16

[image:]

USULAN PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM
“KREAS KUBANG” KREASI KULIT BAWANG SEBAGAI BAHAN BAKU PEMBUATAN HIASAN DINDING DALAM PEMANFAATAN LIMBAH RUMAH TANGGA

BIDANG KEGIATAN:
PKM-K

Diusulkan oleh:
Elisa Desi Asriani		(4111412007/2012)
Rizki Nurul Anifah		(4101412028/2012)
Verannita Octaviani		(4301414059/2014)

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015
HALAMAN PENGESAHAN
1. Judul Kegiatan					: “Kreas Kubang” Kreasi Kulit Bawang Sebagai Bahan Baku Pembuatan Hiasan Dinding Dalam Pemanfaatan Limbah Rumah Tangga
2. Bidang Kegiatan	 				: PKM-K
3. Ketua Pelaksana Kegiatan
a. Nama Lengkap			: Elisa Desi Asriani
b. NIM					: 4111412007
c. Jurusan				: Matematika
d. Universitas/Institut/Politeknik	: Universitas Negeri Semarang
e. Alamat Rumah dan No. Tel./HP 	: Ds. Welahan RT 07/02, Kec.Welahan Kab.Jepara/ 08995743775		
f. Alamat email				: elisadesiasriani@yahoo.co.id
4. [bookmark: _GoBack]Anggota Pelaksana Kegiatan/Penulis	: 2 orang
5. Dosen Pendamping
a. Nama Lengkap dan Gelar		:
b. NIDN						:
6. Alamat Rumah dan No. Te.l/HP	:
7. Biaya Kegiatan Total :
a. Dikti					: Rp. 10.745.000,00
b. Sumber Lain 				: -
8. Jangka Waktu Pelaksanaan		: 5 bulan
Semarang, 9 Juni 2015
Menyetujui,
Ketua Jurusan Matematika,			 Ketua Pelaksana Kegiatan,

Drs. Arief Agoestanto, M.Si			Elisa Desi Asriani
NIP. 196807221993031005				NIM. 4111412007
Wakil Rektor Bidang Kemahasiswaaan,					Dosen Pendamping,

Prof. Dr.Masrukhi, M.Pd			 	
NIP. 196205081988031002	 		NIDN.

		i
	
ii

	
DAFTAR ISI
Halaman

HALAMAN JUDUL	i
HALAMAN PENGESAHAN	ii
DAFTAR ISI	iii
A. LATAR BELAKANG	1
B. PERUMUSAN MASALAH	2
C. TUJUAN	2
D. LUARAN YANG DIHARAPKAN	2
E. KEGUNAAN	2
F. GAMBARAN UMUM RENCANA USAHA	3
1. Analisis Produk	3
2. Analisis Pemasaran	4
3. Analisis Operasional/teknis	6
4. Analisis Keuangan	7
G. METODE PELAKSANAAN	10
1. Persiapan/Perencanaan	10
2. Manajemen Kelembagaan	10
3. Pelaksanaan	10
4. Monitoring dan Evaluasi	12
H. JADWAL KEGIATAN	12
I. RANCANGAN BIAYA	13
J. LAMPIRAN	13
1. Biodata Ketua Kelompok	13
2. Biodata Anggota	13
3. Lain-lain	14

