[image: Description: http://t2.gstatic.com/images?q=tbn:ANd9GcRDXbf6m5s47dKMyK06Us8KSwKu3MPwBfGXU1zHKGPymrHc-iKQfw]

PROPOSAL PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM

“KWOTA ASA”
KERIPIK WORTEL ANEKA RASA : CAMILAN KAYA ANTIOKSIDAN
BIDANG KEGIATAN
PKM KEWIRAUSAHAAN

Diusulkan Oleh:
		Fitri Ngafifah	 		7101413025 / 2013
		Desti Wahyuni		7101413026 / 2013
				
		

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

BAB I
PENDAHULUAN

A. Latar Belakang Masalah
Cemilan atau makanan ringan adalah salah satu jenis makanan yang banyak diminati oleh masyarakat. Bahkan cemilan telah menjadi makanan wajib yang harus ada di rumah sebagai teman saat bersantai bersama keluarga atau belajar. Terdapat banyak jenis cemilan yang biasa dikonsumsi masyarakat baik cemilan yang masih tradisional maupun cemilan yang telah diolah secara modern. Namun dewasa ini banyak ditemukan jenis cemilan yang mengandung bahan pewarna dan pengawet sintetis yang tidak baik bagi kesehatan tubuh kita. Padahal masih banyak camilan tanpa pewarna dan pengawet buatan yang baik dikonsumsi untuk kesehatan tubuh kita.
Salah satu sayuran yang dapat diolah menjadi cemilan yang sehat adalah wortel. Wortel mempunyai kandungan nutrisi yang tinggi sehingga baik untuk kesehatan. Wortel kaya akan betakaroten dan antioksidan yang tinggi. Kandungan nutrisi pada wortel antara lain Vitamin A, Vitamin B1, Vitamin C, Energi, Protein, Lemak, Karbohidrat, Serat, Kalsium, Fosfor, Zat Besi dan air (wikipedia.org). Wortel mempunyai banyak manfaat antara lain menjaga kesehatan mata, menurunkan kadar kolestrol, anti kanker, mengatasi sembelit, menyehatkan kulit, meningkatkan daya tahan tubuh, mencegah stroke, melancarkan dan mencegah penyakit jantung. Selain manfaat tersebut wortel juga memiliki warna yang menarik sehingga dalam pengolahan kripik wortel tidak perlu ditambah dengan pewarna buatan. Wortel dapat diolah menjadi makanan ringan yang lezat, sehat, dan mempunyai nilai ekonomis.
Berdasarkan fakta banyaknya cemilan tidak sehat yang beredar di masyarakat dan banyaknya manfaat dari wortel bagi kesehatan memberi peluang usaha untuk mengolah wortel menjadi makanan sehat yang diminati oleh masyarakat. Maka kami berinovasi untuk membuka peluang usaha dengan mengolah wortel menjadi cemilan sehat dengan nama “Kwota Asa” (Keripik Wortel Aneka Rasa : Camilan Kaya Antioksidan).
B. Rumusan Masalah
1. Bagaimana usaha untuk menciptakan cemilan yang enak dan sehat untuk dikonsumsi?
2. Bagaimana metode pelaksanaan produksi cemilan “Kwota Asa” (Keripik Wortel Aneka Rasa : Camilan Kaya Antioksidan) ini?
3. Bagaimana strategi pemasaran yang kami gunakan untuk mengembangkan dan memperkenalkan produk kepada masyarakat?
C. Tujuan
Memperkenalkan dan menjual “Kwota Asa” (Keripik Wortel Aneka Rasa : Camilan Kaya Antioksidan) yang merupakan produk cemilan berbahan baku wortel yang lezat dan sehat untuk dikonsumsi kepada masyarakat di sekitar kampus UNNES.

D. Luaran yang Diharapkan
Luaran yang diharapkan dari program kewirausahaan ini adalah :
1. Target Produk
Produk kami, yaitu “Kwota Asa” (Keripik Wortel Aneka Rasa : Camilan Kaya Antioksidan) diharapkan dapat memenuhi kebutuhan pasar akan makanan ringan yang sehat dan enak.
2. Target Konsumen
Semua kalangan masyarakat di sekitar kampus UNNES
3. Target Pendapatan
Kami mentargetkan penjualan selama tiga bulan.

