1

[image: u]

USULAN PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM
BUTIK PEACE (BROS PLASTIK PRETTY CONSERVATION)
ASESORIS CANTIK DAN UNIK BERBAHAN DASAR LIMBAH BUNGKUS PLASTIK

BIDANG KEGIATAN :
PKM KEWIRAUSAHAAN

Diusulkan oleh :
Iin Nur Aisah	(7311414115/2014)
Afita Nurhandasah	(7101414213/2014)

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015
HALAMAN PENGESAHAN
1. Judul Kegiatan		: Butik Peace (Bunga Plastik Pretty Conservation) Asesoris Cantik Berbahan Dasar Limbah Bungkus Plastik
2. Bidang Kegiatan		: PKM-K
3. Ketua Pelaksana Kegiatan	
a. Nama Lengkap	: Iin Nur Aisah
b. NIM	: 7311414115
c. Jurusan	: Manajemen
d. Universitas/Institut/Politeknik	: Universitas Negeri Semarang
e. Alamat Rumah dan No. Telp/HP	: Desa Undaan Tengah RT 05/III, Kec. Undaan, Kab. Kudus
f. Alamat Email	: iinnuraisah123@gmail.com
4. Anggota Pelaksana Kegiatan	: 4 (empat) orang
5. Dosen Pendamping
a. Nama Lengkap dan Gelar	:
b. NIDN	:
6. Alamat Rumah/No. Telp/HP 		:
7. Biaya Kegiatan Total
a. Dikti		: Rp. 12.500.000,00
b. Sumber Lain		:	 -
8. Jangka Waktu Pelaksanaan		: 5 (lima) bulan

Semarang, 10 Juni 2015
Menyetujui,
Ketua Jurusan Manajemen	Ketua Pelaksana Kegiatan
Fakultas Ekonomi Unnes				

()			(Iin Nur Aisah)
NIP.	NIM. 7311414115

Pembantu Rektor	Dosen Pendamping		
Bidang Kemahasiswaan
Universitas Negeri Semarang

(Prof. Dr. Masrukhi, M.Pd.)		()
NIP. 196205081988031001	NIDN.
	

DAFTAR ISI

HALAMAN SAMPUL		i
HALAMAN PENGESAHAN		ii
DAFTAR ISI		iii	
RINGKASAN		iv	
BAB 1. PENDAHULUAN
1.1. Latar belakang Masalah		1
1.2. Rumusan Masalah		2
1.3. Luaran Program		2
1.4. Manfaat Program		2
BAB 2. GAMBARAN UMUM RENCANA USAHA		3
BAB 3. METODE PELAKSANAAN		7
BAB 4. BIAYA DAN JADWAL KEGIATAN
4.1. Anggaran Biaya		9
4.2. Jadwal Kegiatan		9
DAFTAR PUSTAKA		10
LAMPIRAN-LAMPIRAN
Lampiran 1. Biodata Ketua dan Anggota		10
Lampiran 2. Justifikasi Anggaran Kegiatan		13
Lampiran 3. Susunan Organisasi Tim Peneliti dan Pembagian Tugas		15
Lampiran 4. Gambar Proses Pembuatan Butik Peace		16	
Lampiran 5. Surat Pernyataan Ketua Peneliti		17

