[image: ]

PROPOSAL PROGRAM KREATIVITAS MAHASISWA

JUDUL PROGRAM:
“PERMAT ( PERMEN JELLY TOMAT ) BERBAGAI BENTUK UNTUK MENINGKATKAN DAYA JUAL BUAH TOMAT”


BIDANG KEGIATAN :
PKM KEWIRAUSAHAAN


Diusulkan Oleh :
Puji Lestari		     1401413253 	Tahun Angkatan 2013
Nurul ‘Afifah	  	     1401413011 	Tahun Angkatan 2013
Mela Ferantika         	     1401414321 	Tahun Angkatan 2014


UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015
PENGESAHAN PROPOSAL PKM-KEWIRAUSAHAAN
1. Judul Kegiatan 
PERMAT ( PERMEN JELLY TOMAT ) BERBAGAI BENTUK UNTUK MENINGKATKAN DAYA JUAL BUAH TOMAT	
2. Bidang Kegiatan 			: PKM-K
3. Ketua Pelaksana Kegiatan
a. Nama Lengkap 			: Puji Lestari
b. NIM 				: 1401413253
c. Jurusan 				: PGSD(Pendidikan Guru Sekolah
						  Dasar)
d. Universitas/Institut/Politeknik 	: Universitas Negeri Semarang
e. Alamat Rumah dan No Tel./HP 	: Dusun Tempel RT 05/0d Desa Ngraji kecamatan Purwodadi Kabupaten Grobogan/ 087831663506
f. Alamat email 			: esta_chichi@yahoo.co.id
4. Anggota Pelaksana Kegiatan/Penulis	: 3 orang
5. Dosen Pendamping
a. Nama Lengkap dan Gelar 	: Dra. Sri Hartati, M.Pd.
b. NIDN 				: 0031125412
c. Alamat Rumah dan No Tel./HP 	: Jl. Wologito Barat VII/ 02
  Semarang Barat/ 085225343041
6. Biaya Kegiatan Total
a. Dikti 				: Rp 6.004.000,00
b. Sumber lain (sebutkan . . . ) 	: tidak ada
A. Jangka Waktu Pelaksanaan 	: 3 bulan
Semarang,  September 2015
[image: ]       
							


[image: H:\Scan\2015_10_08\ttd bu sh.jpg]
DAFTAR ISI

Halaman Judul..........................................................................................................i
Halaman Pengesahan...............................................................................................ii
Daftar Isi.................................................................................................................iii
Ringkasan................................................................................................................iv
BAB I. Pendahuluan
1. Judul………..……………….........................…………….…….……........1
2. LatarBelakang...........................……………...……………........………....1
3. Perumusan Masalah..………………………..........................….......…......2
4. Tujuan.………………...………………………...……………........….......2
5. Luaran yang Diharapkan……….………………....…….......................…..2
6. Kegunaan……………………………………………….………….............2
BAB II Gambaran Umum Masyarakat Sasaran..……….........................................3
BAB III Metode Pelaksanaan...................................................................................7
A	Jadwal kegiatan............................................................................................9
B 	Anggaran Biaya..........................................................................................10
Lampiran................................................................................................................12
	


RINGKASAN

Program Kreativitas Mahasiswa Kewirausahaan PERMAT “Permen Tomat”
Permen Jelly Tomat adalah salah satu terobosan yang akan kami kembangan di sekitar Semarang. Melihat keberadaan petani buah tomat yang semakin banyak dan juga buah tomat yang melimpah sehingga membutuhkan perhatian ekstra agar buah tersebut mempunyai nilai guna yang lebih.  Tomat mempunyai banyak sekali manfaat yang bersinggungan langsung dengan kehidupan manusia. Maka dari itu potensi ini harus kita gali dan manfaatkan semaksimal demi kepentingan bersama.
Buah tomat mempunyai manfaat dan khasiat yang sangat baik untuk kesehatan. Diantaranya yaitu mencegah rusaknya sel yang bisa mengakibatkan kanker, seperti kanker prostat, kanker mulut rahim dan sebagainya. Namun tidak hanya itu saja, gel di luar biji tomat ternyata gel tersebut berkhasiat mencegah pembekuan darah yang bisa menyebabkan sakit jantung dan stroke. Dari manfaat tersebut, kami berinovasi untuk membuat permen yang terbuat dari buah tomat karena masyarakat sekarang lebih menyukai hal-hal yang sifatnya instan dan tidak ribet maka dari itu kami membuat inovasi tentang permen jelly tomat. Selain untuk memperkenalkan kembali hasil olahan dari buah tomat, kami juga menginovasikan hasil olahan buah tomat ke dalam berbagai bentuk agar dapat menarik minat konsumen sehingga dapat meningkatkan harga jual buah tomat. 


