20

[image:]

PROGRAM KRETIVITAS MAHASISWA
JUDUL PROGRAM

PEMANFAATAN KERTAS BEKAS
MENJADI KERAJINAN PAPERCRAFT YANG MEMILIKI NILAI JUAL

BIDANG KEGIATAN:
PKM KEWIRAUSAHAAN

Diusulkan oleh:
	
Piyan Fitriyanto	5202414003 / Angkatan 2014
Arif Sunandar	5302414056 / Angkatan 2014
Emi Lusiana		7311414049 / Angkatan 2014
Taofik Hidayat	5202412052 / Angkatan 2012

UNIVERSITAS NEGERI SEMARANG
SEMARANG

2015

PENGESAHAN PKM GAGASAN TERTULIS

1. Judul Kegiatan	: Pemanfaatan Kertas Bekas Menjadi
	 Kerajinan Papercraft yang Memiliki
	 Nilai Jual
2. Bidang Kegiatan	: PKM Kewirausahaan
3. Ketua Pelaksana Kegiatan	:
a. Nama Lengkap	: Piyan Fitriyanto
b. NIM	: 5202414003
c. Jurusan	: Teknik Mesin
d. Universitas	: Universitas Negeri Semarang
e. Alamat Rumah dan No Tel/HP	: Rt 01/Rw 03 Pamulihan Kec.
	 Karangpucung, Kab. Cilacap, Prop. Jawa
	 Tengah
f. Alamat Email	: piyanfitriyanto.unnes@gmail.com
4. Anggota Pelaksana Kegiatan	: 3 orang
5. Dosen Pendamping	:
a. Nama Lengkap dan Gelar	:
b. NIDN	:
c. Alamat Rumah dan No Tel/Hp	:
6. Biaya Kegiatan Total	:
Dikti	: Rp. 8.085.000,-
7. Jangka Waktu Pelaksanaan	: 5 Bulan

							Semarang, 10 Juni 2015
Menyetujui,
Ketua Jurusan Teknik Mesin				Ketua Pelaksana Kegiatan

(Dr. Muhammad Khumaedi, M.Pd)			(Piyan Fitriyanto)
NIP. 196209131991021001				NIM. 5202414003

Pembantu Rektor Bidang Kemahasiswaan		Dosen Pendamping

(Dr. Bambang Budi Raharjo, M.Si)			()
NIP. 196012171986011001				NIDN.
DAFTAR ISI

HALAMAN SAMPUL
HALAMAN PENGESAHAN 	 i
DAFTAR ISI 	ii
RINGKASAN 	 iii
BAB 1 	PENDAHULUAN 	 1
A. Latar Belakang	 1
B. Alasan yang Mendasari Pembuatan Program Kreatifitas
Mahasiswa 	 2
C. Urgensi (Keutamaan) Program yang Diusulkan 	 3
D. Perumusan Masalah 	 3
E. Tujuan Program 	 3
F. Luaran yang Diharapkan 	 4
G. Kegunaan Program 	 4
BAB 2	GAMBARAN UMUM RENCANA USAHA 	 5
A. Kondisi Umum Lingkungan yang Mendukung Ide Program 	 5
B. Gambaran Mengenai Potensi Sumber Daya 	 5
C. Prospek Pemanfaatan Kertas Bekas Menjadi Kerajinan Papercraft 	 5
D. Kelebihan dan Keunggulan yang Dapat Diberikan Dari Pemanfaatan
Kertas Bekas Menjadi Kerajinan Papercraft 	 5
E. Keterkaitan dengan Produk Lain Termasuk Perolehan Bahan Baku 	 6
F. Peluang Pasar 	 6
BAB 3	METODE PELAKSANAAN PROGRAM 	 7
A. Persiapan Bahan Baku 	 7
B. Pelaksanaan 	 7
C. Strategi Pemasaran dan Promosi 	 8
BAB 4	BIAYA DAN JADWAL KEGIATAN 	 10
A. Anggaran Biaya 	 10
B. Jadwal Kegiatan Selama 5 Bulan 	10
C. Rencana Kegiatan 	 10
DAFTAR PUSTAKA 	 11
LAMPIRAN-LAMPIRAN	12
Lampiran 1. Biodata Ketua, Anggota, dan Dosen Pendamping 	 12
Lampiran 2. Justifikasi Anggaran Kegiatan 	 17
Lampiran 3. Susunan Organisasi TIM dan Pembagian Tugas 	 19
Lampiran 4. Surat Pernyataan Ketua Kegiatan	 20