iii

				
A. LATAR BELAKANG
Sampah banyak ditemui disekitar kita, baik itu sampah organik maupun anorganik. Selain itu, sampah menimbulkan pencemaran yang mengganggu masyarakat dan membuat tidak nyaman termasuk sampah dari hasil dapur ibu rumah tangga. Oleh masyarakat, kebanyakan sampah dibuang dilingkungan sekitar hingga dibiarkan menumpuk dan dibakar dengan sampah-sampah yang lain. Sebenarnya, tidak semua sampah kehilangan nilai jualnya dan tidak bermanfaat. Banyak sampah yang ada disekitar kita dapat dimanfaatkan menjadi bahan utama pembuatan kerajinan yang lebih bermanfaat berguna bagi masyarakat. Melalui itu, dapat meningkatkan pengembangan potensi Sumber Daya Alam Indonesia.
Pemanfaatan limbah sampah belum dilakukan secara optimal dimasyarakat contohnya kulit bawang putih dan kulit bawang merah yang kebanyakan kulit tersebut hanya dibuang dan dibakar, karena mereka menganggap bahwa limbah tersebut tidak berguna lagi menjadi suatu hal yang bernilai guna. Padahal dengan pemikiran kita yang kreatif, dari limbah kulit bawang yang tidak berguna dapat menjadi bernilai guna lebih. Limbah kulit bawang dapat dimanfaatkan sebagai bahan baku penghias dalam pembuatan barang-barang kerajinan. Oleh karena itu , diperlukan inovasi-inovasi dan kreatifitas dalam mengembangkan produk yang bermutu dan bernilai ekonomis tinggi. Pembuatan hiasan dinding yang memanfaatkan kulit bawang sebagai bahan utama, merupakan prospek yang menjanjikan dan menguntungkan, mengingat limbah kulit bawang yang mudah ditemukan dan tidak memerlukan pengeluaran yang mahal.
Berdasarkan paparan diatas, penulis memilih judul “Kreas Kubang” Kreasi Kulit Bawang Sebagai Bahan Baku Pembuatan Hiasan Dinding Dalam Pemanfaatan Limbah Rumah Tangga, dimana bahan baku utama tersebut mudah didapat di lingkungan masyarakat. Sehingga penulis berharap dengan hal ini dapat menjadikan meningkatkan nilai guna sampah yang dianggap sepele dan tidak berguna menjadi hal yang berguna bernilai ekonomis. Dan dapat memotivasi masyarakat kedepannya dalam upaya kita melestarikan dan menjaga lingkungan sekitar dimanapun kita berada.
B. PERUMUSAN MASALAH
 Berdasarkan latar belakang yang telah diuraikan diatas, maka dapat dirumuskan dalam program ini yaitu:
1. Bagaimana limbah kulit bawang dapat bernilai guna lebih ?
2. Bagaimana pembuatan hiasan dinding dari limbah bahan baku kulit bawang ?
3. Bagaimana upaya kita produksi barang ini dapat diterima dikalangan masyarakat dan bernilai guna lebih ?
C. TUJUAN
Tujuan yang akan dicapai dalam program ini yaitu :
1. Memanfaatkan limbah kulit bawang sebagai bahan baku dalam pembuatan kerajinan hiasan dinding sehingga memiliki nilai jual tinggi.
2. Mengetahui cara pembuatan hiasan dinding dari bahan baku kulit bawang.
3. Memperkenalkan produk inovatif pada masyarakat Indonesia dan menimbulkan kecintaan masyarakat pada produk-produk dalam negeri.
D. LUARAN YANG DIHARAPKAN
Luaran yang diharapkan dari program kewirausahaan ini adalah :
1. Keterampilan bagi masyarakat dalam bidang kreatifitas pembuatan kerajinan hiasan dinding.
2. Pembuatan kerajinan hiasan dinding yang memanfaatkan limbah kulit bawang yang mudah ditemui disekitar kita.
3. Meningkatkan pendapatan dan menguntungkan dari hasil penjualan hiasan dinding.
E. KEGUNAAN
Kegunaan dari program kewirausahaan ini diharapkan dapat bermanfaat bagi berbagai pihak, diantaranya yaitu :
1. Dari Segi Ekonomi
a. Memperoleh keuntungan atau laba dari hasil penjualan hiasan dinding tersebut yang dapat meningkatkan pendapatan masyarakat.
b. Membuka peluang kerja yang baru.
2. Dari Segi Iptek
a. Mengurangi limbah yang ada di lingkungan.
b. Memberikan nilai tambah berupa ilmu pengetahuaan sekaligus keuntungan bagi masyarakat nantinya dalam menjalankan usaha.
F. GAMBARAN UMUM RENCANA USAHA
1. Analisis Produk
a. Akses Sumber Daya (Bahan Baku, SDM)
Pasokan bahan baku limbah kulit bawang cukup melimpah dan mudah kita temui di lingkungan sekitar karena kebanyakan limbah kulit bawang hanya dibiarkan bertumpukan, dibakar, dan dibuang. Padahal melalui kreativitas kita limbah kulit bawang dapat menjadi kerajinan yang bernilai jual tinggi. Limbah kulit bawang dapat kita peroleh dari sampah dapur ibu-ibu rumah tangga, warung-warung makan, dan penjual bawang yang dikupas kulitnya.
b. Keunggulan Hiasan Dinding dari Limbah Kulit Bawang dengan Hiasan Dinding yang Lainnya
