14

[image:]

PROPOSAL PROGRAM KREATIFITAS MAHASISWA

JUDUL PROGRAM
MARI NATO BRO
(MAKANAN RINGAN NASTAR BETON
BERGIZI RENYAH ORISINAL)

BIDANG KEGIATAN:
PKM KEWIRAUSAHAAN

Diusulkan oleh:
	Anas Setiaji
	(1401414074)
	(Angkatan 2014)

	Dimas Andika
	(1401412425)
	(Angkatan 2012)

	Hinton Bima Mahendra
	(1401414297)
	(Angkatan 2014)

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

PENGESAHAN PKM-KEWIRAUSAHAAN
1. Judul Kegiatan				:
MARI NATO BRO (MAKANAN RINGAN NASTAR BETON BERGIZI RENYAH ORISINAL)
2. Bidang Kegiatan				: PKM-K
3. Ketua Pelaksana Kegiatan			:
a. Nama Lengkap				: Anas Setiaji
b. NIM					: 1401414074
c. Jurusan					: Pendidikan Guru Sekolah
 Dasar
d. Universitas				: Universitas Negeri
 Semarang
e. Alamat Rumah dan No Telp./HP		: Jalan Sawo Gang Nangka
 No39 RT02/RW03, Kel.
 Kraton, Kota Tegal
 	 085742223854
f. Alamat email				: anas.setiaji@gmail.com
4. Anggota Pelaksana Kegiatan/Penulis		: 3 orang
5. Dosen Pendamping				:
a. Nama Lengkap dan Gelar		: -
b. NIDN					: -
c. Alamat Rumah dan No Telp./HP		: -
6. Biaya Kegiatan Total				:
a. Dikti					: Rp 5.207.000,00
b. Sumber lain				: -
7. Jangka Waktu Pelaksanaan			: 4 bulan
Semarang, 8 Juni 2015
	Menyutujui,
	

	Koordinator PGSD UPP Tegal
	Ketua Pelaksana Kegiatan

	
	

	(Drs. Akhmad Junaedi, M.Pd.)
	(Anas Setiaji)

	NIP. 19630923 198703 1 001
	NIM. 1401414074

	
	

	Wakil Rektor
	

	Bidang Kemahasiswaan
	Dosen Pendamping

	
	

	(Dr. Bambang Budi Raharjo, M.Si)
	(Nama Dosen Pendamping)

	NIP. 196012171986011001
	NIDN.

DAFTAR ISI
Halaman Sampul	i
Halaman Pengesahan	ii
Daftar Isi	iii
Ringkasan	iv
Bab I Pendahuluan	1
Bab II Gambaran Umum Masyarakat Sasaran	4
Bab III Metode Pelaksanaan	5
Bab IV Biaya dan Jadwal Kegiatan	8
Lampiran	9
Lampiran 1. Biodata Ketua, Anggota, dan Dosen Pembimbing	9
Lampiran 2. Justifikasi Anggaran Kegiatan	12
Lampiran 3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas	13
Lampiran 4. Surat Pernyataan Ketua Kegiatan	14

RINGKASAN
	Indonesia adalah sebuah negara agraris yang kaya akan berbagai produk pertanian dimana produk tersebut sangat melimpah hasilnya. Pernyataan tersebut tentu saja membawa angin positif bagi Indonesia apabila dimanfaatkan dengan baik. Perlu digaris bawahi, hal positif tersebut tidak sesuai dengan kondisi yang nyata di Indonesia. Fakta mengejutkan ini sangat tragis, Indonesia ternyata bergantung dengan negara lain sangat banyak. Tujuan utama yang mendasari PMK-K ini adalah menciptakan ketahanan pangan nasional serta memaksimalkan pemanfaatan sumber daya lokal yang dimiliki dan menekan ketergantungan Indonesia pada negara lain.
Nangka adalah salah satu kearifan lokal Indonesia, namun perlu kita amati masyarakat hanya mengkonsumsi nangka pada daging buahnya saja. Sementara itu, biji nangka atau biasa disebut “beton” sering dibuang sia-sia oleh masyarakat. Inovasi kue nastar dari tepung beton, menjadi salah satu peluang usaha bagi mahasiswa dan alternatif pengganti kue nastar dari bahan dasar terigu. Kue nastar dari bahan dasar tepung beton memiliki berbagai keunggulan. Selain memiliki kandungan gizi yang cukup tinggi, beton sebagai bahan dasar juga mudah ditemukan.
Langkah pembuatan kue nastar diawali dengan pembuatan tepung dari bahan dasar beton (biji nangka). Selanjutnya tepung beton tersebut digunakan sebagai bahan dasar pembuatan kue yang prosesnya sama dengan pembuatan kue nastar pada umumnya.
Sasaran dari produk ini adalah masyarakat umum. Proses pemasaran produk dilakukan dengan bekerjasama dengan pedagang dan juga melalui promosi baik dengan menyebar brosur maupun menggunakan media sosial.

