[bookmark: _GoBack][image:]
PROGRAM KREATIVITAS MAHASISWA
SNACK MOMENT SEBAGAI REFERENSI SNACK
KAMPUS KONSERVASI

BIDANG KEGIATAN
PKM KEWIRAUSAHAAN (PKM-K)
Diusulkan Oleh :
Rokhayati 			(2303414012/2014)
Puji Rahmawati		(23034140 /2014)
Dina Ashlikhatul Kirom 	(2601413073/2013)

UNIVERSITAS NEGERI SEMARANG
2015

HALAMAN PENGESAHAN

1. Judul kegiatan		: Snack Moment
2. Bidang kegiatan	: () PKM-P		() PKM-K	() PKMKC
() PKM-T		() PKM-M
3. Bidang Ilmu		: () Kesehatan		() Pertanian
() MIPA		() Teknologi dan Rekayasa
() Sosial ekonomi	() Humaniora
() Pendidikan
4. Ketua Pelaksana Kegiatan		:
a. Nama Lengkap			: Rokhayati
b. NIM				: 2303414012
c. Jurusan				: Bahasa dan Sastra Asing
d. Universitas/Institut/Politeknik	: Universitas Negeri Semarang
e. Alamat rumah dan No. Tel/HP	: Desa Kebarongan rt. 01 Rw. 10
Kemranjen, Banyumas, 085868447269
f. Alamat E-mail			: rokhayati96@yahoo.com
5. Anggota Pelaksana Kegiatan/Penulis	: 3orang
6. Dosen Pendamping			:
a. Nama Lengkap dan Gelar		:
b. NIP				:
c. Alamat Rumah dan No. Tel/HP	:

7. Biaya Kegiatan Total			:
a. Dikti				:
b. Sumber Lain (sebutkan ...)	:
8. Jangka waktu pelaksanaan		:

Menyetujui						Semarang, Juni 2015
Dosen Pembimbing				Ketua Pelaksana Kegiatan
											

()			(Rokhayati)
 NIP.						NIM. 2303414012

Pembantu Rektor bidang Kemahasiswaan

()
NIP.