RINGKASAN

“PEMANFAATAN KERTAS BEKAS MENJADI KERAJINAN PAPERCRAFT YANG MEMILIKI NILAI JUAL”, merupakan usulan Program Kreatifitas Mahasiswa dari kami. Sekarang ini telah banyak sampah kertas yang tidak digunakan dan hanya menjadi setumpuk sampah yang tidak memiliki nilai jual atau tidak berguna, melihat permasalahan demikian kami mengusulkan sebuah gagasan melalui Program Kreatifitas Mahasiswa bidang Kewirausahaan yang bertujuan yaitu meminimalisasi sampah kertas yang sudah tidak digunakan untuk dijadiikan sebuah kerajinan papercraft yang memiliki nilai jual. Sekain itu melalui Program Kreatifitas Mahasiswa ini memiliki dampak lain yaitu menjadikan kami untuk memulai sebuah usaha mandiri home industry dengan berbasis pada konservasi dan kepedulian kepada lingkungan.
Target khusus yang ingin kami capai dalam pembuatan Program Kreatifitas Mahasiswa yang berjudul “PEMANFAATAN KERTAS BEKAS MENJADI KERAJINAN PAPERCRAFT YANG MEMILIKI NILAI JUAL” ini bertujuan agar kami dapat menciptakan lapangan usaha kami sendiri dan juga bisa menciptakan lapangan pekerjaan untuk mayarakat disekitar kita.
Sasaran utama dari produk kami adalh masyarakat umum dan toko toko souvenir yang biasa dijadikan tempat dalam tempat pemasaran suatu souvenir dan pernak Pernik lainnya, selain itu sasaran lainnya adalah mahasiswa.
Untuk merealisasikan hal tersebut tentunya kami akan butuh kesabaran, keuletam, dukungan dari berbagai pihak dan selalu berinovasi dalam berwirausaha. Dalam memulai usaha kami akan memasarkan produk kami dengan bekerjasama dengan toko-toko souvenir yang ada di daerah kota semarangs serta kami akan melakukan promosi melaui media social dan media iklan lainnya.

iii

BAB 1
PENDAHULUAN

A. Latar Belakang
Penggunaan kembali (Reuse) merupakan suatu adalah menggunakan lagi suatu barang lebih dari sekali. (http://id.wikipedia.org/wiki/Penggunaan_kembali). Ini mencakup penggunaan kembali secara konvensional dimana barang dipakai lagi dengan fungsi yang sama, dan penggunaan kembali di mana barang dpergunakan dengan fungsi yang berbeda. Berbeda dengan daur ulang yang menghancurkan barang bekas menjadi bahan mentah yang dipakai untuk membuat barang baru. Dengan mengambil produk yang berguna dan menukarkannya, tanpa melalui proses, hal ini menghemat waktu, uang, energy, dan sumber daya.
Penggunaan kembali (Reuse) tidak selalu memanfaatkan barang dengan fungsi yang selalu sama. Contohnya adalah abu dari prosses pembakaran dan pembangkit listrik dipakai sebagai bahan campuran untuk beton yang berfungsi memperkuat beton. Contoh lainnya yang paling mudah ditemukan adalah menggunakan pakaian bekas untuk lap.
Pemanfaatan suatu barang yang sudah tidak dipakai merupakan bentuk kegiatan yang sangat bermanfaat, karena dengan memanfaatkan barang yang sudah tidak dipakai berarti kita sudah melakukan efisiensi barang dan hal tersebur merupakan suatu terobosan yang sangat bermanfaat bagi kehidupan manusia dibumi, mengingat akan kebutuhan manusia yang tidak ada batasnya, hal ini merupakan suatu cara agar produksi barang-barang yang ada didunia untuk mencukupi kebutuhan kehidupan manusia dapat terkontrol jumlahnya.
Pemanfaatan suatu barang dapat dimulai dari hal yang paling kecil dalam kegiatan sehari-hari dan menuju kegiatan yang besar yang sangat bermanfaat bagi kehidupan manusia dimuka bumi ini. Kegiatan penggunaan kembali suatu barang merupakan salah satu solusi yang cukup efektif dalam mengontrol jumlah barang-barang yang ada dibumi, dibumi telah banyak berbagai jenis barang yang diproduksi oleh manusia untuk memenuhi kebutuhan manusia itu sendiri. Namun seiring berjalannya waktu jumlah barang-barang yang ada dibumi semakin banyak dan semakin tidak terkendali jumlahnya, sehingga menimbulkan suatu permasalahan yang besar, salah satunya yaitu kertas. Kertas adalah bahan yang tipis dan rata, yang dihasilkan dengan kompresi serat yang berasal dari pulp. Serat yang digunakan biasanya adalah alami, dan mengandung selulosa dan hemiselulosa.(http://id.wikipedia.org, 2015).
Sejak zaman dahulu kehidupan manusia tidak terlepas dari yang namanya kertas, didalam setiap kegiatan manusia kita pasti menjumpai penggunaan kertas, baik itu didalam sekolah ataupun dilingkungan masyarakat. Yang menjadi suatu pertanyaan adalah, jika kertas tersebut sudah tidak dipakai, mau dipakai untuk apa kertas tersebut?, kebanyakan orang pasti membuangnya begitu saja tanpa memikirkan nilai jual / nilai ekonomis dari kertas tersebut, karena sejatinya kertas tersebut masih bias digunakan menjadi barang yang berguna dan bermanfaat jika yang mengelolanya memiliki ide-ide kreatif dan inovatif.
Menurut data yang diperoleh, dengan mengambil nilai minimal rata-rata tingkat pertumbuhan konsumsi dan produksi yakni 5% per tahun (sedangkan menurut World Resource Institute untuk negara berkembang rata-rata sekitar 7% per tahun), maka diperoleh jumlah konsumsi kertas Indonesia di tahun 2006 adalah 5,96 juta ton. Dan dalam sebuah program Cleaning Day yang diadakan oleh sebuah perusahaan sumber energy di daerah bisnis kuningan, Jakarta, terkumpul sampah kertas tak terpakai sebanyak 1 ton kertas, selama kurun waktu lima tahun menhuni gedung tersebut. Jumlah sampah yang dihasilkan, 30-40% merupakan sampah kertas. Konsumsi kertas di Indonesia terus meningkat satu kilogram (kg) per kapita tahun atau sekitar 220 ribu ton (Asosiasi Pulp dan Kertas Indonesia (APKI), 2013) (Kompasiana, 2012). Dengan itu, maka Indonesia membutuhkan pembangunan satu pabrik kertas baru setiap tahunnya menyusul lahapnya konsumsi kertas dalam negeri.
Tabel 1. Konsumsi Sampah Kertas di Indonesia
	Tahun
	Sampah Kertas (Ton)
	Jumlah Total Sampah Kertas Terolah (ton)
	Stok Nasional Kertas (ton)

