

[image: E:\logo terbaru unnes.jpg]

PROPOSAL PROGRAM KEGIATAN MAHASISWA

KAKTUS (KUE APEM KUKUS TRADISIONAL) RAINBOW YANG EMPUK DAN LEMBUT SEBAGAI KREASI DAN INOVASI UNTUK KUE BASAH KHAS JAWA SERTA MELESTARIKAN JAJANAN TRADISIONAL KEPADA MASYARAKAT INDONESIA

BIDANG KEGIATAN:
PKM KEWIRAUSAHAAN

Diusulkan Oleh:

1. Titin Hariyani 	(NIM 1511414006 / Angkatan 2014)
2. Khurnianto 	(NIM 6101413095 / Angkatan 2013)
3. Riska Rosiana Wati 	(NIM 1511414036 / Angkatan 2014)
4. Atika Setyaningrum 	(NIM 1511414030 / Angkatan 2014)
5. Desy Wulandari	(NIM 1511414010 / Angkatan 2014)

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

PENGESAHAN PKM-KEWIRAUSAHAAN

1. Judul Kegiatan	: Kaktus (Kue Apem Kukus Tradisional)
	Rainbow yang Empuk dan Lembut sebagai
	Kreasi dan Inovasi untuk Kue Basah Khas Jawa
	serta Melestarikan Jajanan Tradisional kepada
	Masyarakat Indonesia.
2. Bidang Kegiatan	: PKM-K
3. Ketua Pelaksana Kegiatan
a. Nama	: Titin Hariyani
b. NIM/Angkatan	: 1511414006/2014
c. Jurusan	: Psikologi
d. Universitas/Institut/Politeknik	: Universitas Negeri Semarang
e. Alamat Rumah dan No Tel./HP	: Ds. Jimbaran Rt 07 Rw 02 Kecamatan Margorejo Kabupaten Pati.
f. Alamat email	: titinhariyani30@gmail.com
4. Anggota Pelaksana Kegiatan/Penulis: 5 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
b. Sumber lain	: -
7. Jangka Waktu Pelaksaan				Semarang, 10 Juni 2015
Menyetujui,
Ketua Jurusan Psikologi	Ketua Pelaksana Kegiatan
Fakultas Ilmu Pendidikan

Drs. Edy Purwanto, M.Si	Titin Hariyani
NIP. 196301211987031001	NIM. 1511414006

Pembantu Rektor	Dosen Pendamping
Bidang Kemahasiswaan

Dr. Bambang Budi Raharjo	_____________________
NIP. 196012171986011001 	NIDN.

DAFTAR ISI
Halaman judul	i
Halaman Pengesahan	ii
Daftar isi	iii
Ringkasan.	iv
BAB 1 Pendahuluan.	1
1.1 Latar Belakang.	1
1.2 Perumusan Masalah 	2
1.3 Tujuan Program	2
1.4 Luaran yang Diharapkan	2
1.5 Kegunaan Program	2
BAB 2 Gambaran umum rancangan usaha	3
2.1 Prospek Pengembangan	3
2.2 Analisa Pasar dan Bisnis	4
BAB 3. Metode Pelaksanaan	6
BAB 4. Biaya dan Jadwal Kegiatan	9
4.1 Anggaran Biaya	9
4.2 Jadwal Kegiatan	11
Lampiran	12
Lampiran 1.Biodata Ketua dan Anggota	12
DAFTAR PUSTAKA	19

