
[image:]

PROGRAM KREATIVITAS MAHASISWA
JELLY ALANG-ALANG SEBAGAI OBAT PANAS DALAM
BIDANG KEGIATAN :
PKM KEWIRAUSAHAAN

Diusulkan oleh :
1. Saraswati Basuki Putri	(4201413040/2013)
2. Ismira Wahyu Lestari Lewa 	(4201413012/2013)
3. Puji Astutik 			(4201413038/2013)

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

PENGESAHAN USULAN PKM-KEWIRAUSAHAAN
1. Judul Kegiatan				: Jelly Alang-alang sebagai Obat Panas
 Dalam
2. Bidang Kegiatan				: PKM-K
3. Ketua Pelaksana Kegiatan
a. Nama					: Saraswati Basuki Putri
b. NIM					: 4201413040
c. Universitas/Institut/Politeknik		: Universitas Negeri Semarang
d. Fakultas/Jurusan/Program Studi	: MIPA/Fisika/Pendidikan Fisika
e. Telp/Hp					: 08995757227
f. Alamat Email				: saraswatibp@gmail.com
4. Anggota Pelaksana Kegiatan/Penulis	: 3(tiga) orang
5. Dosen Pendamping			
a. Nama Lengkap dan Gelar		:
b. NIDN					:
c. Alamat Rumah dan No Tel./HP	: Biaya Kegiatan Total
a. Dikti				: Rp 7.819.500,00
b. Sumber Lain			: -
6. Jangka Waktu Pelaksana			: 5 bulan
Semarang,
Menyetujui	
Ketua Jurusan						Ketua Pelaksana Kegiatan

(D. Khumaedi, M. Si.)				(Saraswati Basuki Putri)
NIP. 19636101989011002.				NIM.4201413040						
	Wakil Rektor Bidang					Dosen Pendamping
 Kemahasiswaan UNNES

	()				()
	NIP.							NIP.			

RINGKASAN

	Pembuatan jelly alang-alang ini memiliki manfaat sebagai obat panas dalam. Selain itu pereda panas dalam yang selama ini beredar di masyarakat dalam bentuk minuman, jelly alang-alang ini dapat menjadi alternatif bagi masyarakat. Dalam pembuatan jelly alang-alang ini menggunakan bahan organik sehingga aman bagi kesehatan.
 Target khusus yang ingin dicapai dari program ini adalah dapat menciptakan produk baru yang dapat dijual dan laku keras di pasaran serta membuka usaha yang akan membuka lapangan kerja untuk masyarakat. Untuk mewujudkan target khusus yang diinginkan perlu digunakan sebuah metode. Metode yang digunakan untuk mencapai tujuan yang diinginkan adalah sebagai berikut:
1. Membuat obat pereda panas dalam bentuk jelly yang berbeda dari produk lain.
2. Menerapkan strategi pemasaran analisis Marketing Mix (bauran pemasaran) 4 P yaitu mengenai kebijakan produk, harga, promosi dan distribusi.
3. Mempromosikan jelly pereda panas dalam dari alang-alang

BAB 1. PENDAHULUAN
A. LATAR BELAKANG MASALAH
Kondisi cuaca yang akhir-akhir ini tidak stabil menyebabkan kondisi tubuh yang rentan terhadap pemyakit. Penyakit yang umum terjadi di masyarakat adalah demam dan panas dalam. Demam dan panas dalam memang bukan penyakit yang mematikan namun jika tidak segera ditangani akan mengganggu aktivitas. Demam dapat pula menjadi indicator suatu penyakit lain yang lebih parah.
Alang-alang (Imperata cylindrica) adalah sejenis rumput berdaun tajam yang sering menjadi gulma di daerah pertanian. Alang-alang dapat berbiak dengan cepat, dengan benih-benihnya yang tersebar cepat bersama angin, atau melalui rimpangnya yang lekas menembus tanah yang gembur. Berlawanan dengan anggapan umum, alang-alang tidak suka tumbuh di tanah yang gersang atau berbatu-batu. Alang-Alang pada umumnya tumbuh liar di hutan, ladang, lapangan berumput, dan pada tepi jalan pada daerah kering yang mendapat sinar matahari.
Bunga tanaman alang-alang mempunyai susunan bulir yang majemuk serta agak memguncup, panjang daun bisa tumbuh dari 6 – 28 cm. Di dalam setiap cabangnya terdiri dari 2 bulir, Panjang bulir sekitar 3 mm, Pada pangkal bulir terdapat rambut halus yang panjang dan padat berwarna putih, agak menguncup, dan mudah diterbangkan oleh angin.
Daun tanaman alang-alang memiliki bentuk memanjang seperti pita dan berjenis tunggal, pangkalnya saling menutup. Daun alang-alang memiliki warana hijau ada juga yang kemerah-merahan jika umurnya sudah tua, ujung daun runcing dan tajam serta berdiri tegak dan kasar, harus hati-hati jika kita mendekat dan bersentuhan dengan tanaman ini karena daunnya bisa melukai kulit kita dan timbul rasa gatal.
Tangkai bunga alang-alang biasanya mempunyai diameter tangkai 1 – 3 mm, pada bagian kepala putik memiliki bentuk menyerupai bulu ayam, Pada satu tangkai terdapat dua bulir bersusun, yang terletak diatas adalah bunga sempurna, sedang yang dibawah adalah bunga mandul. Akar kaku berbuku-buku dan menjalar. Akarnya terasa manis kadang juga pahit, Tunas muda bisa dimakan dan sangat bermanfaat untuk anak-anak.
[image:]

