[image: E:\KULIAH SMT2\PROKOM\vector_logo_unnes_by_yashirun-d3jalhy.png]

PROGRAM KREATIVITAS MAHASISWA

PEMANFAATAN BUAH KAWIS (COLA VAN JAVA) UNTUK RASA KERUPUK SEBAGAI UPAYA MEMPERKAYA HASIL OLAHAN BUAH KAWIS ASLI REMBANG

BIDANG KEGIATAN:
PKM KEWIRAUSAHAAN (PKMK)

DISUSUN OLEH:
EFFA ROCHMAWATI (2201414066)
DIAN FEBY FITRIANDI (2201414058)
PUJI ASTUTI (2201414056)

UNIVERSITAS NEGERI SEMARANG
KOTA SEMARANG
2015
1. Judul Kegiatan	: PEMANFAATAN BUAH KAWIS (COLA VAN JAVA) UNTUK RASA KERUPUK SEBAGAI UPAYA MEMPERKAYA HASIL OLAHAN BUAH KAWIS ASLI REMBANG
2. Bidang Kegiatan	: PKMK
3. Ketua Pelaksana Kegiatan
a. Nama				 : Effa Rochmawati
b. NIM					 : 2201414066
c. Universitas	 			 : Universitas Negeri Semarang
d. Fakultas/Jurusan/Program Studi : FBS/Bahasa Inggris/Pendidikan Bahasa Inggris S1
e. Telp/Hp 				 : 081225446824
f. Alamat Email			 : effa_rochmawati@yahoo.co.id
4. Anggota Pelaksana Kegiatan 		 : 3 (Tiga) Orang
5. Dosen Pendamping
a. Nama 				:
b. NIP 					:
c. Jabatan/Golongan 		:
d. Universitas/Institut/Politeknik 	:
e. Fakultas/Jurusan/Program Studi :
6. Biaya Kegiatan Total
a. Dikti : Rp 6.510..000,00
b. Sumber Lain : -
7. Jangka Waktu Pelaksanaan : 5 (lima) bulan

Semarang, 10 Juni 2015
Menyetujui,
Pembimbing Kegiatan 						Ketua Pelaksana Kegiatan

									Effa Rochmawati
									NIM:2201414066

Pembantu Rektor 						Ketua Jurusan Bahasa Inggris
Bidang Kemahasiswaan 					FBS Unnes
Universitas Negeri Semarang

A. JUDUL PROGRAM : PEMANFAATAN BUAH KAWIS (COLA VAN JAVA) UNTUK RASA KERUPUK SEBAGAI UPAYA MEMPERKAYA HASIL OLAHAN BUAH KAWIS ASLI REMBANG
B. LATAR BELAKANG MASALAH
	 Kabupaten Rembang merupakan sebuah kota kabupaten yang terletak di pesisir pantai dan sepanjang jalan Pantura (Pantai Utara) yang berbatasan dengan kota Tuban, Jawa Timur. Kota Rembang ini sangat kaya dengan buah kawisnya atau lebih dikenal di mata dunia dengan sebutan “ cola van java ”. Hal ini disebabkan karena buah kawis berwarna coklat kehitaman dan ada rasa seperti cola ketika dimakan.
	Memang banyak masyarakat di luar kota Rembang tidak mengenal adanaya nama buah Kawis. Padahal buah Kawis adalah buah yang sangat enak dan bergizi tinggi. Buah kawis sekarang ini juga sudah jarang tumbuh di rumah-rumah warga masyarakat Rembang. Tetapi apa daya, buah kawis tersebut kurang dimanfaatkan adanya dan kurang dalam pelestarian dalan penanamannya. Sehingga nilai jualnya menjadi rendah. Biasanya buah kawis dijual sekitar 2000 – 5000 / biji nya
	Maka dari keterangan tersebut untuk lebih meningkatkan nilai dari buah kawis , maka penulis menggagas untuk membuat KERUPUK KAWIS SEBAGAI MAKANAN SIAP SAJI SERTA PRAKTIS DAN BERNILAI GIZI TINGGI.

