang dapat dibeli langsung dari masyarakat yang sudah membudidayakan daun sirih. Selain itu bahan-bahan yang perlu dipersiapkan juga adalah seperti tepung beras, dan minyak goreng.

b. Pengolahan
Pada tahap ini, semua bahan-bahan yang sudah disediakan mulai
masuk pada proses pengolahan dimulai dari pencucian daun sirih
yang sudah di pilih dengan kualitas yang terbaik hingga bersih
untuk menjaga kualitas kebersihan keripik herbal tersebut.
Kemudian, daun sirih digoreng menggunakan tepung berkualitas
yang sudah diberi bumbu garam dan sebagainya dalam wajan yang
bersih dan juga dengan kualitas minyak goreng yang jernih dan
rendah kolesterol. Penggorengan dilakukan hanya beberapa menit
saja dan tidak sampai menimbulkan gosong. Hal ini dilakukan
untuk menjaga rasa renyah dan gurih dari keripik herbal daun sirih
tersebut.

c. Paket Teknologi Produk dan Pengemasan
Dilakukan untuk mengetahui tentang teknologi produk yang
dihasilkan, perkiraan daya simpan produk yang dihasilkan dan
teknologi pengemasan yang sesuai dengan produk guna
mempertahankan mutu dan kualitas produk. Teori yang diberikan
berkaitan dengan sifat fisik dan karakteristik bahan, pengetahuan
tentang pengemasan dan labeling produk. Pengemasan dilakukan
dengan menggunakan kuantitas tertentu.

d. Promosi dan Pemasaran
Setelah tahapan-tahapan kegiatan diatas selesai dilaksanakan maka
langkah selanjutnya yang dilakukan adalah promosi dan pemasaran
produk. Promosi dilakuka melaui media sosial seperti facebook,
twitter dan juga secara langsung terjun ke masyarkt-masyarakat
termasuk kepada para mahasiswa. Pemasaran produk dilakukan
dengan cara menjual langsung kepada konsumen-konsumen
dengan cara berkeliling dan juga dengan cara sistem kerja sama
dengan para pedagang-pedagang yang akan bekerja sama.
BAB 4. BIAYA DAN JADWAL KEGIATAN