Metode yang akan dipakai dalam pencapaian tujuan  ini adalah dengan menguji cita rasa dari permen jelly tomat yang kami buat kepada beberapa mahasiswa PGSD UNNES. Setelah melakukan uji cita rasa dari permen jelly tomat, selanjutnya kami memasarkan permen jelly tomat kepada masyarakat khususnya di kecamatan Ngaliyan, Semaran


17


BAB I
PENDAHULUAN

1.1 JUDUL
“PERMAT ( PERMEN JELLY TOMAT ) BERBAGAI BENTUK UNTUK MENINGKATKAN DAYA JUAL BUAH TOMAT”
1.2 LATAR BELAKANG
Permen merupakan salah satu produk pangan yang banyak digemari. Permen atau kembang gula merupakan produk sejenis gula-gula (confectionary) yang dibuat dengan mendidihkan campuran gula dan air bersama dengan bahan perwarna dan pemberi rasa sampai mencapai kadar air kira-kira 3% (Buckle et al., 1987). Menurut SII (Standar Industri Indonesia), permen atau kembang gula adalah jenis makanan selingan berbentuk padat dari gula atau pemanis lainnya atau campuran gula dengan pemanis lain, dengan atau tanpa pembuatan bahan makanan lain yang lazim dan bahan makanan yang diijinkan (Anonim, 1994).
Permen jelly adalah salah satu jenis kembang gula yang disukai karena memiliki sifat yang khas. Kekhasan tersebut terletak pada rasa, bentuk, kekenyalan dan elastisitas produk (Hambali et al., 2004). Permen jelly yang dibuat dari buah ataupun sayuran memiliki kelebihan akan nilai nutrisi dibandingkan dengan yang ada di pasaran yang hanya berasal dari penambahan esence dari bahan kimia. Produk ini juga memiliki masa simpan yang cukup lama. Hal ini disebabkan produk kaya akan gula sehingga tidak mudah dirusak oleh mikroorganisme, namun demikian untuk menjaga kualitas selama penyimpanan sebaiknya produk dikemas dengan baik agar terhindar dari air atau kelembaban karena akan mempercepat kerusakan permen (Hidayat dan Ikarisztiana, 2004).
Pembuatan permen jelly dengan rasa buah yang sering digunakan adalah rasa jeruk, anggur, apel, rumput laut, dan stroberi. Hingga saat ini masih sedikit permen berbahan dasar buah tomat. Buah tomat merupakan salah satu buah yang banyak terdapat di Indonesia dan memiliki banyak manfaat, mudah ditemukan dan dapat dijadikan bahan dasar permen.
Kota Magelang memiliki komoditi pertanian tanaman sayuran seperti tomat. Komoditi pertanian tanaman sayuran ini yang memiliki luas panen menduduki urutan kedua oleh komoditi tomat yaitu dengan luas panen sebesar 70 pohon. Kemudian jika dilihat banyaknya produksi per pohon komoditi pertanian yang memiliki jumlah paling banyak yaitu komoditi tomat yaitu sebanyak 113,27 kg/pohon. 
Melihat kondisi diatas, Magelang merupakan salah satu kota dengan banyaknya produksi tomat. Namun, dengan banyaknya hasil panen yang melimpah, disamping itu harga tomat di pasaran pun menjadi menurun sehingga menjadikan petani tomat tidak memanen tomat yang seharusnya sudah dipanen tetapi dibiarkan begitu saja.  
Di samping itu, tomat memiliki kandungan vitamin C yang lebih tinggi dibandingkan jeruk. Berdasarkan pada penelitian diketahui bahwa tanaman tomat yang berwarna merah sarat akan kandungan vitamin C dan vitamin A. Semakin matang buah tomat, kandungan vitamin nya pun semakin banyak. Tomat tidak hanya kaya akan vitamin A dan vitamin C saja. Ternyata buah tomat juga mengandung Lycopene, yaitu semacam anti oksidan yang sangat berguna untuk menghancurkan radikal bebas akibat polusi kendaraan, asap rokok dan zat berbahaya lainnya yang masuk ke dalam tubuh. Lycopene juga diketahui berperan aktif dalam mencegah rusaknya sel yang bisa mengakibatkan kanker, seperti kanker prostat, kanker mulut rahim dan sebagainya. Namun tidak hanya itu saja, gel di luar biji tomat ternyata gel tersebut berkhasiat mencegah pembekuan darah yang bisa menyebabkan sakit jantung dan stroke. 
Melihat kandungan yang ada dalam buah tomat tersebut, membuat buah tomat menjadi lebih menarik untuk dapat kita kreasikan. Banyak hasil olahan buah tomat yang sudah banyak dikenal di masyarakat seperti saos tomat. Namun, dalam hal ini, kami akan memasarkan hasil olahan dari tomat dengan wujud yang berbeda yaitu permen tomat dengan berbagai bentuk. Melihat kondisi diatas yaitu banyak hasil panen tomat yang dibiarkan begitu saja tanpa adanya pemanfaatan lebih lanjut. Permasalahan tersebut menjadi dasar  dalam mengkreasikan buah tomat untuk meningkatkan daya jual tomat sejalan dengan harga jual tomat yang menurun. 
Permen jelly tomat dapat dijadikan sebagai komoditas usaha bagi masyarakat umumnya dan bagi mahasiswa pada khusunya. Selain itu, permen jelly tomat dapat dimanfaatkan untuk penambah nafsu makan anak, sehingga untuk ibu-ibu yang sudah memiliki anak tidak perlu khawatir jika anaknya makan permen jelly tomat ini karena permen tomat ini dapat menimbulkan rasa lapar dan untuk anak-anak remaja yang sedang diet tidak perlu khawatir juga karena permen ini tidak menyebabkan kegemukan.


