[image: ]


PROPOSAL PROGRAM KREATIFITAS MAHASISWA
JUDUL PROGRAM
PENGGUNAAN LIMBAH JEANS YANG TIDAK TERPAKAI UNTUK DIJADIKAN TAS SEKOLAH     
ANAK MUDA YANG MODIS DAN EFISIEN
BIDANG KEGIATAN : 


PKM KEWIRAUSAHAAN
Diusulkan Oleh : 

	Muhammad Irvan
	(5302413062/2013)

	Aditya Yudha Perdana
	(4211413021/2013)

	Achmad Daroini .M
	(5302413062/2013)

	
	


UNIVERSITAS NEGERI SEMARANG 
SEMARANG
2015


A. JUDUL

PENGGUNAAN LIMBAH JEANS YANG TIDAK TERPAKAI UNTUK DIJADIKAN TAS SEKOLAH ANAK MUDA YANG MODIS DAN EFISIEN


B.  LATAR BELAKANG MASALAH

Dalam  kehidupan  sehari-hari,  tas  merupakan  bagian  dari  gaya
hidup. Saat ini tas tidak hanya menjadi alat bantu untuk membawa barang
tetapi sudah menjadi bagian dari trend  fashion. Berbagai macam  jenis  tas,
mulai dari bentuk, model, warna, harga, hingga jenis bahan yang digunakan
dalam pembuatan tas amat bervariasi.  Pemilihan bahan ini sangatlah penting,
karena bahan adalah hal yang menentukan kualitas dari sebuah tas. Apakah
tas  itu  akan  tahan  air,  kuat,  dan keunikan  dari  bahan  itu  sendiri  dapat
menjadikan nilai jual dari tas akan tinggi.

Akibat  yang  timbul  karena  kelebihan  produksi  atau  jeans-jeans
bekas  yang  marak  dipasaran  oleh  produsen  terbesar  yaitu  levi’s  strauss
,wrangler , armani jeans dan produsen lainnya. Celana jeans yang dibuang
maupun tidak terpakai itu dapat menimbulkan masalah sampah. Walaupun
jeans jeans yang sudah dibuang atau tidak terpakai lagi masih memiliki nilai
dan  kegunaan  yang tinggi  sehingga masih  diperjual  belikan  dengan  bebas
jeans –jeans bekas yang tersebar di penjuru kota semarang.

Salah  satu  cara  untuk  mengatasi  hal  tersebut  adalah  dengan
mengalih  fungsikan  celana  jeans  ke  dalam  bentuk  tas  yang  unik  dengan
berbagai model. Dengan adanya tas yang terbuat dari bahan denim celana
jeans akan menambah mode fashion di kalangan remaja maupun dewasa. Tas-
tas bernuansa denim dan berwarna indigo sangat cocok untuk dipakai sehari-
hari dalam beraktivitas . Selain stylish, tas-tas tersebut sangat tahan banting
for everyday use.

Berdasarkan latar belakang tersebut diatas, penulis tertarik   untuk
membuka usaha “TAS FASHIONABLE”.
[bookmark: 2]

2


C.  PERUMUSAN MASALAH

Berdasarkan  latar  belakang  masalah  diatas,  maka  permasalahan  yang
akan dibahas dalam program ini adalah :

1.   Bagaimanakah	menumbuhkan	kreativitas	berwirausaha	dengan
menciptakan peluang bisnis yang berorientasi pada profit ?
2.   Bagaimanakah   memanfaatkan   celana   jeans   dan   bahan   denim   untuk
dijadikan sebuah tas yang unik untuk aktivitas sehari-hari?


D.  TUJUAN

Tujuan yang hendak dicapai dengan adanya program kewirausahaan ini,
diantaranya yaitu:

1.   Memberikan alternatif kepada masyarakat tentang tas yang unik berbahan
denim dari celana jeans yang sudah tidak terpakai.
2.   Dengan  memanfaatkan  bahan  celana  jeans  dan  bahan  denim  sebagai
alternatif   pembuatan  tas  maka  masyarakat  secara  tidak  langsung  telah
melakukan prinsip konservasi yaitu reuse, recyle, reduce.
3.   Berorientasi pada profit, sebagaimana layaknya wirausahawan.