RINGKASAN

Dewasa ini, pencemaran limbah telah melebihi ambang batas, terutama banyaknya sampah platik. Ini perlu menjadi perhatian kita, karena sampah plastik ini merupakan zat anorganik yang sulit terurai dan membutuhkan waktu ratusan tahun untuk bisa terurai. Usaha-usaha untuk mengurangi penggunaan sampah plastik saat ini dinilai kurang efektif, karena tentu saja sekarang ini untuk hidup tanpa plastik dirasa susah, terutama untuk bungkus makanan kemasan. Kita membutuhkannya karena bahan ini tahan air dan tidak cepat membusuk seperti halnya pada bungkus alami seperti daun pisang atau daun jati.
Sementara setiap hari intensitas penggunaan produk yang berkemasan plastik tersebut terus menerus terjadi, tanpa ada solusi lain untuk mengatasinya, karena kita memang tidak bisa menghindari produk berkemasan plastik, kami bernisiatif untuk mengolah sampah plastik ini menjadi produk yang unik, cantik serta bernilai jual. Kami berinovasi mengubah sampah plastik kemasan yang dianggapa tidak berguna menjadi produk yang bernilai estetika yaitu bros. Bahan baku pembuatan produk kami ini adalah sampah hasil domestik/rumah tangga, seperti kemasan kopi, mie instan, detergen, snack serta sampah kemasan lain.
Produk kami ini kami namai Butik Peace yang merupakan singkatan dari Bros Plastik Pretty Conservation. Bros dari sampah plastik ini merupakan upaya kami untuk mendukung program Universitas Negeri Semarang sebagai Kampus Konservasi, yang salah satu pilar Konservasinya berbunyi, Waste Management yang bermakna manajemen atau pengolahan sampah yang baik.
Bros dari sampah plastik ini juga bisa memperkaya khazanah karya seni asesoris atau “hand made” asli Indonesia yang tidak kalah dari asesoris khas lain berbahan dasar mutiara, emas, perak, perunggu, atau kuningan.
Selain itu, pesaing untuk produk ini, kami nilai belum terlalu banyak. Karena industri kreatif yang mengolah kerajinan maupun asesoris yang berbahan dasar sampah belum terlalu banyak. Sehingga peluang produk ini untuk bisa bersaing di pasaran cukup bagus.

BAB 1 PENDAHULUAN
1.1. Latar Belakang Masalah
	Pencemaran limbah oleh sampah plastik sekarang ini perlu diperhatikan secara serius. Banyak sampah plastik bertebaran dimana-mana sehingga mengakibatkan penurunan kualitas tanah. Ditambah lagi, proses penguraian plastik yang mencapai waktu ratusan tahun tidak bisa kita sepelekan dampak negatifnya. Namun, meskipun demikian, usaha untuk menghentikan penggunaan plastik, sia-sia belaka. Sekarang ini, tidak ada produk yang tidak menggunakan plastik sebagai bungkus kemasannya.
	Oleh karena itu, perlu upaya untuk mengatasi hal ini, yaitu dengan mengolah sampah plastik tersebut menjadi barang yang bermanfaat. Dalam ini, yang paling besar menyumbang sampah plastik adalah pada sektor domestik/rumah tangga.
	Sampah-sampah kemasan barang kebutuhan sehari-hari seperti kemasan kopi, minuman instan, detergen, mie instan, snack, dan lain sebagainya, merupakan sedikit contoh dari sekian banyak sampah yang dihasilkan. Bisa dibayangkan, berapa rumah tangga yang menghasilkan sampah tersebut setiap harinya. Sampah-sampah tersebut, banyak yang tidak terolah, justru lebih banyak berakhir di Tempat Pembuangan Akhir atau dibuang sembarangan.
	Kami mencoba untuk mencari solusi dari masalah ini dengan memanfaatkan limbah plastik kemasan ini menjadi barang bernilai ekonomis yang bernilai jual serta bernilai estetika, dengan mengolahnya menjadi bros unik bernama Butik Peace, Bunga Plastik Pretty Conservation.
	Produk kami ini, diharapkan mampu mengatasi permasalahan sampah plastik ini, untuk meningkatkan nilai ekonomisnya serta mampu memberikan lapangan pekerjaan pada masyarakat, disamping untuk memperkaya ragam kerajinan kreatif yang berasal dari Indonesia

1.2. Rumusan Masalah
Berdasarkan latar belakang yang dipaparkan diatas maka ada beberapa masalah yang perlu diatasi yaitu:
1. Bagaimana cara memanfaatkan limbah plastik kemasan menjadi sesuatu produk yang bernilai ekonomis?
2. Bagaimana cara mengolah limbah plastik kemasan menjadi produk bros atau asesoris yang cantik dan unik?
3. Bagaimana menciptakan peluang usaha baru dengan pemanfaatan limbah plastik kemasan menjadi Asesoris?

