

[image: https://upload.wikimedia.org/wikipedia/id/c/ce/Logo_Unnes.png]

USULAN PROGRAM KREATIVITAS MAHASISWA
ABON KELINCI
(Abon Kelinci dengan Banyak Rasa)
BIDANG KEGIATAN:
PKM-KEWIRAUSAHAAN

Diusulkan oleh:
Werdi Trisnawati 1102414073 2014

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

[bookmark: _GoBack]											

HALAMAN PENGESAHAN
1. Judul Kegiatan			: Abon Kelinci
(Abon Kelinci dengan Banyak Varian Rasa)
2. Bidang Kegiatan			: PKM-Kewirausahaan
3. Ketua Pelaksana Kegiatana:
a. Nama Lengkap	: Werdi Trisnawati
b. NI	 		: 1102414073
c. Jurusan 	: Teknologi Pendidikan
d. Universitas	: Universitas Negeri Semarang
e. Alamat Rumah	: Kalibagor RT/RW 04/04,Banyumas
f. No.Telp/HP	: 085647733717
g. Alamat E-mail	: werdi.trisnawati@gmail.com
4. Anggota Pelaksanaan Kegiatan 	:
5. Dosen Pendamping
a. Nama Lengkap dan Gelar		:
b. NIDN				:
c. Alamat Rumah 			:
d. No Telp/HP			:
6. Biaya Kegiatan Total :
a. Dikti 					: Rp 5.037.000
b. Sumber lain				: -
7. Jangka Waktu Pelaksanaan 		: 5 Bulan
Semarang, 15 Agustus 2015
Menyetujui		
Dekan Fakultas Ilmu Pendidikan		 			Ketua Pelaksana

(Prof.Dr.Fakhrudin M.Pd.)					(Wedi Trisnawati)
NIP. 131607091						NIM.1102414073

Pembantu Rektor Bidang Akademik				 Dosen Pendamping

(Prof.Dr.Rustono.M.Hum)					()
NIP. 131281222						 	NIP.
Daftar Isi

RINGKASAN
Abon merupakan makanan yang cukup dikenal dan digemari oleh masyarakat indonesia, abon merupakan suatu betuk makanan olahan yang terbuat dari daging dan ikan. Tujuan dari membuat abon itu sendiri yaitu untuk menambah nilai harga jual dari daging dan ikan tersebut. Abon juga merupakan bentuk makanan yang sangat cocok untuk kehidupan yang serba cepat ini, abon digunakan sebagai lauk dan sebagai bahan baku olahan lain seperti lemper dan bakpau. Selain itu, daging dan ikan yang dijadikan abon juga masih memiliki kandungan atau zat gizi.
Abon kelinci merupakan produk olahan abon yang terbuat dari bahan baku daging kelinci. Hal ini dilatar belakangi oleh mahalnya daging sapi (bahan baku abon) yang sangat mahal akhir-akhir ini. Selain itu, daging kelinci dinilai memiliki daging yang berkualitas, kandungan yang terkandung dalam daging kelinci pun tidak kalah dengan kandungan yang ada pada danging sapi maupun ayam, bahkan didalam daging kelinci terdapat zat yang dapat meringankan penyakit asma.
Abon kelinci memiliki berbagai kelebihan, selain dari kandungan daging kelinci tersebut. Kami akan membuat abon kelinci dengan berbagai varian rasa seperti original, barbeque, pedas dll. Hal ini dapat dijadikan nilai tambah untuk produk kami.
Sasaran untuk pemasaran produk yang akan kami jual yaitu masyarakat luas, khususnya rumah tangga dan pemilik usaha- usaha yang berbahan baku abon. Selain itu, untuk memasarkan produk kita, kita juga menerapkan sistem parnership, diamana kita akan bekerja sama dengan supermarket, warung- warung dan toko oleh-oleh.
Harapan kami dengan adanya produk ini dapat meningkatkan nilai tambah bagi kami, penjual kelinci juga konsumen.

