[image: index]

USULAN PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM
SETERA (Selai Ketela Rambat) : Inovasi Pangan Lokal Menuju Global
BIDANG KEGIATAN PKM-K

Diusulkan Oleh:
Ketua kelompok:
Shova Shovuro	(7211413247/ 2013)
Anggota Kelompok:
Fiqi Ghoniatussilmi	(6411412215 / 2012)
Aini Widya Mawarni	(7311413174 / 2013)

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2013

PENGESAHAN USULAN PKM-KEWIRAUSAHAAN
1. Judul Kegiatan : SETERA (Selai Ketela Rambat) : Inovasi Pangan Lokal Menuju Global
2. Bidang Kegiatan : PKM-K
3. Ketua Pelaksana Kegiatan
a. Nama Lengkap : Shova Shovuro
b. NIM : 7211413247
c. Jurusan : Akuntansi
d. Universitas/Institut/Politeknik : Universitas Negeri Semarang
e. Alamat Rumah dan No Tel./HP : Jalan K.H. Akrom Khasani 30 Jenggot gg IV, Pekalongan/ 08562682601
f. Alamat email : shova_mutz@yahoo.co.id
4. Anggota Pelaksana Kegiatan/Penulis: 2 orang
5. Dosen Pendamping
a. Nama Lengkap dan Gelar : Prof. Dr. Etty Soesilowati, S.
b. NIDN :
c. Alamat Rumah dan No Tel./HP : /08156515700
6. Biaya Kegiatan Total
a. Dikti : Rp
b. Sumber lain (sebutkan . . .) : Rp
7. Jangka Waktu Pelaksanaan : bulan
Semarang, 10 Oktober 2013
Menyetujui
Wakil/Pembantu Dekan atau 					Ketua Pelaksana Kegiatan
Ketua Jurusan/Departemen/Program Studi/
Pembimbing Unit Kegiatan Mahasiswa
(Bambang Prishardoyo) 					(_________________________)
NIP/NIK. 							NIM.
Wakil Rektor Bidang Kemahasiswaan/				 Dosen Pendamping
Direktur Politeknik/
Ketua Sekolah Tinggi,
() 				 	 		(Prof. Dr. Etty Soesilowaty, M.Si)
NIP/NIK. 			 				 NIP/NIK.

DAFTAR ISI

HALAMAN JUDUL ..i
HALAMAN PENGESAHAN ..ii
DAFTAR ISI ..iii
BAB I PENDAHULUAN
 1.1. Latar Belakang Masalah ... 1
 1.2. Rumusan Masalah ...2
 1.3. Tujuan Program ...2
 1.4. Luaran yang Diharapkan ...3
 1.5. Kegunaan Program...3
BAB II GAMBARAN UMUM RENCANA USAHA
 2.1. Prospek Pengembangan Selai Ketela …………... 4
 2.2. Keunggulan SETERA...4
 2.3. Keterkaitan dengan Produk Lain Termasuk Perolehan Bahan Baku………...........4
 2.4. Peluang Usaha ..5
 2.5. Media Promosi yang Digunakan...5
 2.6. Strategi Pemasaran yang Akan Diterapkan...5
 2.7. Rencana Produksi Selama Empat Bulan...6
 2.8. Analisa Keuangan...6
 2.9. Biaya Operasional Per Bulan……………..7
BAB III METODE PELAKSANAAN PROGRAM
 3.1. Persiapan Alat dan Bahan...8
 3.2. Pembuatan Selai Ketela...9
 3.3. Pengemasan Selai Ketela...9
 3.4. Pemasaran….. ...9
BAB IV Biaya dan Jadwal Kegiatan…………… ..
 4.1. Anggaran Biaya….. ...10
 4.2. Jadwal Kegiatan….. ...10

LAMPIRAN FOTO ...
DAFTAR PUSTAKA ..