1.3. Luaran Program
Luaran yang diharapkan dari terealisasikannya program ini antara lain ;
1. Terciptanya produk Butik Peace yang laku di pasaran.
2. Terciptanya produk Butik Peace yang unik, cantik serta bernilai ekonomis
3. Menciptakan peluang usaha baru dan meningkatkan penghasilan bagi mahasiswa serta bisa mengurangi jumlah penggangguran.

1.4. Manfaat Program
Program PKM Kewirausahaan ini diharapkan dapat diperoleh manfaat sebagai berikut :
1. Butik Peace sebagai hasil kreatifitas mahasiswa dapat lebih menggali jiwa kreatif, jiwa wirausaha dan dapat menambah wawasan dan pengalaman dari mahasiswa sendiri untuk terus dapat membuat inovasi dari limbah yang dianggap tidak berguna dari lingkungan sekitar yang mungkin sebelumnya belum dilirik oleh para mahasiswa maupun masyarakat.
2. Butik Peace bagi masyarakat dapat menjadi suatu alternatif asesoris cantik khususnya bagi kaum remaja yang sebagai pelengkap fashion maupun sebagai oleh-oleh dalam sebuah event.
3. Butik Peace memiliki manfaat dalam membantu upaya melestarikan lingkungan dengan bahan bakunya yang berasal dari sampah.

BAB 2. GAMBARAN UMUM RENCANA USAHA
1. Butik Peace (Bross Plastik Pretty Conservation)
Butik Peace merupakan asesoris cantik dan unik berupa bros yang bahan baku dasarnya berasal dari limbah plastik kemasan. Proses pembuatan Butik Peace ini dilakukan dengan buatan tangan atau hand made. Sehingga kualitasnya terjamin karena dikerjakan satu per satu dengan tangan. Butik Peace akan dikemas semenarik mungkin untuk meningkatkan nilai jual ekonomisnya.
2. Keunggulan Butik Peace
Keunggulan Butik Peace yaitu bahan dasarnya yang tidak umum, yaitu limbah plastik kemasan, namun tetap mempunyai tampilan desain yang artistik.	
3. Peluang pasar
Banyak sekali produk-produk asesoris terutama bros yang beredar dipasaran, akan tetapi tidak menutup peluang pemasaran Butik Peace. Asesoris seperti ini jarang dijumpai dipasaran, unik dan lain daripada yang lain, serta harganya yang terjangkau.
4. Media promosi yang akan digunakan
Untuk menarik minat konsumen maka kami menggunakan brosur-brosur sebagai media promosi pengenalan produk. Media-media ini dapat dipasang ditepi jalan,mini market, pasar dan tempat umum lainya. Dan dengan memanfaatkan media social lainya seperti facebook, twitter, blog dan lain lain. Selain itu bisa juga dengan cara face to face yaitu dengan datang sendiri ke konsumen dan mempromosikan produk ini.
5. Strategi pemasaran yang akan diterapkan
6. Strategi pemasaran yang akan digunakan dalam usaha pembuatan Butik Peace ini yaitu dengan menggunakan analisis pasar, antara lain :
a. Kebijakan produk
Usaha ini bergerak dalam bidang produksi dan distribusi. Jenis produksi yang dibuat berupa Butik Peace.
b. Kebijakan harga
Harga yang diberikan kepada pelangan yaitu Rp. 5000,00 perkemasan.
c. Kebijakan promosi
Untuk meningkatkan hasil penjualan Butik Peace ini maka diperlukan promosi. Bentuk promosi yang akan dilakukan yaitu dengan pemasangan pamflet, penyebaran brosur dan promosi dalam social media. Sistem penjualan yang digunakan yaitu penjualan tunai.