1.3 PERUMUSAN MASALAH
Banyaknya masyarakat yang berprofesi sebagai petani tomat menjadikan hasil panen tomat menjadi melimpah. Hal ini menyebabkan harga jual tomat yang ada di pasaran menjadi menurun. Dengan menurunnya harga jual tomat di pasaran menyebabkan mayoritas penduduk bersikap acuh terhadap hasil panen buah tomat. Padahal hal ini dapat menjadikan peluang berwirausaha bagi masyarakat yang peka dan tanggap terhadap kondisi tersebut. Masyarakat sekitar perlu  membuat inovasi baru mengenai pengolahan hasil panen tomat yang melimpah sehingga masyarakat memperoleh penghasilan tambahan selain menjual hasil bertani buah tomat.
Berdasarkan permasalahan yang telah dipaparkan, dapat dirumuskan masalah-masalah sebagai berikut :
1. Bagaimana cara mengenalkan permen jelly tomat kepada kalangan masyarakat khususnya siswa SD di kecamatan Ngaliyan?
2. Bagaimana cara menarik minat masyarakat khususnya siswa SD di kecamatan Ngaliyan terhadap buah tomat khususnya permen jelly tomat?
3. Bagaimana metode pembuatan Permen jelly tomat berbagai bentuk?
4. Bagaimana cara pembuatan Permen jelly tomat?