C.RUMUSAN MASALAH
Berdasarkan latar belakang masalah diatas, maka permasalahan yang akan di bahas dalam program ini adalah:
1.Bagaimana memanfaatkan buah kawis sebagai inovasi bahan dasar dan rasa khas pada kerupuk?
2.Bagaimana prospek bisnis kerupuk rasa kawis?

D.TUJUAN PERCOBAAN
1. Memberikan inovasi pada pembuatan kerupuk rasa kawis.
2. Mengharapkan profit, sebagaimana layaknya wirausahawan.

E.LUARAN YANG DIHARAPKAN
Adapun luaran yang di harapkan dari program ini adalah:
1. Terciptanya produk kerupuk rasa kawis sebagai alternative cemilan yang dapat dipasarkan dan di konsumsi oleh masyarakat.
2. Meningkatkan peluang usaha bagi masyarakat yang mengacu pada pembuatan kerupuk rasa kawis.
3. Mendorong minat mahasiswa untuk kreatif inovatif dalam terciptanya peluang usaha baru yang bermanfaat dan tepat guna bagi masyarakat

F.KEGUNAAN PROGRAM
Kegunaan program kreativitas ini adalah:
1.Memberikan nilai jual pada buah kawis dengan memamanfaatkan dalam pembuatan kerupuk rasa kawis.
2.Membantu masyarakat dapat membuka usaha pembuatan kerupuk rasa kawis.
3.Meningkatkan kreativitas inovatif mahasiswa dalam menemukan hasil karya yang dapat dimanfaatkan sebagai peluang usaha.

G.GAMBARAN UMUM RENCANA USAHA
1.KELEBIHAN KERUPUK RASA KAWIS
	Dapat dijadikan cemilan sehari-hari dengan bahan dasar buah kawis yang mengandung banyak vitamin dan rasa serta aroma yang khas dari buah kawis itu sendiri.
2.KETERKAITAN DENGAN PRODUK LAIN
	Kerupuk yang biasanya dipasaran tidak inovatif, umum hanya menggunakan bawang saja dan hal itu menurut akan memberikan kesan bosan pada kerupuk. Sehingga, dalam program ini penulis mencoba mengusulkan inovasi kerupuk kawis yang berbahan dasar buah kawis dengan rasa dan aroma yang khas.
3.PELUANG PASAR
Karena kerupuk kawis ini merupakan hasil inovatif penulis, maka dijamin saingannya juga belum banyak sehingga dapat dijamin bahwa kerupuk ini akan laku dipasaran.
4.MEDIA PROMOSI YANG AKAN DIGUNAKAN
Media promosi yang dapat digunakan yaitu pamphlet, spanduk, brosur, ataupun lewat media massa (seperti facebook, twitter, dan bbm) dan juga lewat penyuluhan langsung ke masyarakat.

5.ANALISIS PRODUK
a. Bahan baku, bahan penolong dan peralatan yang digunakan
· bahan baku dan bahan penolong
buah kawis, tepung terigu, bawang putih, daun bawang, ketumbar, garam, dan penyedap rasa.
· Peralatan
a) Kompor
b) Panci
c) Baskom
d) Timbangan
e) Blender
f) Pengaduk
g) Pisau
Perlengkapan
a) Label
b) Sewa tempat usaha

b. Proses produksi atau operasi
Proses produksi kerupuk KEPORAKU yaitu sebagai berikut:
Memilih buah kawis yang baik dan segar.
Mengambil isi buah kawis dari kulitnya.
3.Memasukkan buah kawis dalam mesin penggiling.
4.Menumbuk semua bumbu yang digunakan.
5.Mencampurkan semua bumbu pada buah kawis yang sudah digiling halus.
6.Masukkan adonan ke dalam plastic.
7. Mengukus sampai matang.
8.Mengiris tipis-tipis.
9.Menjemur kerupuk sampai kering.
10.Mengemas kerupuk yang sudah kering ke dalam plastik.