Tanaman Alang-Alang memiliki kandungan manitol, glukosa, sakarosa, malic acid, citric acid, coixol, arundoin, cylindrene, cylindol A, graminone B, imperanene, stigmasterol, campesterol, beta-sitosterol, fernenol, arborinone, arborinol, isoarborinol, simiarenol, anemonin dan tanin.
Rasa akar alang-alang manis, bersifat sejuk, masuk meridian paru-paru, lambung dan kandung kemih.
Alang-alang memiliki sifat tonik, pereda demam (anti piretik), peluruh kencing (Diuretik), menyejukkan darah untuk menghentikan perdarahan (hemostatik), dan menghilangkan rasa haus.
Tunas muda berkhasiat untuk peluruh kencing (Diuretik).
beberapa manfaat alang-alang sebagai tanaman obat, antara lain dapat mengobati :Pembengkakan akibat radang ginjal akut, Pembengkakan karena terbentur, Mengobati infeksi pada saluran pencernaan, Pendarahan pada wanita, Susah buang air kecil atau kencing terus menerus, Demam yg disertai haus, Urat saraf melemah, Radang pada paru-paru, Keputihan pada wanita, Gangguan pencernaan, Jantung koroner, Batuk, flu, diare, Asma, Gonorea (kencing nanah), Tekanan darah tinggi, Pendarahan akibat panasnya darah, misal mimisan, batuk darah, muntah darah dll.
Karena berbagai kandungan dan manfaat alang-alang yang saat ini belum banyak diketahui masyarakat, jelly lang-alang dapat menjadi inovasi baru di masyarakat. Selain itu karena berbentuk jelly dan berasa manis semua kalangan akan menyukai dan tidak takut lagi unutk minum obat.

B. RUMUSAN MASALAH
Berdasarkan latar belakang masalah di atas, maka permasalahan yang akan di bahas dalam program ini adalah
1. Bagaimanakah proses pengolahan alang-alang menjadi jelly untuk obat panas dalam?
2. Bagaimanakah prospek bisnis jelly alang-alang?

C. TUJUAN
Tujuan yang hendak dicapai dengan adanya program kewirausahaan ini,diantaranya yaitu:
1. Mengetahui pemanfaatan tanaman alang-alang sebagai bahan baku pembuatan jelly penyembuh panas dalam
2. Berorientasi pada profit, sebagaimana layaknya wirausahawan.
3. Dapat menumbuhkembangkan budaya berwirausaha di kalangan mahasiswa sebagai langkah awal terciptanya wirausaha baru.
D. LUARAN YANG DIHARAPKAN
Adapun luaran yang diharapkan dari program ini adalah:
1. Terciptanya produk jelly alang-alang sebagai obat pereda panas dalam
2. Menciptakan lapangan kerja untuk masyarakat
3. Meningkatkan karya kretivitas inovatif dalam terciptanya peluang usaha
baru bagi mahasiswa yang bermanfaat dan tepat guna bagi masyarakat\

E. MANFAAT PROGRAM
Manfaat program kreativitas ini adalah:
1. Mengkreasikan obat panas dalam berbahan baku alang-alang yang selama ini dalam bentuk minuman kini dalam bentuk jelly
2. Meningkatkan kretivitas mahasiswa dalam membuat karya yang dapat dimanfaatkan sebagai peluang usaha.