RINGKASAN

Salah satu warisan nenek moyang kita yang paling berharga adalah kuliner. Nusantara memiliki banyak jenis jajanan tradisional yang mungkin sudah tidak dikenal oleh anak-anak muda jaman sekarang, padahal warisan ini sangatlah berharga. Jajanan tradisional ini semakin tergerus jaman, diganti dengan jajanan instan yang bahkan kita sendiri tak tahu sejauh apa jajanan ini berdapak negatif pada tubuh kita. Jajanan instan yang banyak mengandung bahan-bahan kimia seperti zat pengawet, pewarna buatan, pemanis buatan, dan penyedap rasa membahayakan kesehatan tubuh, walaupun di era globalisasi yang semakin meluas ini jajanan instan lebih mudah didapatkan, lebih praktis, tetapi memiliki dampak negatif bagi tubuh kita dalam jangka waktu yang panjang.
Di era globalisasi sekarang, sangat jarang ditemui jajanan-jajanan tradisional warisan nenek moyang kita. Kemungkinan jajanan-jajanan tradisional hanya ada bagi orang yang sedang memiliki hajat desa ataupun hajat keluarga. Selain itu hampir tidak pernah ditemui dan tidak diminati oleh masyarakat. Masyarakat merasa bosan dengan jajanan tradisional yang hanya menyajikan rasa, warna serta bentuk yang monoton. Padahal biasanya jajanan tradisional terbuat dari bahan-bahan alami yang menyebabkan jajanan tersebut tidak dapat bertahan lama dikarenakan proses pembuatannya tidak menggunakan bahan-bahan kimia yang berbahaya. Setiap orang pasti menyukai makanan yang manis, dan salah satu pemanis yang sering dipakai untuk membuat masakan tersebut adalah gula merah atau orang sering memanggilnya gula jawa. Gula jawa merupakan gula yang dibuat dari pohon aren yang mempunyai rasa khas tersendiri. Banyak manfaat yang dapat diperoleh jika mengkonsumsi gula jawa.
Salah satu jajanan yang jarang ditemui sekarang adalah Kue Apem Kukus. Kue Apem Kukus merupakan jajanan tradisional yang cukup populer dari Jawa yang berbahan dasar tepung beras, gula merah atau aren, dan tape singkong, bahan dasar inilah yang membuat Kue Apem Kukus menjadi manis-gurih. Jajanan Kue Apem Kukus ini cocok untuk semua kalangan, cocok untuk disajikan kapan saja, untuk makanan ringan keluarga, hingga jamuan pesta di rumah.
Kemungkinan tidak ditemuinya kembali jajanan tradisional ini karena masyarakat yang merasa bosan dengan varian rasa dan warna jajanan tradisional yang monoton. Untuk mengembalikan minat masyarakat terhadap jajanan tradisional khususnya Kue Apem kukus maka dibuatlah salah satunya Kue Apem kukus Tradisional Rainbow dengan berbagai varian warna dan rasa yang dalam proses pembuatan menggunakan bahan-bahan yang alami.
Oleh karena itu, dengan adanya program khusus kreativitas mahasiswa ini diharapkan agar mahasiswa dapat menciptakan berbagai kreasi dan inovasi dari jajanan tradisional sehingga dapat melestarikan warisan kuliner kuliner nenek moyang dengan mencoba memasak jajanan tradisional yang cukup populer, salah satunya adalah Kue Apem Kukus Tradisional Rainbow.

iv

BAB 1
PENDAHULUAN

1.1 Latar Belakang Masalah
Kue nusantara adalah kue atau penganan khas yang berasal dari berbagai daerah dan pulau di seluruh Indonesia, bercita rasa khas tradisional Indonesia, dengan bahan-bahan dasar tersedia melimpah yang dihasilkan dari bumi Pertiwi, seperti tepung beras, tepung tapioka, tepung ketan, tepung sagu dan santan kelapa, sehingga akrab dengan selera lidah kita sejak kecil.
Salah satu warisan nenek moyang kita yang paling berharga adalah kuliner. Nusantara memiliki banyak jenis jajanan tradisional yang mungkin sudah tidak dikenal oleh anak-anak muda jaman sekarang, padahal warisan ini sangatlah berharga. Di era globalisasi sekarang, sangat jarang ditemui jajanan-jajanan tradisional warisan nenek moyang kita. Kemungkinan jajanan-jajanan tradisional hanya ada bagi orang yang sedang memiliki hajat desa ataupun hajat keluarga. Selain itu hampir tidak pernah ditemui dan tidak diminati oleh masyarakat. Masyarakat merasa bosan dengan jajanan tradisional yang hanya menyajikan rasa, warna serta bentuk yang monoton. Padahal biasanya jajanan tradisional terbuat dari bahan-bahan alami yang menyebabkan jajanan tersebut tidak dapat bertahan lama dikarenakan proses pembuatannya tidak menggunakan bahan-bahan kimia yang berbahaya.
Teknik pembuatan kue nusantara yang sebagian besar menggunakan proses mengukus, merebus dan menggoreng, sehingga kue-kue nusantara Indonesia tidak tahan lama. Sementara kue nusantara yang matang karena proses pemanggangan dan pembakaran jenisnya tidak banyak. Kue tradisional Indonesia yang matang karena proses pemanggangan ini biasanya bisa lebih tahan lama. Perbedaan yang kentara dari bahan-bahan dan teknik pembuatan yang digunakan menyebabkan cita rasa kue-kue tradisional Indonesia sangat khas, yang berbeda sekali dengan kue-kue Barat yang banyak menggunakan telur dan mentega serta kebanyakannya melalui proses pemanggangan dengan menggunakan oven. Penggunaan santan buah kelapa yang banyak dijumpai sebagai salah satu bahan utama pembuatan kue nusantara ini dikarenakan akan menghasilkan tekstur kue yang kenyal, lunak, lembut dan gurih.
Salah satu jajanan yang jarang ditemui sekarang adalah Kue Apem Kukus. Kue Apem Kukus merupakan salah satu jenis kue jajanan pasar tradisional yang cukup populer dari Jawa termasuk dalam golongan kue tradisional asli dari Indonesia. Kue ini memiliki rasa manis dan gurih yang pas dan juga banyak digemari oleh semua orang terutama orang jawa. Kue apem ini berbahan dasar tepung beras, tape ketan, gula jawa, dan juga bahan alami pelengkap lainnya, bahan dasar inilah yang membuat Kue Apem Kukus menjadi manis-gurih. Jajanan Kue Apem kukus ini cocok untuk semua kalangan, cocok untuk disajikan kapan saja, untuk makanan ringan keluarga, hingga jamuan pesta di rumah.
Untuk mengembalikan minat masyarakat terhadap jajanan tradisional khususnya Kue Apem kukus maka dibuatlah salah satunya Kue Apem kukus dengan berbagai varian warna dan rasa yang dalam proses pembuatan menggunakan bahan-bahan yang alami.