E. Kegunaan
Setelah produk “Kwota Asa” (Keripik Wortel Aneka Rasa : Camilan Kaya Antioksidan) dapat dipasarkan di masyarakat diharapkan ada beberapa manfaat yang dapat dirasakan antara lain:

1. Aspek Kesehatan
“Kwota Asa” (Keripik Wortel Aneka Rasa : Camilan Kaya Antioksidan) diharapkan dapat memberikan alternatif cemilan berbahan baku alami yang memiliki nillai gizi serta tanpa tambahan bahan sintetis yang sehat bagi masyarakat.
2. Aspek Sosial – Ekonomi
Penjualan produk “Kwota Asa” (Keripik Wortel Aneka Rasa : Camilan Kaya Antioksidan) dengan harga yang relatif murah diharapkan dapat memberikan alternatif cemilan sehat yang disukai masyarakat namun dengan harga yang terjangkau sehingga manfaat dari konsumsi makanan ini dapat dirasakan oleh berbagai kalangan.

BAB II
GAMBARAN UMUM RENCANA USAHA
1. Jenis, Nama dan Karakteristik Produk
“Kwota Asa” (Keripik Wortel Aneka Rasa : Camilan Kaya Antioksidan) merupakan produk cemilan sehat dan bergizi yang berbahan baku wortel yang baik bagi kesehatan manusia, antara lain untuk mencegah kanker karena kandungan falcarinol, menyehatkan kulit, menjaga kesehatan mata karena kandungan vitamin A di dalamnya dan bisa bikin awet muda karena kandungan beta karotennya mampu membantu tubuh melawan radikal bebas. Selain itu wortel juga bisa menurunkan kolesterol dan mencegah penyakit jantung. Selain baik bagi kesehatan, “Kwota Asa” (Keripik Wortel Aneka Rasa : Camilan Kaya Antioksidan) juga mmiliki berbagai rasa yang enak yang akan disukai oleh seluruh kalangan baik orang dewasa maupun anak-anak.
Langkah pengelolaan produksi antara lain:
1. Desain produk
Untuk kemasan produk, kami memilih menggunakan kantong plastik berlabel. Selain terjaga kehigienisannya, plastik berlabel juga membuat tampilan produk lebih menarik dan lebih praktis.
2. Pertimbangan utama penentuan lokasi usaha
Lokasi usaha yang kami pilih adalah dekat dengan lingkungan kampus dan kawasan kos mahasiswa, dengan pertimbangan lokasi tersebut dekat dengan konsumen yang akan dituju.
3. Pengawasan kualitas
Proses pengawasan dilakukan terhadap bahan baku, proses dan produk jadi. Pengawasan bahan baku dilakukan dengan menjaga kesegaran dan kebersihan bahan baku pembuatan “Kwota Asa” (Keripik Wortel Aneka Rasa : Camilan Kaya Antioksidan) dengan cara membeli langsung bahan-bahan yang dibutuhkan di pasar tradisional. Untuk oengawasan proses akan dilakukan dengan memperhatikan kebersihan dapur dan peralatan yang digunakan. Sedangkan pada pengawasan produk jadi dilakukan pengujian rasa standar pada produk yang diolah. Selain itu kami akan memastikan tidak digunakannya bahan - bahan aditif yang membahayakan kesehatan konsumen. Produk yang akan kami tawarkan adalah “Kwota Asa” (Keripik Wortel Aneka Rasa : Camilan Kaya Antioksidan) dengan lima variasi rasa, yaitu rasa original, rasa pedas manis, rasa balado pedas, rasa jagung bakar dan rasa keju. Produk ini dikemas dalam kemasan 100 gram. Produk 100 gram dijual dengan harga Rp 4000,00.

