[image: C:\Users\NOTEBOOK\Downloads\gambar\warna.jpg]
PROGRAM KREATIVITAS MAHASISWA

JUDUL PROGRAM
MARIMPE (Martabak Isi Tempe)

BIDANG KEGIATAN :
PKM KEWIRAUSAHAAN

Diusulkan oleh:
Roisatun Nurul Faozah	3301414079		2014
Nailin Nafisah			5401414063		2014
Anggriani Puspitaningrum	3301414080		2014
Khunifatul ‘Afiyah		2303414002		2014
		

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015
PENGESAHAN PKM-KEWIRAUSAHAAN

1. Judul Kegiatan			: MARIMPE (Martabak Isi Tempe)
2. Bidang Kegiatan 			: PKM-K
3. Ketua Pelaksana Kegiatan
a. Nama Lengkap 			: Roisatun Nurul Faozah
b. NIM				: 3301414079
c. Jurusan 				: PPKn, S1
d. Universitas			: Universitas Negeri Semarang
e. Alamat Rumah dan No Tel./HP : Tamanwinangun RT:06/RW:04 Kebumen
					 087737768576
f. Alamat email 			: roisatunnurul.faozah@yahoo.com
4. Anggota Pelaksana Kegiatan	: 3 orang
5. Dosen Pendamping
a. Nama Lengkap dan Gelar 	: Drs. Sunarto, S.H, M.Si
b. NIP	 : 0012066310
c. Alamat Rumah dan No Tel./HP : Bukit Cemara Residu Blok Cemara Hijau No. IB Tembalang Semarang
		081325609861
6. Biaya Kegiatan Total
a. Dikti 				: Rp 8.095.00,00.
b. Sumber lain			: 0
7. Jangka Waktu Pelaksanaan 	: 3 bulan

Semarang, 6 Oktober 2015

Menyetujui
Ketua Jurusan Politik dan Kewarganegaraan,	Ketua Pelaksana Kegiatan,

Drs. Slamet Sumarto, M.Pd			 	Roisatun Nurul Faozah
NIP. 196101271986011001				NIM. 3301414079

Pembantu Rektor Bidang Kemahasiswaan,		Dosen Pendamping,

Dr. Bambang Budi Raharjo, M.Si			Drs. Sunarto, S.H, M.Si
NIP. 196012171986011001				NIP. 0012066310

DAFTAR ISI

HALAMAN SAMPUL	i
HALAMAN PENGESAHAN	ii
DAFTAR ISI	iii
RINGKASAN	iv
BAB I PENDAHULUAN
1.1. Latar Belakang	1
1.2. Rumusan Masalah	1
1.3. Tujuan Program	1
1.4. Luaran yang Diharapkan	2
1.5. Kegunaan Program	2
BAB II GAMBARAN UMUM RENCANA USAHA
2.1. Gambaran Produk	3
2.2. Perencanaan Tempat Produksi dan Penjualan	3
2.3. Trget Penjualan	3
2.4. Sistematika Penjualan	3
2.5. Rencana Kebijakan Harga	4
BAB III METODE PELAKSANAAN
3.1. Rencana Persiapan Pelaksanaan	5
3.2. Promosi	5
3.3. Pembuatan Marimpe	5
3.4. Evaluasi	5
3.5. Pembuatan Laporan	5
BAB IV BIAYA DAN JADWAL KEGIATAN
4.1. Anggaran Biaya	6
4.2. Jadwal Kegiatan	6
LAMPIRAN
Lampiran 1	.8
Lampiran 2	.12
Lampiran 3	.13
Lampiran 4	.14
	

RINGKASAN

Marimpe (Martabak Isi Tempe) adalah sebuah inovasi dari martabak isi yang sudah ada. Martabak ini berisi daun bawang dan tempe. Marimpe dibuat sebagai cemilan. Selain itu Marimpe juga mengenyangkan dan juga berprotein karena di dalamnya berisi tempe.
Tujuan diadakan wirausaha ini adalah untuk menambah inovasi dari bidang boga yakni produk martabak. Selain itu juga bertujuan untuk mengetahui cara memproduksi Marimpe dan mengetahui proses pemasaran di masyarakat. Target pemasaran Marimpe ditujukan baik untuk anak-anak, remaja, mahasiswa dan orang tua.
Kata Kunci: Martabak, Tempe, Cemilan, Protein.