E.  LUARAN YANG DIHARAPKAN

Adapun luaran yang diharapkan dari program ini adalah:

1.   Terciptanya alternatif   pembuatan tas dari bahan denim dan celana jeans
yang dapat dipasarkan dan digunakan oleh masyarakat.
2.   Terciptanya  peluang  usaha  mandiri  bergerak  di  sektor  fashion  yang
mengacu pada prinsip yaitu reduce, reuse ,recycle.
3.   Meningkatkan karya kretivitas inovatif dalam terciptanya peluang usaha
baru bagi mahasiswa yang bermanfaat dan tepat guna bagi masyarakat.
[bookmark: 3]

3


F.  KEGUNAAN

Kegunaan program kreativitas ini adalah:

1.   Membantu masyarakat yang mengalami permasalahan dengan bentuk tas
dan bahan tas yang monoton,.kekuatan bahan tas yang kurang dan gaya
fashion.
2.   Meningkatkan  kreativitas  inovatif  mahasiswa  dalam  menemukan  hasil
karya yang dapat dimanfaatkan sebagai peluang usaha.
3.   Meningkatikan nilai jual pada celana jeans dan bahan denim yang tidak
terpakai untuk mendapatkan profit.


G.  GAMBARAN UMUM RENCANA USAHA

1.   Prospek  Usaha TAS FASHIONABLE
Seiring   dengan   perkembangan   fashion,   pada   saat   ini   tas
keberadaannya   sangat dibutuhkan masyarakat   karena fugsinya sebagai
alat   bantu   tempat   barang.   Tidak   hanya   itu,   dengan	semakin
berkembangnya   tas   dengan   model   model   yang   unik   sekarang   tas
merupakan gaya fashion tersendiri.

Tas  jeans  yang  yang  berbahan  denim  tersebut  selain  memiliki
berbagai   kelebihan   juga   memiliki   kekurangan.   Kekurangan   tersebut
berupa  berat  bahan  denim  dibanding  dengan  bahan  cotton  yang  sering
digunkan untuk pembuatan tas.

2.   Kelebihan TAS FASHIONABLE 
Kelebihan tas jeans sebagai fashion adalah sebagai berikut:

a.   Bahan denim yang lebih kuat dibanding bahan tas lainnya
b.   Harga celana jeans bekas yang relatif lebih murah dibanding bahan tas
lainnya
c.   Umur ekonomis  bahan  jenas  yang relatif lama  dibanding bahan  tas
lainnya
[bookmark: 4]

4


d.   Warna yang kian lama kian lebih menarik
e.   Keunikan bahan jeans untuk kegiatan sehari-hari
3.   Keterkaitan dengan Produk Lain Termasuk Perolehan Bahan Baku
Tas  yang  ada  selama  ini  umumnya  menggunakan  bahan  cotton
ataupun kanvas. Oleh karena itu, tas dengan menggunakan bahan denim
dan   celana   bekas   diharapkan   dapat   bermanfaat   bagi   masyarakat,
khususnya untuk semua orang yang mengingikan tas yang unik serta kuat
dan tahan lama.

Untuk menghasilkan usaha general protect denim bag, bahan atau
peralatan yang dibutuhkannya dengan mudah dapat   diperoleh di daerah
pasar johar   Kota Semarang ataupun didaerah tembalang yang jaraknya
tidak  begitu  jauh  dan  transportasi  sangatlah  mudah.  Lokasi  perolehan
bahan  baku  yang   dekat  dengan  lokasi   usaha,  dan   aktivitas  ekonomi
menjadikan	ketersediaan	bahan	baku	memadai	sehingga
keberlangsungan usaha terjamin.

4.   Peluang Pasar
Tas jeans sebagai media pembawa barang memiliki kelebihan karena
lebih kuat dan dapat digunakan untuk kegitan sehari-hari . saat ini fashion
sangat  berkembang  dikalangan  masyrakat  luas  ,dengan  adanya  tas  dari
berbahan   denim dan celana jeans akan menambah koleksi tas   fashion
indonesia yang didominasi bahan kanvas dan cotton.