1.4 TUJUAN
1. Mengenalkan permen jelly tomat di kalangan masyarakat pada umumnya dan siswa SD di kecamatan Ngaliyan khususnya.
2. Menarik minat masyarakat pada umumnya dan siswa SD di kecamatan Ngaliyan khususnya dengan permen jelly tomat.
3. Mengetahui metode pembuatan permen jelly tomat.
4. Mengetahui cara pembuatan permen jelly tomat.

1.5 LUARAN YANG DIHARAPKAN
Diharapkan dari kegiatan ini adalah para petani tomat dapat lebih berinovasi dalam meningkatkan daya jual tomat selain bertani buah tomat. Masyarakat dapat memanfaatkan buah tomat untuk membuat permen jelly tomat sebagai usaha sekaligus sebagai pendapatan bagi masyarakat. Luaran yang diharapkan dari program ini adalah sebagai berikut: 
1. Memberikan alternatif jajanan sehat berupa permen jelly tomat bagi masyarakat pada umumnya dan siswa SD di kecamatan Ngaliyan pada khususnya.
2. Menghasilkan kuliner khas yang unik dan dapat diterima serta disukai masyarakat pada umumnya dan siswa SD di kecamatan Ngaliyan pada khususnya.
3. Memperkenalkan buah tomat sebagai sumber alternative jajanan yang menyehatkan dan bernilai ekonomis.

1.6 KEGUNAAN PROGRAM

1. Bagi Perguruan Tinggi
Program ini sebagai perwujudan dari Tridharma Perguruan Tinggi. Dengan program ini pula akan meningkatkan khasanah ilmu pengetahuan yang nantinya menghasilkan makanan khas yang sehat dan bergizi.
2. Bagi Mahasiswa
Dengan program ini diharapkan melatih mahasiswa untuk mengembangkan inovasi produk permen jelly tomat dan dapat menciptakan peluang usaha sendiri, mengurangi ketergantungan mahasiswa dalam mencari lapangan pekerjaan. Selain itu, program ini dapat menyerap tenaga kerja sehingga mahasiswa ikut aktif dalam mengurangi jumlah pengangguran di Indonesia.
3. Bagi Masyarakat
Adanya produk permen jelly tomat yang berbahan dasar buah tomat memberikan pilihan unik jajanan sehat bagi masyarakat pada umumnya dan siswa SD di kecamatan Ngaliyan pada khususnya.
. 


BAB II
GAMBARAN UMUM RENCANA USAHA

Permen jelly tomat merupakan inovasi baru dari hasil olahan tomat. Bahan dasar yang kita gunakan adalah buah tomat yang banyak kita temukan di Indonesia. Hasil olahan tomat yang banyak kita jumpai adalah saos tomat. Sedangkan permen tomat yang pernah diproduksi kurang mendapat sambutan yang baik dari konsumen ditandai dengan kurang tahunya masyarakat tentang permen tomat. Oleh karena itu, kami membuat kreasi dari hasil olahan tomat menjadi permen jelly tomat dengan berbagai bentuk.
 Permen jelly tomat dapat diproduksi di bebagai daerah pegunungan seperti Kendal, Salatiga, Magelang, dll. Melalui bahan dasar tomat, secara tidak langsung kami membantu para petani tomat untuk dapat membuat inovasi baru berupa hasil olahan yang dijadikan sebagai permen jelly tomat. Di samping itu dapat meningkatkan pendapatan petani tomat ketika musim panen yang melimpah dengan harga jual tomat yang menurun. 
Mengingat kandungan yang ada dalam permen tomat, permen tomat ini dapat dimanfaatkan untuk penambah nafsu makan anak, sehingga untuk ibu-ibu yang sudah memiliki anak tidak perlu khawatir jika anaknya makan permen jelly tomat ini karena permen tomat ini dapat menimbulkan rasa lapar dan untuk anak-anak remaja yang sedang diet tidak perlu khawatir juga karena permen ini tidak menyebabkan kegemukan.
Adapun kandungan gizi dari buah tomat berdasarkan U.S departemen of agriculture tersebut yaitu:
Komposisi kandungan gizi Buah Tomat ( per 100 gram)
	Gizi Dasar
	Nilai Gizi
	Satuan
	Akg(Satuan)

