[bookmark: _GoBack][image: Logo-Unnes-Warna 3]

PROPOSALPROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM
SIKIL BURIK
(SARI KIKIL BUBUR ORAK-ARIK)

BIDANG KEGIATAN :
PKM KEWIRAUSAHAAN

Diusulkan oleh :
Imam Alifudin		 (5202414004) 	Angkatan 2014
Risma Setiaji		 (5201413064) 	Angkatan 2013
Janatun Fadhilah M		 (5202414066)		Angkatan 2014

UNIVERSITAS NEGERI SEMARANG
SEMARANG
[bookmark: OLE_LINK3][bookmark: OLE_LINK4] (
i
)2014

PENGESAHAN PKM-KEWIRAUSAHAAN
Judul Kegiatan		: Sikil Burik (Sari Kikil Bubur Orak-Arik)
1. Bidang Kegiatan	: PKM-K				
1. Ketua Pelaksana Kegiatan
	a. 	Nama Lengkap 	:	Imam Alifudin
	b. 	NIM	:	5202414004
	c. 	Jurusan	:	Teknik Mesin
	d. 	Universitas/Institut/Politeknik	:	Universitas Negeri Semarang
	e. 	Alamat Rumah/Telp/HP	:	Dk. Sijeruk, Ds. Tumbal RT 03 RW 04, kec. Comal, kab. Pemalang/ 085799912721
	f. 	Alamat email	: imamalifudin0@gmail.com
1. Anggota Pelaksana Kegiatan	: 2 orang
1. Dosen Pendamping
	a.	NamaLengkap dan Gelar	:
	b. 	NIDN	:	
	c. 	AlamatRumahdan HP	:
1. Biaya Kegiatan Total
	Dikti	:	Rp 4.850.500,-
	Sumber lain	:	-
1. Jangka Waktu Pelaksanaan 	:5 bulan
	
Menyetujui,
	Semarang, 13September2014

	Pembantu Dekan bid. Kemahasiswaan UniversitasNegeri Semarang

(Drs. Supraptono, M.T)
NIP. 197505041999031001
	Ketua Pelaksana Kegiatan

(Imam Alifudin)
 NIM.5202414004

	

	Pembantu Rektor Bidang Kemahasiswaan dan Akademik

()
NIP.
	Dosen Pendamping

()
 (
ii
)NIDN.

RINGKASAN
	Usaha ini didirikan oleh mahasiswa unnes. Nama usaha yang kami buat adalah “Sikil Burik”, terdengar menarik bukan? Nama yang sedikit aneh, memang sengaja kami buat seperti itu dengan tujuan menarik dan menimbulkan sebuah tanda tanya dibenak orang yang mendengarnya. Orang pasti akan bertanya-tanya usaha apa ini kok namanya Sikil Burik? Apa barang yang dijual?. Nah itulah yang kami bidik untuk menamakan sebuah merek usaha yakni nama yang sedikit aneh tapi hal itulah yang justru menarik konsumen yang penasaran dan akan mencari informasi tentang produk kami dengan pertama mencoba membeli yang kemudian akan tau bahwa produk apa yang sebenarnya kami jual.
Nama merek yang kami buat sebenarnya adalah hasil singkatan dari produk yang kami jual yaitu sebuah bubur. Sikil Burik adalah kepanjangan dari (Sari Kikil Bubur Orak-arik). Produk kami berupa bubur sebenarnya adalah hasil observasi kami di sekitar kampus unnes yang jarangnya penjual bubur. Sehingga kami berinisiatif untuk membuka warung bubur di komplek unnes. Bubur yang kami jual juga bukan bubur yang seperti biasanya dengan tambahan ayam, kacang, krupuk seperti bubur ayam standar. Kami mencoba berinovasi lagi dengan membuat menu yang lebih fariasi lagi yaitu dengan menambahkan bahan seperti bakso, jamur, sosis, dan teri dengan kuah dari kikil tulang sapi. Kami memilih bahan tambahan tersebut karena rasanya yang khas, selain itu jaga mudah untuk mendapatkannya yaitu dengan membelinya di pasar tardisional sekitar kampus unnes yang biayanya relatif murah. Namun untuk pengembangan usaha kami ke depan, kami juga akan mencoba berinovasi dengan jenis-jenis bahan lain.
Kebutuhan dana yang direncanakan sebesar Rp 4.850.500,00 Rencana penggunaan dana terbagi menjadi dua, yaitu investasi awal (pembelian peralatan) sebesar Rp 4.680.000,00 dan modal kerja perbulan (biaya bahan baku dan biaya bahan penolong) sebesar Rp 3.751.000,00 sehingga pertahun sebesar Rp8.431.000. (
v
)

 (
1
)BAB 1. PENDAHULUAN
1.1 Latar Belakang
Bubur orak-arik merupakan suatu produk olahan dari beras yang kami inovasikan menjadi sebuah bubur yang spesial dengan tambahan bahah seperti bakso, ayam, sosis, jamur, dan teri dengan kuah dari sari kikil tulang sapi. Beberapa alasan kami memilih bahan tersebut dan menjadikannya bubur orak-arik sudah kami paparkan sedikit. Namun selain alasan tersebut ada alasan peluang usaha yang cukup menjanjikan yaitu bahwa
(1) Di Sekaran Gungungpati (kawasan kampus UNNES) belum pernah ada usaha yang memproduksi bubur dengan rasa yang fariasi.
(2) Bahan seserti bakso, ayam, sosis, jamur, teri dan kikil juga mudah diperoleh dari pasar-pasar di sekitar unnes sehingga ketersediannya cukup terpenuhi.
(3) Dalam proses produksi tidak membutuhkan keahlian khusus.
Keunggulan produk bubur orak arik ini adalah
(1) sebuah makanan yang mengandung nilai gizi tinggi, protein dan menyehatkan sehingga kebutuhan manusia akan zat-zat yang berguna bagi tubuh terpenuhi
(2) Kuah yang tidak seperti bubur pada biasanya yaitu menggunakan sari kikil sehingga mempunyai khasiat baik bagi tubuh khususnya untuk tulang.
(3) Bubur dengan bahan dasar beras yang kaya akan karbohidrat sehingga dapat dikonsumsi sebagai pengganti nasi.
Produk bubur orak-arik memang tergolong baru dan inovatif karena sebelumnya di daerah UNNES belum ada yang membuat dan memasarkannya. Kalau pada umumnya bubur bahan tambahan yang digunakan hanya sekedar daging ayam, kedelai, dan krupuk, tetapi ada pula yang berinovasi dengan daging sapi. Sedangkan bubur kami berupa bubur dengan fariasi campuran berupa sosis, jamur, ayam, ikan teri, dan bakso yang kaya manfaat zat-zat gizi sehingga konsumen bisa menikmati bubur dengan rasa dan bentuk yang lebih menarik.
Untuk perkembangan usaha kami ke depan, kami akan mencoba bahan tambahan dengan varian rasa serta mengemasnya dalam bentuk yang lebih menarik.

image1.png