A. ANGGARAN BIAYA
a. Bahan Habis Pakai
	Uraian
	Jumlah

	a. Daun sirih hijau @ Rp. 10.000,-/kg x 50 kg
	Rp. 500.000,-

	b. Tepung terigu @ Rp. 8000,-/kg x 50 kg
	Rp. 400.000,-

	c. Tepung tapioka @ Rp. 8000,-/kg x 50 kg
	Rp. 400.000,-

	d. Minyak goreng @ Rp. 12.000,-/kg x 50 kg
	Rp. 600.000,-

	e. Garam @ Rp. 3.000,-/bks x 15 bungkus
	Rp. 450.000,-

	f. Bawang putih @ Rp. 3.000,-/bks x 50 bks
	Rp. 150.000,-

	g. Ketumbar @ Rp. 5.000,-/kg x 10 kg
	Rp. 50.000,-

	SUB TOTAL
	Rp. 2.550.000,-

b. Peralatan Penunjang
	Uraian
	Jumlah

	a. Kompor @ Rp. 300.000,- x 2 buah
	Rp. 600.000,-

	b. Pisau @ Rp. 20.000,- x 5 buah
	Rp. 100.000,-

	c. Wajan @ Rp. 50.000,- x 2 buah
	Rp. 100.000,-

	d. Baskom besar @ Rp. 50.000,- x 3 buah
	Rp. 150.000,-

	e. Baskom kecil @ Rp. 20.000,- x 3 buah
	Rp. 60.000,-

	f. Talenan @ Rp. 15.000,- x 3 buah
	Rp. 45.000,-

	g. Plastik kemasan @ Rp. 25.000,-/kg x 10 kg
	Rp. 250.000,-

	h. Waslap @ Rp. 5.000,- x 10 buah
	Rp. 50.000

	i. Serok penggorengan @ Rp. 15.000,- x 3
	Rp. 45.000,-

	j. Serok penirisan @ Rp. 10.000,- x 5
	Rp. 50.000,-

	k. Gas elpiji @ Rp. 150.000,- x 3 buah
	Rp. 450.000,-

	SUB TOTAL
	Rp. 1.900.000,-

c. Perjalanan
	Uraian
	Jumlah

	a. Transportasi Pendistribusian Barang
	Rp. 500.000,-

	SUB TOTAL
	Rp. 500.000,-

d. Biaya Lain-lain
	Uraian
	Jumlah

	a. Packing
	Rp. 100.000,-

	b. Dokumentasi
	Rp. 200.000,-

	c. Laporan dan penggandaan
	Rp. 100.000,-

	d. Pembuatan media Promosi
	Rp. 200.000,-

	e. Pengadaan Proposal
	

	SUB TOTAL
	Rp. 1.100.000,-

	TOTAL
	Rp. 5.550.000.-

B. JADWAL KEGIATAN

Rencana Kegiatan Pada Setiap Minggu Ke- , di Setiap Bulan

Gambar 2. Grafik Rencana Kegiatan Setiap Bulan

LAMPIRAN

Lampiran 1. Biodata Ketua dan Anggota
Ketua Pelaksana Kegiatan
1. Nama			: Nugroho Wahyu Utomo
2. Jenis Kelamin		: Laki-laki
3. Warga Negara		: Indonesia
4. Tempat/tanggal lahir	: Banjarnegara, 23 Desember 1995
5. Alamat			: Karangtengah, RT 02/RW 03 , Banjarnegara
6. Agama			: Islam
7. Pendidikan			: SDN 1 Karangtengah
 SMPN 4 Banjarnegara
 SMAN 1 Banjarnegara
8. Status			: Mahasiswa Fakultas Ilmu Pendidikan Jurusan
 PGSD Universitas Negeri Semarang, semester 2
9. E-mail / HP		: nugrohowisma@gmail.com / 085869878090

	

Nugroho Wahyu Utomo
							NIM.1401414253

Anggota 1
1. Nama			: Muhammad Fandholi
2. Jenis Kelamin		: Laki-laki
3. Warga Negara		: Indonesia
4. Tempat/tanggal lahir	: Rembang, 2 Februari 1996
5. Alamat			: Desa Pragu RT 1/Rw 1 Sulang, Rembang
6. Agama			: Islam
7. Pendidikan			: SDN 1 Pragu
 SMPN 2 Sulang
 SMAN 1 Rembang
8. Status			: Mahasiswa Fakultas Ilmu Pendidikan Jurusan
 PGSD Universitas Negeri Semarang, semester 2
9. E-mail / HP		:fandholimuhammad92@yahoo.com/089693992721

								
Muhammad Fandholi
							NIM.1401414218
Anggota 2
1. Nama			: Dita Setyo Nugroho
2. JenisKelamin	: Laki-laki
3. Warga Negara	: Indonesia
4. Tempat/tanggallahir	: Purbalingga, 9 November 1996
2. AlamatAsal		: Kradenan, Rt 3/ Rw 2 Mrebet, Purbalingga
3. Agama			: Islam
4. Pendidikan		: SDN 2 Kradenan
 SMPN 1 Mrebet
 SMKN 1 Purbalingga
5. Status				: Mahasiswa Fakultas Ilmu Pendidikan Jurusan
 PGSD Universitas Negeri Semarang, semester 2
6. E-mail / HP		: ditasetyo77@yahoo.com / 08997436690

Dita Setyo Nugroho
							NIM.1401414252

Anggota 3
1. Nama			: Fajar Dwi Juniantoro
2. Jenis Kelamin		: Laki-laki
3. Warga Negara		: Indonesia
4. Tempat/tanggal lahir	: Klaten, 18 Juni 1996
5. Alamat Asal		: Jatisari,
6. Agama			: Islam
7. Pendidikan			: SDN 2 Dompyongan
 SMPN 2 Jogonalan
 SMAN 1 Jogonalan
8. Status			: Mahasiswa Fakultas Ilmu Pendidikan Jurusan
 PGSD Universitas Negeri Semarang, semester 2
9. E-mail / HP		: /085727186797

Fajar Dwi Juniantoro
NIM.1401414355
Anggota 4
10. Nama			: Bagas Basofi Budi A
11. Jenis Kelamin		: Laki-laki
12. Warga Negara		: Indonesia
13. Tempat/tanggal lahir	: Boyolali, 11 Juli 1994
14. Alamat			: Boyolali
15. Agama			: Islam
16. Status			: Mahasiswa Fakultas Ilmu Pendidikan Jurusan
 PGSD Universitas Negeri Semarang, semester 4
17. E-mail / HP		:

								

Bagas Basofi Budi A
							NIM. 1401413291

	

Lampiran 2. Biodata Dosen Pembimbing
1. Nama Lengkap		:
2. NIDN				:
3. Tempat dan Tanggal Lahir	:
4. E-mail				:
5. Nomor HP			:
6. Bidang Keahlian		:
7. Jabatan Fungsional		:
8. Kantor/Unit Kerja		:
9. Alamat Kantor/Unit Kerja	:

