[image: D:\Amanah\Logo\unnes.jpg]

[bookmark: _GoBack]PROGRAM KREATIVITAS MAHASISWA
BERLIPAT BERKAH DENGAN BERBISNIS KULIT BAWANG PUTIH LIMBAH

BIDANG KEGIATAN:
PKM-GAGASAN TERTULIS
Diusulkan oleh:
Ida Rosida 2201413170/2013
Ike Aprilia Ningsih 2201413169/2013
Riyan Riyanti 2201413172/2013
Sitti Hardyanti 2101413…/2013

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

HALAMAN SAMPUL (Lampiran 2.4).
b. HALAMAN PENGESAHAN (Lampiran 2.5).
c. DAFTAR ISI
d. RINGKASAN
ada banyak limbah di sekitar lingkungan kita, apalagi imbah yang dihasilkan rumah tangga. Jika kita lebih peka dalam melihat limbah bukan hanya dari sisi negatifnya saja, kita akan menemukan bahwasanya limbah pun bisa menjadi bahan baku karya seni yang tidak kalah eksotis dari bahan baku yang baru. Salah satu limbah rumah tangga yang sering kita jumpai adalah kulit bawang putih. Siapakah orang yang belum mengetahui apa itu bawang putih? Ya, hampir semua orang mengetahui sebutan rempah-rempah yang sangat terkenal ini, bawang putih. Sebagian besar kalangan sangat menyukai olahan yang terbuat dari campuran bawang putih. Ia adalah bahan bumbu favorit untuk membuat rasa masakan lebih lezat. Tidak heran, setiap harinya bawang putih ini menghasilkan banyak limbah dari kulitnya. Sayang sekali jika limbah ini selalu dibuang tanpa dimanfaatkan menjadi sesuatu yang lebih bermanfaat dan bernilai profit. Oleh sebab itu, diharapkan ada pengolahan-pengolahan yang lebih inovatif untuk kulit bawang putih ini, sehingga, terolah produk inovasi dari bahan baku kulit bawang putih. Metode yang akan digunakan untuk membuat kerajinan tangan ini bisa dibilang sederhana da nada yang telah mengembangkan bisnis kerajinan tangan dari kulit bawang putih ini. Jika kerajinan tangan ini kita buat dengan tekun dan telaten, dapat dipastikan kegiatan ini bisa menjadi peluang bisnis yang menjanjikan, mengingat belum begitu banyak orang yang merambah dunia bisnis ini, khususnya di daerah sekitar Unnes. yang akan dipakai dalam pencapaian tujuan tersebut. Ringkasan harus mampu
menguraikan secara cermat dan singkat tentang rencana kegiatan yang diusulkan.
e. BAB 1. PENDAHULUAN
Uraikan latar belakang
Sebagian besar kalangan sangat menyukai olahan yang terbuat dari campuran bawang putih. Ia adalah bahan bumbu favorit untuk membuat rasa masakan lebih lezat. Namun, sebagian besar masyarakat hanya memanfaatkan dagingnya saja, sedangkan kulit bawang putih tidak dapat mereka manfaatkan. Tidak heran, setiap harinya bawang putih ini menghasilkan banyak limbah dari kulitnya. Sayang sekali jika limbah ini selalu dibuang tanpa dimanfaatkan menjadi sesuatu yang lebih bermanfaat dan bernilai profit. Oleh sebab itu, diharapkan ada pengolahan-pengolahan yang lebih inovatif untuk kulit bawang putih ini, sehingga terolah produk inovasi dari bahan baku kulit bawang putih.
alasan yang mendasari
Berdasarkan latar belakang yang telah diuraikan diatas, maka permasalahan yang dibahas dalam program ini adalah :
1. Bagaimanakah cara menjadikan limbah kulit bawang putih sebagai inovasi bisnis?
Seberapa besar nilai tambah secara ekonomis dari bahan baku kulit bawang putih yang sangat ekonomis?
urgensi (keutamaan) kegiatan
Adapun kegunaan program yang dimaksud adalah :
1. Kegunaan ditinjau dari segi ekonomi dan sosial :
a. Meningkatkan variasi produk penjualan dengan modal yang relatif sedikit namun memiliki profit yang tinggi dan meningkatkan penghasilan masyarakat.
b. Memberikan inspirasi kepada masyarakat untuk berwirausaha.
c. Membuka lapangan pekerjaan baru sehingga akan meningkatkan perekonomian di masyarakat.
2. Kegunaan ditinjau dari segi kesehatan :
a. Merupakan bahan kerajian yang aman dan ramah lingkungan bagi semua orang.
b. Dapat mengurangi penumpukan limbah yang mengganggu kesehatan masyarakat, jika menngkonsumsi bawang putih tidak lupa akan kulitnya.
3. Meningkatkan ketrampilan dalam pembuatan kerajinan dari kulit bawang putih.