s

BAB I PENDAHULUAN
A. LATAR BELAKANG MASALAH
Ketela rambat adalah salah satu tumbuhan utama yang ditanam oleh sebagian masyarakat. Dan jumlahnya yang didapat pun tak terlalu sedikit, tetapi cukup melimpah. Namun sayang, terkadang hasil penjualan yang dihasilkan tidak sesuai dengan harapan. Adanya jumlah ketela yang banyak di imbangi dengan pola pikir kebanyakan orang Indonesia dan cara pengolahan yang kurang variatif, hal inilah yang membuat harga ketela relatif murah di pasar dan jarang dikonsumsi masyarakat Indonesia. Padahal selain memiliki kandungan gizi tinggi, tanaman ini juga dapat menyembuhkan berbagai penyakit.
Kualitas makanan tidak terletak pada kelezatan cita rasa atau penampilannya, tetapi pada jenis atau kandungan gizi yang terkandung di dalamnya. Manusia membutuhkan zat-zat gizi antara lain protein, lemak, karbohidrat, vitamin dan mineral. Unsur-unsur gizi tersebut tidak dapat disediakan secara lengkap dalam satu jenis makanan, maka untuk memenuhi kebutuhan tubuh manusia perlu mengkonsumsi beberapa jenis makanan atau minuman secara bersamaan dan bervariasi. Penganekaragaman dan peningkatan gizi makanan perlu didukung dengan penyediaan produk-produk makanan yang memiliki kandungan gizi cukup tinggi dengan harga terjangkau.
Ketela mengandung unsur gizi yang lengkap, sementara harganya terjangkau oleh lapisan masyarakat bawah sehingga memungkinkan untuk dikembangkan menjadi produk pangan. Keistimewaan lain dari ketela adalah mudah ditanam di lahan-lahan yang kering atau tegalan. Ketela merupakan salah satu komoditas pertanian yang banyak mengandung vitamin, mineral, fitokimia (antioksidan), dan serat (pektin, selulosa, hemiselulosa). Dalam 100 g ubi jalar terdapat 76 kalori yang terdiri dari 17,6 g karbohidrat, 1,57 g protein, 0,05 g lemak, 3 g serat, 30 mg kalsium, 0,61 mg zat besi, 25 mg magnesium, 0,30 mg seng, 0,6 mcg selenium, 337 mg kalium, 22,7 mg vitamin C, dan juga terdapat vitamin A, E, B-6, dan K, serta tidak mengandung kolesterol. Semua kandungan itu terdapat dalam umbi maupun daunnya. Kandungan serat kasar juga cukup tinggi dan ini berarti daun ubi jalar efektif untuk mencegah gangguan pencernaan, kegemukan, dan diabetes.
Kandungan gizi yang dimiliki ketela menjadikannya sebagai sumber pangan yang cukup potensial untuk dikembangkan dan dapat diandalkan. Salah satunya dapat dimanfaatkan menjadi selai dengan karbohidrat yang tinggi masih sejalan dengan usaha-usaha peningkatan gizi masyarakat Dari kelebihan tersebut maka selat ketela (setera) memiliki peluang usaha yang cukup tinggi karena belum banyak diproduksi sehingga prospek keberhasilan usaha cukup menjanjikan.
B. PERUMUSAN MASALAH
Berdasarkan latar belakang yang telah diuraiakan di atas, maka permasahan yang dibahas dalam program ini adalah:
a. Bagaimana cara memanfaatkan hasil pertanian lokal yang berlimpah (ketela) menjadi sesuatu produk yang bernilai ekonomi tinggi?
b. Bagaiman cara pembuatan Selai ketela rambat (SETERA)?
c. Bagaimana menciptakan peluang usaha dari produksi SETERA?
d. Bagaiman cara mendapatkan keuntungan yang sebesar-besarnya dari hasil usaha penjualan produk SETERA?

C. TUJUAN PROGRAM
Tujuan program yang hendak dicapai adalah sebagai berikut :
a. Memberikan pengetahuan dan pengenalan kepada masyarakat bahwa ketela dapat diolah menjadi selai.
b. Menumbuhkan jiwa kewirausahaan di kalangan mahasiswa untuk mendorong terciptanya wirausaha baru dengan memanfaatkan hasil tanaman lokal ketela sebagai produk selai ketela.
c. Berorientasi pada profit, sebagai layaknya wirausahawan.
d. Untuk mengetahui prospek usaha selai ketela di lingkungan kampus dan tempat distribusi yang lain.
e. Untuk memanfaatkan hasil tanaman lokal yang berlimpah menjadi produk olahan yang bernilai ekonomi tinggi.