d. Kebijakan distribusi
Distribusi hasil produksi pada para konsumen akan dilakukan dengan menyetorkan ke toko-toko souvenir dan oleh-oleh disekitar pusat wisata.
7. Rencana Produksi Selama 5 Bulan
8. Rencana produksi Butik Peace adalah sebagai berikut :
a. 1 minggu		: 250 kemasan
b. 1 bulan		: 1000 kemasan
b. 5 bulan		: 5000 kemasan
9. Harga Butik Peace per 1 kemasan adalah Rp. 5000,00
10. Analisa Keuangan
Investasi awal yang diperlukan :
1. Sewa Tempat Usaha 5 bulan @300.000	Rp. 1.500.000,00
2. Alat pemotong 2 @150.000		Rp	300.000,00
3. Alat penembak lem 5 buah @ 100.000	Rp.	500.000,00
4. Gunting 5 buah @ 10.000		Rp.	 50.000,00
5. Satu set djarum @ 50.000		Rp.	 50.000,00
6. Dokumentasi				Rp.	200.000,00
7. Laporan					Rp.	150.000,00
8. Sewa Komputer				Rp.	500.000,00
Rp. 3250.000,00
Tabel 1. Penyusutan Aktiva
	No
	Nama Aktiva
	Umur Ekonomis
	Penyusutan Per Bulan

	1
	Alat Pemotong
	5 Tahun
	Rp. 10.000,00

	2
	Alat Penembak Lem
	5 Tahun
	Rp. 5.000,00

	3
	Gunting
	5 Tahun
	Rp. 5.000,00

	Total
	Rp. 20.000,00

Biaya operasional Per Bulan
Tabel 2. Biaya Operasional Per Bulan
	1
	Bungkus limbah plastik kemasan kopi
	Rp 100.000,00

	2
	Peniti 5000 biji @ 150
	Rp 750.000,00

	3
	Kancing 5000 biji @ 150
	Rp 750.000,00

	4
	Kain Flanel 10 meter @15.000
	Rp 150.000,00

	5
	Benang 10 buah @10.000
	Rp 100.000,00

	6
	Lem lilin 20 buah @10.000
	Rp 200.000,00

	7
	Kertas kardus karton
	Rp. 200.000,00

	8
	Mika
	Rp. 200.000,00

	9
	Lem
	RP 100.000,00

	10
	Sewa Tempat
	Rp. 300.000,00

	11
	Beban Penyusutan Aktiva
	Rp 200.000,00

	12
	Biaya Transportasi
	Rp. 400.000,00

	13
	Beban Promosi
	Rp. 150.000,00

	14
	Beban Telepon
	Rp. 80.000,00

	15
	Beban Listrik
	Rp. 100.000,00

	Total biaya operasional per bulan
	Rp. 3.400.000,00

		
Total biaya operasional per bulan		Rp. 3.400.000,00
Total investasi awal yang diperlukan	Rp 3.350.000,00
1. Analisa Pendapatan dan Keuangan
Produksi 1 bulan	= 1000 kemasan
Produksi 5 bulan 5 x 10000 kemasan	= 5000 kemasan
Harga yang ditawarkan	= Rp. 5.000,00
Hasil penjualan 5 bulan	= 5000 mika x 5.000,00			 Rp.25.000.000,00
Total biaya operasional 5 bulan	= 5 x Rp. 3.400.000,00
		 Rp.17.000.000,00
Keuntungan 5 bulan	=Rp.25.000.000,00-Rp.17.000.000,00
		 Rp. 8.000.000,00
1. Analisis Kelayakan Usaha
a. BEP (Break Even Point)
1). BEP Volume Produksi	= Total Biaya operasional
				Harga
				= 3.400.000
					5.000
				= 680
Jadi pada tingkat volume produksi 680 bungkus usaha ini berada pada titik impas. BEP ini terjadi setelah berproduksi selama 5 bulan.
2). BEP Harga Produksi	= Total Biaya
			Volume Produksi
				= 3.400.000
					680
				= 5.000
Jadi pada tingkat harga Rp. 5.000,00 usaha ini berada pada titik impas.
b. B/C Ratio	= Hasil Penjualan
		 Total Biaya
								= Rp.25.000.000,00
							 	 3.400.000,00
								= 7,35
Karena B/C Ratio > 1 maka usaha ini layak dijalankan, artinya tiap satuan biaya yang dikeluarkan diperoleh hasil penjualan sebesar 7,35 kali lipat.
c. ROI (Return On Investment)
ROI		= Keuntungan
			 Total Biaya
				=Rp.8.000.000,00 x 100%
				 Rp.3.400.000,00
				= 235%
Usaha ini layak untuk dikembangkan karena setiap pembiayaan sebesar Rp.100,00 diperoleh keuntungan sebesar Rp. 235,00
d. Perhitungan Pengembalian Modal
Pengembalian Modal	= Keuntungan + Penyusutan x 10
		 Jumlah Modal Investasi Awal	
		= Rp.8.000.000 + Rp.20.000 x 100%
				Rp. 3.350.000,00\
		= 239,4%
		