	
	Asal Indonesia
	Impor
	
	

	1992
	430.000
	882.500
	1.312.500
	1.844.400

	1993
	526.300
	872.400
	1.398.700
	2.091.700

	1994
	630.000
	1.009.500
	1.639.500
	2.339.100

	1995
	700.000
	1.054.150
	1.754.150
	2.641.390

	1996
	980.000
	1.297.000
	2.277.000
	3.119.970

(Sumber. Ahmad, Alifa Rasyida. Ken Atik Saftyaningsih. 1999)
Jumlah timbunan sampah kertas relative banyak. Sebagai contoh, kota Jakarta pada tahun 1997/1998 diperkirakan menghasilkan sampah kertas sejumlah 2.989 m3/hari, atau 10,11% dari jumlah sampah keseluruhan (19.568 m3/hari). (Wahyuni, sri. 2001).
Dari seluruh data diatas, sangat jelas bahwa penggunaan kertas di Indonesia sangat tinggi, hal ini harus diimbangi dengan inovasi-inovasi dalam penggunaan kembali kertas-kertas yang sudah tidak digunakan (Reuse) atau juga dapat dilakukan dengan kegiatan Recycle.

B. Alasan yang Mendasari Pembuatan Program Kreatifitas Mahasiswa
Kami sadar kami masih duduk di bangku kuliah dan belum mampu terjun spenuhnya untuk berwirausaha, kegiatan ini kami tujukan untuk mengisi waktu luang pada jam-jam kuliah dan juga sebagai latihan dan bekal kami terjun di bidang wirausaha, mencari uang itu tidak mudah, dan permasalahan lingkungan yaitu semakin banyaknya jumlah sampah kertas yang sudah tidak digunakan memberikan kami suatu inovasi baru dalam memanfaatkan kertas bekas yang sudah tidak digunakan lagi untuk dijadikan sebuah kerajinan Papercraft yang berbahan dasar kertas bekas, sehingga kertas yang sudah tidak berguna bias memiliki nilai jual kembali.

C. Urgensi (Keutamaan) Program yang Diusulkan
Kegiatan ini utamanya adalah kegiatan pembuatan sekaligus pemasaran produk berupa kerajinan papercraft yang berbahan dasar kertas bekas yang sudah tidak digunakan lagi. Papercraft adalah seni merakit kertas dari beberapa lembar kertas menggunakan beberapa teknik seperti menggunting, melipat, mengelem, dan membentuk kertas.(www.kompasiana.com). Sasaran utama yang menjadi uji pemasaran kami yaitu, toko-toko souvenir disekitar kampus, mahasiswa kemudian meluas sampai dikalangan masyarakat umum, karena penjualan kerajinan paperraft ini sangat prospektif dan berlangsung dalam jangka panjang. Pelaksanaan usaha ini sendiri akan melibatkan berbagai pihak terkait sehingga keberadaan usaha dapat menguntungkan berbagai pihak. Pihak-pihak yang terlibat antara lain pemilik took, rumah kompos sebagai pemasok bahan baku utama dan masyarakat umum sebagai konsumen.