ii

BAB I
PENDAHULUAN
A. Latar Belakang Masalah
Indonesia adalah negara konsumen terigu terbesar di dunia. Kebutuhan terigu yang besar tidak diimbangi dengan jumlah produksi mengharuskan Indonesia mengimpor dari luar. Volume impor gandum Indonesia pada 2011 mencapai 5,4 juta metric ton atau senilai US$2,1 miliar. Pada 2012, volume impor gandum Indonesia naik menjadi 6,2 juta metric ton atau senilai US$2,2 miliar. Pada periode Januari-April 2013, volume impor gandum Indonesia mencapai 2 juta metric ton, naik dibandingkan periode yang sama tahun lalu yaitu 1,9 juta metric ton. Nilai impor gandum Indonesia pada Januari-April 2013 mencapai US$771,4 juta.
Terigu menjadi salah satu bahan pokok ke-dua setelah beras, hal ini bisa dilihat dari banyaknya makanan yang dibuat dari olahan bahan dasar terigu. Misalnya kue, aneka gorengan. Kebutuhan akan terigu semakin memuncak ketika mendekati lebaran, hal ini karena terigu banyak dibutuhkan untuk pembuatan kue lebaran. Kebutuhan yang semakin tinggi tersebut menjadikan harga terigu semakin melambung sehingga menambah beban masyarakat. Namun, masyarakat tetap membeli terigu walaupun harganya naik.
Sangat ironis apabila kita melihat kejadian tersebut, di Indonesia yang merupakan negara agraris dengan sumber daya alam yang melimpah namun kebutuhan akan terigu ternyata masih mengimpor dari luar. Padahal masih ada bahan makanan alternatif yang tak kalah kandungan gizinya dibanding terigu dan mudah ditemukan di Indonesia. Salah satunya biji nangka atau sering disebut beton.
Nangka adalah nama sejenis pohon, sekaligus buahnya. Pohon nangka termasuk ke dalam suku Moraceae; nama ilmiahnya adalah Artocarpus heterophyllus. Dalam bahasa Inggris, nangka dikenal sebagai jackfruit. Biji Nangka adalah bahan makanan yang biasa dikonsumsi oleh masyarakat Indonesia. Biji Nangka mengandung energi sebesar 165 kilokalori, protein 4,2 gram, karbohidrat 36,7 gram, lemak 0,1 gram, kalsium 33 miligram, fosfor 200 miligram, dan zat besi 1 miligram. Selain itu di dalam biji nangka juga terkandung vitamin A sebanyak 0 IU, vitamin B1 0,2 miligram dan vitamin C 10 miligram. Hasil tersebut didapat dari melakukan penelitian terhadap 100 gram biji nangka, dengan jumlah yang dapat dimakan sebanyak 75 %.
Sudah tak asing lagi bagi masyarakat tradisional tentang biji beton atau biji nangka karena kebanyakan dari masyarakat tradisional jawa umumnya apabila setelah memakan buah nangka akan memanfaatkan bijinya untuk di rebus dan di makan, rasa dari biji beton sendiri sangat unik dan gurih. Sebelumnya, produk tepung dari biji beton sudah pernah dibuat namun, pemanfaatanya masih terbatas.
Pengolahan yang masih sederhana dan minimnya informasi mengenai pemanfaatan biji beton oleh masyarakat umum, mendorong kami untuk membuat kue dari bahan dasar tepung beton. Selain menjadi alternatif pengganti tepung gandum, pengolahan kue dari tepung beton juga memberi peluang bisnis.
B. Perumusan Masalah
Berdasarkan uraian diatas, beberapa masalah yang dapat penulis rumuskan adalah sebagai berikut :
1. Bagaimana upaya mengurangi ketergantungan Indonesia dari negara lain dalam hal import bahan makanan khususnya terigu?
2. Bagaimana mekanisme pengolahan beton menjadi terigu serta dapat menjadi makanan berdaya jual?
3. Apa keuntungan yang bisa diperoleh dalam pengolahan beton menjadi makanan?
C. Tujuan
Tujuan yang akan dicapai dalam program ini adalah:
1. Untuk mengurangi angka ketergantungan Indonesia dari negara lain dalam hal import bahan makanan
2. Untuk memanfaatkan beton yang selama ini tidak bermanfaat bagi masyarakat
3. Untuk membuat inovasi dalam bidang kuliner di Indonesia
4. Untuk peluang usaha sebagai upaya memperoleh penghasilan bagi masyarakat.
D. Manfaat
Manfaat yang akan diperoleh dalam program ini adalah:
1. Alternatif dalam rangka mengurangi ketergantungan bangsa asing dalam hal impor bahan makanan.
2. Mengembangkan kreatifitas dan jiwa berwirausaha di kalangan mahasiswa sehingga diharapkan mampu mendatangkan profit bagi mahasiswa tersebut.
3. Masyarakat dapat mengetahui cara memanfaatkan beton.
E. Luaran yang Diharapkan
Target luaran yang diharapkan dalam program kegiatan ini adalah:
1. Meningkatkan kesadaran pemerintah dalam memanfaatkan segala potensi yang ada di Indonesia.
2. Memanfaatkan beton yang pada mulanya dianggap kurang berguna menjadi makanan yang bernilai jual dan bergizi.
3. Memberikan solusi bagi negara untuk mengurangi rasa ketergantungan terhadap bangsa asing.
4. Memberikan peluang usaha bagi masyarakat dengan cara berwira usaha jika nantinya program ini bisa dikembangkan.