Artinya modal usaha ini akan terlunasi sebesar 239,4% setiap 5 bulan. Berdasarkan perhitungan analisis kelayakan di atas, maka investasi tersebut layak untukdilaksanakan. Jadi, gambaran usaha yang direncanakan benar-benar menjanjikan memperoleh profit untuk menjamin peluang usaha. Sehingga usaha Butik Peace ini berpeluang bagi kalangan mahasiswa untuk menciptakan keterampilan berwirausaha yang berorientasi pada profit.

BAB 3. METODE PELAKSANAAN
Adapun metode pelaksanaan yang akan dilakukan beberapa langkah yaitu:
1. Tahap prapelaksanaan
a. Survey penghasil limbah plastik kemasan.
b. Persiapan alat dan bahan yang dibutuhkan.
2. Tahap pelaksanaan
a. Pembelian bahan baku
	· Bungkus limbah plastik kemasan kopi

	· Peniti

	· Kain Flanel

	· Benang

	· Lem lilin

	· Kertas kardus karton

	· Mika

	· Lem
· Kancing

b. Pembuatan Butik Peace
· Pemotongan bungkus limbah plastik kemasan kopi sesuai ukuran. Yaitu segiempat dengan ukuran 4x4cm.
· Menjahit limbah plastik sesuai dengan pola yang ditentukan membentuk kelopak bunga sebanyak lima buah.
· Tutup bagian belakang bunga dengan kain flanel lalu pasang peniti menggunakan lem lilin.
· Berikan pernik kancing untuk mempercantik tampilan.
· Packing menggunakan kardus mini dari karton dan mika
· Pemberian label/ merek
c. Pemasaran

BAB 4. BIAYA DAN JADWAL KEGIATAN
4.1. Anggaran Biaya
Tabel 3. Ringkasan Anggaran Biaya PKM-K
	No
	Jenis Pengeluaran
	Biaya (Rp)

	1
	Peralatan Penunjang
	3.250.000

	2
	Bahan Habis Pakai
	3.400.000

	3
	Perjalanan
	400.000

	4
	Lain-lain
	450.000

	Jumlah
	7.500.000

4.2. Jadwal Kegiatan
Tabel 4. Jadwal Kegiatan
	Nama Kegiatan
	Bulan

	
	1
	2
	3
	4
	5

	Tahap persiapan	
	
	
	
	
	

	Penyusunan proposal
	X
	
	
	
	

	Persiapanperalatan
	X
	
	
	
	

	Tahap Kedua (pelaksanaan)
	X
	
	
	
	

	Pembelian dan pemilihan bahan baku
	
	
	
	
	

	Pembuatan Butik Peace
	
	X
	X
	X
	

	Penyajian
	
	X
	X
	X
	

	Pemasaran
	
	X
	X
	X
	

	Tahap Ketiga (monitoring)
	
	
	
	
	

	Evaluasi kinerja
	
	
	
	
	X

	Penyusunan laporan
	
	
	