1.2 Perumusan Masalah
Berdasarkan latar belakang diatas, kami merumuskan masalah sebagai berikut :
1. Apakah manfaat dari Gula jawa atau gula aren ?
2. Bagaimanakah cara membuat kue apem kukus tradisional gula jawa rainbow yang empuk dan lembut?
3. Bagaimana cara memasarkan produk kue apem kukus tradisional gula jawa rainbow yang empuk dan lembut?	
1.3 Tujuan Program
1. Memperkenalkan kepada masyarakat luas manfaat dari gula jawa atau gula aren.
2. Memperkenalkan cara membuat jajanan tradisional kue apem kukus tradisional gula jawa rainbow yang empuk dan lembut kepada masyarakat.
3. Untuk memberikan informasi mengenai cara memasarkan produk kue apem kukus tradisional gula jawa rainbow yang empuk dan lembut.
4. Menumbuhkan jiwa kewirausahaan dikalangan mahasiswa untuk mendorong terciptanya wirausaha muda yang dapat melestarikan jajanan tradisional.
1.4 Luaran yang Diharapkan
1. Dapat membuat suatu inovasi dan kreasi pada produk jajanan tradisional yang memiliki manfaat lebih serta memperkenalkan dan melestarikan jajanan tradisional yang sudah tergerus di era globalisasi.
1.5 Kegunaan Program
Bagi mahasiswa:
1. Meningkatkan pengalaman dan jiwa kewirausahaan
2. Memberi peluang usaha bagi mahasiswa.
3. Menumbuhkan kreativitas mahasiswa untuk menumbuhkan produk baru.
4. Meningkatkan kreativitas mahasiswa dalam mengembangkan dan melestarikan usaha makanan tradisional yaitu Kue apem kukus tradisional gula jawa rainbow yang empuk dan lembut
Bagi masyarakat:
1. Masyarakat dapat membeli jajanan yang menyehatkan dengan harga yang terjangkau.
2. Mengembangkan ide-ide kreatif.
3. Meningkatkan penghasilan pedagang makanan tradisional.