BAB II
GAMBARAN UMUM RENCANA USAHA
A. Kondisi Umum Lingkungan
Sebagaimana telah dijelaskan sebelumnya bahwa adanya peluang usaha bagi mahasiswa untuk mengembangkan usaha maka kami tidak menyia-nyiakan kesempatan ini untuk ikut menawarkan produk kue nastar dari tepung biji nangka. Masyarakat di sekitar lingkungan kampus, cenderung menyukai jajanan dengan bahan dasar tepung seperti kue dan gorengan.
Produk makanan dengan bahan dasar tepung biji nangka ini belum ada karena tepung biji nangka belum dipasarkan. Masyakarat saat ini masih banyak menggunakan tepung gandum atau tepung beras untuk mengolah makanan. Melihat minat masyarakat pada kue saat ini, maka kami optimis bahwa kue nastar yang kami tawarkan akan mendapat banyak peminat karena kami menawarkan kue nastart dengan harga yang terjangkau untuk masyarakat.
B. Peluang Pasar
Sasaran pada usaha yang kami usulkan ini adalah masyarakat luas. Kue nastar akan kami titipkan pada toko-toko di daerah tegal, dapat pula membeli langsung dengan memesan minimal satu minggu sebelumnya melalui pesan singkat atau melalui Facebook khusus kami. Dengan asumsi bahwa jumlah masyarakat yang suka dengan kue banyak dan kami berpendapat bahwa kue nastar yang kami buat mampu bersaing dengan jenis kue lain yang ada di dalam lingkungan kampus dan sekitarnya. Selain menawarkan di toko, kami juga melayani pesanan dari masyarakat luas.
C. Profit Usaha
Untuk pemasaran kue nastar ini kami menjual dengan kemasan toples kecil yang di pasarkan dengan harga jual Rp. 30.000,00. Harga tersebut tentu sangat terjangkau sehingga menjadi daya tarik bagi calon pembeli. Jenis kue kering yang ditawarkan adalah kue nastar yang cocok dengan selera konsumen.