BAB I
PENDAHULUAN
1.1 Latar Belakang
Di masa sekarang ini banyak beraneka ragam makanan dan minuman. Ada makanan ringan atau cemilan, makanan semi berat dan makanan berat. Minuman pun juga banyak macamnya, ada jus, es cincau, es dawet, minuman seduh dan sebagainya. Semua itu muncul karena adanya daya kreativitas seseorang dalam menciptakan sesuatu, khususnya dalam bidang boga. Semua itu melihat keadaan masyarakat yang daya konsumtifnya meningkat. Ini menandakan bahwa kebanyakan dari kita memanfaatkan peluang untuk membuat makanan maupun minuman untuk kebutuhan hidup sehari-hari. Daya saing di bidang makanan pun menjadi sangat ketat seiring berjalannya waktu dan munculnya inovasi-inivasi baru dalam membuat berbagai jenis makanan atau minuman yang sudah ada maupun yang belum.
Salah satu contoh makanan ringan atau cemilan yakni martabak. Sekarang ini, ada beraneka macam martabak yang sering kita jumpai di sekitar kita. Misalnya martabak telur, martabak manis, martabak unyil dan sebagainya. Harganya pun beraneka ragam sesuai dengan jenis dan porsinya. Dengan banyaknya jenis martabak yang ada, kami merencanakan untuk mengembangkan atau membuat martabak yang berbeda. Martabak ini akan hadir dengan isi dan rasa yang berbeda. Bisa dikonsumsi dari kalangan anak-anak, dewasa maupun orang tua. Martabak ini dikonsumsi sebagai cemilan biasa, dan juga untuk mengganjal perut kita ketika lapar. Selain mengenyangkan, martabak ini juga sehat dan berprotein. Mengapa demikian? Karena martabak yang akan kami sajikan ialah martabak yang berisikan tempe. Tidak hanya daun bawang saja yang ada di dalam martabak itu, tetapi juga ada tempe yang sudah digoreng matang yang sebelumnya telah dipotong dadu kecil-kecil. Dengan begitu, martabak tersebut kami namai dengan MARIMPE, kepanjangan dari Martabak Isi Tempe.
1.2 Rumusan Masalah
Dari paparan di atas terdapat permasalahan yang harus dihadapi dengan merumuskan masalah sebagai berikut:
1. Bagaimana proses pembuatan Marimpe?
2. Bagaimana langkah pemasaran Marimpe?
3. Bagaimana keuntungan yang didapat dari penjualan Marimpe?
1.3 Tujuan Program
Dari adanya permasalahan yang ada, maka tujuan dari program ini adalah :
1. Untuk mengetahui proses pembuatan Marimpe?
2. Untuk menentukan langkah pemasaran Marimpe?
3. Untuk mengetahui keuntungan dari penjualan Marimpe?

1.4 Luaran yang Diharapkan
Luaran yang diharapkan adalah martabak isi tempe bisa bersaing dengan martabak biasa yang sudah ada dengan hanya berisi daun bawang saja. Selain mengeyangkan perut juga mengandung protein dari tempe tersebut.
Setelah berhasil membuat Marimpe sesuai rancangan, diharapkan dapat menarik pembeli sesuai langkah pemasaran dan keuntungan yang diperoleh bisa maksimal.
1.5 Kegunaan Program
Program Kreativitas Mahasiswa Kewirausahaan diharapkan dapat meningkatkan daya inovasi mahasiswa dalam bidang boga dan juga semakin beraneka ragam makanan yang ada di sekitar kita. Seperti martabak isi tempe ini, selain sebagai cemilan juga dapat mengeyangkan perut dan mengandung protein. Serta memberikan informasi dalam proses pemasaran dan mempromosikan produk sebagai cemilan yang mengeyangkan.