2. Prospek
Usaha penciptaan produk baru melalui inovasi merupakan usaha yang banyak diminati oleh para wirausaha untuk selalu meningkatkan mutu dan kualitas usahannya agar bisa menghadapi persaingan pasar yang semakin ketat. Selama ini sudah banyak makanan yang tidak memikirkan kesehatan dengan menambahkan bahan-bahan pengawet, pewarna, dam sejenisnya dalam pembuatannya. Oleh karena itu, kita akan membuat produk makanan yang terbuat dari bahan alami tanpa pengawet dan pewarna buatan dengan berbagai rasa serta bermanfaat bagi kesehatan.
Keunggulan hasil produk
Keunggulan dari produk yang akan dihasilkan antara lain:
1. Jenis produk yang dihasilkan merupakan makanan yang sehat karena tidak mengandung bahan pengawet.
1. Produk yang dihasilkan mengandung berbagai nutrisi sehingga baik untuk kesehatan.

3. Analisis Pemasaran
1. Pesaing dan Peluang Pasar
Meskipun telah banyak wirausaha tetapi tidak menutup peluang untuk pelaksanaan program ini karena adanya beberapa keunggulan dari produk ini karena kualitasnya yang terjamin serta produk ini merupakan produk yang sehat dan bermanfaat bagi tubuh. Usaha ini juga dapat dikembangkan karena banyak konsumen yang menginginkan makanan yang enak dan menyehatkan.

1. Media Promosi yang akan digunakan
Agar produk ini lebih cepat dikenal oleh masyarakat maka media yang akan digunakan untuk promosi yaitu dengan menyebarkan brosur-brosur kepada calon konsumen dan pemasangan pamflet di pinggir jalan serta membuat akun di media sosial.

4. Analisis Operasional
1. Rencana Pembuatan Produk
Rencana pembuatan produk “Kwota Asa” (Keripik Wortel Aneka Rasa : Camilan Kaya Antioksidan) selama tiga bulan adalah sebagai berikut:
0. 180 kg Wortel
0. 90 kg Tepung terigu
0. 9 kg Gula
0. 9 kg Garam
0. 9 kg Bawang putih
0. 9 kg Bawang merah
0. 4,5 ons Ketumbar
0. 54 pack Plastik Pengemas
0. 3 buah Gas
1. Peralatan yang Digunakan
0. Kompor gas
0. Tabung gas
0. Penggorengan
0. Panci
0. Pengaduk
0. Alat peniris minyak
0. Parutan atau blender
0. Baskom
0. Pisau
0. Tampah

5. Analisis Keuangan
1. Proyeksi Laba Rugi
Produk yang dihasilkan selama:
1. 1 hari		: 30 bungkus
1. 1 minggu	: 6 x 30 bungkus = 180 bungkus
1. 1 bulan	: 4 x 180 bungkus = 720 bungkus
1. 3 bulan	: 3 x 720 bungkus = 2160 bungkus

1. Biaya Produksi:
Biaya Produksi per bungkus 	=	Jumlah Biaya Produksi
 		 Jumlah Produksi
				=	Rp 6.216.500,00
 			 		 2160 bungkus
= 	Rp 2.900,00
Harga penjualan per cup adalah Rp 4.000,00
Harga Penjualan 3 bulan	= Rp 4.000,00 x 2160 cup
= Rp 8.640.000,00
Laba Penjualan 3 bulan		= Harga Jual – Biaya Produksi
=Rp8.640.000,00 – Rp6.216.500,00
=Rp 2.423.500,00
1. Perhitungan BEP
BEP Volume Produksi	= Total biaya = Rp6.216.500,00
 			 Harga	 Rp 4.000,00
= 1.554
Jadi, pada tingkat volume produksi 1.554 bungkus usaha ini berada pada titik impas. BEP ini terjadi pada produksi bulan kedua.
BEP Harga Produksi	= 	Total Biaya per Bulan
 			 	 Produksi per Bulan
=	 Rp 2.073.000,00
						720
= 	 Rp 2.900,00
Jadi pada tingkat harga Rp 2.900,00 usaha ini berada pada titik impas.
B/C Ratio		=	 Hasil Penjualan
 Total Biaya Produksi

=	 Rp 8.640.000,00
 			 	 Rp 6.216.500,00

= 		1,39

Karena ratio lebih besar dari satu maka usaha ini layak untuk dijalankan. Artinya satuan biaya yang dikeluarkan diperoleh dari hasil penjualan sebesar 1,39 kali lipat.