BAB 2
 GAMBARAN UMUM RENCANA USAHA
Cuaca yang tidak menentu saat ini membuat sebagian masyarakat rentan terhadap penyakit terutama panas dalam. Pereda panas dalam yang selama ini beredar di masyarakat umumnya berbentuk minuman, untuk memberikan warna baru maka didapatkan ide untuk membuat produk jelly alang-alang pereda panas dalam. Selain untuk mengurangi kejenuhan masyarakat, dengan pengolahan alang-alang menjadi jelly dapat menjadi wirausaha yang menguntungkan bagi mahasiswa.
1. Kelebihan Jelly Alang-alang
Kelebihan jelly alang-alang ini memiliki harga yang terjangkau, dapat melancarkan pencernaan karena mengandung banyak serat, dan dapat bermanfaat sebagai pereda panas dalam.
2. Keterkaitan dengan Produk Lain
Produk-produk pereda panas dalam pada umumnya berbentuk minuman. Jelly alang-alang ini dapat menjadi inovasi baru untuk masyarakat. Produk jelly ini juga bermanfaat bagi kesehatan seperti melancarkan pencernaan dan pereda panas dalam.
3. Peluang Pasar
Jelly alang-alang ini memiliki kelebihan dibanding dengan pereda panas dalam karena terbuat dari bahan alami dan harga yang ditawarkan pun terjangkau.
4. Media Promosi yang Akan Digunakan
Untuk menunjang proses pemasaran, ada beberapa alternatif yang bisa digunakan untuk mempromosikan produk ini, sehingga lebih dikenal oleh masyarakat dan menjadi pilihan masyarakat dalam obat pereda panas dalam. Media itu berupa pamflet, brosur, serta pemberian tester kepada calon konsumen.
5. Strategi Pemasaran yang Akan Diterapkan
Strategi pemasaran yang akan digunakan dalam usaha pembuatan Pakan ternak dari cangkang telur ini menggunakan analisis Marketing Mix (bauran pemasaran) 4 P yaitu mengenai kebijakan produk, harga, promosi dan distribusi.
1. Kebijakan Produk
Usaha ini bergerak dalam bidang jasa penjualan. Jenis jasa ini berupa jelly alang-alang yang dapat bermanfaat sebagai pereda panas dalam.
2. Kebijakan harga
Harga yang diberikan kepada pelanggan yaitu sebesar Rp 5000,00 per produk, ini lebih murah bila dibandingkan dengan obat panas dalam lainnya.
3. Kebijakan promosi
Untuk meningkatkan hasil penjualan jelly alang-alang ini maka perlu dilakukan promosi. Bentuk promosi ini diantaranya yaitu dengan menggunakan media promosi berupa pamphlet dan pemberian tester kepada calon konsumen. Sistem penjualan yang dilakukan yaitu penjualan secara tunai.
4. Kebijakan distribusi
Distribusi hasil produksi kepada para konsumen dilakukan secara langsung ditempat usaha maupun secara tidak langsung yaitu dengan menawarkan kerja sama ke berbagai toko maupun minimarket.

BAB 3. METODE PELAKSANAAN

1. Bahan baku,bahan penolong dan peralatan yang digunakan
a. Bahan Baku dan Bahan Penolong
Bahan baku yang digunakan dalam pembuatan jelly alang-alang adalah jelly powder, gula, asam sitrat, dan ekstrak alang-alang.
b. Peralatan
	Jenis peralatan dan perlengkapan yang digunakan dalam
pembuatan jelly alang-alang ini antara lain:
	Peralatan
a) Kompor
b) Panci
c) Pengaduk
d) Cetakan
e) Blender
	Perlengkapan
a) Pembungkus jelly
b) Wadah jelly
c) Label

B. Proses produksi atau operasi
Proses produksi jelly alang-alang yaitu sebagai berikut:
a) Memblender daun alang-alang dan diambil ekstraknya
b) Memasak air ekstrak alang-alang
c) Menambahkan gula pasir, jelly powder, dan sedikit asam sitrat
d) Pencetakan
Jelly alang-alang yang sudah mengental dikemas kemudian dipasarkan.

BAB 4. BIAYA DAN JADWAL KEGIATAN
A. Anggaran Biaya
	No.
	Keterangan
	Kuantitas
	Harga Satuan
	Harga Total

	1
	Peralatan penunjang
	1
	Rp. 857.500,00
	Rp. 857.500,00

	2
	Bahan habis pakai
	6
	Rp. 307.000,00
	Rp. 1.842.000,00

	3
	Perjalanan
	6
	Rp. 800.000,00
	Rp. 4.800.000,00

	4
	Lain-lain
	1
	Rp. 320.000,00
	Rp. 320.000,00

	Jumlah
	Rp. 7.819.500,00

B. Jadwal Kegiatan
	No
	Kegiatan
	Bulan

	
	
	1
	2
	3
	4
	5

	1
	Perijinan dari pihak terkait, persiapan kontrak kerja, dan perlengkapan
	X
	
	
	
	

	2
	Pencarian bahan baku dan pengolahan bahan hingga menjadi produk jadi
	X
	
	
	
	

	3
	Produksi jelly alang-alang
	
	X
	X
	X
	

	4
	Penghitungan hasil, evaluasi, dan penyusunan laporan
	
	X
	X
	X
	X

[bookmark: _GoBack]

image1.jpeg
s NEGER,
’ A O)6 ‘

Ny
Veo
A
e

r'.,

image2.jpeg
Klasifikasi ilmiah Alang-alang

Kerajaan Plantae
Divisi Magnoliophyta
Kelas Liliopsida
Ordor Poales

Famili Poaceae
Genus Imperata
Spesies 1. cylindrica

Nama binomial

Imperata cylindrica