BAB 2
GAMBARAN UMUM RANCANGAN USAHA

2.1 Prospek pengembangan usaha Kaktus Rainbow (Kue Apem Kukus Tradisional)
Salah satu jajanan yang jarang ditemui sekarang adalah Kue Apem Kukus. Kue Apem Kukus merupakan salah satu jenis kue jajanan pasar tradisional yang cukup populer dari Jawa termasuk dalam golongan kue tradisional asli dari Indonesia. Kue ini memiliki rasa manis dan gurih yang pas dan juga banyak digemari oleh semua orang terutama orang jawa. Kue apem ini berbahan dasar tepung beras, tape ketan, gula jawa, dan juga bahan alami pelengkap lainnya, bahan dasar inilah yang membuat Kue Apem Kukus menjadi manis-gurih. Jajanan Kue Apem kukus ini cocok untuk semua kalangan, cocok untuk disajikan kapan saja, untuk makanan ringan keluarga, hingga jamuan pesta di rumah.
Di era globalisasi sekarang, sangat jarang ditemui jajanan-jajanan tradisional warisan nenek moyang kita. Kemungkinan jajanan-jajanan tradisional hanya ada bagi orang yang sedang memiliki hajat desa ataupun hajat keluarga. Selain itu hampir tidak pernah ditemui dan tidak diminati oleh masyarakat. Masyarakat merasa bosan dengan jajanan tradisional yang hanya menyajikan rasa, warna serta bentuk yang monoton. Padahal biasanya jajanan tradisional terbuat dari bahan-bahan alami yang menyebabkan jajanan tersebut tidak dapat bertahan lama dikarenakan proses pembuatannya tidak menggunakan bahan-bahan kimia yang berbahaya.
Dengan adanya kondisi tersebut, untuk mengatasi kebosanan masyarakat terhadap jajanan tradisional yang kurang menarik dari luarannya, maka muncul ide dari kami untuk membuat kreasi dan inovasi terhadap kue apem tersebut. Yang pada awalnya kue apem hanya disajikan dengan satu variasai warna saja yaitu putih dan hanya untuk acara-acara hajat besar desa atau keluarga, kami membuat kue apem yang sederana menjadi kue apem kukus tradisional gula jawa dengan berbagai rasa dan aneka warna seperti halnya pelangi dan tidak hanya dapat ditemui pada saat acara-acara atau hajat-hajat orang jawa, tetapi akan dapat dijumpai di berbagai tempat jajanan.
Karena itulah, kami terdorong untuk mengembangkan usaha Kaktus Rainbow (Kue Apem Kukus Tradisional) dengan harga yang terjangkau. Hal ini dikarenakan:
1. Gula merah mengandung zat makro dan mikronutrien lebih banyak daripada gula putih. Gula merah mengandung Mikronutrien seperti : Garam mineral, Thiamine (vitamin B1) Riboflavin (vitamin B2) Nicotinic Acid (vitamin B3) Pyridoksin (vitamin B6) Cyanocobalamin (vitamin B12) Ascorbic Acid (Vitamin C). Banyak manfaat yang diperoleh dari gula jawa. Antara lain :
· Meredakan sakit perut
· Mencegah Anemia
· Merawat kesehatan kulit
· Menambah energi
· Mencegah meningkatnya kadar gula didalam darah.
· Membersihkan dan mengontrol saluran pencernaan.
· Melancarkan metabolisme didalam tubuh.
· Mengoptimalkan fungsi sel didalam tubuh.
· Megobati luka kecil.
· Pengganti gula putih untuk penderita diabetes, karena gula aren redah kalori.
· Mengobati typhus
· Menguatkan Jantung
· Mengurangi panas pada pankreas
· Membantu memperkuat gigi
· Untuk obat Sesak Nafas
· Menghambat penuaan dini
Walaupun gula merah memiliki banyak khasiat dan manfaat, ada hal-hal penting yang harus diperhatikan. Hal tersebut adalah tidak semua orang dan kaum lanjut usia dapat mengonsumsi gula jenis ini. Menurut ilmu kesehatan Cina, bagi yang memiliki gangguan pencernaan, menderita panas dalam, kekurangan cairan tubuh, atau sedang mengonsumsi obat-obatan tidak dianjurkan untuk mengonsumsi gula merah.
2. Kue apem merupakan jenis makanan yang murah dan terjangkau, sehingga menjadi pilihan makanan santai.
3. Cocok untuk semua kalangan, cocok untuk disajikan kapan saja, untuk makanan ringan keluarga, hingga jamuan pesta di rumah.
4. Dengan mengedepankan rasa dan tampilan, membuat kesan berbeda dan tentu saja bermanfaat bagi pembeli.
5. Sasaran pemasaran kami adalah kantin sekolah, kantor dan kampus, restaurant, festival kuliner, event-event kampus, pasar tradisional sehingga kue apem kukus tradisional gula jawa rainbow ini dapat berkembang dan dikenal oleh masyarakat.
Rencana pembuatan produk Kue Apem Kukus Tradisional Gula Jawa Rainbow selama empat bulan adalah sebagai berikut:
1 Minggu= 400 bungkus
1 Bulan= 4 x 400 bungkus= 1600 bungkus
4 Bulan= 4 x 1600 bungkus= 6400 bungkus
Harga penjualan per bungkus= Rp 1.500,00
Jumlah penjualan= Rp 1.500,00 x 6400 bungkus = Rp 9.600.000,00