Peluang pasar usaha TAS FASHIONABLE sangatlah baik bagi
mahasiswa.  Hal  tersebut	dikarenakan  masyarakat  pada  saat  ini  dalam
kegiatan  sehari-hari  selalu  menggunakan  tas  sebagai  media  pembawa
barang maupun fashion dalam berpakaian.

5.   Strategi pemasaran yang akan diterapkan
Strategi  pemasaran  yang  akan  digunakan  dalam  usaha  penjualan
general  protect  denim  bag  ini  menggunakan  analisis  Marketing  Mix
[bookmark: 5]

5


(bauran pemasaran) 4 P yaitu mengenai kebijakan produk, harga, promosi
dan distribusi.

1.   Kebijakan Produk
Usaha  ini bergerak dalam bidang pembuatan dan penjualan. Jenis jasa
ini berupa jasa penjualan tas jeans sebagai media pembawa barang dan
sebagai gaya fashion saat ini.

2.   Kebijakan harga
Harga yang diberikan kepada pelanggan yaitu sebesar harga produksi
dan profit yang ditetukan oleh pemilik.

3.   Kebijakan promosi
Untuk   meningkatkan   hasil   penjualan   ini   maka   perlu   dilakukan
promosi. Bentuk promosi ini diantaranya yaitu dengan menggunakan
pamflet, spanduk, dan media promosi lainnya. 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 produk ini lewat butik dan toko fashion yang tersebar di
kota Semarang. Selain itu, upaya ekpansi kami lakukan dengan “online
shop” melalui website. Hal ini diharapkan sasaran pemasaran bukan
hanya  untuk  masyarakat  sekitar  Semarang  melainkan  di  seluruh
Indonesia.

6.   Analisis Produk/Operasi
a.   Bahan baku, bahan penolong dan peralatan yang digunakan
1)   Bahan baku dan bahan penolong
Bahan baku yang digunakan dalam general protect denim bag  ini
adalah  bahan  dari  celana  jeans  bekas  dan  bahan  penolongnya
berupa bahan denim, bahan furing, benang, kulit sintetis, kancing
jacket, mata ayam, mata sapi, gesper dan resleting.
[bookmark: 6]

6


2)   Peralatan dan perlengkapan
Jenis peralatan dan perlengkapan yang digunakan dalam usaha ini
antara lain:

Peralatan


a)   Mesin jahit
b)  Jarum jahit
c)   Kertas karton
d)  Rader


f)   Meteran kain
g)  Gunting
h)  Cutter
i)   Pensil

e)   Kapur jahit
Perlengkapan

a)   Label
b)  Sewa tempat usaha
b.  Proses produksi atau operasi
Proses  produksi  “General  Protect  Denim  Bag”  yaitu  sebagai
berikut:

a. Langkah 1  : Sediakan ; Bahan – Bahan yang diperlukan untuk
membuat tas.
b. Langkah 2  : Buat pola design tas di kertas karton.
c. Langkah 3  : Guting bahan sesuai dengan pola yang telah dibuat
di kertas karton.
d. Langkah 4  : Jahit bahan mengikuti pola yang sudah ditetukan.
e. Langkah 5  :  Setelah  menjadi  tas  sesuai  pola  yang  ditentukan
pasang aksesoris-aksesoris lain yang diperlukan.
f.  Langkah 6  : Jahit tali tas dan finishing.
g. Langkah 7  : Tas “General Protect Denim Bag” siap digunakan.
c.   Analisis KeuanganInvestasi yang diperlukan
Investasi awal:

Sewa tempat usaha 5 bln	Rp   1.500.000,-

[bookmark: 7]

7


Mesin jahit	Rp.  2.000.000,-
Celana jeans bekas 30@ Rp. 15.000,-	Rp.	450.000,-
bahan denim 10m2@ Rp.  65.000,-	Rp.	650.000,-
bahan furing 10m2@Rp. 25.000,-	Rp.	250.000,-
benang 30@ Rp. 5000,-	Rp.	100.000,-
kulit sintetis 10m2@ Rp. 30.000,-	Rp.	300.000,-
kancing jacket	Rp	30.000,-
mata ayam	Rp	30.000,-
mata sapi	Rp	30.000,-
gesper	Rp	30.000,-
resleting 50@ Rp. 5000,-	Rp	250.000,-