1. Bahan baku kulit bawang mudah didapat karena kulit bawang merupakan ada banyak masyarakat menggunakan bawang dalam membuat masakan menjadi cita rasa yang enak, tetapi kulit bawang itu sendiri hanya dibuang dan tidak dimanfaatkan.
2. Merupakan produk hiasan dinding yang berbeda dari hiasan dinding yang lain, karena berbahan baku yang jarang dimanfaatkan.
3. Harga pembuatan hiasan dinding dari kulit bawang lebih murah pengeluarannya karena memanfaatkan limbah sekitar.
c. Keterkaitan Bahan Baku Penunjang dan Perolehan Bahan Baku
Pembuatan hiasan dinding berbahan baku limbah kulit bawang dalam pembuatannya menggunakan alat yang mudah didapatkan dan pengolahannya cukup sederhana. Selain limbah kulit bawang, kerajinan hiasan dinding membutuhkan bahan baku yang lain tetapi tidak terlepas dari memanfaatkan limbah yang ada disekitar dan mudah ditemukan, seperti alas untuk pembuatan hiasan dinding yang nantinya menggunakan limbah kardus. Hal tersebut menunjukkan bahwa dalam pembuatan produk ini tidak terlepas dari pemanfaatan limbah yang lain dan produksi yang lainnya. Adanya keterkaitrannya tersebut dapat memberikan keuntungan kepada produsen lain, memanfaatkan dan mengurangi limbah yamg lain.
2. Analisis Pemasaran
2.1 Peluang
Pada umumnya masyarakat, anak-anak, kaum remaja, dan mahasiswa menyukai kerajinan-kerajinan yang berbeda dari yang lainnya yang lebih inovatif, kreatif, dan menarik. Biasanya masyarakat menyukai hiasan dinding untuk menghiasi ruangan agar lebih indah dipandang. Hiasan dinding dari limbah kulit bawang belum banyak dikembangkan sebagai usaha di masyarakat, sehingga hal ini memiliki peluang yang baik untuk dikembangakan menjadi produk yang bernilai guna lebih. Sehingga produk ini memiliki keunikan dan kekhasan dari produk hiasan dinding lainnya.
2.2 Analisis Pasar
Masyarakat sebagai konsumen yaitu pengguna produk menjadi target utama dalam penunjang keberhasilan produk hiasan dinding ini. Metode dalam penjualannya yaitu dengan menjual secara langsung kepada konsumen dan membuka kios-kios pameran untuk menjual di tempat yang strategis. Target utama anak-anak, kaum remaja, mahasiswa, dan masyarakat pada umumnya. Selain itu, produk hiasan dinding yang terbuat dari limbah kulit bawang dapat dijual di tempat pariwisata di Jepara dan lainnya, yang nantinya juga dapat menjadi kerajinan khas Jepara. Kita bisa bekerja sama untuk menitipkan produk kita kepada penjual sekitar pariwisata. Melalui itu, semakin banyak masyarakat yang mengenal produk kami karena banyak pengunjung yang berwisata baik pengunjung sekitar maupun dari luar pulau hingga mancanegara, sehingga peluang penjualan semakin besar.
2.3 Keberlangsungan Usaha
a. Perkiraan Besarnya Pasar
 	Usaha ini akan memasarkan produknya di lingkungan sekitar dan ditempat pariwisata terutama waktu liburan sekolah prospek konsumen banyak yang berkunjung ke tempat pariwisata.
b. Perkiraan Pesaing/Produk Pesaing
Berkaitan dengan saingan dan perbandingan produk yang dihasilkan dengan produk menggunakan bahan baku yang lain banyak macam bentuk dan inovasi, tetapi produk memanfaatkan kulit bawang pun tidak kalah dengan produk yang lain.
c. Media Promosi yang Akan Digunakan
Untuk memperlancar berjalannya produk ini dan menunjang pemasaran, bisa dengan terlebih dahulu mempromosikan produk ini kepada masyarakat sekitar. Sehingga masyarakat sekitar lebih dahulu mengenal produk ini. Untuk mempromosikan produk ini media yang digunakan berupa brosur, pamphlet, spanduk, penyuluhan, media online, dan lainnya.
d. Strategi Pemasaran yang Akan Diterapkan
Strategi pemasaran yang digunakan :
a. Kebijakan produk
Usaha produk hiasan dinding berbahan baku limbah kulit bawang didesain bermacam-macam bentuk dan variasi motif, sehingga banyak pilihan yang menarik untuk dipilih dan dibeli oleh konsumen.
b. Kebijakan Harga
Harga yang diberikan kepada konsumen adalah Rp. 25.000,00 per buah.
c. Kebijakan promosi
Bentuk promosi yang digunakan adalah brosur, spanduk, pamflet, media online, dan langsung kepada masyarakat. Sistem penjualan yaitu dengan pemesanan dan pembelian secara langsung.
d. Kebijakan Distribusi
Distribusi produksi kepada konsumen dilakukan secara langsung ditempat usaha atau tidak langsung dengan menawarkan bekerja sama dengan berbagai toko-toko penjual kerajinan.
3. Analisis Operasional/teknis
a. Alat
	No
	Uraian
	Kegunaan dlm
	Vol
	Satuan
	Biaya per satuan
	Jumlah