kewirausahaan yang diusulkan serta proses mengidentifikasi peluang usaha termasuk
uraian tentang persoalan masyarakat usaha dan kelayakan usaha tersebut. Selain itu,
tunjukkan masalah yang menjadi prioritas dalam kegiatan yang akan dilaksanakan.
Luaran dan manfaat kegiatan yang diharapkan
Luaran yang diharapkan dalam program ini adalah :
1. Dapat dijadikan sebagai inspirasi dalam menciptakan peluang bisnis yang mampu meningkatkan perekonomian masyarakat.
2. Masyarakat dapat menerima haisan dinding dari kulit bawang putih sebagai alternatif hiasan dinding yang aman dan terjangkau.
3. Masyarakat dapat lebih mencintai produk dalam negeri dengan harga yang terjangkau dan kualitas yang terjamin.
manfaat kegiatan
Adapun kegunaan program yang dimaksud adalah :
4. Kegunaan ditinjau dari segi ekonomi dan sosial :
d. Meningkatkan variasi produk penjualan dengan modal yang relatif sedikit namun memiliki profit yang tinggi dan meningkatkan penghasilan masyarakat.
e. Memberikan inspirasi kepada masyarakat untuk berwirausaha.
f. Membuka lapangan pekerjaan baru sehingga akan meningkatkan perekonomian di masyarakat.
5. Kegunaan ditinjau dari segi kesehatan :
c. Merupakan bahan kerajian yang aman dan ramah lingkungan bagi semua orang.
d. Dapat mengurangi penumpukan limbah yang mengganggu kesehatan masyarakat, jika menngkonsumsi bawang putih tidak lupa akan kulitnya.
6. Meningkatkan ketrampilan dalam pembuatan kerajinan dari kulit bawang putih.
f. BAB 2. GAMBARAN UMUM RENCANA USAHA
1. Prospek Pemanfaatan kulit bawang putih menjadi kerajinan yang lebih mewah.
Bawang putih digunakan sebagai bumbu yang digunakan hampir di setiap makanan dan masakan Indonesia. Pembuatan kerajinan tangan dari bahan dasar bawang putih bisa membuka peluang bisnis baru yang mempunyai nilai ekonomis yang cukup tinggi. Hal ini karena produk kerajinan tangan dari kulit bawang putih merupakan produk baru dipasaran, dengan harga yang relatif murah namun memiliki kualitas yang tidak kalah dari produk luar negeri.

2. Keunggulan Kerajinan Tangan dari Kulit Bawang Putih Dibandingkan dengan Produk Kerajinan Lainnya
a. bahan bakunya mudah didapat karena bawang putih merupakan bahan makanan yang familiar di masyarakat, jadi limbah kulit yang dihasilkanpun banyak;
b. merupakan produk baru dari bahan baku kulit bawang putih, sehingga menjadi kerajinan yang menarik minat pembeli;
c. Harga pengolahan kerajinan kulit bawang putih lebih murah daripada kerajinan yang terbuat dari bahan baku non-limbah;
d. Memiliki nilai jual yang lebih menguntungkan.

3. Perolehan Bahan Baku
Perolehan bahan baku berupa kulit bawang putih sangatlah mudah. Kulit bawang putih ini biasanya tersedia di setiap tempat makan, ataupun pada setiap rumah warga. Dengan bahan baku yang banyak tersedia di masyarakat menjadikan kerajinan ini dapat dijadikan sebagai peluang bisnis untuk meningkatkan perekonomian masyarakat.

4. Peluang Pasar
Kerajinan kulit bawang putih ini sangat unik dan tidak pasaran, sehingga dapat dipastikan bahwa kerajinan kulit bawang putih dapat dijadikan sebagai hiasan rumah yang keberadaanya akan disambut baik oleh masyarakat.

5. Media Promosi yang Akan Digunakan
Dalam program ini media promosi yang akan digunakan yaitu dengan menggunakan pamflet yang menginformasika keunggulan darikerajinan kulit bawang putih dibandingkan produk lainnya. Selain itu juga dilakukan promosi langsung kepada konsumen dan para distributor.

6. Strategi Pemasaran yang Akan Diterapkan
Strategi yang dilakukan dalam memasarkan produk adalah dengan membuka website belanja online, cara mendistribusikan produk ke toko-toko terdekat dan membuka usaha sendiri. juga dengan melakukan promosi langsung kepada para konsumen. Untuk lebih menarik konsumen, maka akan disertakan pamflet.