BAB III
METODE PELAKSANAAN
A. Kegiatan Persiapan
Pada kegiatan ini akan dilakukan persiapan tempat penjualan, pembuatan brosur untuk promosi produk, membeli alat-alat masak beserta bahannya, dan membeli alat-alat penjualan (investasi alat di perinci di Rencana Anggaran Biaya).
B. Pelaksanaan
a. Pembuatan tepung biji nangka
Dalam membuat tepung biji nangka ada beberapa bahan yang harus dipersiapkan.
Bahan-bahan yang dibutuhkan:
-	Biji nangka		6kg		
Perkiraan biaya :
-	Biji nangka		Rp 30.000,00	
Cara Membuat	:
1. Cucilah biji nangka pada air bersih yang mengalir sampai bersih dan tidak ada yang licin lagi.
2. Rebuslah biji nangka pada air mendidih selama 10-15 menit untuk menghilangkan getahnya.
3. Tiriskan dan dinginkan biji nangka yang telah matang kemudian irislah tipis-tipis dengan ketebalan 2-3 mm agar mudah dikeringkan.
4. Jemurlah biji nangka di bawah sinar mata hari untuk mengeringkannya selama 3-4 hari atau sampai dirasa cukup kering. Haluskan irisan biji nangka yang telah kering menggunakan blender sampai menjadi bubuk atau tepung.
5. Ayaklah menggunakan penyaring untuk memisahkan bagian tepung yang halus dan yang kasar. Kumpulkan yang kasar kemudian di blender lagi untuk memperoleh tepung yang halus.
b. Pembuatan Kue
Bahan-bahan yang dibutuhkan:
Untuk membuat kue nastar (untuk 24 toples)
-	tepung biji nangka			6kg			
-	Telur					5kg			90.000
-	Tepung Maisena			1kg			35.000
-	Keju					5 bungkus @17.000 	85.000
-	Cengkeh				1ons 			15.000
-	Gula halus				2kg @6000		48.000
-	SP					100gr 			16.000
-	Mentega				5kg 			130.000
-	Vanili					1 bungkus		10.000
-	Kismis					½ kg 			40.000
-	Gula salju				1kg 			24.000

Perkiraan biaya :
-	Tepung terigu biji nangka		Rp 30.000,00			
-	Telur					Rp 90.000,00
-	Tepung Maisena			Rp 35.000,00
-	Keju					Rp 85.000,00
-	Cengkeh				Rp 15.000,00
-	Gula halus				Rp 48.000,00
-	SP					Rp 16.000,00
-	Mentega				Rp 130.000,00
-	Vanili					Rp 10.000,00
-	Kismis					Rp 40.000,00
-	Gula salju				Rp 24.000,00
							------------------ +
Jumlah 					Rp 443.000,00

Biaya bahan baku/porsi : Rp 443.000,00 : 24 = Rp 18.458,00
1. Langkah pertama ambil telur , pisahkan kuning dan putih telurnya. Yang dibutuhkan hanya 40 kuning telur dan 20 putih telurnya saja.
2. Lalu ambil 25 kuning telur di tambah dengan 20 putih telur ayam , kocok hingga rata , sisihkan.
3. Campurkan tepung terigu , mentega , campuran telur tadi (langkah ke 2) , gula halus dan keju parmesan menjadi satu ke dalam wadah , aduk hingga merata.
4. Setelah itu bentuk adonan menjadi bulat - bulat yang dalamnya di isi selai nanas (isi sesuaikan selera Anda).
5. Kemudian oleskan 15 kuning telur yang tersisa pada bagian atas kue (adonan yang sudah di bentuk tadi).
6. Tambahkan cengkeh secukupnya di atas kue , sesuai selera jika tidak juga tidak apa-apa.
7. Terakhir panggang menggunakan oven dengan suhu 170 - 180 derajat celcius , tunggu sebentar hingga matang biasanya 15 sampai 20 menit sudah siap saji.
8. Setelah matang , angkat dinginkan kue sebentar. Lalu sajikan maupun Anda bisa masukan dalam toples.

c. Promosi
Kegiatan promosi dilakukan untuk memperkenalkan produk kami. Promosi dilakukan dengan menyebarkan brosur dan melalui media internet yang telah di buat sebelumnya. Untuk Brosur ditempel di sekitar kampus PGSD UPP Tegal, di SD dan SMA dekat kampus.
C. Pemantauan Kegiatan
Perkembangan usaha ini kami pantau melalui pembandingan proyeksi keuangan yang telah kami susun dengan kondisi yang nyata. Juga pemantauan dan evaluasi terhadap efektifitas kegiatan promosi yang telah dilakukan, baik dari sisi yang di sampaikan, alat promosi, dan lokasi penempelan brosur. Pemantauan dilakukan setiap sebulan sekali.