BAB 1. PENDAHULUAN
I.1 LATAR BELAKANG
Abon merupakan pakanan yang sudah sangat terkenal di Indonesia, abon digunakan di Indonesia sebagai bahan pelengkap suatu olahan masakan hingga sebagai lauk atau dikonsumsi langsung. Banyak usaha-usaha rumah tangga di Indonesia yang membutuhkan abon dalam jumlah besar seperti industri lemper dan bakpao.
Abon sapi merupakan abon yang paling diminati oleh masyarakat Indonesia, abon dengan bahan baku utama daging sapi menjadi primadona dikalangan pencita abon. Namun akhir-akhir ini harga daging sapi sangat melonjak tajam, sehingga memberikan dampak kurang baik pada produksi abon sapi. Melihat keaadaan tersebut kami berinisiatif membuat “Abon Daging Kelinci”.
Kelinci memiliki kualitas daging yang baik karena daging kelinci kaya akan protein, rendah kalori, rendah lemak, serta rendah kolestrol. kandungan daging kelinci tersebut diniai lebih baik dibandingkan dengan daging sapi maupun ayam. Selain itu harga daging kelinci dinilai lebih mura jika dibandingkan dengan daging sapi.
Melihat fakta tersebut semakin memperkuat keinginan kami untuk menjalankan usaha abon kelinci dengan melakukan inovasi produk abon kelinci yaitu dengan rasa yang beranekaragam, seperti rasa original, pedas, barbeque, dan atau kombinasi.
Peluang usaha ini dapat dimanfaatkan oleh mahasiswa untuk menambah pendapatan dan bisa meringankan beban dtudi yang semakin hari semakin meningkat. Selain itu kegiatan ini juga dapat melatih mahasiswa untuk berwiraswasta dan juga dapat meningkatkan kemampuan bekerja dalam tim sehingga meningkatkan softskill mahasiswa yang sangat dibutuhkan dalam menghadapi era global.

1.2 RUMUSAN MASALAH
Kebutuhan akan abon dalam permintaan pasar sangat tinggi. Melihat fakta tersebut kami memanfaatkan peluang ini menjadi sebuah usaha yang sangat menguntungkan. Abon Kelinci adalah pilihan tepat untuk mengisi peluang tersebut. Selain kandungan dalam daging kelinci yang baik bagi kesehatan, abon kelinci juga akan disukai oleh konsuen karena rasanya yang beraneka ragam mulai dari original, berbaque sampai dengan kombinasi. Abon ini dapat dinikmati oleh semua kalangan sesuai dengan selera dan keutuhan.

1.3 LUARAN YANG DIHARAPKAN
Adanya bentuk olahan abon yang baru, yang mengurangi penggunaan daging sapi yang harganya sanagt mahal. Terciptanya abon keliinci yang memiliki varian rasa dan kemasan yang meanrik.
1.4 KEGUNAAN PROGRAM
Manfaat dari adanya program ini yaitu:
1. Dapat meningkatkan kreatifitas dan jiwa kewirausahaan bagi mahasiswa.
2. Dapat menambah income atau pemasukan bagi mahasiswa pelaksan

BAB 2. GAMBARAN UMUM RENCANA USAHA
2.1 Sekilas tentang Abon Keliinci
Abon keinci sama halnya dengan abon kebanyakan hanya saja daging yang digunakan bukan daging sapi maupun daging ayam, melainkan daging kelinci. Proses pembuatan abon kelinci pun sama persis dengan pembuatan abon yang lain. Pembuatan abon kelinci merupakan salah satu solusi mengatasi masalah daging sapi yang mahal.
2.2. Prospek Pegembangan Usaha
Prospek produksi abon kelinci dikaji berlandaskan analisa SWOT (Strenght, Weakness, Opportunity,Threat) sebagai berikut :
 Kekuatan (strength)
a. bahan baku murah dan mudah didapat
b. Kandungan gizi yang ada di daging kelinci lebih baik dibandingkan pada daging sapi maupun ayam.
Kelemahan (Weakness)
Skala produksi terbatas serta masyarakat Indonesia masih menganggap tabu dalam mengkonsumsi kelinci.
Peluang (opportunity)
a. ide ini masih baru sehingga belum banyak yang memproduksi
b. banyanya produsen makanan yag memerlukan bahan baku abon
harga daging sapi yang mahal, menyebabkan harga abon sapi juga mahal. Hall ini digunakan sebagai kesempetan untuk memasarkan abon kelinci.