7. Rencana Produksi Selama Satu Tahun
Rencana produksi atau perbandingan produk kerajinan kulit bawang putih
· 1 bulan 20 buah
· 1 tahun 12 x 20 = 240 buah

8. Analisis Keuangan
Investasi Awal yang diperlukan
Sewa tempat						Rp 2.000.000,00
Biaya karyawan 4 orang @ Rp 50.000,00 per
Bulan x 4 bulan					Rp 800.000,00
Pewarna acrylic					Rp 300.000,00
Baskom 3 buah @ Rp 15.000,00			Rp 45.000,00
Panci 1 buah						Rp 100.000,00
Lem perekat						Rp 15.000,00
Frame	@240						Rp 500.000,00
Gelas 1/2 lusin						Rp 20.000,00
Mangkuk kecil 1/2 lusin				Rp 20.000,00
Piring 1/2 lusin					Rp 25.000,00
Kemasan berlabel					Rp 250.000,00
Biaya promosi						Rp 50.000,00

Jumlah investasi awal				Rp 3.870.000,00
Penyusutan Aktiva n
Pada bab ini, uraikan kondisi umum lingkungan yang menimbulkan gagasan
menciptakan kegiatan usaha. Gambaran mengenai potensi sumberdaya dan peluang
pasar termasuk analisis ekonomi usaha yang direncanakan disajikan secara singkat
untuk menunjukkan kelayakan usaha. Gambaran usaha yang direncanakan harus
menjanjikan perolehan profit untuk menjamin peluang keberlanjutan usaha setelah
kegiatan PKM-K selesai dilaksanakan.
g. BAB 3. METODE PELAKSANAAN
1. Identifikasi Masalah
Masalah utama yang menjadi dasar dalam pelaksanaan kegiatan ini adalah limbah kulit bawang putih yang sayang jika kita memanfaatkannya. Limbah bawang putih ini bisa menjadi kerajinan yang layak jual sehingga akan menjadi sesuatu yang berguna dan dapat menghasilkan profit.
2. Menentukan Tujuan
Dalam program ini tujuan utama yang ingin dicapai adalah mengoptimalkan pemanfaatan bawang putih serta memanfaatkan sesuatu yang sering kali tidak mempunyai arti yang nantinya akan dijadikan produk yang lebih inovatif dan kreatif. Sehingga diharapkan dapat menghasilkan profit yang dapat membantu dalam meningkatkan taraf hidup masyarakat Indonesia pada umumnya dan bagi pelaku usaha pada khususnya.
3. Analisis Kebutuhan
Dalam kegiatan ini banyak sekali faktor yang berpengaruh, baik itu mendukung maupun dapat menghambat dalam pelaksanaan kegiatan ini. Faktor-faktor yang dapat dikategorikan sebagai faktor penghambat adalah faktor -faktor yang memunculkan masalah atau hambatan antara lain tentang kesadaran masyarakat dalam mengelola kulit bawang putih yang biasanya disebut tidak lebih dari limbah yang harus dibuang. Sedangkan faktor pendukungnya adalah ketersediaannya piranti-piranti pendukung antara lain alat-alat produksi yang memadahi maupun dari segi sumber daya manusianya.

h. BAB 4. BIAYA DAN JADWAL KEGIATAN
4.1 Anggaran Biaya
Ringkasan anggaran biaya disusun sesuai dengan format Tabel 3.1.