BAB IV
BIAYA DAN JADWAL KEGIATAN
A. Anggaran Biaya
	No.
	Jenis Pengeluaran
	Biaya (Rp)

	1
	Peralatan penunjang

	Rp 780.000,00

	2
	Pembelian barang barang penunjang program PKMK
	Rp 2.527.000,00

	3
	Perjalanan untuk membeli peralatan serta barang barang lain
	Rp 600.000,00

	4
	Publikasi program
	Rp 1.300.000,00

	Jumlah
	Rp 5.207.000,00

B. Jadwal Kegiatan
	No
	Kegiatan
	Bulan

	
	
	1
	2
	3
	4

	1
	Persiapan Kegiatan: Alat dan Bahan, Pembuatan Brosur, Lokasi Penjualan, SDM.
	
	
	
	

	2
	Pembuatan Produk
	
	
	
	

	3
	Penjualan Produk dan Promosi
	
	
	
	

	4
	Evaluasi Kegiatan
	
	
	

	

	5
	Penyusunan Laporan Kegiatan
	
	
	
	

LAMPIRAN
Lampiran 1. Biodata Ketua, Anggota, dan Dosen Pembimbing
1) Biodata Ketua Pelaksana PKM-K
A. Identitas Diri
	1
	Nama Lengkap (dengan gelar)
	Anas Setiaji

	2
	Jenis Kelamin
	L

	3
	Program Studi
	Pendidikan sekolah Dasar

	4
	NIM/NIDN
	1401414074

	5
	Tempat dan Tanggal Lahir
	Tegal, 19 April 1996

	6
	E-mail
	anas.setiaji@gmail.com

	7
	Nomor Telepon/HP
	085742223854

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD Negeri Tegalsari 08
	SMP Negeri 7 Tegal
	SMA Negeri 1 Tegal

	Jurusan
	
	
	IPA

	Tahun Masuk-lulus
	2002-2008
	2008-2011
	2011-2014

C. Pemakalah Seminar Ilmiah (Oral Presentation)
	No
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	
	
	

D. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi, atau instusi lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

Semua data yang saya isikan dan tercantum dalam biodta 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 Proposal Program Kreativitas Mahasiswa bidang Kewirausahaan
	Semarang, 8 Juni 2015

	Pengusul,

	

	(Anas Setiaji)

2) Biodata Anggota 1
A. Identitas Diri
	1
	Nama Lengkap (dengan gelar)
	Dimas Andika

	2
	Jenis Kelamin
	L

	3
	Program Studi
	Pendidikan sekolah Dasar

	4
	NIM
	1401412425

	5
	Tempat dan Tanggal Lahir
	Purbalingga, 28 Desember 1993

	6
	E-mail
	Dimas.andika4@ymail.com

	7
	Nomor Telepon/HP
	085749816541

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N 1 Dagan
	SMP N 1 Bobotsari
	SMA N 1 Bobotsari

	Jurusan
	-
	-
	IPA

	Tahun Masuk-lulus
	2000-2006
	2006-2009
	2009-2012

C. Pemakalah Seminar Ilmiah (Oral Presentation)
	No
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	
	
	

D. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi, atau instusi lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

Semua data yang saya isikan dan tercantum dalam biodta 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 Proposal Program Kreativitas Mahasiswa bidang Kewirausahaan
	Semarang, 8 Juni 2015

	Pengusul,

	

	(Dimas Andika)

3) Biodata Anggota 2
A. Identitas Diri
	1
	Nama Lengkap (dengan gelar)
	Hinton Bima Mahendra

	2
	Jenis Kelamin
	L

	3
	Program Studi
	Pendidikan sekolah Dasar

	4
	NIM
	1401414297

	5
	Tempat dan Tanggal Lahir
	Kediri,12 Mei 1996

	6
	E-mail
	hintonbima5@gmail.com

	7
	Nomor Telepon/HP
	085749816541

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N PURWOREJO
	SMPN 1 NGADILUWIH
	SMKN 2 KEDIRI