	1.
	Pisau
	Pembuatan
	5 buah
	Rp. 10.000,00
	Rp. 50.000,00

	2.
	Ember
	Pembuatan
	5 buah
	Rp. 30.000,00
	Rp. 150.000,00

	3.
	Pengaduk
	Pembuatan
	5 buah
	Rp. 10.000,00
	Rp. 50.000,00

	4.
	Serbet
	Pembuatan
	5 buah
	Rp. 10.000,00
	Rp. 50.000,00

	5.
	Gunting
	Pembuatan
	1 set
	-
	Rp. 100.000,00

	6.
	Penggaris
	Pembuatan
	1 set
	-
	Rp. 100.000,00

	7.
	Alat tulis
	Desain
	1 set
	-
	Rp. 150.000,00

	8.
	Kalkulator
	Penghitungan
	 5 buah
	Rp. 50.000,00
	Rp. 250.000,00

	
	Jumlah
	
	Rp.900.000,00

b. Penyusutan Aktiva per bulan	
	No
	Nama Aktiva
	Umur Ekonomis
	Penyusutan Perbulan

	1.
	Kalkulator
	2 tahun
	Rp. 2.000,00

	2.
	Ember
	1 tahun
	Rp. 2.500,00

	3.
	Gunting 1 set
	2 tahun
	Rp. 4.000,00

	4.
	Penggaris
	1 tahun
	Rp. 8.000,00

	5.
	Alat tulis lengkap
	3 bulan
	Rp. 50.000,00

	6.
	Pisau
	2 tahun
	Rp. 500,00

	7.
	Pengaduk
	1 tahun
	Rp. 1.000,00

	8.
	Serbet
	1 tahun
	Rp. 1.000,00

	
	Jumlah
	
	Rp. 73.000,00

4. Biaya Operasional perbulan
a. Bahan Habis Pakai
	No
	Uraian
	Kegunaan dlm
	Vol
	Satuan
	Biaya per satuan
	Jumlah

	1.
	Kulit bawang putih
	Pembuatan
	 3 karung
	Rp. 10.000,00
	Rp. 30.000,00

	2.
	Kulit bawang merah
	Pembuatan
	 1 karung
	Rp. 10.000,00
	Rp. 10.000,00

	3.
	Kardus
	Pembuatan
	 3 kg
	Rp. 25.000,00
	Rp. 75.000,00

	4.
	Sampul emas
	Pembuatan
	 2 kg
	Rp. 50.000,00
	Rp. 100.000,00

	5.
	Sampul mengkilap
	Pembuatan
	 2 kg
	Rp. 50.000,00
	Rp. 100.000,00

	6.
	Lem kayu
	Pembuatan
	 3 pak
	Rp. 10.000,00
	Rp. 30.000,00

	7.
	Pewarna kain
	Pembuatan
	Lengkap
	-
	Rp. 100.000,00

	8.
	Bingkai
	Pembuatan
	 70 buah
	Rp. 5.000,00
	Rp. 350.000,00

	9.
	Konsumsi
	-
	-
	-
	Rp. 250.000,00

	
	Jumlah
	
	Rp1.045.00,00

5. Analisis Keuangan
Produk 1 bulan 70 buah		
Produk 5 bulan 350 buah
Harga hiasan dinding yang ditawarkan adalah Rp. 25.000,00 per buah
Hasil penjualan 5 bulan	= 350 x Rp. 25.000,00
				= Rp. 8.750.000,00 	
Total biaya operasional 5 bulan = 5 x Rp. 1.045.000,00
				 = Rp. 5.225.000,00
Keuntungan 5 bulan = Rp. 8.750.000,00 – Rp. 5.225.000,00
			 = Rp. 3.525.000,00
Analisis Kelayakan Usaha
(a) BEP (Break Even Point)	
1. BEP volume produksi =
 =
 = 209
Jadi, pada tingkat volume produksi adalah 209 buah. BEP ini terjadi setelah produksi selama satu bulan.
2. BEP Produksi	=
 =
 = 14.928,5714
		Jadi, tingkat harga adalah 14.928,5714
(b) B/C Ratio
B/C Ratio		=
=
= 1,674
		Jadi, B/C Ratio > 1 sehingga usaha ini layak untuk dijalankan.
(c) ROI (Return On Investment)
ROI		= (Keuntungan : total biaya) x 100 %
			= (3.525.000 : 5.225.000) x 100 %
			= 67,46%
Usaha ini layak untuk dikembangkan karena setiap pembiayaan Rp 100,00 memperoleh untung Rp 67,46

(d) Perhitungan Pengembalian Modal
Pengembalian modal	=