Laba penjualan selama 4 bulan = Jumlah penjualan – Biaya Produksi
= Rp 9.600.000,00– Rp 7.279.000,00
= Rp 2.321.000,00
2.2 Analisa Pasar dan Bisnis
Pemilihan target pasar didasarkan pada ketertarikan dan selera pasar terhadap produk yang dihasilkan. Sasaran yang menjadi target utama adalah para masyarakat, maupun wisatawan. Kendala yang dihadapi mungkin kue apem kukus ini tidak bertahan lama karna termasuk kue basah yang tidak menggunakan bahan pengawet kimia dan termasuk jenis makanan tidak untuk jangka lama.
Tempat penjualan atau pemasarannya adalah dimasukkan pada warung makan dan pedagang kaki lima, serta melalui penjualan dipasar tradisional, karna memngingat masyarakat lebih sering berbelanja dipasar.

BAB III
METODE PELAKSANAAN
Metode yang digunakan dalam program kreativitas mahasiswa bidang kewirausahaan ini adalah sebagai berikut :
1. Persiapan
a. Alat penunjang :
1. Kompor gas
2. Cetakan kue apem
3. Baskom
4. Panci
5. Dandang
6. Sendok
7. Pisau
8. Blender
9. Mangkuk
10. Talenan
11. Serbet
12. Parutan kelapa
b. Bahan yang digunakan antara lain:
· Bahan utama:
1. Tepung beras
2. Ragi
3. Tape singkong
4. Gula pasir
5. Kelapa
6. Air
7. Telur
8. Garam
9. Vanili
· Bahan perasa dan kreasi warna :
1. Coklat (untuk rasa coklat serta warna coklat)
2. Keju (untuk rasa keju serta warna krem)
3. Kacang (untuk rasa kacang serta warna coklat muda)
4. Daun suji (pewarna hijau)
5. Wortel (pewarna orange)
6. Kunyit (pewarna kuning)
7. Gula merah (untuk rasa karamel)
8. Pewarna makanan merah dan biru
9. Daun pandan (untuk rasa pandan)
10. Mangga (untuk rasa mangga)
11. Apel (untuk rasa apel)
12. Melon (untuk rasa melon)
13. Strawberry (untuk rasa strawberry)
· Bahan lain : Mika persegi kecil
2. Pelaksanaan
a. Persiapkan alat dan bahan yang diperlukan.
b. Pengolahan bahan, tahap pembuatan yaitu :
· Tahap pembuatan adonan :
1. Rebus santan dengan garam diatas api kecil sampai mendidih sambil diaduk-aduk, setelah itu angkat dan dinginkan.
2. Haluskan tape singkong, lalu campir dengan gula dan ragi.
3. Uleni sampai gula tercampur rata.
4. Campurkan semua bahan lainnya seperti tepung beras, telur, dan vanili dalam satu wadah sambil diaduk hingga merata
5. Tuang rebusan santan sedikit demi sedikit yang sudah dingin kedalam campuran bahan sambil diuleni.
6. Aduk-aduk hingga semuanya tercampur rata.
7. Diamkan kira-kira selama 30 menit.
· Tahap pembuatan rasa dan warna :
1. Untuk rasa, blender coklat, keju, kacang, mangga, apel, melon, strawberry, gula jawa, secara bergantian.
2. Untuk warna tambahan, blender wortel, kunyit, daun pandan dan daun suji.
3. Kemudian saring wortel, kunyit, daun pandan dan daun suji untuk diambil airnya.
· Tahap pemasakan :
1. Pisahkan adonan menjadi 7 bagian.
2. Siapkan cetakan kue apem yang sudah diolesi minyak.
3. Campurkan adonan masing-masing dengan rasa dan warna yang tadi sudah disiapkan, seperti, coklat untuk menghasilkan warna coklat, keju untuk menghasilkan warna krem, kacang untuk menghasilkan warna coklat pekat, mangga untuk warna kuning dicampur dengan air perasan kunyit, wortel untuk menghasilkan warna orange, apel untuk menghasilkan rasa apel, melon untuk menghasilkan wana hijau dicampur dengan air daun suji, strawberry untuk rasa khas dari strawberry, gula jawa untuk rasa khas kue apem gula jawa, air daun pandan untuk rasa pandan.
4. Tuangkan adonan yang sudah diberi rasa ke dalam cetakan kue apem.
5. Lakukan hingga 7 cetakan terisi.
6. Kukus adonan selama kurang lebih 25 menit, sampai kue apem matang dan empuk.
7. Angkat kue apem yang sudah matang dan keluarkan dari cetakan.
3. Promosi
	Mempromosikan secara personal kepada kerabat terdekat, dengan menunjukkan berbagai keunggulan produk, seperti kualitas rasa, kualitas manfaat, mendapatkan barang yang mudah, harga yang terjangkau. Promosi dilakukan dengan cara menyebarkan brosur, memasang pamflet di pinggir jalan, dan melalui media social seperti twitter, facebook, blogger, instagram, dan lain sebagainya.
4. Pemasaran
	Pemasaran produk Kue Apem Kukus Tradisional Rainbow ini akan dilakukan dengan cara menjual atau menawarkan langsung ke konsumen, menitipkan ke toko-toko, warung-warung yang menjual makanan, kantin-kantin yang ada di Unnes ataupun diletakkan di gazebo seperti yang sudah ada pada umumnya. Bekerjasama dengan Event. Membuka stand pada berbagai event kampus, festival kuliner budaya dan acara besar lainnya di Semarang. Tujuan utamanya adalah dengan mengenalkan produk atau jajanan tradisional kepada kalangan masyarakat.