D. Perumusan Masalah
Berdasarkan latar belakang masalah diatas, maka permasalahan yanga akan dibahas dalam program ini adalah:
1. Bagaimanakan memanfaatkan kertas bekas untuk dijadikan kerajinan papercraft yang memiliki nilai jual
2. Seberapa besar pengaruh yang diberikan produk kerajinan papercraft ini terhadap jumlah sampah kertas yang adal dilingkungan kampus dan masyarakat umum
3. Bagaimanakah prospek bisnis kerajinan papercraft

E. Tujuan Program
Tujuan yang hendak dicapai dengan adanya program kewirausahaan ini diantaranya yaitu:
1. Memberikan alternatif kepada masyarakat tentang penggunaan kembali kertas menjadi kerajinan papercraft yang memiliki nilai jual
2. Dengan memanfaatkan kembali kertas bekas dapat meminimalisasi jumlah kertas bekas yang tidak terpakai dilingkungan kampus dan sekitarnya
3. Berorientasi pada provit sebagaimana layaknya wirausahawan

F. Luaran Yang Diharapkan
Adapun luaran yang diharapkan dari program ini adalah:
1. Terciptanya produk papercraft dari bahan baku kertas bekas sebagai alternatif pemanfaatan kembali kertas bekas menjadi barang yang memiliki nilai jual
2. Terciptanya peluang usaha mandiri yang bergerak di sektor kerajianan yang mengacu pada bidang penjualan kerajinan papercraft.
3. Meningkatkan karya kreativitas inovatif dalam terciptanya peluang usaha baru bagi mahasiswa yang bermanfaat dan tepat guna bagi masyarakat.

G. Kegunaan Program
Kegunaan program kreativitas ini adalah:
1. Membantu menyelesaikan permasalahan masyarakat dalam mengatasi permasalahan limbah kertas yang semakin menggunung
2. Meningkatkan kreativitas inovatif mahasiswa dalam menemukan solusi permasalahan masyarakat yang dapat dimanfaatkan sebagai peluang usaha
3. Memberikan nilai jual pada kertas bekas yang sudah tidak digunakan lagi.

BAB 2
GAMBARAN UMUM RENCANA USAHA

A. Kondisi Umum Lingkungan yang Mendukung Ide Program
Kondisi lingkungan yang menimbulkan gagasan menciptakan kegiatan usaha produksi kerajinan papercraft berbasis konservasi ini berawal dari pemandangan kami ketika melihat tumpukan sampah kertas yang sudah tidak digunakan dilingkungan kampus Universitas Negeri Semarang dan masyarakat umum disekitar kampus dimana banyak sekali sampah sampah kertas yang sudah tidak digunakan sehingga munculah ide usaha pembuatan kerajianan papercraft berbahan dasar kertas bekas yang harapannya bias meminimalisasi jumlah sampah kertas yang ada dilingkungan kampus dan masyarakat.

B. Gambaran Mengenai Potensi Sumber Daya
Potensi sumber daya utnuk program ini sangatlah mendukung, karena dilingkungan kampus Universitas Negeri Semarang terdapat banyak tempat foto copy yang setiap harinya menghasilkan sampah kertas. Sehingga kami tidak kesulitan dalam mencari bahan baku utama pembuatan papercraft. Bahan baku lain dapat kami dapatkan dari rumah kompos Universitas Negeri Semarang yang juga peduli terhadap lingkungan

C. Prospek Pemanfaatan Kertas Bekas Menjadi Kerajinan Papercraft
Pemanfaatan kertas bekas semakin berkembang, yang selama ini hanya dibuang dan sebagian sudah diolah atau didaur ulang menjadi barang baru. Seiring dengan perkembangan teknologi dan perkembangan zaman, limbah kertas bekas semakin meningkat mengingat semakin meningkatnya kebutuhan kertas untuk memenuhi kebutuhan sehari-hari.
Untuk itu, diperlukan suatu gagasan dalam berwirausaha yang dapat bermanfaat dibidang pengelolaan dan pemeliharaan lingkungan, dengan mengolah atau memanfaatkan kembali limbah kertas bekas yang sudah tidak digunakan lagi menjadi suatu kerajinan papercraft sebagai suatu inovasi dalam meminimalisasi jumlah limbah kertas bekas yang ada dibumi ini dan dapat dijadikan sebagai suatu peluang usaha bagi mahasiswa sehingga menjadi salah satu alternatif pendapatan mahasiswa.

D. Kelebihan dan Keunggulan yang Dapat Diberikan Dari Pemanfaatan Kertas Bekas Menjadi Kerajinan Papercraft
Kelebihan dan keunggulan dari pemanfaatan kertas bekas menjadi kerajinan papercraft dibidang pengelolaan dan pemeliharaan lingkungan adalah dapat meminimalisasi jumlah sampah / limbah kertas yang sudah tidak digunakan lagi, dapat menjadikan kertas bekas menjadi memiliki nilai jual yang dapat memberikan profit dalam usaha ini, bahan yang diperlukan dalam membuat produk mudah didapatkan.