 				=
					= 298,63%
G. METODE PELAKSNAAN PROGRAM
1. Persiapan/Perencanaan
Tahap I : Tahap Penataan Ruang Produksi	
Proses pembuatan hiasan dinding berbahan baku kulit bawang putih memerlukan beberapa ruang dalam memperlancar proses produksi.
Menggunakan Ruang persiapan bahan, pengeringan bahan baku, pengeringan produk, pembuatan produk dan kelayakan dipasarkan.
 Tahap II : Tahap penyiapan alat dan bahan
Alat dan bahan yang diperlukan dalam pembuatan hiasan dinding berbahan baku kulit bawang adalah:
Alat: Alat tulis lengkap untuk desain, gunting, dan penggaris.
Bahan: Kulit bawang putih, kulit bawang merah, kardus, sampul emas dan warna mengkilap, lem kayu, pewarna kain, dan bingkai.
2. Manajemen Kelembagaan
Setiap personil yang terlibat dalam pelaksana untuk menghasilkan produk ini, tugasnya saling membantu saat persiapan, pelaksanaan, pemasaran, dan evaluasi.
3. Pelaksanaan
Tahap Pembuatan
Tahap dalam pembuatan hiasan dinding berbahan baku limbah kulit bawang yaitu:
1. Pilih kulit bawang merah dan kulit bawang putih yang teksturnya masih bagus.
2. Rendam kulit bawang putih yang akan diwarnai dengan pewarna kain dengan warna sesuai keinginan.
3. Kulit bawang putih yang diwarnai ataupun tidak dan kulit bawang merah, kemudian dijemur dibawah sinar matahari agar mendapatkan tekstur yang bagus.
4. Setelah bahan-bahan siap, siapkan kardus yang sudah dibentuk (love, lingkaran, kotak, persegi panjang, dan lain-lain) sesuai keinginan sebagai media alas.
5. Kardus tersebut kemudian dilapisi dengan sampul yang berwarna emas ataupun mengkilap.
6. Buat design pada kardus yang dilapisi emas tersebut.
7. Tempelkan hiasan kulit bawang dengan lem sebagai perekat sesuai pola yang telah didesign.
8. Proses tersebut akan dilakukan dengan sistem pijit jari atau pinching yaitu dengan menempelkan bahan kulit bawang putih maupun kulit bawang merah yang sudah kering dengan pengerjaan bahan dengan cara ditekan-tekan atau dipijit antara ibu jari tangan dan jari-jari kedalam alas yang telah didesign, dengan mengikuti pola sesuai dengan design.
9. Setelah selesai pengerjaan itu, kemudian didiamkan diruangan yang telah disiapkan selama beberapa menit, sampai kulit bawang putih dan kulit bawang merah tersebut benar-benar kering dan tertempel pada media kardus.
10. Lalu setelah kering, akan terlihat hiasan dinding dengan berbagai pola design yang sangat menarik.
11. Selanjutnya dikemas dengan bingkai .Kemudian produk tersebut akan dikontrol kelayakannya sebelum dipasarkan, produk yang memenuhi syarat akan dikemas dan dipasarkan. Sedangkan yang belum memenuhi syarat akan diperbaiki sehingga masih memilki nilai jual.
12. Pemasaran hiasan dinding.