	Jurusan
	-
	-
	AKUTANSI

	Tahun Masuk-lulus
	2002-2008
	2008-2011
	2011-2014

C. Pemakalah Seminar Ilmiah (Oral Presentation)
	No
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	
	
	

D. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi, atau instusi lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

Semua data yang saya isikan dan tercantum dalam biodta 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 Proposal Program Kreativitas Mahasiswa bidang Kewirausahaan
	Semarang, 8 Juni 2015

	Pengusul,

	

	(Hinton Bima Mahendra)

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

	Blender
	Alat Masak
	2
	40.000
	80.000

	Panci
	Alat Masak
	3
	20.000
	60.000

	Kompor
	Alat Masak
	2
	50.000
	100.000

	Oven
	Alat Masak
	2
	150.000
	300.000

	Loyang
	Alat Masak
	12
	10.000
	120.000

	Mixer
	Alat Masak
	3
	20.000
	60.000

	Baskom
	Alat Masak
	5
	15.000
	75.000

	Gayung
	Alat Masak
	1
	10.000
	10.000

	Timbangan Kue
	Alat Takaran
	2
	100.000
	200.000

	Toples
	Kemasan Produk
	48
	5000
	240.000

	Spatula
	Alat Masak
	3
	10.000
	30.000

	
	Cetakan kue
	2
	100.000
	200.000

	SUB TOTAL (Rp)
	Rp 1.475.000

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

	Bahan Baku Kue
	Bahan Dasar Membuat Kue
	1
	1.772.000
	1.772.000

	Gas
	Alat Masak
	1
	60.000
	60.000

	SUB TOTAL (Rp)
	Rp 1.832.000

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

	Transport
	Perjalanan
	60
	10.000
	600.000

	SUB TOTAL (Rp)
	Rp 600.000

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

	Cetak brosur
	Promosi produk
	100
	2.000
	200.000

	Laporan Hasil Kegiatan
	Print out laporan
	1
	1.100.000
	1.100.000

	SUB TOTAL (Rp)
	Rp 1.300.000

Lampiran 3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas
	No
	Nama/NIM
	Program Studi
	Bidang Ilmu
	Alokasi Waktu
(jam/minggu)
	Uraian Tugas

	1
	Anas Setiaji / 1401414074
	PGSD
	Ilmu Pendidikan
	8 jam/minggu
	Ketua Pelaksana dan bertanggung jawab terhadap kegiatan pembuatan PKM

	2
	Dimas Andika / 1401412425
	PGSD
	Ilmu Pendidikan
	8 jam/minggu
	Anggota Pelaksana dalam kegiatan pembuatan PKM

	3
	Hinton Bima Mahendra / 1401414297
	PGSD
	Ilmu Pendidikan
	8 jam/minggu
	Anggota Pelaksana dalam kegiatan pembuatan PKM

Lampiran 4. Surat Pernyataan Ketua Anggota
[image: E:\LAIN-LAIN\LOGO\unnes.jpg]
KEMENTRIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG
Gedung H: KampusSekaran-Gunungpati-Semarang 50229
PembantuRektorBidangKemahasiswaan, email: pr3@unnes.ac.id, Telp/Fax: (024) 8508003
Yang bertanda tangan di bawah ini:
Nama			: Anas Setiaji
NIM			: 1401414074
Program Studi		: Pendidikan Guru sekolah Dasar
Fakultas		: Fakultas Ilmu Pendidikan
Dengan ini menyatakan bahwa proposal PKM Kewirausahaan saya dengan judul:
Pemanfaatan Limbah Kardus Menjadi Mainan Anak sebagai Upaya Kreatif Penanggulangan Limbah
Yang diusulkan untuk tahun anggaran 2014 bersifat original dan belum pernah dibiayai oleh lembaga atau sumber daya 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.
	
	Tegal, September 2014

	Mengetahui,
	Yang menyatakan,

	Wakil Rektor
	

	Bidang kemahasiswaan,
	

	
	

	(Dr. Bambang Budi Raharjo,M.Si)
	(Anas Setiaji)

	NIP. 196012171986011001
	NIM. 1401414074

image2.jpeg

image1.png