BAB II
GAMBARAN UMUM RENCANA USAHA
2.1 Gambaran Produk
Produk Marimpe berasal dari kulitan martabak yang berisi campuran antara daun bawang yang diiris sedang tidak terlalu halus, telur dan tempe yang sudah dimasak dengan bumbu. Bumbu dalam produk ini diracik dengan bahan sederhana. Ada bawang merah, bawang putih, garam dan penyedap rasa.
Marimpe dapat disajikan secara langsung maupun dikemas untuk dibawa sebagai bekal. Bisa dimakan dalam keadaan hangat maupun dingin. Untuk pemesanan dalam kemasan Marimpe dimasukkan ke dalam plastik bersamaan dengan cabai yang biasa dimakan bersama gorengan. Sedangkan pemesanan langsung bisa menghubungi penjual terlebih dahulu dan nantinya akan dibuatkan dan disajikan masih dalam keadaan hangat.
Marimpe disajikan ketika ada pemesanan dan memproduksi dalam jumlah yang tidak terlalu banyak. Karena menghindari dari kerugian apabila masih tersisa dan tidak terjual semua. Marimpe dikatakan cemilan yang mengenyangkan dan berprotein karena di isi dari martabak itu sendiri ada tempe dan telur yang sudah dicampurkan.
Marimpe dibuat dengan bahan-bahan yang tidak ada pengawet dan bahan-bahannya juga mudah dijumpai. Harganya pun terjangkau. Selain sebagai cemilan biasa juga sebagai penunda lapar sementara sebelum makan nasi kerena di dalamnya ada tempe. Inilah yang membedakan Marimpe dengan martabak lain.
2.2 Perencanaan Tempat Produksi dan Penjualan
Tempat merupakan salah satu faktor yang mempengarui produksi. Untuk proses pembuatannya bisa dilakukan di tempat kos dari tim, baik yang kos di gang istanjung maupun di gang nangka. Untuk proses penjualannya kami akan menitipkan di salah satu sekolah-sekolah dasar disekitar Unnes, bisa juga di letakkan di kampus yang berjajar banyak jajanan serta bisa juga di kos tim dengan menhubungi nomor handphonenya.
2.3 Target Penjualan
Masyarakat yang dijadikan target dari penjualan ini yaitu:
1. Anak-anak – Remaja = 5-17 tahun
2. Mahasiswa
3. Dewasa dan orang tua
2.4 Sistematika Pejualan
Proses penjualan diawali dengan pengenalan produk kepada teman-teman dari tim. Mereka disuguhkan untuk mencicipi terlebih dahulu kemudian menanyakan pendapat dari mereka terkait rasa dari Marimpe sendiri. Jika ada kritik dan saran kami perbaiki.
Sistem penjualan Marimpe dapat dijual secara langsung dengan menawarkan produk kepada orang-orang atau bisa juga dititipkan di kantin sekolah-sekolah maupun di tempatkan di tempat yang strategis dengan sistem kejujuran.
2.5 Rencana Kebijakan Harga
Harga yang ditetapkan dalam penjualan Marimpe kepada konsumen yaitu sebesar Rp 2000,00 per biji.

BAB III
METODE PELAKSANAAN
3.1 Rencana Persiapan Pelaksanaan
Sebelum dalam proses pembuatan kami mempersiapkan segala sesuatunya terlebih dahulu.
· Observasi usaha
· Persiapan keuangan dan administrasi
· Penyediaan peralatan
3.2 Promosi
Adapun promosinya yaitu melalui teman-teman terlebih dahulu kemudian di titipkan di kantin sekolah maupun di kampus.
3.3 Pembuatan Marimpe
Tabel 1.1 : Proses Pembuatan Marimpe

3.4 Evaluasi
Evaluasi dilakukan setelah proses pembuatan selesai. Apabila masih ada kekurangan akan diperbaiki.
3.5 Pembuatan Laporan
Laporan dibuat sebagai bentuk pertanggungjawaban atas program yang telah dilaksanakan.
BAB IV
BIAYA DAN JADWAL KEGIATAN
4.1 Anggaran Biaya
	Tabel 2. Biaya Pengeluaran
	No
	Jenis Pengeluaran
	Biaya (Rp)