4. Monitoring dan Evaluasi
Alat yang digunakan dalam pembuatan produk hiasan dinding manggunakan alat yang sederhana dan mudah didapatkan. Sedangkan waktu yang dibutuhkan membuat produk ini lumayan singkat. Sehingga produk ini layak untuk keberhasilan usahanya. Produksi masih dapat dilanjutkan atau tidak dengan melihat tanggapan dari masyarakat dan juga dari pasar.
H. JADWAL KEGIATAN
	No
	Kegiatan
	Bulan 1
	Bulan 2
	Bulan 3
	Bulan 4
	Bulan 5

	
	
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4

	1.
	Tahap Persiapan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Tahap Pelaksanaan Kegiatan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Tahap Pemasaran
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Tahap Analisis
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Penyusunan Laporan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	Penyerahan Laporan Akhir
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

I. RANCANGAN BIAYA
REKAPITULASI RANCANGAN BIAYA
	No
	Uraian
	Jumlah

	1.
	Investasi Awal
	 Rp. 6.500.000,00

	2.
	Bahan Habis Pakai
	Rp. 1.045.000,00

	3.
	Peralatan Penunjang PKM
	Rp. 900.000,00

	4.
	Perjalanan
	Rp. 900.000,00

	5.
	Lain-lain
	Rp. 1.400.000,00

	
	Jumlah
	Rp. 10.745.000,00

J. LAMPIRAN
1. Biodata Ketua Kelompok dan Anggota Kelompok
Biodata Ketua
Nama			: Elisa Desi Asriani
NIM/Tahun angkatan	: 4111412007/2012
TTL			: Jepara, 1 Maret 1994
Fakultas/Prodi		: MIPA/Matemkatika
Alamat Rumah		: Desa Welahan, RT 07/02, Kec.Welahan Jepara

Ketua Kelompok,

Elisa Desi Asriani
			NIM. 4111412007
Anggota Kelompok
1. Nama 			: Rizki Nurul Anifah
NIM/Tahun angkatan	: 4101412028/2012
TTL			: Kudus, 13 April 1995
Fakultas/Prodi		: MIPA/Pendidikan Matematika
Alamat Rumah : Klaling RT 1/RW 4, Kec.Jekulo Kudus
Anggota Kelompok 1,

Rizki Nurul Anifah
 NIM. 4101412028

2. Nama 			: Verannita Octaviani
NIM/Tahun angkatan	: 4301414059/2014
TTL			: Kudus, 15 November 1995
Fakultas/Prodi		: MIPA/Pendidikan Kimia
Alamat Rumah 	: Klaling RT 3/RW 4 Kec.Jekulo Kudus