	Air
	93.00
	G
	2500(ml)

	Energi
	23
	Kcal
	2725(kcal)

	Protein
	1.29
	G
	62(g)

	Karbohidrat
	5.1
	G
	375(g)

	Serat 
	1.1
	G
	38(g)

	Gula 
	4.00
	G
	36(g)


1. Prospek Pengembangan Usaha
Saat ini PERMAT ( Permen Jelly Tomat ) belum familiar di kalangan masyarakat Indonesia, dan kurang begitu diminati untuk dijadikan jajanan. PERMAT ( Permen Jelly Tomat ) dapat digunakan untuk menggantikan jajanan yang banyak mengandung bahan kimia dengan jajanan yang mengandung banyak vitamin dan kaya akan vitamin c.selain itu PERMAT ( Permen Jelly Tomat ) juga dapat menggantikan jajanan yang harganya lebih mahal.
1. Target Penjualan
Pemasaran PERMAT ( Permen Jelly Tomat ) akan kami laksanakan di Kecamatan Ngaliyan, Semarang khususnya di Sekolah Dasar. Untuk pendistribusian kami akan menitipkan produk kami pada kantin dan toko di sekitar SD di kecamatan Ngaliyan. Target penjualan untuk tiap produksi adalah 100 biji perhari yang berarti 300 biji perminggu.

1. Strategi Pemasaran
a. Tingkat Persaingan
		Tingkat persaingan usaha PERMAT ( Permen Jelly Tomat ) cenderung sangat kecil, karena kebanyakan mahasiswa di sekitar asrama dan kampus itu kurang mengenal permen jelly tomat sehingga mereka penasaran dan ingin mencoba permen dengan membelinya. 

b. Tempat Produksi
		Pembuatan produk ini akan kami laksanakan di rumah kontrakan yang telah kami sewa, mengingat fasilitas dapur di asrama tidak tersedia.

c. Pembeli
		Sasaran konsumen PERMAT ( Permen Jelly Tomat ) adalah mahasiswa, masyarakat pada umumnya dan siswa SD di kecamatan Ngaliyan pada khususnya.

d. Kapasitas Produk
		Produksi PERMAT ( Permen Jelly Tomat ) yang akan dilakukan dalam usaha ini adalah dalam usaha kecil terlebih dahulu. 

e. Bauran Produksi
1. Produk
		PERMAT ( Permen Jelly Tomat ) merupakan jajanan bergizi. Dilihat dari kandungan gizi yang terdapat pada bauah tomat, PERMAT ( Permen Jelly Tomat ) mengandung vitamin C dan vitamin A yang sangat baik untuk kesehatan selain itu buah tomat juga mengandung lycopene.
2. Harga Jual
Harga jual produk yaitu Rp. 1000/biji.
3. Promosi
		Promosi dilakukan dengan menitipkan produk di toko atau kantin makanan dan minuman di kos mahasiswa, asrama PGSD hingga penawaran dari media cetak dan elektronik.

BAB III
METODE PELAKSANAAN

1. Perencanaan 
Agar program ini berjalan secara maksimal, maka diperlukan perencanaan secara tepat, diantaranya: 
a. Menyusun proposal kegiatan kewirausahaan membuat permen jelly tomat.
b. Menjelajahi khasiat yang ada pada buah tomat dan analisis potensi ekonomi yang berbasis nilai jual untuk disampaikan pada masyarakat.
c. Menyusun waktu pelaksanaan kegiatan. 
d. Mempersiapkan alat dan bahan dalam membuat permen jelly tomat.
e. Mempersiapkan daftar pihak yang hendak dijadikan sebagai sasaran pemasaran dalam kegiatan.