BAB I
PENDAHULUAN
	Setiap organisasi dalam kampus atau organisasi-organisasi mahasiswa seperti halnya BEM KM, BEM Fakultas, HIMA sampai pada tataran organisasi prodi, atau bahkan Unit Kegiatan Mahasiswa yang beragam sering mengadakan acara-acara.Baik acara yang tingkatnya regional maupun nasional. Seperti seminar, workshop, talk show dan acara-acara besar lain. Dalam acara yang diselenggarakan tersebut membutuhkan jamuan berupa snack untuk menambah kesan hidup acara. Kegiatan yang lama membuat para tamu merasa bosan dan lapar. Tujuan penggunaan makanan ringan tesebut yakni untuk menjadi pengganti makan atau sekedar cemilan agar tidak bosan dan merasa bahwa kehadirannya tidak diprioritaskan.
Sesuai dengan pendapat Throndike (1874) yang mengutarakan mengenai koneksi yang merupakan asosiasi kesan-kesan penginderaan dengan dorongan untuk bertindak yakni upaya untuk meggabungkan antara kejadian penginderaan dengan periaku. Dala hal ini Throndike menitikberatkan paa aspek fungsional dari perilaku, yaitu bahwa proses mental dan perilaku organisme berkaitan dngan penyesuaian diri terhadap lingkungannya. Sesuai dengan perihal tersebut, terjelaskan bahwa perilaku manusia akan mengikuti dengan situasi yang tengah dialaminya. Para peserta dari acara tersebut akan merasa bosan dengan keadaan selama acara berlangsung. Kesiapan dari peserta sendiri akan mempengaruhi jalannya acara yang diselenggarakan.
Menurut hukum kesiapan (the law of readinnes) menurut Throndike (1874), ada tiga keadaan yang menunjukkan berlakunya hukum ini, yaitu: 1.) apabila individu memiliki kesiapan untuk bertindak atau berperilaku, dan dapat measanakannya, maka dia akan mengaami kepuasan; 2.) Jika hal tersbut terjadi maka dia akan merasa kecewa; 3.) Jika hal tersebut terjadi dan dia dipaksa melakukannya maka akan menimbukan keadaan yang tidak memuaskan. Dengan kesiapan belajar peserta itulah yang nantinya akan menjadi dasar terselenggaranya acara yang baik.
Selain itu, budaya menyambut tamu dengan makanan ringan memang sudah turun temurun dan mendarah daging. Hal itu menjadi salah satu cara menghormati tamu atau peserta yang datang dalam acara yang diselenggarakan. Seringkali mahasiswa kesulitan mencari agen snack box yang enak dan murah dan dengan tampilan yang menarik. Maka dari itu, keberadaan Snack Moment diharapkan akan membuat mahasiswa tidak susah-susah mencari referensi snack yang murah dan enak dengan tampilan yang menarik di sekitar wilayah kampus Universitas Negeri Semarang.
BAB 2
GAMBARAN UMUM RENCANA USAHA
	Snack Moment merupakan sebuah perusahaan yang memproduksi aneka macam snack untuk moment-moment special seperti kegiatan talk show, seminar, dan acara lain yang hanya membutuhkan makanan ringan di acara tersebut.
1. Visi dan Misi
a. Visi
 Menjadikan Snack Moment sebagai kuliner pilihan di lingkungan UNNES dalam suatu kegiatan tertentu, serta dapat menjangkau pasar industri yang lebih besar.
 b.Misi