E. Keterkaitan dengan Produk Lain Termasuk Perolehan Bahan Baku
Produk-produk kerajinan kertas lain yang telah ada pada umumnya menggunakan kertas baru yang kemudian diproses menjadi sebuah kerajinan, dan itu tidak mengatasi permasalahan limbah / sampah kertas bekas yang jumlahnya semakin meningkat. Oleh karena itu produk papercraft yang terbuat atau berbahan baku kertas bekas ini nantinya diharapkan dapat bermanfaat dalam mengontrol / mengatasi jumlah limbah / sampah kertas yang ada dilingkungan.
Perolehan bahan baku kertas bekas bias didapatkan diberbagai tempat seperti, tempat kost, tempat foto copy, dan lain-lain. Dengan faktor mudahnya dalam memperoleh bahan baku dapat membantu dalam hal produksi, karena semakin mudah dalam mendapatkan bahan baku akan semakin mendukung jalannya usaha ini.

F. Peluang Pasar
Seperti halnya dengan kerajinan-kerajinan pada umumnya yang banyak dijumpai, kerajinan papercraft ini mempunyai kelebihan dibandingkan dengan kerajinan-kerajinan yang ada karena kerajinan papercraft berbahan kertas bekas ini memiliki nilai konservasi yaitu pemafaatan ulang barang-barang yang sudah tidak digunakan lagi yaitu kertas bekas. Selain itu karena dengan biaya produksi yang kecil maka berimbas pada harga jual yang sangat terjangkau dikalangan masyarakat.
Peluang pasar kerajinan papercraft ini sangat baik bagi mahasiswa dalam jasa penjualan karena kerajinan ini sangatlah relevan dengan visi misi Universitas Negeri Semarang yang mendeklarasikan sebagai Universitas Konservasi dan kerajinan ini dapat dijadikan sebagai bentuk perwujudan dari nilai-nilai konservasi tersebut.

BAB 3
	METODE PELAKSANAAN PROGRAM	

Dalam pembuatan produk kerajianan papercraft ada beberapa tahapan yang harus dilakukan sampai produk ini dapat diserap oleh pasar, tahapan-tahapan tersebut adalah:
A. Persiapan Bahan Baku
Tahap pertama ini dilakukan dibulan pertama kegiatan, adalah pengumpulan peralatan utama, peralatan penunjang dan bahan baku berupa kertas bekas dan cup / gelas plastik. Dalam tahap ini dapat ditentukan seberapa banjyak bahan baku yang digunakan dari kertas yang perlu dikumpulkan.
1. Adapun alat yang digunakan antara lain:
a) Cutter / pisau
b) Gunting
c) Penggaris
d) Pulpen
e) Pensil
f) Printer
g) Meja kerja
h) Alat potong sterofoam
2. Apapun bahan yang digunakan antara lain:
a) Kertas bekas
b) Cup / gelas plastik
c) Sterofoam
d) Pita
e) Pernik Pernik
f) Lem
g) Tinta warna
h) Tinta hitam
i) Tali koor

B. Pelakasanaan
Cara pembuatan kerajinan papercraft berbahan dasar kertas bekas ini antara lain sebagai berikut :
1. Persiapan bahan
Pertama menyiapkan alat dan bahan yang digunakan
2. Pengolahan bahan
a) Pilih bahan baku (kertas) bekas yang salah satu sisinya tidak terdapat tulisan / coretan dan lain sebagainya
b) Jenis kertas yang digunakan adalah jenis kertas tipis / HVS 70 – 80 GSM
c) Kertas yang dimanfaatkan bisa kertas berwarna ataupun kertas putih
d) Pilah kertas yang masih rapih / tidak kusut dan masih bersih tidak kotor
e) Setelah dipilah, selanjutnya buatlah pola papercraft yang diinginkan pada sebuah komputer
f) Setelah membuat pola pada computer kemudian siapkan printer (hidupkan printer) dan siapkan kertas yang akan dicetak
g) Selanjutnya cetak / print pola yang telah dibuat
h) Setelah pola dicetak / di print langkah selanjutnya adalah cutting atau pemotongan pola sesuai dengan pola yang telah dibuat
i) Apabila semua pola sudah dipotong, selanjutnya adalah menggabungkan semua bagian atau menyatukan satu bagian dengan bagian yang lainnya dengan menggunakan lem / alat perekat
j) Setelah terbentuk, selanjutnya hias sebuah cup / gelas plastik yang nantinya akan dijadikan sebagai frame / wadah dari papercraft tersebut
k) Langkah terakhir adalah memasukan dan menyusun papercraft kedalam cup / gelas plastik yang telah di hias.