5. Evaluasi
	Evaluasi dilakukan untuk mengetahui perkembangan usaha yang dijalankan, mengetahui tingkat daya beli masyarakat terhadap produk yang dihasilkan, mengevaluasi komentar-komentar konsumen terhadap produk yang dijual, dan memperbaiki produk sesuai dengan selera yang diinginkan konsumen.

BAB 4
BIAYA DAN JADWAL KEGIATAN
4.1 Anggaran Biaya
Peralatan Penunjang
	KEPERLUAN
	JUMLAH (Rp)

	Kompor gas
	3 x Rp 250.000,00 = Rp 750.000,00

	Dandang
	4 x Rp 200.000,00 = Rp 800.000,00

	Gas 3 kg
	3 x Rp 120.000,00 = Rp 360.000,00

	Talenan
	10 x Rp 4.000,00 = Rp 40.000,00

	Saringan
	10 x Rp 4. 000.00 = Rp 40.000,00

	Blender
	3 x Rp 150.000,00 = Rp 450.000,00

	Baskom
	10 x Rp 5.000,00 = Rp 50.000,00

	Sendok
	20 x Rp 1.500,00 = Rp 30.000,00

	Mangkuk
	20 x Rp 3.000,00 = Rp 60.000,00

	Serbet
	10 x Rp 4.000,00 = Rp 40.000,00

	Panci
	5 x Rp 20.000,00 = Rp 100.000,00

	Parutan kelapa
	10 x Rp 5.000,00 = Rp 50.000,00

	Pisau
	10 x Rp 3.000,00 = Rp 30.000,00

	Cetakan kue apem
	5 x Rp 20.000,00 = Rp 100.000,00

	SUB TOTAL
	Rp 2.900.000,00

Bahan Baku Habis Pakai
	KEBUTUHAN
	HARGA (Rp)
	TOTAL (Rp)