D. LUARAN YANG DIHARAPKAN
Luaran yang diharapkan dalam program ini adalah :
a. Terciptanya peluang usaha mandiri yang bergerak disektor home industri yang mengacu pada bidang kesehatan.
b. Meningkatkan karya kreatifitas inovatif mahasiswa dalam rangka bereksperimen dan menemukan hasil karya yang bermanfaat dan tepat guna.

E. KEGUNAAN PROGRAM
Adapun kegunaan program yang dimaksud adalah :
a. Meningkatkan inovatif mahasiswa dalam menemukan hasil karya yang dapat dimanfaatkan sebagai peluang usaha.
b. Untuk meningkatkan kreatifitas dan penalaran pada pengembangan ilmu teknologi pangan.
c. Memperkenalkan kepada masyarakat agar dapat memanfaatkan hasil pertanian yang melimpah (ketela) sebagai produk olahan seperti selai.

BAB II GAMBARAN UMUM RENCANA USAHA
1. Prospek Pengembangan Selai Ketela
Selai ketela merupakan suatu produk olahan dari pemanfaatan ketela. Hal ini terbukti dari kandungan gizi yang ada yaitu adanya mineral dan karbohidarat yang cukup tinggi, serta adanya beberapa enzim seperti pektin, selulosa, hemiselulosa, dan antioksidan. Selai ketela dapat dijadikan sebagai peluang usaha yang menjanjikan karena untuk memperoleh atau menanamnya juga mudah, harga untuk mendapatkannya juga murah, mengandung vitamin A E,C, B-6, dan K, yang tinggi serta tidak mengandung kolesterol, sehingga bermanfaat untuk mencegah gangguan pencernaan, kegemukan, dan diabetes.
Selai ketela memiliki peluang usaha yang cukup tinggi terutama di daerah Sekaran Gunungpati dan sekitarnya. Hat tersebut dikarenakan beberapa alasan diantaranya: (1) Di Sekaran Gungungpati belum pernah ada usaha yang memproduksi ketela sebagai selai ketela untuk usaha. (2) Bahan baku mudah diperoleh sehingga ketersediannya cukup terpenuhi. (3) Proses produksi tidak membutuhkan biaya besar, mudah, dan praktis. (4) Dalam proses produksi tidak membutuhkan keahlian khusus. (5) Dalam hal konsumen, didukung dengan oleh banyaknya orang dewasa dan remaja khususnya di daerah Sekaran Gunungpati dan sekitarnya yang menggemari berbagai olahan ketela.
Untuk itu dengan adanya gagasan memproduksi selai ketela ini diharapkan dapat menambah jenis keanekaragaman hasil olahan ketela dan dapat dijadikan suatu peluang usaha yang baru khususnya bagi mahasiswa.

2. Keunggulan SETERA
a. Bahan baku mudah didapat dari petani lokal dengan harga yang relatif murah.
b. Ketela rambat mengandung vitamin A E,C, B-6, dan K, yang tinggi serta tidak mengandung kolesterol, sehingga bermanfaat untuk mencegah gangguan pencernaan, kegemukan, dan diabetes.
3. Keterkaitan dengan Produk Lain Termasuk Perolehan Bahan Baku
Perolehan bahan selai ketela sangat mudah didapat. Karena banyak petani lokal membudidayakan ketela yaitu dari daerah Gunung Pati Semarang. Hal tersebut berdasarkan lokasinya dekat dengan tempat produksi/ tempat usaha, harganya pun relatif murah. Sehingga ketersediaan bahan baku yang memadai dapat menjamin kelangsungan usaha pembuatan selai ketela.
4. Peluang Usaha
Selai ketela mempunyai prospek usaha yang menjamin, karena di Sekaran Gunung Pati Semarang belum pernah ada yang mencoba mengembangkan Home Industri selai ketela, oleh karena itu peluang pasarnya masih cukup tinggi.
5. Media Promosi yang Digunakan
Untuk menunjang proses pemasaran, ada beberapa alternatif yang bias digunakan untuk mempromosikan produk ini, sehingga lebih dikenal oleh masyarakat dan menjadi pilihan masyarakat. Media ini berupa, pamflet, spanduk, leaflet serta untuk pertama kali penjualan akan dibagikan secara gratis.
6. Strategi Pemasaran yang Akan Diterapkan
Strategi pemasaran yang digunakan dalam usaha Home Industri SETERA :
a. Kebijakan Produk
Usaha ini bergerak dalam bidang produksi dan distribusi. Jenis produk ini berupa selai ketela rambat.
b. Kebijakan Harga
Harga yang diberikan kepada konsumen yaitu sebesar Rp. 3.500,00 per bungkusnya.
c. Kebijakan Promosi
Untuk meningkatkan hasil penjualan SETERA perlu dilakukan promosi. Bentuk promosi ini diantaranya yaitu pemasangan pamflet, spanduk, penyebaran leaflet, serta untuk promosi awal, produk ini akan dibagikan secara cuma-cuma atau gratis.
d. Kebijakan Distribusi
Distribusi hasil produksi kepada para konsumen dilakukan kerjasama dengan mitra distribusi Mini Market kawasan UNNES.
7. Rencana Produksi Selama Empat Bulan
Rencana produksi selai ketela adalah sebagai berikut :
a. 2 Minggu : 40 bungkus
b. 4 Bulan : 8 x 40 = 320 bungkus
Harga setera adalah Rp. 3.500,00
8. Analisa Keuangan
Investasi awal yang diperlukan:
Tabel 1. Investasi Awal
	No.
	Barang
	Jumlah
	Harga Satuan (@)
	Total Harga