2. Pelaksanaan 
a. Metode pelaksanaan 
1. Mahasiswa menyiapkan alat dan bahan yang digunakan dalam pembuatan permen jelly tomat yang berbasis nilai jual.
2. Mahasiswa melaksanakan pembuatan permen jelly tomat.
3. Mengevaluasi hasil pembuatan permen jelly tomat.
4. Memeriksakan kandungan gizi permen jelly tomat ke Badan Pengawas Obat dan Makanan setempat agar permen  yang dihasilkan terbukti aman untuk dikonsumsi. 
5. Mahasiswa memasarkan produk yang telah dibuat kepada masyarakat pada umumnya dan kepada siswa SD pada khususnya.

b. Alat-alat dan bahan yang diperlukan 
1) Alat :
a) Panci 
b) Pengaduk 
c) Baskom 
d) Wajan 
e) Kompor 
f) Pisau 
g) Cetakan permen
h) Blender
2) Bahan : 
a) Buah tomat
b) Gula pasir
c) Air
d) Pewarna makanan
c. Proses pembuatan permen jelly tomat
1. Siapkan cetakan permen, semprot cetakan dengan semprotan anti lengket untuk memasak atau non stick cooking spray sehingga permen akan mudah lepas dari cetakan
2. Cuci buah tomat terlebih dahulu. 
3. Setelah dibersihkan, kemudian buah tomat dipotong menjadi bagian-bagian kecil.
4. Kemudian buah tomat di giling halus lalu sarinya di saring. 
5. Setelah sarinya disaring, rebus dengan gula hingga mendidih dan larut. 
6. Masak adonan hingga benar-benar mendidih sekitar suhu 140 derajat Celcius.
7. Tambahkan pewarna makanan agar permen menjadi menarik.
8. Setelah adonan mendidih, tuang adonan dalam cetakan permen.
9. Biarkan permen mengeras sebelum dilepas dari cetakan.
10. Setelah mengeras, permen siap dikemas dengan pembungkus permen.


BAB IV
BIAYA DAN JADWAL KEGIATAN

4.1 Ringkasan Anggaran Biaya

	No
	Jenis Pengeluaran
	Biaya (Rp)

	1
	Kesekretariatan
	Rp     840.000

	2
	Bahan Dasar
	Rp     614.000

	3
	Pembelian Peralatan
	Rp 1.520.000

	3
	Sewa Peralatan
	Rp.2.055.000

	4
	Transportasi
	Rp    675.000

	5
	Konsumsi Kegiatan
	Rp    300.000

	Jumlah
	Rp. 6.004.000


4.2 Jadwal Kegiatan

	No
	Tahap Kegiatan
	Bulan 1
	Bulan 2
	Bulan 3

	
	
	
	
	

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

	1.
	Persiapan bahan dan peralatan
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Pembuatan produk
	
	
	
	
	
	
	
	
	
	
	
	

	3. 
	promosi	 dan pemasaran
	
	
	
	
	
	
	
	
	
	
	
	

	4. 
	Pengembangan pasar
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Evaluasi 
	
	
	
	
	
	
	
	
	
	
	
	

	6. 
	Pembuatan laporan
	
	
	
	
	
	
	
	
	
	
	
	


[image: H:\scan0003.jpg] [image: H:\scan0004.jpg]


A. BiodataDosenPembimbing

	1
	Nama Lengkap (Dengan Gelar)
	Dra. Sri Hartati, M.Pd.

	2
	Jenis Kelamin
	Perempuan

	3
	NIDN/ NIP
	0031125412/ 195412311983012001

	4
	Tempat dan tanggal lahir
	Surakarta, 31 Desember 1954

	5
	E-mail
	tatiipa@gmail.com

	6
	Nomor Telepon/HP
	085225343041


Dosen Pembimbing
                                                                     [image: ]
(Dra. Sri Hartati, M.Pd.)