C. Strategi Pemasaran dan Promosi
Sasaran pemasaran yang akan kami tuju diantaranya:
1. Lingkungan kampus
Caranya dengan menempelkan brosur dan dengan menawarkannya langsung kepada masyarakat kampus mengenai produk yang telah dihasilkan dengan membawa beberapa contoh produk kerajinan papercraft dan mengunjungi keramaian dilingkungan kampus.
2. Masyarakat umum
a) Rumah tangga
Yang dimakud disini adalah kita bisa menawarkan produk kerajinan papercraf tersebut kepada masyarakat yang akan merayakan sebuah pernikahan yang membutuhkan souvenir sebagai kenang-kenangan dari acara tersebut dan beberapa acara masyarakat lainnya.
b) Toko-toko souvenir
Di toko souvenir kita bisa mempromosikan produk kerajinan papercraft ini dengan mudah, karena sudah satu rumpun dengan yang lainnya.
c) Pemasangan pamflet
Promosi dilakukan melalui pemasangan pamflet serta brosur di kawasan kampus Universitas Negeri Semarang dan sekitarnya serta disepanjang jalan pada titik titik tertentu di kota semarang
d) Online
Selain itu kami berencana untuk membuat toko online untuk transaksi secara terbuka, luas dan tak terbatas. Dan juga kan kami iklankan kedalam toko-toko penjualan barang-barang secara online yang seperti sekaran ini banyak dilakukan orang-orang sebagai bagian dari strategi marketing.

Strategi pemasaran lain yang akan digunakan dalam usaha pembuata kerajinan papercraft ini menggunakan analisis marketing mix (bauran pemasaran) 4P yaitu mengenai kebijakan produk, harga, promosi dan distribusi.
1. Kebijakan Produk
Usaha ini bergerak dalam bidang jasa penjualan. Jenis jasa ini berupa kerajinan papercraft yang terbuat dari kertas bekas sebagai kerajinan yang dapat meminimalisasi jumlah kertas bekas yang ada dilingkungan masyarakat.
2. Kebijakan Harga
Harga yang diberikan kepada pelanggan yaitu Rp. Per item, harga ini lebih rendah dibanding harga pesaing yang biasanya menawarkan harga sebesar Rp. per item
3. Kebijakan Promosi
Untuk meningkatkan hasil penjualan kerajinan papercraft ini maka perlu dilakukan promosi. Bentuk promosi ini diantaranya yaitu dengan menggunakan pamphlet, spanduk, dan media promosi lainnya. System 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 took dan pihak rumah kompos Universitas Negeri Semarang.

BAB 4
BIAYA DAN JADWAL KEGIATAN

A. Anggaran Biaya
	No
	Jenis Kegiatan
	Biaya (Rp)

	1
	Peralatan
	Rp. 3.015.000

	2
	Bahan Habis Pakai
	Rp. 2.790.000

	3
	Perjalanan
	Rp. 800.000

	4
	Lain-lain
	Rp. 1.480.000

	Jumlah
	Rp. 8.085.000

B. Jadwal Kegiatan Selama 5 Bulan

C. Rencana Kegiatan
	No
	Kegiatan
	Bulan Ke-

	
	
	1
	2
	3
	4
	5

	1
	Persiapan
	
	
	
	
	

	
	a. Survei Lapangan
	√
	
	
	
	

	
	b. Perizinan
	√
	
	
	
	

	
	c. Persiapan alat dan bahan
	√
	
	
	
	

	2
	Pelaksanaan
	
	√
	√
	√
	

	3
	Pemasaran
	
	√
	√
	√
	

	4
	Penyusunan Laporan
	
	
	
	
	

	
	a. Pembuatan Draft Laporan Akhir
	
	
	
	√
	

	
	b. Penyusunan Laporan Akhir
	
	
	
	√
	

	
	c. Penyerahan Laporan Akhir
	
	
	
	
	√

DAFTAR PUSTAKA

Kompasiana. (20 Oktober 2012). “Kita dan Environmenntal Cost”. 8 Juni 2015. http://www.kompasiana.com/nurediyanto/kita-dan-environmental-cost_ 551877d9a333114f07b664af
Kompasiana. (13 November 2011). “Papercraft seni menghidupkan kertas”. 8 Juni 2015. http://www.kompasiana.com/veroze/papercraft-seni-menghidupkan-kertas_55096b7a8133116175b1e22e
Wahyuni, sri. 2001. Pengelolaan Sampah Kertas Di Indonesia. Vol. 2 No.3. September 2011:276-280
Ahmad, Alifa Rasyida. Ken Atik Saftyaningsih. Pemanfaatan Hasil Pengolahan Limbah Kertas pada Produk Tas dengan Teknik Paper Folding. Hal.2
http://id.wikipedia.org/wiki/Kertas. Diakses pada tanggal 9 juni 2015 http://id.wikipedia.org/wiki/Penggunaan_kembali. Ddiakses pada tanggal 7 Juni 2015