	1.
	Timbangan
	1
	Rp. 200.000,00
	Rp. 200.000,00

	2.
	Pisau
	3
	Rp. 4.000,00
	Rp. 12.000,00

	3.
	Baskom
	4
	Rp. 50.000,00
	Rp. 200.000,00

	4.
	Centong
	2
	Rp. 2.000,00
	Rp. 4.000,00

	5.
	Panci
	6
	Rp. 10.000,00
	Rp. 60.000,00

	6.
	Blender
	2
	Rp. 150.000,00
	Rp. 300.000,00

	7.
	Botol Kaca
	40
	Rp. 5.000,00
	Rp. 200.000,00

	8.
	Kompor
	2
	Rp. 150.000,00
	Rp. 300.000,00

	9.
	Kas Usaha
	
	
	Rp. 600.000,00

	
	Total
	
	
	Rp. 1.876.000,00

Jumlah Investasi Awal Rp 1.876.000,00

9. Biaya Operasional Per Bulan
Tabel 2. Biaya Operasional Per Bulan
	No.
	Barang
	Jumlah
	Harga Satuan (@)
	Total Harga

	
	Ketela Rambat
	2 Kg
	Rp. 3.500,00
	Rp. 7.000,00

	
	Gula Halus
	2 Kg
	Rp. 10.500,00
	Rp. 21.000,00

	
	Gas 5 Kg
	
	
	Rp. 15.500,00

	
	Beban Transportasi
	
	
	Rp. 40.000,00

	
	Beban Promosi
	
	
	Rp. 20.000,00

	
	Beban Listrik
	
	
	Rp. 15.000,00

Jumlah Investasi Awal Rp. 118.500,00

10. Analisis Pendapatan dan Keuangan
Produksi 1 bulan = 80 bungkus
Produksi 4 bulan : 4 x 80 = 320 bungkus
Harga setera yang ditawarkan = Rp. 3.500,00 per bungkus
Hasil penjualan 4 bulan = 320 x Rp. 3.500,00
= Rp. 1.120.000,00
Total biaya operasional 4 bulan = 4 x Rp. 118.500,00
= Rp. 474.000,00
Keuntungan tiap 4 bulan = Rp. 1.120.000,00 – Rp. 720.000,00
= Rp. 646.000,00

BAB III METODE PELAKSANAAN PROGRAM
Pelaksanaan program usaha setera ini terdiri atas satu proses saja yaitu pembuatan selai ketela. Proses pembuatan selai ketela terdiri dari 4 tahap, yaitu persiapan alat dan bahan, pembuatan selai ketela, pengemasan produk dan pemasaran.
1. Proses Pembuatan SETERA
1) Persiapan Alat dan Bahan
Sebelum membuat usaha selai ketela, langkah awal yang akan kita lakukan adalah mempersiapkan alat dan bahan. Hal itu dilakukan agar dapat memperlancar proses produksi selai ketela sehingga dapat diterima oleh konsumen. Selain itu kelengkapan alat dan bahan dapat menjadi indikator keberhasilan proses produksi yang berkualitas dan memiliki cita rasa yang disukai.
Adapun tahap persiapan alat dan bahan meliputi:
a. Persiapan alat:
Timbangan : 1 buah
Blander : 1 buah
Baskom : 4 buah
Kompor : 1 buah
b. Persiapan Bahan Baku SETERA
1 kg Ketela Rambat, dikukus dan dikupas
1 kg Gula Pasir
200 cc Air Jeruk Lemon
100 cc Air Bersih, untuk membantu menghaluskan ubi
2 gr Asam Sitrat