	
	X

DAFTAR PUSTAKA

LAMPIRAN
Lampiran 1.Biodata Ketua dan Anggota
A. Identitas Diri Ketua
	1
	Nama Lengkap
	Iin Nur Aisah

	2
	Jenis Kelamin
	P

	3
	Program Studi
	Manajemen

	4
	NIM
	7311414115

	5
	Tempat dan Tanggal Lahir
	Kudus, 29 Agustus 1997

	6
	E-mail
	iinnuraisah123@gmail.com

	7
	Nomor Telepon/HP
	08987203229

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN I Undaan Tengah
	SMPN 1 Undaan
	SMKN 1 Kudus

	Jurusan
	-
	-
	Akuntansi

	Tahun Masuk-Keluar
	2002-2008
	2008-2011
	2011-2014

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 Hibah PKM-K.

Semarang, 10 Juni 2015
Pengusul,

(Iin Nur Aisah)

A. Identitas Diri Anggota
	1
	Nama Lengkap
	Afita Nurhandasah

	2
	Jenis Kelamin
	P

	3
	Program Studi
	Pendidikan Ekonomi / Administrasi perkantoran

	4
	NIM
	7101414213

	5
	Tempat dan Tanggal Lahir
	Kudus, 21 Oktober 1996

	6
	E-mail
	afita.handa@yahoo.com

	7
	Nomor Telepon/HP
	087833831291

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 5 Ngembal Rejo
	SMP 2 Bae
	SMKN 1 Kudus

	Jurusan
	-
	-
	Administrasi Perkantoran

	Tahun Masuk-Keluar
	2002-2008
	2008-2011
	2011-2014

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 Hibah PKM-K.

Semarang, 10 Juni 2015
Pengusul,

(Afita Nurhandasah)

Lampiran 2.Justifikasi Anggaran Kegiatan
1. Peralatan Penunjang
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Ket

	Alat Pemotong
	Memotong
	2
	150.000
	300.000

	Alat Penembak Lem
	Mengelem
	5
	100.000
	150.000

	Gunting
	Memotong
	5
	10.000
	50.000

	Jarum
	Menjahit
	1
	50.000
	50.000

	Ruangan
	Tempat produksi
	5
	300.000
	1.500.000

	Kamera
	Dokumentasi
	1
	200.000
	200.000

	ATK
	Membuat Laporan
	1
	150.000
	150.000

	Komputer
	Administrasi
	1
	500.000
	500.000

	
	SUB
	TOTAL
	(Rp)
	3.250.000

	Material
	Justifikasi Anggaran
	Kuantitas
	

	Bungkus limbah plastik kemasan kopi
	
	
	Rp 100.000,00

	Peniti 5000 biji @ 150
	
	
	Rp 750.000,00

	Kancing 5000 biji @ 150
	
	
	Rp 750.000,00

	Kain Flanel 10 meter @15.000
	
	
	Rp 150.000,00

	Benang 10 buah @10.000
	
	
	Rp 100.000,00

	Lem lilin 20 buah @10.000
	
	
	Rp 200.000,00

	Kertas kardus karton
	
	
	Rp. 200.000,00

	Mika
	
	
	Rp. 200.000,00

	Lem
	
	
	RP 100.000,00

	Sewa Tempat
	
	
	Rp. 300.000,00

	Beban Penyusutan Aktiva
	
	
	Rp 200.000,00

	Beban Promosi
	
	
	Rp. 150.000,00

	Beban Telepon
	
	
	Rp. 80.000,00

	Beban Listrik
	
	
	Rp. 100.000,00

	
	