Jumlah Investasi Awal	Rp.   5.620.000,-
Penyusutan Aktiva

No.	Nama Aktiva	Umur Ekonomis	Penyusutan
1.	Mesin jahit	5	Rp. 25.000,-
[bookmark: _GoBack]
Jumlah Penyusutan	Rp.  25.000,-

Biaya operasional perbulan:

Biaya Operasional

Listrik	Rp.   50.000,-
Promosi	Rp. 100.000,-
Biaya karyawan	Rp. 300.000,-
Biaya bahan penolong	Rp. 155.000,-

Jumlah Biaya Operasional	Rp. 605.000,-

Total Investasi yang diperlukan	Rp 6.225.000,-

7.   Analisis Pendapatan dan Keuangan
[bookmark: 8]

8


Penjualan dalam 1minggu kami mengganggarkan 3 tas terjual dengan
harga rata – rata Rp. 60.000,-

Pendapatan perminggu	= Rp.	180.000,-
Pendapatan perbulan	= Rp.	720.000,-
Tota biaya Operasional 1 bulan   = Rp.	605.000,-
Keuntungan tiap bulan adalah	= Rp. 720.000,-  –  Rp.605.000,-
= Rp.  115.000,-

8.   Analisis kelayakan usaha
1.   Break Event Point (BEP)
BEP dalam satu bulan dapat dihitung sebagai berikut:


BEP volume produksi	=


TotalBiaya
H arg a


=


Rp605.000,
Rp.60.000,


= 10,1


Artinya,  pada  volume  produksi  sebanyak  10  buah  tas  “General
Protect Denim Bag” perusahaan tidak mengalami keuntungan dan
kerugian (impas).

2.   B/C Ratio


B/C ratio	=


HasilPenju alan
TotalBiaya Operasional


=


Rp.720.000,
Rp.605.000,


= 1,19

[bookmark: 9]

9


B/C Ratio > 1 maka usaha ini layak untuk dijalankan. Artinya tiap
satuan  biaya  yang  dikeluarkan  diperoleh  hasil  penjualan  sebesar
1,19 kali lipat.

3.   Return On Investmen (ROI)


ROI	=

Keuntungan
TotalBiaya




Rp.115.000,
Rp.605.000,


 0,190


Artinya,   usaha   ini   layak   untuk   dikembangkan   karena   setiap
pembiayaan sebesar Rp 100,00 diperoleh keuntungan sebesar Rp
19,-

4.   Perhitungan Pengembalian Modal


=


Keuntungan  Penyusu tan
JumlahModalInvestasi


100%


=


Rp.155.000,  Rp.25.000,
Rp.6.225.000,


100%


= 2,891 %

Berdasarkan perhitungan analisis kelayakan diatas, maka investasi
tersebut  layak  untuk  dilaksanakan.  Jadi  gambaran  usaha  yang
direncanakan   benar-benar   menjanjikan   profit   untuk   menjamin
peluang usaha.

H.  METODE PELAKSANAAN

Pelaksanaan program usaha penjualan tas General Protect Denim Bag ini
terdiri dari tiga tahap yaitu:

1.   Persiapan produksi

[bookmark: 10]

10


Sebelum memproduksi tas General Protect Denim Bag, langkah awal yang
perlu dilakukan adalah persiapan produksi. Dalam persiapan produksi ini
terdapat dua kegiatan utama yaitu persiapan alat dan persiapan bahan.