LAMPIRAN-LAMPIRAN

Lampiran 1. Biodata Ketua, Anggota dan Dosen Pendamping
Biodata Ketua Pelaksana
A. Identitas Diri
	1
	Nama Lengkap
	Piyan Fitriyanto

	2
	Jenis Kelamin
	L

	3
	Program Studi
	Pendidikan Teknik Otomotif S1

	4
	NIM
	5202414003

	5
	Tempat dan Tanggal Lahir
	Cilacap, 20 Februari 1996

	6
	Email
	Piyanfitriyanto.unnes@gmail.com

	7
	Nomor Telepon/HP
	0819 0357 2140

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN Pamulihan 01
	SMPN 4 Satu Atap Karangpucung
	SMK Negeri Karangpucung

	Jurusan
	-
	-
	TKR

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

C. Pemakalah Seminar (Oral Presentation)
	No
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	-
	-
	-

D. Penghargaan dalam 10 tahun terakhir (dari pemerintah, asosiasi atau institusi lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	-
	-
	-

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila dikemudian 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 PKM Kewirausahaan 2015.
							
Semarang, 10 Juni 2015
							Pengusul,

							Piyan Fitriyanto
							NIM. 5202414003

Biodata Anggota
A. Identitas Diri
	1
	Nama Lengkap
	Arif Sunandar

	2
	Jenis Kelamin
	L

	3
	Program Studi
	Pendidikan Teknologi Informasi dan Komunikasi S1

	4
	NIM
	5302414056

	5
	Tempat dan Tanggal Lahir
	Cilacap, 14 Maret 1995

	6
	Email
	ari_fs14@yahoo.com

	7
	Nomor Telepon/HP
	0877 1966 3147

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN Bantar Panjang 05
	SMP Negeri 1 Cimanggu
	SMK Negeri Karangpucung

	Jurusan
	-
	-
	TKR

	Tahun Masuk-Lulus
	2001-2007
	2007-2010
	2011-2014

C. Pemakalah Seminar (Oral Presentation)
	No
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	-
	-
	-

D. Penghargaan dalam 10 tahun terakhir (dari pemerintah, asosiasi atau institusi lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	-
	-
	-

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila dikemudian 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 PKM Kewirausahaan 2015.
							
Semarang, 10 Juni 2015
							Pengusul,

							Arif Sunandar
							NIM. 5302414056

Biodata Anggota
A. Identitas Diri
	1
	Nama Lengkap
	Taofik Hidayat

	2
	Jenis Kelamin
	L

	3
	Program Studi
	Pendidikan Teknik Otomotif S1

	4
	NIM
	5202412052

	5
	Tempat dan Tanggal Lahir
	Cilacap 13 Juni 1994

	6
	Email
	Taofikhidayat72@yhaoo.com

	7
	Nomor Telepon/HP
	0857 2635 4824

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD Negeri Ciruyung 1
	SMP Negeri 2 Karangpucung
	SMKNegeri Karangpucung

	Jurusan
	-
	-
	TKR

	Tahun Masuk-Lulus
	2000-2006
	2006-2009
	2009-2012

C. Pemakalah Seminar (Oral Presentation)
	No
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	-
	-
	-

D. Penghargaan dalam 10 tahun terakhir (dari pemerintah, asosiasi atau institusi lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	-
	-
	-

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila dikemudian 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 PKM Kewirausahaan 2015.
							
Semarang, 10 Juni 2015
							Pengusul,

							Taofik Hidayat
							NIM. 5202412052

Biodata Anggota
A. Identitas Diri
	1
	Nama Lengkap
	Emi Lusiana

	2
	Jenis Kelamin
	P

	3
	Program Studi
	Manajemen S1

	4
	NIM
	7311414049

	5
	Tempat dan Tanggal Lahir
	Wonosobo, 2 Maret 1996

	6
	Email
	Emi_lusiana19@yahoo.com

	7
	Nomor Telepon/HP
	085702377045

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	MI Ma’arif Kabrengan
	SMP Negeri 1 Garung
	SMK Negeri 1 Wonosobo

	Jurusan
	-
	-
	Administrasi Perkantoran

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

C. Pemakalah Seminar (Oral Presentation)
	No
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	-
	-
	-

D. Penghargaan dalam 10 tahun terakhir (dari pemerintah, asosiasi atau institusi lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	-
	-
	-

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila dikemudian 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 PKM Kewirausahaan 2015.
							
Semarang, 10 Juni 2015
							Pengusul,

							Emi Lusiana
							NIM. 7311414049

[bookmark: _GoBack]

Biodata Dosen Pendamping
A. Identitas Diri
	1
	Nama Lengkap
	

	2
	Jenis Kelamin
	

	3
	Program Studi
	

	4
	Fakultas
	

	5
	Jabatan
	

	6
	NIDN
	

	7
	Tempat dan Tanggal Lahir
	

	8
	Email
	

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila dikemudian 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 PKM Kewirausahaan.
							