Lampiran 2
JUSTIFIKASI ANGGARAN KEGIATAN
1) Kesekretariatan

	No.
	Nama Barang
	Harga Satuan
	Jumlah

	1.  
	Pembuatan Proposal
	Rp 100.000
	Rp     100.000

	2.  
	Pembuatan Laporan Monitoring
	Rp 100.000
	Rp     100.000

	3. 
	Pembuatan Laporan Akhir
	Rp. 200.000
	Rp     200.000

	4. 
	Buku Catatan
	2 Buah x @ Rp 20.000
	Rp       40.000

	5. 
	Promosi (brosur,facebook, buletin kampus, twitter)
	Rp. 300.000
	Rp.    300.000

	6.
	Lain-lain
	Rp 100.000
	Rp     100.000

	Sub Total
	Rp     840.000


2) Bahan Dasar
	No.
	Nama Barang
	Harga Satuan
	Jumlah 

	1.
	Buah tomat
	40 kg x @Rp 6000
	Rp       240.000

	2.
	Gula Pasir
	10Kg x @ Rp 15.000
	Rp       150.000

	3.
	Garam halus
	2 pack x @ 5000
	Rp         10.000

	4.
	Air Galon
	2  x @ Rp 17.000
	Rp         34.000

	5.
	Agar-agar
	10 pack x Rp 8000
	Rp         80.000

	6.
	Gas LPG 3kg
	4 x @25.000
	Rp       100.000

	Jumlah
	Rp       614.000


3) Pembelian Peralatan
	No.
	Nama Barang
	Harga Satuan
	Jumlah 

	1
	Panci 
	2 Buah x @ Rp 65.000
	Rp    130.000

	2
	Blender
	2 Buah x @ Rp 200.000
	Rp    400.000

	3
	Pengaduk 
	4 Buah x @ Rp 10.000
	Rp      40.000

	4
	Baskom 
	4 Buah x @ Rp 20.000
	Rp      80.000

	5
	Wajan 
	4 Buah x @ Rp 65.000
	Rp    260.000

	6
	Toples 
	10 Buah x @ Rp 25.000
	Rp    250.000

	7
	Pisau 
	6 Buah x @ Rp 25.000
	Rp    160.000

	8
	Cetakan 
	10 Buah x @ Rp 15.000
	Rp    150.000

	9
	Plastik pembungkus
	5 bungkus x @ Rp 10.000
	Rp      50.000

	Jumlah
	Rp 1.520.000


4) Sewa Peralatan
	Nama Barang
	Satuan
	Harga Satuan (Rp)
	Jumlah (Rp)

	Kamera dan dokumentasi
	2 buah
	Rp.   200.000
	Rp.    400.000

	Sewa tempat pembuatan
	1 tempat 
	Rp 1.000.000
	Rp. 1.000.000

	Kompor gas
	2 Buah
	Rp. 100.000
	Rp.   300.000

	Tabung gas LPG
	4 Buah
	Rp. 120.000
	Rp.   120.000

	Teflon
	1 Buah
	Rp.   75.000
	Rp.     75.000

	Lemari es 
	1 Buah
	Rp. 100.000
	Rp.   100.000

	Sendok
	1 Lusin
	Rp.   5.000
	Rp.     60.000

	Sub Total
	Rp.2.055.000


5) Perjalanan
	No.
	Nama Barang
	Harga Satuan
	Jumlah 

	1
	Transportasi 
	3 orang x @ Rp 75.000
(3 kali)
	Rp 675.000

	Sub Total
	Rp 675.000


6) Konsumsi Kegiatan
	No.
	Nama Barang
	Harga Satuan
	Jumlah 

	1
	Konsumsi Pelaksana
	3 Orang x @ Rp 20.000
(5 kali)
	Rp 300.000

	Jumlah
	Rp 300.000


Lampiran 3

SUSUNAN ORGANISASI TIM KEGIATAN DAN PEMBAGIAN TUGAS
	No
	Nama/NIM
	Program Studi
	Bidang Ilmu
	Alokasi Waktu
(jam/
minggu)
	Uraian Tugas

	1
	Puji Lestari/ 1401413253
	PGSD
	Keguruan
	2 jam/ Minggu
	Bertanggung jawab atas keberlangsungan dan menjadi pengisi materi kegiatan


	2
	Nurul ‘Afifah/ 1401413011
	PGSD
	Keguruan
	3 jam/ Minggu
	· Mendata sebelum dan selama proses kegiatan berlangsun
· Mencatat semua biaya dan membuat laporan

	3
	Mela Ferantika/ 1401414321
	PGSD
	Keguruan
	3jam/
Minggu
	Mendata sebelum dan selama proses kegiatan berlangsung


[image: H:\scan0006.jpg]
image3.jpeg
< Pembantu Rektor III Dosen Pembimbing
> Dr. Bambang Budi R., M.Si. Dra. Sri Hartati. M.Pd.