 Untuk mewujudkan visi tersebut, maka ditetapkan misi-misi yang harus dilaksanakan, yaitu:
1) Memperkenalakan produk Snack Moment kepada seluruh elemen yang di UNNES.
2) Meningkatkan kualitas produk Snack Moment.
3) Melakukan analisis pasar dengan menentukan sasaran pemasaran produk Snack Moment
4) Memperluas akses pemasaran produk Snack Moment.
Keunikan pada Snack Moment adalah pada tampilan snack yang dibentuk dengan tampilan cantik dan indah tanpa mempengaruhi kualitas rasa dan tekstur snack tersebut. Snack Moment menjual produk dengan sistem pemesan. Jadi, konsumen melakukan pemesanan terlebih dahulu dengan sistem pembayaran tidah harus full, tapi mencapai 50% hingga 75% dari jumlah dan harga yang dipesan oleh tiap konsumen kepada pengusaha. Paket yang ada pada Snack Moment memiliki lima jenis paket yang bergantung pada isi snack pada tiap paketnya. Harga snack yang termurah adalah Rp5.000,00 dan termahal Rp10.000,00. Terdapat 10 paket dalam pemesanan Snack Moment terdiri dari paket murah dan paket istimewa.
Paket Murah
Paket 1	 kisaran harga Rp5000,00
Paklet 2 kisaran harga Rp5500,00
Paket 3 kisaran harga Rp6000,00
Paket 4	 kisaran harga Rp6500,00		
Paket 5	 kisaran harga Rp7000,00
Paket Istimewa
Paket 1 kisaran harga Rp8000,00
Paket 2 kisaran harga Rp8500,00
Paket 3 kisaran harga Rp9000,00
Paket 4	 kisaran harga Rp9500,00
Paket 5 kisaran harga Rp10000,00	
Produksi yang dilakukan Snack Moment perharinya minimal 100 buah box dengan harga termurah dan 100 box dengan harga termahal. Pada 100 box harga termurah Rp5.000,00 akan menghasilkan pendapatan Rp500.000,00 perhari dengan modal produksi Rp250.000,00, sedangkan untuk harga box Rp10.000,00 akan menghasilkan pendapatan Rp1.000.000,00 dengan modal Rp500.000,00. Perolehan penjualan yaitu Rp 1.500.000,00 dengan pengeluaran produksi sebesar Rp 750.000,00 selama satu hari, sehingga dapat diperoleh laba sebesar Rp 750.000,00 dalam satu hari. Strategi dalam pelaksanaan produksi yaitu dengan memaksimalkan waktu yang ada dimana melakukan kerja sama dengan para ibu-ibu rumah tangga yang ahli dalam pembuatan snack.
Tempat produksi Snack kami berada di rumah kontrakan di gang Margasatwa, Banaran. Tempat yang dicari merupakan tempat yang bebas dari lalu lalang kendaraan. Hal ini agar polusi udara tak mengganggu aroma masakan yang dibuat. Selain itu, di tempat ini merupakan salah satu lokasi yang menjadi tujuan tim ini memberdayakan masyarakat, sehingga masyarakat di gang Margasatwa ini memiliki penghasilan tambahan dari perusahaan ini. Sebab rata-rata masyarakat di lokasi tersebut bermata pencaharian sebagai petani, buruh bangunan, dan pedagang.
Dengan adanya usaha snack ini, diharapkan perekonomian masyarakat keluarga prasejahtera I atau masyarakat kurang mampu menuju ke tahap yang lebih baik dari sebelumnya, sehingga rasa kesejahteraan bersama dapat terwujud dengan baik. Berikut ini bahan dan alat prosuksi Snack Moment
Tabel 1. Bahan dan Alat Produksi
	No
	Nama Barang
	Jumlah
	Harga Satuan(Rp)
	Harga(Rp)