	Total biaya operasional per bulan
	Rp. 3.400.000,00

2. Bahan Habis Pakai
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Ket

	Labu Kuning
	Bahan baku
	150 kg
	750.000
	750.000

	Gula Pasir
	Bahan baku
	100 kg
	1.300.000
	1.300.000

	Tepung Maizena
	Bahan baku
	25 bungkus
	2.000
	50.000

	Mentega
	Bahan baku
	8 kg
	5.000
	40.000

	Mika Plastik
	Bahan baku
	1400
	840.000
	840.000

	Kertas Minyak
	Bahan baku
	360 lembar
	180.000
	180.000

	Tepung Ketan
	Bahan baku
	45 kg
	10.000
	450.000

	Plastik
	Bungkus
	15 bungkus
	52.500
	52.500

	Gas
	Memasak
	10
	150.000
	150.000

	Isi Staples
	staples
	2 bungkus
	20.000
	20.000

	
	SUB
	TOTAL
	(Rp)
	3.832.500

3. Perjalanan
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Ket

	Perjalanan ke pasar
	Membeli bahan baku
	20 kali
	10.000
	200.000

	Perjalanan di Semarang
	Memasarkan produk
	20 kali
	10.000
	200.000

	
	SUB
	TOTAL
	(Rp)
	400.000

4. Lain-lain
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Ket

	Beban Penyusutan Aktiva
	Penyusutan aktiva
	5 bulan
	
	42.500

	Beban Promosi
	MMT, pamflet
	1
	200.000
	200.000

	Beban Telepon
	Pulsa
	5 bulan
	10.000
	50.000

	Beban Listrik
	Listrik tempat usaha
	5 bulan
	15.000
	75.000

	Laporan

	Laporan PKM
	4
	25.000
	100.000

	Dokumentasi
	Sewa kamera ,cetak foto
	1
	200.000
	200.000

	
	SUB
	TOTAL
	(Rp)
	667.500

Lampiran 3.Susunan Organisasi Tim dan Pembagian Tugas
	No
	Nama / NIM
	Program
Studi

	Bidang

	Alokasi
Waktu
(jam/minggu)
	Uraian Tugas

	1
	Iin Nur Aisah/ 7311414115
	Manajemen
	Perencanaan dan Produksi
	15
	Membuat produk

	2
	
	
	Packing
	15
	Mengemas produk

	3
	

	
	Pemasaran
	15
	Menjual Produk

	4
	
	
	Promosi
	15
	Promosi produk

[bookmark: _GoBack]

[image: u]Lampiran 5. Surat Pernyataan Ketua

SURAT PERNYATAAN KETUA PELAKSANA

Yang bertanda tangan di bawah ini:
Nama 	: Iin Nur Aisah
NIM 	: 7311414115
Program Studi 	: Manajemen
Fakultas 	: Ekonomi

Dengan ini menyatakan bahwa usulan PKM-K saya dengan judul: Butik Peace (Bros Plastik Pretty Conservation) Asesoris Cantik Dan Unik Berbahan Dasar Limbah Bungkus Plastik yang diusulkan untuk tahun anggaran 2015 bersifat original dan belum pernah dibiayai oleh lembaga atau sumber dana lain.
Bilamana di kemudian 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.

i

image1.png

1

USULAN PROGRAM KREATIVITAS MAHASISWA

JUDUL PROGRAM

BUTIK PEACE (B

ROS

PLASTIK PRETTY CONSERVATION)

ASESORIS CANTIK

DAN UNIK

BERBAHAN DASAR LIMBAH

BUNGKUS PLASTIK

BIDANG

KEGIATAN :

PKM

KEWIRAUSAHAAN

Diusulkan oleh :

Iin Nur Aisah

(7311414115/2014)

Afita Nurhandasah

(7101414213/2014)

UNIVERSITAS NEGERI SEMARANG

SEMARANG

201

5

1 USULAN PROGRAM KREATIVITAS MAHASISWA JUDUL PROGRAM BUTIK PEACE (B ROS PLASTIK PRETTY CONSERVATION) ASESORIS CANTIK DAN UNIK BERBAHAN DASAR LIMBAH BUNGKUS PLASTIK BIDANG KEGIATAN : PKM KEWIRAUSAHAAN Diusulkan oleh : Iin Nur Aisah (7311414115/2014) Afita Nurhandasah (7101414213/2014) UNIVERSITAS NEGERI SEMARANG SEMARANG 201 5