	1.
	Peralatan penunjang
	4.760.000

	2.
	Bahan habis pakai
	2.818.000

	3.
	Perjalanan
	500.000

	4.
	Lain-lain
	17.000

	Jumlah
	8.095.000

4.2 Jadwal Kegiatan
	Tabel 3. Jadwal Kegiatan Palaksanaan
	No
	KEGIATAN
	BULAN KE

	
	
	1
	2
	3

	1.
	Persiapan keuangan, peralatan dan promosi
	
	
	

	2.
	Pengadaan bahan dan pembuatan
	
	

	3.
	Pemasaran
	
	

	4.
	Evaluasi
	
	

	5.
	Pembuatan Laporan
	
	
	

LAMPIRAN
Lampiran 1. Biodata Ketua, Anggota dan Dosen Pembimbing
1. Biodata Ketua
A. Identitas Diri
	1
	Nama Lengkap
	Roisatun Nurul Faozah

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Pendidikan Pancasila dan Kewarganegaraan, S1

	4
	NIM
	3301414079

	5
	Tempat dan Tanggal Lahir
	Kebumen, 6 Mei 1996

	6
	E-mail
	roisatunnurul.faozah@yahoo.com

	7
	Nomor Telepon/HP
	087737768576

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 2 Tamanwinangun
	SMP N 3 Kebumen
	MAN Kebumen 2

	Jurusan
	
	
	IPS

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

C. Penghargaan dalam10 tahun terakhir (dari pemerintah, asosiasi atau institusi lainya)
	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 di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan PKM-K.

Semarang, 6 Oktober 2015

Roisatun Nurul Faozah
NIM 3301414079

2. Biodata Anggota
Anggota 1
A. Identitas Diri
	1
	Nama Lengkap
	Nailin Nafisah

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Pendidikan Tata Busana

	4
	NIM
	5401414063

	5
	Tempat dan Tanggal Lahir
	Kudus, 2 April 1996

	6
	E-mail
	nailin_nafisah@yahoo.co.id

	7
	Nomor Telepon/HP
	085640918857

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	MI NU Banat Kudus
	MTs NU Banat Kudus
	SMK NU Banat Kudus

	Jurusan
	-
	
	Tata Busana

	Tahun Masuk-Lulus
	2001-2008
	2007-2010
	2010-2013

C. Penghargaan dalam10 tahun terakhir (dari pemerintah, asosiasi atau institusi lainya)
	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 di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan PKM-K.

Semarang, 6 Oktober 2015	

Nailin Nafisah
NIM. 5401414063		

Anggota 2
A. Identitas Diri
	1
	Nama Lengkap
	Anggriani Puspitaningrum

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Pendidikan Pancasila dan Kewarganegaraan

	4
	NIM
	3301414080

	5
	Tempat dan Tanggal Lahir
	Salatiga 23 Oktober 1996

	6
	E-mail
	anggrianipuspita96@gmail.com

	7
	Nomor Telepon/HP
	081229857452

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN Dukuh 1 Salatiga
	SMP N 5 Salatiga
	SMK N 2 Salatiga

	Jurusan
	
	
	

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

C. Penghargaan dalam10 tahun terakhir (dari pemerintah, asosiasi atau institusi lainya)
	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 di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan PKM-K.

Semarang, 6 Oktober 2015	

Anggriani Puspitaningrum
NIM. 3301414080		

Anggota 3
A. Identitas Diri
	1
	Nama Lengkap
	Khunifatul ‘Afiyah

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Pendidikan Bahasa Arab

	4
	NIM
	2303414002

	5
	Tempat dan Tanggal Lahir
	Kebumen, 19 September 1996

	6
	E-mail
	Khunifatul_afiyah@yahoo.com

	7
	Nomor Telepon/HP
	085600598291

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	MI Ma’arif Nurul Huda Argopeni
	MTs Ma’arif Argopeni
	MAN Kebumen 2

	Jurusan
	
	
	IPS

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

C. Penghargaan dalam10 tahun terakhir (dari pemerintah, asosiasi atau institusi lainya)
	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 di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan PKM-K.