Berdasarakan analisis di atas maka gambaran usaha yang direncanakan benar-benar layak dan menjanjikan untuk memperoleh laba, ini memberi peluang bagi mahasiswa untuk berwirausaha yang berorientasi pada profit/laba.

BAB III
METODE PELAKSANAAN

Metode yang digunakan dalam program kewirausahaan ini adalah sebagai berikut:

1. Persiapan
0. Persiapan alat
1. Kompor gas
1. Tabung gas
1. Penggorengan
1. Panci
1. Pengaduk
1. Alat peniris minyak
1. Parutan atau blender
1. Baskom
1. Pisau
1. Tampah
1. Persiapan bahan
0. Wortel
0. Tepung terigu
0. Gula
0. Garam
0. Bawang putih
0. Bawang merah
0. Ketumbar

1. Pelaksanaan
Tahap pembuatan produk “Kwota Asa” (Keripik Wortel Aneka Rasa : Camilan Kaya Antioksidan) ini antara lain sebagai berikut:
1. Persiapan alat dan bahan yang akan digunakan.
1. Pengolahan bahan
Tahap pengolahann “Kwota Asa” (Keripik Wortel Aneka Rasa : Camilan Kaya Antioksidan) adalah sebagai berikut:
0. Wortel dikupas dari kulitnya dan dicuci bersih.
0. Wortel yang sudah bersih lalu diparut halus atau diblender hingga menjadi bubur.
0. Wortel yang sudah diparut halus dicampur dengan tepung terigu, tepung maizena, telur, dan bumbu-bumbu yang sudah dihaluskan lalu diaduk sampai rata.
0. Selain diaduk adonan tersebut juga diuleni sampai adonan kalis dan tidak lengket ditangan.
0. Kemudian adonan dibungkus dengan daun pisang dan digulung memanjang atau dengan plastik bulat.
0. Adonan yang telah dibungkus kemudian dikukus selama 2-3 jam sampai adonan benar-benar matang.
0. Jika sudah matang lalu adonan diangkat dan didinginkan.
0. Setelah adonan dingin lalu diiris tipis dan dijemur sampai benar-benar kering (2-3 hari).
0. Adonan yang sudah kering lalu digoreng dalam minyak panas dengan api sedang.
0. Setelah matang keripik diangkat dan ditiriskan. Kemudian keripik diberi bumbu perasa.
0. “Kwota Asa” (Keripik Wortel Aneka Rasa : Camilan Kaya Antioksidan) dikemas dengan menggunakan plastik.

[bookmark: _GoBack]
BAB IV
BIAYA DAN JADWAL

A. Anggaran Biaya
Rekapitulasi Rancangan Biaya
	No
	Keterangan
	Total

	1
	Bahan Habis Pakai
	Rp 4.261.500,00

	2
	Peralatan Penunjang PKM
	Rp 1.305.000,00

	3
	Perjalanan
	Rp 500.000,00

	4.
	Lain-lain
	Rp 150.000,00

	Jumlah
	Rp 6.216.500,00

B. Jadwal Kegiatan
	Jadwal Kegiatan Selama Tiga Bulan
	Kegiatan
	Bulan

	
	I
	II
	III

	1. Persiapan Program
	
	
	

	a. Persiapan Bahan
	X
	
	

	b. Persiapan Alat
	X
	
	

	c. Persiapan Tempat
	X
	
	

	2. Pelaksanaan Program
	
	
	

	a. Produksi
	X
	X
	X

	b. Promosi
	X
	X
	X

	c. Penjualan Produk
	X
	X
	X

	3. Evaluasi
	X
	X
	X

	4. Penyusunan Laporan
	X
	X
	X

	Setelah pelaksanaan Program Kreativitas Mahasiswa ini selesai, kami berharap bisnis “Kwota Asa” (Keripik Wortel Aneka Rasa : Camilan Kaya Antioksidan) ini dapat meningkatkan taraf hidup individu atau kelompok sebagai peluang usaha untuk menghasilkan keuntungan secara berkelanjutan.

DAFTAR PUSTAKA
http://www.kuliner123.com/resep-cara-membua-kerupuk-wortel/
image1.jpeg