Tabel 3.1Format Ringkasan Anggaran Biaya PKM-K

1. Biaya Peralatan
	No.
	Nama Barang
	Satuan
	Harga
	Jumlah

	1.
	Gunting Kain
	3 buah
	Rp. 10.000,00
	Rp. 30.000,00

	2.
	Pita Ukur
	2 buah
	Rp. 3.000,00
	Rp. 6.000,00

	3.
	Jarum Pentul
	6 set
	Rp. 1.500,00
	Rp. 9.000,00

	4.
	Jarum Jahit
	2 lusin
	Rp. 2.500,00
	Rp. 5.000,00

	5.
	ATK
	-
	-
	Rp. 50.000,00

	Jumlah
	Rp. 100.000,00

2. Biaya Sewa
	No.
	Nama Barang
	Satuan
	Harga
	Jumlah

	1.
	Sewa pekerja
	2 x 25
	Rp. 15.000,00
	Rp. 750.000,00

	3.
	Sewa Tempat
	2 bulan
	Rp. 300.000,00
	Rp. 600.000,00

	4.
	Sewa Mesin Jahit
	2 buah
	Rp. 150.000,00
	Rp. 300.000,00

	 Jumlah
	Rp. 1.650.000,00

3. Penyusunan Laporan
	No.
	Nama Barang
	Satuan
	Harga
	Jumlah

	1.
	Kertas HVS
	2 rim
	Rp. 30.000,00
	Rp. 60.000,00

	2.
	Tinta Printer
	2 buah
	Rp. 20.000,00
	Rp. 40.000,00

	3.
	Flashdisk
	1 buah
	Rp. 50.000,00
	Rp. 50.000,00

	4.
	Penggandaan
	
	
	Rp. 100.000,00

	5.
	Pengarsipan
	
	
	Rp. 75.000,00

	Jumlah
	Rp. 325.000,00

4. Bahan baku.
	No.
	Nama Barang
	Satuan
	Harga
	Jumlah

	1
	Busa
	80 cm2
	Rp. 15.000,00
	Rp. 1.200.000,00

	2.
	Kain perca
	30 kg
	Rp. 12.500,00
	Rp. 375.000,00

	3.
	Kain kiloan
	30 kg
	Rp. 15.000,00
	Rp. 450.000,00

	4.
	Benang
	6 lusin
	Rp. 10.000,00
	Rp. 60.000,00

	5.
	Bisban
	40 buah
	Rp. 2.500,00
	Rp. 100.000,00

	6.
	Plastik kemasan
	30 buah
	Rp. 5.000,00
	Rp. 150.000,00

	Jumlah
	Rp. 2.335.000,00

5. Biaya penunjang
	No.
	Nama Kegiatan
	Jumlah

	1.
	Pulsa
	Rp. 50.000,00

	Jumlah
	Rp. 50.000,00

6. Biaya lain - lain
	No.
	Jenis Biaya
	Jumlah

	1.
	Transportasi
	Rp. 300.000,00

	2.
	Dokumentasi
	Rp. 100.000,00

	3.
	Biaya Tak Terduga
	Rp. 200.000,00

	4.
	Biaya promosi
	Rp. 100.000,00

	Jumlah
	Rp. 700.000,00

	
Total Biaya						 Rp. 5.250.000,00

4.2 Jadwal Kegiatan
	No
	Jenis Kegiatan
	Bulan

	
	
	1
	2
	3
	4
	5

	1.
	Persiapan
	
	
	
	
	

	2.
	Tahap pembuatan
	
	
	
	
	

	3.
	Tahap pemasaran
	
	
	
	
	

	4.
	Pengamatan pemasaran
	
	
	
	
	

	5.
	Evaluasi pemasaran
	
	
	
	
	

	6.
	
	
	
	
	
	

i. LAMPIRAN-LAMPIRAN
Lampiran 1. Biodata Ketua, Anggota dan Dosen Pembimbing yang ditandatangani
A. Identitas Diri
	1.
	Nama Lengkap (dengan gelar)
	Ida Rosida

	2.
	Jenis Kelamin
	P

	3.
	Program Studi
	Pendidikan Bahasa Inggris

	4.
	NIM
	2201413170

	5.
	Tempat dan Tanggal Lahir
	Pemalang, 8 Desember 1994

	6.
	E-mail
	Rosidaaa8@gmail.com

	7.
	Nomor Telepon/HP
	087830349154

B. Riwayat Pendidikan
	Nama Institusi
	SD
	SMP
	SMA

	Jurusan
	-
	-
	IPA

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

	Nama Institusi
	SDN 02 KARANGSARI
	SMPN 02 PULOSARI
	SMAN 01 MOGA

	No
	nama pertemuan ilmiah /seminar
	Judul Artikel Ilmiah
	Seminar

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi atau
institusi lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi
	Penghargaan

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat
dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai
ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan
dalam pengajuan Hibah …..………………………………………..
Semarang, Agustus 2015
Pengusul/Pembimbing,
Tanda tangan
(Nama Lengkap)
Lampiran 2. Justifikasi Anggaran Kegiatan (Lampiran 3.3).
Lampiran 3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas (Lampiran
3.4).
Susunan Organisasi Tim Kegiatan dan Pembagian Tugas
	No
	Nama / NIM
	Program
Studi

	Bidang
Ilmu

	Alokasi
Waktu
(jam/minggu)

	Uraian Tugas

	1.
	Ike Aprilia Ningsih
	Pendidikan Bahasa Inggris
	Bahasa Inggris
	7jam/Minggu
	Membeli peralatan

	2.
	Riyan Riyanti
	Pendidikan Bahasa Inggris
	Bahasa Inggris
	7jam/Minggu
	Mencari limbah kulit bawang putih

	3.
	Sitti Hardyanti
	Bahasa Indonesia
	Bahasa Indonesia
	7jam/Minggu
	Membantu membuat produk

Lampiran 4. Surat Pernyataan Ketua Kegiatan (Lampiran 3.5).

Yang bertanda tangan di bawah ini:
Nama : Ida Rosida
NIM : 2201413170
Program Studi : Pendidikan Bahasa Inggris
Fakultas : Bahasa dan Seni
Dengan ini menyatakan bahwa proposal PKM-K saya dengan
judul: BERLIPAT BERKAH DENGAN BERBISNIS KULIT BAWANG PUTIH LIMBAH 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, 25 Agustus 2015

Mengetahui, Yang menyatakan,
Pembantu Rektor/Ketua
Bidang kemahasiswaan,
Meterai Rp6.000
image1.jpeg