. NIR:196012171986011001 NIDN. 0031125412


image4.jpeg
LAMPIRAN
Lampiran 1

BIODATA KETUA, ANGGOTA DAN DOSEN PEMBIMBING

A. Biodata Ketua Pelaksana

B. Biodata Anggota

1 | Nama Lengkap Puji Lestari
2 | Jenis Kelamin Perempuan
3 | Program Studi Pendidikan Guru Sekolah Dasar
4 | NIM 1401413352
5 | Tempat dan tanggal lahir Grobogan, 02 September 1994
6 | E-mail esta_chichi@yahoo.co.id
7 | Nomor Telepon/HP 087831663506
Ketua Pelaksana,
(Puji Lestari)

NIM. 1401413253

Anggota 1

1 | Nama Lengkap Nurul “Afifah

2 | Jenis Kelamin Perempuan

3 | Program Studi Pendidikan Guru Sekolah Dasar
4 |NIM 1401413011

5 | Tempat dan tanggal lahir Kebumen, 04 September 1995
6 | E-mail Nurulafifah949@gmail.com

7 | Nomor Telepon/HP 089610545772

Anggota Pelaksana 1,

urul ‘Afifah
NIM. 1401413011


image5.jpeg
Anggota 2

Nama Lengkap

1 Mela Ferantika

2 | Jenis Kelamin Perempuan

3 | Program Studi Pendidikan Guru Sekolah Dasar
14 | NIM 1401414321

5 | Tempat dan tanggal lahir Demak, 8 Mei 1997

6 | E-mail melafera88@gmail.com

7 | Nomor Telepon/HP 089652130254

Anggota Pelaksana 2,

(Mela Ferantika)
NIM. 1401414321


image6.jpeg
T q—
* Pembantu Rektor I1I

2, Bt \Barbsnge Budi R.. M.Si.

~ NIR:196012171986011001

~.

Dosen Pembimbing

Ing

Dra. Sri Hartati, M.Pd.
NIDN. 0031125412


image7.jpeg
Lampiran 4
SURAT PERNYATAAN KETUA KEGIATAN

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN

PT
v Hﬁﬂ() UNIVERSITAS NEGERI SEMARANG

UNNES Gedung H Kampus Sekaran Gunungpati Semarang 50229

Telepon: +6224-850808 Fax. +6224-8508082

Laman: www.unnes.ac.id email: unnes@unnes.ac.id

SURAT PERNYATAAN KETUA PENELITI/PELAKSANA

Yang bertanda tangan di bawah ini:

Nama : Puji Lestari

NIM 11401413253

Program Studi : Pendidikan Guru Sekolah Dasar
Fakultas : Fakultas Ilmu Pendidikan

Dengan ini menyatakan bahwa proposal PKM Kewirausahaan dengan
judul: “PERMAT ( PERMEN JELLY TOMAT ) BERBAGAI BENTUK UNTUK
MENINGKATKAN DAYA JUAL BUAH TOMAT. 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, September 2015

Mengetahui, Yang menyatakan,

~Pembantu Rektor,
Bidang kemahasiswaan,

. (Dr. Bambang Budi Rahardjo, M.Si.) ' . (Puji Lestari )
NIP. 196012171986011001 NIM.140141325


image1.png
UNNES

UNIVERSITAS NEGERI SEMARANG


image2.jpeg
Menyetujui, Ketua Pelaksana
Ketua Jurusan PGSD FIP

73

-

(Dra. Hartati , M. Pd.) (Puji Lestari)
NIDN. 195510051980122001 NIM. 1401413253