	Tepung beras
	20kg x 12.000
	Rp 240.000,00

	Ragi
	20 kg x 20.000
	Rp 400.000,00

	Tape singkong
	20kg x 20.000
	Rp 400.000,00

	Gula pasir
	20kg x 10.000
	Rp 200.000,00

	Kelapa
	40 buah x 8.000
	Rp 320.000,00

	Telur
	30 kg x 25.000
	Rp 750.000,00

	Garam
	4 kg x 8.000
	Rp 32.000,00

	Vanili
	200bungkus x 1.000
	Rp 200.000,00

	Air
	7 galon x 5.000
	Rp 35.000,00

	Coklat
	25 bungkus x 10.000
	Rp 250.000,00

	Keju
	25 bungkus x 10.000
	Rp 250.000,00

	Kacang
	9 kg x 8.000
	Rp 72.000,00

	Daun suji
	5 kg x 20.000
	Rp 100.000,00

	Wortel
	5 kg x 12.000
	Rp 60.000,00

	Kunyit
	5 kg x 12.000
	Rp 60.000,00

	Gula merah
	25 kg x 10.000
	Rp 250.000,00

	Daun pandan
	5 kg x 12.000
	Rp 60.000,00

	Pewarna makanan biru
	10 botol x5.000
	Rp 50.000,00

	Pewarna makanan merah
	10 botol x 5.000
	Rp 50.000,00

	Mangga
	10 kg x 10.000
	Rp 100.000,00

	Apel
	10 kg x 10.000
	Rp 100.000,00

	Melon
	10 kg x 10.000
	Rp 100.000,00

	Strawberry
	10 kg x 10.000
	Rp 100.000,00

	Mika
	8000 buah x 25.00
	Rp 200.000,00

	
	SUB TOTAL
	Rp 4.379.000,00

Total Biaya Produksi:
=Peralatan Penunjang+Bahan Habis Pakai
=Rp 2.900.000,00 + Rp 4.379.000,00
=Rp 7.279.000,00

1. Laporan Rencana Laba dan Rugi
1 Minggu= 400 bungkus
1 Bulan= 4 x 400 bungkus= 1600 bungkus
4 Bulan= 4 x 1600 bungkus= 6400 bungkus
Harga penjualan per bungkus= Rp 1.500,00
Jumlah penjualan= Rp 1.500,00 x 6400 bungkus= Rp 9.600.000,00
Laba penjualan selama 4 bulan = Jumlah penjualan – Biaya Produksi
= Rp 9.600.000,00– Rp 7.279.000,00
= Rp 2.321.000,00
4.2 Jadwal Kegiatan
	NO
	KEGIATAN
	BULAN 1
	BULAN 2
	BULAN 3
	BULAN 4

	1
	Persiapan barang dan bahan
	
	
	
	

	2
	Uji coba pembuatan dan uji rasa
	
	
	
	

	3
	Promosi
	
	
	
	

	4
	Pemasaran
	
	
	
	

	5
	Laporan
	
	
	
	

	6
	Penyerahan laporan akhir
	
	
	
	

LAMPIRAN-LAMPIRAN

Lampiran 1. Biodata Ketua dan Anggota
A. Identitas Diri Ketua
	1
	Nama Lengkap
	Titin Hariyani

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Psikologi

	4
	NIM/Angkatan
	1511414006/2014

	5
	Tempat dan Tanggal Lahir
	Pati, 30 Desember 1995

	6
	E-mail
	titinhariyani30@gmail.com

	7
	Nomor Telepon/HP
	0085640280018

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N Jimbaran
	SMP N 2 Margorejo
	SMA N 3 Pati

	Jurusan
	-
	-
	IPS

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

C. Pemakalah Seminar Ilmiah (Oral Presentation)
	No.
	Judul Artikel Ilmiah
	Tahun

	1
	
	

	2
	
	

	3
	
	

D. Penghargaan dalam 10 tahun Terakhir
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

	2
	
	
	

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 PKM-KEWIRAUSAHAAN.	

Semarang, 10 Oktober 2015
Pengusul,		

Titin Hariyani

B. Identitas Diri Anggota 1
	1
	Nama Lengkap
	Khurnianto

	2
	Jenis Kelamin
	Laki-laki

	3
	Program Studi
	PJKR

	4
	NIM/Angkatan
	6101413095/2013

	5
	Tempat dan Tanggal Lahir
	Pemalang, 11 Februari 1994

	6
	E-mail
	Khurnianto63@gmail.com

	7
	Nomor Telepon/HP
	087764954227

A. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 06 Mendelem
	SMP N 1 Belik
	SMA N 1 Belik

	Jurusan
	-
	-
	IPA

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

B. Pemakalah Seminar Ilmiah (Oral Presentation)
	No.
	Judul Artikel Ilmiah
	Tahun

	1
	
	

	2
	
	

	3
	
	

C. Penghargaan dalam 10 tahun Terakhir
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	-
	-
	-

	2
	-
	-
	-

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 PKM-KEWIRAUSAHAAN.