Anggota Kelompok 2,

Verannita Octaviani NIM. 4301414059

2. Lain-lain
Rincian Rancangan Biaya
1. Investasi Awal
	No
	Uraian
	Vol
	Satuan (Rp)
	Jumlah Biaya (Rp)

	1.
	Sewa tempat
	1
	Rp. 3.000.000,00
	Rp. 3.000.000,00

	2.
	Biaya pemasaran
	1
	Rp. 800.000,00
	Rp. 800.000,00

	3.
	Media publikasi
	1
	Rp. 1.000.000,00
	Rp. 1.000.000,00

	4.
	Sewa handycam
	1
	Rp. 1.000.000,00
	Rp. 1.000.000,00

	5.
	Sewa kamera digital
	1
	Rp. 700.000,00
	Rp. 700.000,00

	
	Jumlah
	
	 Rp. 6.500.000,00

2. Bahan Habis Pakai
	No
	Uraian
	Kegunaan dlm
	Vol
	Satuan
	Biaya per satuan
	Jumlah

	1.
	Kulit bawang putih
	Pembuatan
	 3 karung
	Rp. 10.000,00
	Rp. 30.000,00

	2.
	Kulit bawang merah
	Pembuatan
	 1 karung
	Rp. 10.000,00
	Rp. 10.000,00

	3.
	Kardus
	Pembuatan
	 3 kg
	Rp. 25.000,00
	Rp. 75.000,00

	4.
	Sampul emas
	Pembuatan
	 2 kg
	Rp. 50.000,00
	Rp. 100.000,00

	5.
	Sampul mengkilap
	Pembuatan
	 2 kg
	Rp. 50.000,00
	Rp. 100.000,00

	6.
	Lem kayu
	Pembuatan
	 3 pak
	Rp. 10.000,00
	Rp. 30.000,00

	7.
	Pewarna kain
	Pembuatan
	 Lengkap
	-
	Rp. 100.000,00

	8.
	Bingkai
	Pembuatan
	70 buah
	Rp. 5.000,00
	Rp. 350.000,00

	9.
	Konsumsi
	-
	-
	-
	Rp. 250.000,00

	
	Jumlah
	
	Rp. 1.045.00,00

3. Peralatan Penunjang PKM
	No
	Uraian
	Kegunaan dlm
	Vol
	Satuan
	Biaya per satuan
	Jumlah

	1.
	Pisau
	Pembuatan
	5 buah
	Rp. 10.000,00
	Rp. 50.000,00

	2.
	Ember
	Pembuatan
	5 buah
	Rp. 30.000,00
	Rp. 150.000,00

	3.
	Pengaduk
	Pembuatan
	5 buah
	Rp. 10.000,00
	Rp. 50.000,00

	4.
	Serbet
	Pembuatan
	5 buah
	Rp. 10.000,00
	Rp. 50.000,00

	5.
	Gunting
	Pembuatan
	 1 set
	-
	Rp. 100.000,00

	6.
	Penggaris
	Pembuatan
	 1 set
	-
	Rp. 100.000,00

	7.
	Alat tulis
	Design
	 1 set
	-
	Rp. 150.000,00

	8.
	Kalkulator
	Penghitungan
	5 buah
	Rp. 50.000,00
	Rp. 250.000,00

	
	Jumlah
	
	Rp. 900,000,00

4. Perjalanan
	No
	Uraian
	Keperluan
	Personal
	HOK
	Biaya (Rp)
	Tarif (Rp)

	1.
	Transprort survey tempat
	persiapan
	2
	3
	Rp. 300.000,00
	Rp. 300.000,00

	2.
	Transport pembelian bahan
	pengolahan
	2
	3
	Rp. 300.000,00
	Rp. 	300.000,00

	3.
	Transprort pembuatan pamflet
	Promosi
	2
	3
	Rp. 300.000,00
	Rp. 300.000,00

	
	Jumlah
	
	Rp. 900.000,00

5. Lan-lain
	No
	Uraian
	Vol
	Satuan (Rp)
	Jumlah Biaya (Rp)

	1.
	Dokumentasi
	1
	 Rp. 200.000,00
	 	 Rp. 200.000,00

	2.
	Kertas A4
	1
	 Rp. 200.000,00
	 Rp. 200.000,00

	3.
	Sewa computer+printer
	1
	 Rp. 500.000,00
	 Rp. 500.000,00

	4.
	Tinta printer
	1
	Rp. 200.000,00
	 Rp. 200.000,00

	5.
	Transfer ke CD
	1
	Rp. 100.000,00
	 Rp. 100.000,00

	6.
	Cuci cetak
	1
	Rp. 200.000,00
	 Rp. 200.000,00

	
	Jumlah
	
	 Rp. 1.400.000,00

Total investasi yang diperlukan			 Rp. 10.745.000,00

image1.png