Semarang, 10 Juni 2015
							Pendamping,

/
										
							NIDN.

Lampiran 2. Justifikasi Anggaran Kegiatan
1. Peralatan
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga
satuan (Rp)
	Jumlah (Rp)

	Printer
	-
	1 Buah
	2.000.000
	2.000.000

	Cutter
	-
	5 Buah
	10.000
	50.000

	Gunting
	-
	5 Buah
	10.000
	50.000

	Alat Potong Sterofoam
	-
	3 Buah
	25.000
	75.000

	Meja
	-
	2 Buah
	400.000
	800.000

	Penggaris
	-
	5 Buah
	8.000
	40.000

	Sub Total (Rp)
	3.015.000

2. Barang Habis Pakai
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga
satuan (Rp)
	Jumlah (Rp)

	Kertas Bekas
	-
	200 Kg
	4.000
	800.000

	Gelas Plastik
	-
	15 Pack
	30.000
	450.000

	Sterofoam
	-
	30 Buah
	8.000
	240.000

	Pita
	-
	15 Buah
	20.000
	300.000

	Pernik-pernik
	-
	5 Pack
	50.000
	250.000

	Lem
	-
	10 Buah
	15.000
	150.000

	Tinta Hitam
	-
	2 Botol
	50.000
	100.000

	Tinta Warna
	-
	6 Botol
	50.000
	300.000

	Tali Koor
	-
	40 Meter
	5.000
	200.000

	Sub Total (Rp)
	2.790.000

3. Perjalanan
	Material
	Justifikasi Perjalanan
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Perjalanan ke daerah simpang 5 semarang
	Mencari peralatan
	4 orang
	50.000
	200.000

	Perjalanan daerah kecamatan gunungpati
	Mencari bahan baku
	4 orang
	50.000
	200.000

	Perjalanan ke sekitar daerah sampangan, ungaran, dan sekitar kampus unnes semarang
	Mencari toko souvenir
	4 orang
	100.000
	400.000

	Sub Total (Rp)
	800.000

4. Lain-lain
	Material
	Justifikasi Perjalanan
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Sewa Tempat
	Tempat Pelaksanaan
	3 Bulan
	200.000
	600.000

	Biaya Telepon
	Mencari bahan baku
	3 bulan x 4 orang
	40.000
	480.000

	Iklan / Publikasi
	Promosi
	10 buah
	40.000
	400.000

	Sub Total (Rp)
	1.480.000

	Total Keseluruhan (Rp)
	8.085.000

Lampiran 3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas
	Nama
	NIM
	Program Studi
	Alokasi Waktu (jam/minggu)
	Uraian Tugas

	Piyan Fitriyanto
	5202414003
	Pendidikan Teknik Otomotif S1
	Minggu ke 1,6,11,16,20
	Perencanaan, Pencarian alat

	Arif Sunandar
	5302414056
	Pendidikan Teknik Informatika & Komputer S1
	Minggu ke 4,7,8,12,17,19
	Pelaksanaan & produksi, pembuatan web

	Taofik Hidayat
	5202412052
	Pendidikan Teknik Otomotif S1
	Minggu ke 2,8,9,13,18,16
	Pembelian bahan & produksi

	Emi Lusiana
	7311414049
	Manajemen S1
	Minggu ke 3,5,10,14,15
	Promosi, pembuatan liflet dan iklan di media sosial

Lampiran 4. Surat Pernyataan Ketua Kegiatan
[image:]
KEMENTRIAN PENDIDIKAN DAN KEEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG
Gedung H : Kampus Sekaran–Gunungpati–Semarang50229
Pembantu Rektor Bidang Kemahasiswaan
Email: pr3@unnes.ac.id, Telp/Fax: (024) 8508003

SURAT PERNYATAAN KETUA PENELITI/PELAKSANA
Yang bertanda tangan di bawah ini:
Nama			: Piyan Fitriyanto
NIM			: 5202414003
Program Studi		: Pendidikan Teknik Otomotif
Fakultas		: Teknik
Dengan ini menyatakan bahwa usulan PKM Kewirausahaan saya dengan judul:

PEMANFAATAN KERTAS BEKAS
MENJADI KERAJINAN PAPERCRAFT YANG MEMILIKI NILAI JUAL

Yang diusulkan untuk tahun anggaran 2015 bersifat original dan belum pernah dibiayai oleh lembaga atau sumber dana lain.
Bilamana dikemudian har 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 sebebar-benarnya.

							Semarang, 10 Juni 2015
Pembantu Rektor Bidang Kemahasiswaan,		Yang Menyatakan,

(Dr. Bambang Budi Raharjo, M.Si)			(Piyan Fitriyanto)
NIP. 196012171986011001				NIM. 5202414003

Bulan	Perencanaan	Pelaksanaan	Evaluasi	1	5	5	

image1.png