Semarang, 6 Oktober 2015	

Khunifatul ‘Afiyah
NIM. 2303414002

Lampiran 2. Justifikasi anggaran Kegiatan
Tabel 4. Anggaran biaya yang dibutuhkan selama 3 bulan :
	No.
	Jenis Pengeluaran
	Biaya (Rp)

	1.
	a. Meja
b. Kursi
c. Stoples
d. Pisau
e. Baskom
f. Piring
g. Sendok
h. Sewa Tempat
i. Talenan
j. Tabung Gas
k. Kompor Gas
l.Selang Regulator
m. Teflon
n. Spatula
o. Busa
p. Serok penggorengan
q. Mangkok
	500.000
500.000
200.000
10.000
75.000
35.000
20.000
450.000
10.000
150.000
300.000
125.000
200.000
100.000
2000
70.000
15.000

	2.
	a. Kulit martabak
b. Telur
c. Garam
d. Daun bawang
e. Tempe
f. Bawang merah
g. Bawang putih
h. Penyedap rasa
i. Cabai
j. Plastik
k. Minyak goreng
l. Sabun cuci piring
	594.000
396.000
6.000
66.000
594.000
60.000
60.000
66.000
528.000
125.000
308.000
15.000

	3.
	a. Transportasi ke tempat penjualan
b. Transportasi ke tempat pembuatan
	250.000
250.000

	4.
	a. Kertas bertuliskan harga
b. Print untuk laporan
	2.000
15.000

	Total
	8.095.000

Lampiran 3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas
	No
	Nama/NIM
	Program Studi
	Alokasi Waktu(Jam/Minggu)
	Uraian Tugas

	1.
	Roisatun Nurul Faozah/3301414079
	Pendidikan Pancasila dan Kewarganegaraan
	10
	Persiapan awal, mengatur jalannya bisnis

	2.
	Nailin Nafisah/5401414063		
	Pendidikan Tata Busana
	10
	Pembukuan, dan menjaga alur bisnis

	3.
	Anggriani Puspitaningrum/
3301414080
	Pendidikan Pancasila dan Kewarganegaraan
	10
	Pembukuan, dan
Menjaga alur bisnis

	4.
	Khunifatul ‘Afiyah/2303414002
	Pendidikan Bahasa Arab
	10
	Pembukuan, dan
Menjaga alur bisnis

[bookmark: _GoBack]
Lampiran 4. Surat Pernyataan Ketua Peneliti/Pelaksana
[image: C:\Users\NOTEBOOK\Downloads\gambar\logo_unnes2015.png]
UNIVERSITAS NEGERI SEMARANG
Gedung H, Kampus Sekaran Gunungpati, Semarang 50229
Telepon: (024) 8508081, Fax: (024) 8508082
E-mail: unnes@unnes.ac.id website: http://www.unnes.ac.id

SURAT PERNYATAAN KETUA PENELITI/PELAKSANA
Yang bertanda tangan di bawah ini:
Nama			: Roisatun Nurul Faozah
NIM			: 3301414079
Program Studi		: Pendidikan Pancasila dan Kewarganegaraan
Fakultas		: Ilmu Sosial

Dengan ini menyatakan bahwa proposal PKM Kewirausahaan saya tulis dengan judul : MARIMPE (Martabak Isi Tempe) yang diusulkan untuk tahun anggaran 2015 bersifat original dan belum pernah dibiayai oleh lembaga atau sumber dana lain.
Bilamana dikemudian 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, 6 Oktober 2015
Mengetahui,
Pembantu Rektor Bidang Kemahasiswaan,		Yang menyatakan,		

Bambang Budi Raharjo, M.Si				Roisatun Nurul Faozah
NIP. 196012171986011001				NIM. 3301414079

Penyiapan kulit martabak

Pencucian daun bawang

Pemotongan daun bawang dan cabai

Pembuatan bumbu

Pemotongan tempe

Pemasakan tempe

Persiapan alat dan bahan

Pencampuran daun bawang, tempe yang telah dimasak dan telur

Pemanasan Minyak

Proses pengisian bahan isi ke kulit martabak lalu di bungkus

Pengorengan Marimpe dan ditiriskan

Pengkemasan Marimpe dan cabai

Siap dijual

image2.png
UNNES

image1.jpeg
UNNES

UNIVERSITAS NEGERI SEMARANG