Semarang, 10 Juni 2015

Pembimbing

Lampiran 3. Justifikasi Anggaran Kegiatan

a. Bahan Habis Pakai
	Uraian
	Jumlah

	h. Daun sirih hijau @ Rp. 10.000,-/kg x 50 kg
	Rp. 500.000,-

	i. Tepung terigu @ Rp. 8000,-/kg x 50 kg
	Rp. 400.000,-

	j. Tepung tapioka @ Rp. 8000,-/kg x 50 kg
	Rp. 400.000,-

	k. Minyak goreng @ Rp. 12.000,-/kg x 50 kg
	Rp. 600.000,-

	l. Garam @ Rp. 3.000,-/bks x 15 bungkus
	Rp. 450.000,-

	m. Bawang putih @ Rp. 3.000,-/bks x 50 bks
	Rp. 150.000,-

	n. Ketumbar @ Rp. 5.000,-/kg x 10 kg
	Rp. 50.000,-

	SUB TOTAL
	Rp. 2.550.000,-

b. Peralatan Penunjang
	Uraian
	Jumlah

	l. Kompor @ Rp. 300.000,- x 2 buah
	Rp. 600.000,-

	m. Pisau @ Rp. 20.000,- x 5 buah
	Rp. 100.000,-

	n. Wajan @ Rp. 50.000,- x 2 buah
	Rp. 100.000,-

	o. Baskom besar @ Rp. 50.000,- x 3 buah
	Rp. 150.000,-

	p. Baskom kecil @ Rp. 20.000,- x 3 buah
	Rp. 60.000,-

	q. Talenan @ Rp. 15.000,- x 3 buah
	Rp. 45.000,-

	r. Plastik kemasan @ Rp. 25.000,-/kg x 10 kg
	Rp. 250.000,-

	s. Waslap @ Rp. 5.000,- x 10 buah
	Rp. 50.000

	t. Serok penggorengan @ Rp. 15.000,- x 3
	Rp. 45.000,-

	u. Serok penirisan @ Rp. 10.000,- x 5
	Rp. 50.000,-

	v. Gas elpiji @ Rp. 150.000,- x 3 buah
	Rp. 450.000,-

	SUB TOTAL
	Rp. 1.900.000,-

c. Perjalanan
	Uraian
	Jumlah

	b. Transportasi Pendistribusian Barang
	Rp. 500.000,-

	SUB TOTAL
	Rp. 500.000,-

d. Biaya Lain-lain
	Uraian
	Jumlah

	e. Packing
	Rp. 100.000,-

	f. Dokumentasi
	Rp. 200.000,-

	g. Laporan dan penggandaan
	Rp. 100.000,-

	h. Pembuatan media Promosi
	Rp. 200.000,-

	i. Pengadaan Proposal
	

	SUB TOTAL
	Rp. 1.100.000,-

	TOTAL
	Rp. 5.550.000.-

Lampira 4. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas

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

	1
	Nugroho Wahyu Utomo / 1401414253
	S1
	PG-SD
	4 Jam
	Koordinator Pelaksana

	2
	Dita Setyo Nugroho / 14014252
	S1
	PG-SD
	4 Jam
	Koordinator Produksi

	3
	Fajar Dwi J/1401414355
	S1
	PG-SD
	4 Jam
	Bagian Pemasaran

	4
	 Fandholi/1401414218
	S1
	PG-SD
	4 Jam
	Bagian Pemasaran

	5
	Bagas Basofi /1401413291
	S1
	PG-SD
	4 Jam
	Bagian Admistrasi

Lampiran 5. Surat Pernyataan Ketua Pelaksana

[image: D:\photos\Leni Safutri\jaman edan\vector_logo_unnes_by_yashirun-d3jalhy.png]KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG
Gedung H, Kampus Sekaran, Gunungpati, Semarang 50229
Telepon: (024) 8508091- 8508092
http://www.unnes.ac.id

Surat Pernyataan Ketua Pelaksana

	Yang bertanda tangan di bawah ini :
	Nama			: Nugroho Wahyu Utomo
	NIM			: 1401414253
	Program Studi		: PGSD (Pendidikan Guru Sekolah Dasar)
	Fakultas		: FIP (Fakultas Ilmu Pendidikan)
Dengan ini menyatakan bahwa usulan PKM Kewirausahaan saya dengan judul Keripik Herbal Daun Sirih yang diusulkan untuk tahun 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 yang sudah diterima ke kas negara.
Demikian pernyataan ini dibuat dengan sesungguhnya dan dengan sebenar-benarnya.
						 Semarang, 10 Juni 2015

	Pembantu Rektor Bidang 			Yang Menyatakan,
 Kemahasiswaan

Dr. Bambang Budi R. M.Si	 Nugroho Wahyu Utomo
[bookmark: _GoBack] 	NIP: 196012171986011001		 NIM. 1401414253
Perencanaan	Bulan I	Bulan II	Bulan III	Bulan IV	Bulan V	1	0	0	0	0	Pengumpulan Bahan Produksi	Bulan I	Bulan II	Bulan III	Bulan IV	Bulan V	2	0	0	0	0	Produksi	Bulan I	Bulan II	Bulan III	Bulan IV	Bulan V	3	1	1	1	1	Promosi	Bulan I	Bulan II	Bulan III	Bulan IV	Bulan V	4	0	0	0	0	Pemasaran	Bulan I	Bulan II	Bulan III	Bulan IV	Bulan V	0	1	1	1	1	Evaluasi	Bulan I	Bulan II	Bulan III	Bulan IV	Bulan V	0	4	4	4	4	Pembuatan Laporan	Bulan I	Bulan II	Bulan III	Bulan IV	Bulan V	0	0	0	0	4	image3.emf

image4.png

image1.png

image2.emf