Treath (ancaman)
Munculnya usaha usaha sejenis yang menggunakan bahan baku sama dengan skala produksi yang lebih besar.
Dari uraian analisis di atas kekeurangan abon Kelinici yang diproduksi dalam skala kecil dapat diminimalisisr dengan penambahan jumlah bahan baku dan kecepatan produksi. Sedangkan ancama berupa munculnya usaha-usaha yang sejenis dapat di minimalisir dengan penigkatan kualitas serta metode pengemasan dan pemasaran yang baik.
2.3 KEUNGGULAN PRODUK
Abon kelinci ini menggunakan bahan baku kelinci, daging kelinci mengandung lebih banyak protein, dan lebih sedikit lemak serta kolestrol, selain itu daging kelinci juga mengandung zat yang dapat meringankan atau meredakan penyakit asma. Harga dari abon Kelinci ini lebih ekonomis jika dibandingkan dengan abon sapi. Terapat banyak varian rasa guna menarik minat pembeli atau konsumen.
2.4 SASARAN USAHA
Sasaran usaha pertama yaitu produsen-produsen makanan yang menggunakan bahan baku abon. Selain itu masyarakat luas.
2.5 STRATEGI PEMASARAN DAN PROMOSI
Promosi yang dilakukan dengan menyebarkan pamflet, memenfaatkan sosial media berupa Facebook dan Intagram. Selain itu, kita menggunakan metode partnership, yaitu dengan mengadakan kerjasama dengan restoran atau tempat makan yang menggunakan abon dan menitipkan produk kami di swalayan, toko, maupun warung.
2.6 STRATEGI MEMPERTAHANKAN LOYALITAS KONSUMEN
Untuk mempertahankan konsumen kami menyediakan layanan Pesan Antar.
2.7 LANGKAH PENGEMBANGAN KE DEPAN
Langkah yang kami lakukan untuk kedepannya jika usaha ini mulai berkembang adalah dengan memperbaiki kualitas dan keunggulan produk dan serta memperluas jaringan guna meningkatkan pemasaran hasil produksi.

2.8 BAHAN DAN PERALATAN PRODUKSI
Peralatan dan bahan baku yang digunakan
a. Baskom				(5 Set)		
b. Dandang kukus 			(2 Buah)
c. Penggorengan			 	(2 Buah)
d. Kompor + tabung 12,5Kg		(1 Buah)
e. Blender				(1 Buah)
f. Alat Pemukul Daging			(1 Buah)
g. Timbangan				(1 Buah)
h. Sendok penggorengan			(2 Buah)
i. Garpu 					(1 Kotak)
Pembelian barang baku
a. Daging Kelinci
b. Bawang merah
c. Bawang putih
d. Minyak goreng
e. Gula merah
f. Garam
g. Daun salam
h. flavour

2.9 PROSES PRODUKSI
 Proses pembuatan abon kelinci:
· Rebus Dagging hingga empuk, setelah empuk daging dipukul pukul dengan alat pemukul daging dan desewir sewir.
· Bumbu dihaluskan dan dicampurkan kedalam daging yang telah disewir-sewir
· Daging, bumbu, daun salam dan santan kemudian direbus sambil di aduk-aduk sambil tambahkan santan hingga santannya menyatu.
· Setelah itu daging ditumbuk.
· Daging yang sudah halus digoreng hingga kerin
· Tiriskan
· Campurkan dengan rasa-ras
· Kemas

BAB III. METODE PELAKSANAAN PROGRAM
Kegiatan ini dibagi menjadi 4 bagian yaitu tahap persiapan, tahap kedua yaitu tahap produksi, tahap ketiga pemasaran dan tahap ke empat evaluasi.
Tahap persiapan terdiri dari: perencanaan kebutuhan produksi, penyiapan peralatan dan bahan baku, dan persiapan lokasi.tahap produksi merupakan tahap pengolahan bahan bahan abon kelinci menjadi produk yang siap untuk dipasarkan. Sedangkan tahapan pemasaran dibagi menjadi dua, yaitu: analisis lapangan dan pemasaran produk. Berikut secara singkat dapat dilihat dalam bahan berikut:
Berikut secara singkat dapat dilihat pada diagram alir dibawah ini :

image1.png

USULAN PROGRAM KREAT

I

VITAS MAHASISWA

ABON KELINCI

(Ab

on Kelinci dengan Banyak Rasa)

BIDANG KEGIATAN:

PKM

-

KEWIRAUSAHAAN

Diusulkan oleh:

Werdi Trisnawati 1102414073 2014

UNIVERSITAS NEGERI SEMARANG

SEMARANG

2015

 USULAN PROGRAM KREAT I VITAS MAHASISWA ABON KELINCI (Ab on Kelinci dengan Banyak Rasa) BIDANG KEGIATAN: PKM - KEWIRAUSAHAAN Diusulkan oleh: Werdi Trisnawati 1102414073 2014 UNIVERSITAS NEGERI SEMARANG SEMARANG 2015