Semarang, 10 Oktober 2015
Pengusul,

Khurnianto
		
Identitas Diri Anggota 2
	1
	Nama Lengkap
	Riska Rosiana Wati

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Psikologi

	4
	NIM/Angkatan
	1511414036/2014

	5
	Tempat dan Tanggal Lahir
	Kudus, 25 November 1996

	6
	E-mail
	riska.rosiana@gmail.com

	7
	Nomor Telepon/HP
	085741918758

A. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD Muhammadiyah Pasuruhan
	SMP 2 Kudus
	SMK N 1 Kudus

	Jurusan
	-
	-
	Akuntansi

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

B. Pemakalah Seminar Ilmiah (Oral Presentation)
	No.
	Judul Artikel Ilmiah
	Tahun

	1
	
	

	2
	
	

	3
	
	

C. Penghargaan dalam 10 tahun Terakhir
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

	2
	
	
	

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 PKM-KEWIRAUSAHAAN.	

Semarang, 10 Oktober 2015
Pengusul,

Riska Rosiana Wati

Identitas Diri Anggota 3
	1
	Nama Lengkap
	Atika Setyaningrum

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Psikologi

	4
	NIM/Angkatan
	1511414030/2014

	5
	Tempat dan Tanggal Lahir
	Kudus, 20 Juli 1996

	6
	E-mail
	Atikas558@gmail.com

	7
	Nomor Telepon/HP
	085868893615

D. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 4 Gulang
	SMPN 1 Mejobo
	SMAN 2 Kudus

	Jurusan
	-
	-
	

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

E. Pemakalah Seminar Ilmiah (Oral Presentation)
	No.
	Judul Artikel Ilmiah
	Tahun

	1
	
	

	2
	
	

	3
	
	

F. Penghargaan dalam 10 tahun Terakhir
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	-
	-
	-

	2
	-
	-
	-

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 PKM-KEWIRAUSAHAAN.

Semarang, 10 Oktober 2015
Pengusul,

Atika Setyaningrum

Identitas Diri Anggota 4
	1
	Nama Lengkap
	Desy Wulandari

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Psikologi

	4
	NIM/Angkatan
	1511414010/2014

	5
	Tempat dan Tanggal Lahir
	Pati, 20 Desember 1996

	6
	E-mail
	Dwulandari989@gmail.com

	7
	Nomor Telepon/HP
	081906688351

G. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN Bogotanjung 1
	SMPN 1 Gabus
	SMAN 2 Pati

	Jurusan
	-
	-
	IPA

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

H. Pemakalah Seminar Ilmiah (Oral Presentation)
	No.
	Judul Artikel Ilmiah
	Tahun

	1
	
	

	2
	
	

	3
	
	

I. Penghargaan dalam 10 tahun Terakhir
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	-
	-
	-

	2
	-
	-
	-

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 PKM-KEWIRAUSAHAAN.		

Semarang, 10 Oktober 2015
Pengusul,		
Desy Wulandari

A. Identitas Diri Dosen Pembimbing
	1
	Nama Lengkap
	

	2
	Jenis Kelamin
	

	3
	Program Studi
	

	4
	NIP
	

	5
	Tempat dan Tanggal Lahir
	

	6
	E-mail
	

	7
	Nomor Telepon/HP
	

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	
	
	

	Jurusan
	
	
	

	Tahun Masuk-Lulus
	
	
	

C. Pemakalah Seminar Ilmiah (Oral Presentation)
	No.
	Judul Artikel Ilmiah
	Tahun

	1
	
	

	2
	
	

	3
	
	

D. Penghargaan dalam 10 tahun Terakhir
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

	2
	
	
	

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 PKM-KEWIRAUSAHAAN.

Semarang, 10 Oktober 2015
Pembimbing,

DAFTAR PUSTAKA

http://www.resepmasakanindonesia.me/resep-kue-apem-kukus-tradisional/
http://www.resepnasional.com/cara-membuat-kue-apem-kukus-empuk-dan-lembut/
http://polahidupsehat.web.id/manfaat-gula-merah-untuk-kesehatan-dan-kecantikan/
http://www.cintamela.com/manfaat-dan-khasiat-gula-merah-untuk-tubuh-kita/
15

image1.jpeg
O

UNIVERSITAS NEGERI SEMARANG