	1
	Minyak
	20 Kilogram
	12.000
	240.000

	2
	Terigu
	10 Kilogram
	8.000
	80.000

	3
	Abon
	4 kilogram
	10.000
	40.000

	4
	Ayam
	10 kilogram
	18.000
	180.000

	5
	Cabe
	8 kilogram
	8.000
	64.000

	6
	Tahu
	6 kotak
	4000
	24.000

	7
	Tempe
	6 kilogram
	4000
	24.000

	8
	Telur
	5 kilogram
	17.000
	85.000

	9
	Kompor gas
	2 unit
	1.350.000
	2.700.000

	10
	Oven
	1 Unit
	1.900.000
	1.900.000

	11
	Jasa memasak
	3 orang
	50.000
	150.000

	12
	Kardus box
	200 buah
	400
	80.000

	13
	Blender
	1 Unit
	350.000
	350.000

	14
	Wajan Besar
	2 buah
	250.000
	500.000

	15
	Wajan Sedang
	2 Unit
	180.000
	360.000

	16
	Kukusan
	1 Unit
	400.000
	400.000

	17.
	Beras
	2 Karung
	350.000
	700.000

	16
	Biaya promosi
	
	
	100.000

	Jumlah
	7.977.000

Desain struktur organisasi usaha Snack Moment
KETUA
Rokhayati

Anggota 2
Puji Rahmawati
Anggota 1
Dina Ashlikhatul KiromKirom

BAB III
METODE PELAKSANAAN
	Strategi yang digunakan dalam melakukan produksi ini yaitu dengan memaksimalkan waktu yang ada. Produksi Snack Moment akan dilakukan pada tiap hari dengan melakukan order di lingkungan Unnes. Selain itu mencoba memasarkannya di lingkup sekitar Unnes. Jika ketertarikan dan jumlah permintaan meningkat, maka akan ada kemungkinan target produksi ditingkatkan menjadi 50%. Agar kualitas produk Snack Moment terjaga. Tim ini melakukan kerja sama dengan beberapa lembaga untuk melakukan pengecekan mengenai kelayakan produk dan para ahli kuliner untuk melakukan inovasi dalam mengereasikan produk menjadi menarik dan indah, tapi tidak mengurangi kualitas rasa maupun tekstur.
Omzet pada usaha ini dihitung setiap hari yaitu dengan produksi 200 buah box paket,100 paket termurah dan 100 paket termahal. Paket termurah dijual Rp5.000,00 perbox, dan paket termahal dijual Rp10.000,00 perbox. Dengan hal itu dapat dilihat bahwa pendapatan yang diperoleh pada tiap 100 box dari dua jenis paket yang berbeda adalah Rp1.500.000,00 dengan komulatif dari pendapatan box termurah Rp 500.000,00 dan termahal Rp 1.000.000,00. Jika jumlah produksi ini habis pada tiap harinya, maka pada tiap bulan penghasilan yang akan didapat Rp42.000.000,00 dengan laba Rp21.000.000,00.
Pemasaran Snack Moment dilakukan melalui media sosial, brosur, dan pamflet. Pada pemesanan bisa dilakukan via messenger seperti WhatApps, BBM (Blackberry Messanger) dan via SMS (Short Message Service). Hal ini tentunya sangat memudahkan konsumen dan costumer dalam bertransaksi. Selain itu konsumen tak perlu repot-repot berkunjung ke tempat produksi untuk melakukan pemesanan.
Keuangan pada usaha ini akan dipegang bersama antara ketua dan anggota. Hal tersebut dimaksudkan untuk menimbulkan adanya keterbukaan. Analisis keuangan akan dibahas dalam bahasan dibawah pembahasan ini. Keuangan Moumen Snack diusahakan terlebih dahulu difokuskan untuk melunasi uang peminjaman modal. Hal ini agar usaha bisa berkembang dengan lebih baik tanpa terfokus lagi pada dana pinjaman.
Pengembangan usaha yang akan dilakukan dengan meningkatkan jumlah produksi dan jangkauan sasaran Snack Moment. Pada tiap bulan pula akan diadakan evaluasi mengenai perkembangan usaha yang dilakukan ketua, anggota, dan pihak-pihak yang ikut bekerja sama dalam menyukseskan Snack Moment. Produksi tiap minggu kemungkinan dapat bertambah dengan melihat ketertarikan dan kepuasan konsumen yang disampaikan secara langsung pada saat pemesanan dan secara tidak langsung dengan melihat daftar pengunjung atau pemesanan pada tiap harinya.
BAB IV
BIAYA DAN JADWAL KEGIATAN
1. Anggaran Biaya
Tabel 2. Bahan dan Alat produksi Snack Moment
	No
	Nama Barang
	Jumlah
	Harga Satuan(Rp)
	Harga(Rp)

	1
	Minyak
	20 Kilogram
	12.000
	240.000

	2
	Terigu
	10 Kilogram
	8.000
	80.000

	3
	Abon
	4 kilogram
	10.000
	40.000

	4
	Ayam
	10 kilogram
	18.000
	180.000

	5
	Cabe
	8 kilogram
	8.000
	64.000

	6
	Tahu
	6 kotak
	4000
	24.000

	7
	Tempe
	6 kilogram
	4000
	24.000

	8
	Telur
	5 kilogram
	17.000
	85.000

	9
	Kompor gas
	2 unit
	1.350.000
	2.700.000

	10
	Oven
	1 Unit
	1.900.000
	1.900.000

	11
	Jasa memasak
	3 orang
	50.000
	150.000

	12
	Kardus box
	200 buah
	400
	80.000

	13
	Blender
	1 Unit
	350.000
	350.000

	14
	Wajan Besar
	2 buah
	250.000
	500.000

	15
	Wajan Sedang
	2 Unit
	180.000
	360.000

	16
	Kukusan
	1 Unit
	400.000
	400.000

	17.
	Beras
	2 Karung
	350.000
	700.000

	16
	Biaya promosi
	
	
	100.000

	Jumlah
	7.977.000

2. Analisa Keuangan dan Pendapatan
Produk Snack Moment Paket termurah yang dihasilkan selama
a. 1 Hari		 	: 100 buah
b. 1 Bulan			: 100 x 28 	= 2.800 buah box
Produk Moumen Snack Moment termahal yang dihasilkan selama
a. 1 Hari			: 100 buah
b. 1 Bulan			: 100 x 28 = 2.800 buah