2.   Tahap produksi
Langkah 1 :
Sediakan ; Bahan – Bahan yang diperlukan untuk membuat tas.
Langkah 2 :
Buat pola design tas di kertas karton.
Langkah 3 :
Guting bahan sesuai dengan pola yang telah dibuat di kertas karton.
Langkah 4 :
Jahit bahan mengikuti pola yang sudah ditetukan.
Langkah 5 :
Setelah menjadi tas sesuai pola yang ditentukan pasang aksesoris-aksesoris
lain yang diperlukan.
Langkah 6 :
Jahit tali tas dan finishing.
Langkah 7 :
Tas “General Protect Denim Bag” siap digunakan.
3.   Pemasaran
Target  konsumen  dari  jasa  ini  adalah  masyarakat  dari  berbagai
kalangan  yang  menggunakan  tas  untuk  aktivitas  sehari  –  hari.  Industri
pembuatan  tas  ini  bekerja  sama  dengan  koperasi  mahasiswa  dan  toko
disekitarnya  maupun  wilayah  lain  yang  mempunyai  potensi  penjualan
sebagai pusat – pusat pemasaran.

I.   JADWAL KEGIATAN PROGRAM

Kegiatan  ini  dilaksanakan  selama  lima  bulan,  adapun  rincian  jadwal
kegiatan adalah sebagai berikut :
[bookmark: 11]

[bookmark: 1]11No
Kegiatan
Bulan Ke


1
2
3
4
5
1.
Perencanaan Produksi
XX


2.
Persiapan Pengadaan Bahan
X
XX


3.
Pelaksanaan Produksi

XXX
XXX
XXX
XX
4.
Pemasaran

XXX
XXX
XXX
XX
5.
Penyusunan Laporan


X
XXX
XXX
6
Penyerahan Laporan Akhir


XX

No.
Jenis Pengeluaran
Jumlah
1.
Investasi Usaha
Rp    6.225.000,-
2.
Dokumentasi
Rp.      44.000,-
3.
Transportasi
Rp.      400.000,-
4.
Penyusunan Laporan
Rp.      331.000,-

Total Biaya
Rp.  7.000.000


Tabel 1. Jadwal Kegiatan Program


J.   RANCANGAN BIAYA

1.   Rekapitulasi Biaya
Tabel 2. Rekapitulasi Biaya


2. Rincian Pengeluaran

Investasi yang diperlukan
Investasi awal:
Sewa tempat usaha 5 bln	Rp   1.500.000,-
Mesin jahit	Rp.  2.000.000,-
Celana jeans bekas 30@ Rp. 15.000,-	Rp.	450.000,-
[bookmark: 12]

12


bahan denim 10m2@ Rp.  65.000,-	Rp.	650.000,-
bahan furing 10m2@Rp. 25.000,-	Rp.	250.000,-
benang 30@ Rp. 5000,-	Rp.	100.000,-
kulit sintetis 10m2@ Rp. 30.000,-	Rp.	300.000,-
kancing jacket	Rp	30.000,-
mata ayam	Rp	30.000,-
mata sapi	Rp	30.000,-
gesper	Rp	30.000,-
resleting 50@ Rp. 5000,-	Rp	250.000,-

Jumlah Investasi Awal	Rp.   5.620.000,-
Biaya operasional perbulan:
Biaya Operasional
Listrik	Rp.   50.000,-
Promosi	Rp. 100.000,-
Biaya karyawan	Rp. 300.000,-
Biaya bahan penolong	Rp. 155.000,-

Jumlah Biaya Operasional	Rp. 605.000,-

Jumlah Investasi Usaha	Rp 6.225.000,-
Dokumentasi
Baterai Alkaline 4pack @ Rp. 11.000,-	Rp.   44.000,-
Jumlah	Rp.   44.000,-

Transportasi
1. Pra kegiatan	Rp.  150.000,-
2. Pelaksanaan Kegiatan	Rp.  100.000,-
3. Pasca Kegiatan	Rp.  150.000,- +
Jumlah	Rp. 400.000,-

Penyusunan Laporan
[bookmark: 13]

13


Kertas A	Rp.   33.000,-
Tinta Printer 1 @ Rp.27.000,-	Rp.   27.000,-
Penggandaan	Rp.  200.000,-
Pengarsipan	Rp.	71.000,-+

Jumlah	Rp.   331.000,-
Total Pengeluaran	Rp.7.000.000,-
[bookmark: 14]


image1.jpeg
¢

UNIVERSITAS NEGERI SEMARANG