6. Analisis Keuangan
Investasi yang diperlukan
Investasi awal:
	NO
	Nama barang
	Jumlah barang
	Harga satuan
	total

	1
	Sewa tempat usaha
	1
	1.200.000
	1.200.000

	2
	Kompor
	3
	300.000
	900.000

	3
	Panci
	3
	50.000
	150.000

	4
	Baskom
	6
	15.000
	90.000

	5
	Timbangan
	1
	300.000
	300.000

	6
	Blender
	2
	200.000
	400.000

	7
	Pengaduk
	10
	5000
	50.000

	8
	Pisau
	20
	10.000
	200.000

	9
	Tempat menjemur
	10
	50000
	500.000

	Jumlah
	3.790.000

Biaya operasional perbulan:
	No
	Nama barang
	Jumlah barang
	Harga satuan
	Total harga

	1
	Buah Kawis
	200 kg
	3000
	600.000

	2
	Daun bawang
	100
	1000
	100.000

	3
	Tepung terigu
	25 kg
	20.000
	500.000

	4
	Ketumbar dan bawang putih
	15 kg
	20.000
	300.000

	5
	garam
	10 bungkus
	1000
	10.000

	6
	Penyedap rasa
	10 bungkus
	6000
	60.000

	7
	Plastic pembungkus kerupuk
	500
	300
	150.000

	8
	Label merk
	500
	100
	50.000

	9
	Biaya transportasi
	30 kali
	10.000
	300.000

	10
	Biaya promosi
	1
	100.000
	100.000

	11
	Biaya penggilingan
	500
	1.000
	500.000

	12
	Plastic buat mengukus
	500
	300
	150.000

	13
	Lain-Lain
	1
	200.000
	200.000

	JUMLAH
	2.720.000

Total dana yang dibutuhkan adalah Rp 6.510..000,00

7. Analisis Pendapatan dan Keuangan
Produksi 1 minggu	= 50 kg
Produksi 1 bulan	= 200 kg
Harga kerupuk kawis yang ditawarkan kepada konsumen
dengan harga Rp. 20.000,00 per kg.
Hasil Penjualan 1 bulan 			= 200 x Rp 20.000,00
= Rp 4.000.000,00
Tota biaya Operasional selama 1 bulan 	= Rp. 2.720.000
Keuntungan tiap bulan adalah 		=Rp 4.000.000,00– Rp 2.720.000,00

= Rp. 1.280.000,00

LAMPIRAN 1 : RIWAYAT HIDUP TIM KEWIRAUSAHAAN

.1. KETUA PELAKSANA PROGRAM
	Nama		: Effa Rochmawati
	Nim		: 2201414066
		Ttl 		: Rembang, 17 Mei 1996
	Prodi		: Pendidikan Bahasa Inggris 2014
	Jurusan	: Bahasa Inggris
	Fakultas	: Bahasa dan Seni
	Universitas	: Universitas Negeri Semarang
Alamat rumah	: Jln. W. R. Soepratman II/6 RT. 02 RW. 01 Kutoharjo, Rembang
	No HP		: 081225446824
	Email		: effa_rochmawati@yahoo.co.id

2.ANGGOTA

	 a)Anggota 1
	Nama		: Dian Feby Fitriandi
	Nim		: 2201414058
	Ttl 		: Tegal, 19 Februari 1996
	Prodi		: Pendidikan Bahasa Inggris 2014
	Jurusan	: Bahasa Inggris
	Fakultas	: Bahasa dan Seni
	Universitas	: Universitas Negeri Semarang
	Alamat rumah	: Ds. Kesambi Prupuk Selatan, Kec. Margasari, Kab. Tegal
	No HP		: 085726034527
	Email		: dianfebyfitriandi@gmail.com

b)Anggota 2
	Nama		: Puji Astuti
	Nim		: 2201414056
	Ttl 		: Semarang, 1 Juni 1996
	Prodi		: Pendidikan Bahasa Inggris 2014
	Jurusan	: Bahasa Inggris
	Fakultas	: Bahasa dan Seni
	Universitas	: Universitas Negeri Semarang
	Alamat rumah	: Randugunting RT. 1/1, Kec. Bergas, Kab. Semarang, 50552
	No HP		: 085799933337
	Email		: pujiastuti0106@yahoo.com

image1.png