Harga penjualan selama 1 tahun
100 box paket termurah X Rp5.000,-		= Rp 500.000,-
100 box paket termahal X Rp 10.000,-	= Rp 1.00.000,-
Total Penjualan				= Rp 1.500.000,-
Total Penjualan 1 Bulan			= Rp 1.500.000 x 28
						= Rp 42.000.000,-
Total biaya produksi				= Rp 750.000,-
Keuntungan tiap 1 hari			= Total Penjualan- total biaya produksi
						= Rp 1.500.000 – Rp 750.000
						= Rp 750.000
Keuntungan tiap 1 bulan (750.000 x 28)	= Rp 21.000.000

	 “Snack Moment”

	UNTUK TAHUN 2015

	
	
	
	
	
	
	

	
	

	 A.
	PENERIMAAN
	Juni 15
	 Juli 15
	 Agts 15
	 Sep 15
	
Okt 15

	
	Penerimaan Penjualan
	42.000
	42.000
	42.000
	42.000
	42.000

	
	Penerimaan Pinjaman
	8.000
	-
	-
	-
	-

	
	Sub Total Penerimaan
	50.000
	42.000
	42.000
	42.000
	42.000

	B.
	PENGELUARAN
	
	
	
	
	

	
	Minyak
	240
	240
	240
	240
	240

	
	Terigu
	80
	80
	80
	80
	80

	
	Abon
	40
	40
	40
	40
	40

	
	Ayam
	180
	180
	180
	180
	180

	
	Cabe
	64
	64
	64
	64
	64

	
	Tahu
	24
	24
	24
	24
	24

	
	Tempe
	24
	24
	24
	24
	24

	
	Telur
	85
	85
	85
	85
	85

	
	Kompor gas
	1.350
	-
	-
	-
	-

	
	Oven
	1.900
	-
	-
	-
	-

	
	Jasa Masak
	150
	150
	150
	150
	150

	
	Kardus box
	80
	80
	80
	80
	80

	
	Blender
	350
	-
	-
	-
	-

	
	Wajan besar
	500
	-
	-
	-
	-

	
	Wajan sedang
	360
	-
	-
	-
	-

	
	Kukusan
	400
	-
	-
	-
	-

	
	Beras
	700
	700
	700
	700
	700

	
	Biaya promosi
	100
	100
	100
	100

	
	Sub Total Pengeluaran
	7.977
	1.767
	1.767
	1.767

	C.
	SELISIH KAS
	23
	40.233
	40.233
	40.233

	D.
	SALDO KAS AWAL
	23
	40.233
	40.233
	40.233

	E.
	SALDO KAS AKHIR
(plus prediksi penerimaan)
	8.000
	42.000
	84.000
	126.000

LAMPIRAN
Biodata Kelompok
1. Ketua	
Nama Lengkap	: Rokhayati
Tempat, Tanggal lahir	: Banyumas, 01 Novemeber 1996
NIM			: 2303414012
Fakultas/Jurusan	: Bahasa dan Seni/Bahasa dan Sastra Asing
Angkatan		: 2014
Alamat Rumah	: Kebarongan Rt01 Rw10, Kemranjen, Banyumas
No. HP		: 085868447269
E-mail			: rokhayati96@yahoo.com
2. Anggota 1		
Nama Lengkap	: Puji Rahmawati
Tempat, tanggal lahir	: Kebumen,
NIM			: 23034140
Fakultas/Jurusan	: Bahasa dan Seni/Bahasa dan Sastra Asing
Angkatan		: 2014
No. HP		: 087838294928
3. Anggota 2
Nama Lengkap	: Dina Ashlikhatul Kirom
Tempat, tanggal lahir	: Banyumas, 22 September 1995
Fakultas/Jurusan	: Bahasa dan Seni/Bahasa dan Sastra Asing
Angkatan		: 2013
Alamat Rumah	: Kebarongan Rt01 Rw10 Kemranjen, Banyumas
No. Hp			: 085747767932

image1.jpg