2) Pembuatan Selai Ketela
a. Haluskan ubi ungu yang telah dikukus dengan menggunakan blender, beri air 150 cc agar menghaluskannya lebih mudah.
b. Saring ubi yang telah diblender menggunakan kain penyaring.
c. Siapkan wajan/bowl dari stainless, masukkan sari ubi ungu, jerang diatas api kecil.
d. Masukkan air jeruk lemon dan gula, lalu aduk-aduk hingga mengental. Sebelum diangkat tambahkan asam sitrat sebanyak 1 %
e. Angkat, dinginkan, dan masukkan kedalam botol kecil yang sudah disterilkan, dengan menggunakan corong yang steril juga, dan jangan sampai menyentuh leher botol.
f. Setelah selai dimasukkan ke dalam botol kemudian ditutup tidak rapat dan botol direbus selama 30 menit didalam panci yang airnya tidak melebihi ½ – ¼ tinggi botol. Angkat dengan menggunakan penjepit dan produk siap untuk dikemas.
3) Pengemasan Selai Ketela
Selai ketela yang telah didinginkan sebaiknya segera dikemas agar tetap enak. Pengemasan menggunakan botol kaca.
4) Pemasaran
Sasaran konsumen SETERA ini adalah masyarakat. Harga SETERA per bungkus dijual dengan harga Rp.3.500,00 pemasaran dilakukan melalui kerjasama dengan mitra kerja dimana mitra yang diperlukan untuk pemasaran yaitu Mini Market kawasan UNNES. Selain
itu untuk konsumen yang menginginkan pemesanan SETERA dalam jumlah yang besar bisa langsung menghubungi tempat produksi yang telah tercantum dalam pamflet dan leaflet yang telah disebarkan.

BAB IV BIAYA DAN JADWAL KEGIATAN

A. Biaya
1. Rekapitulasi Biaya
Tabel 4. Rekapitulasi Biaya
No. Jenis Pengeluaran Jumlah
1. Pembuatan Selai Ketela 	Rp 1.501.000,00
2. Dokumentasi 		Rp. 730.000,00
3. Transportasi 		Rp. 850.000,00
4. Penyusunan Laporan 	Rp. 730.000,00
5. Lain-lain 			Rp. 435.000,00

2. Pembuatan Selai Ketela
Tabel 5. Kebutuhan dalam Pembuatan Selai Ketela
	No.
	Barang
	Jumlah
	Harga Satuan (@)
	Total Harga

	1.
	Timbangan
	1
	Rp. 200.000,00
	Rp. 200.000,00

	2.
	Pisau
	3
	Rp. 4.000,00
	Rp. 12.000,00

	3.
	Baskom
	4
	Rp. 50.000,00
	Rp. 200.000,00

	4.
	Centong
	2
	Rp. 2.000,00
	Rp. 4.000,00

	5.
	Panci
	6
	Rp. 10.000,00
	Rp. 60.000,00

	6.
	Blender
	2
	Rp. 150.000,00
	Rp. 300.000,00

	7.
	Botol Kaca
	40
	Rp. 5.000,00
	Rp. 200.000,00

	8.
	Kompor
	2
	Rp. 150.000,00
	Rp. 300.000,00

	9.
	Beban Transportasi
	
	
	Rp. 40.000,00

	10.
	Beban Promosi
	
	
	Rp. 20.000,00

	11.
	Beban Listrik
	
	
	Rp. 15.000,00

	12.
	Bahan Baku
	
	
	Rp. 150.000,00

	
	
	
	
	Rp. 1.501.000,00

Jumlah Total Rp. 1.501.000,00
Dokumentasi
Sewa Kamera Digital : Rp. 100.000,00
Cuci Cetak Digital : Rp. 250.000,00
Sewa Handy Cam : Rp. 100.000,00
Kaset Handy Cam : Rp. 80.000,00
Pindah data ke CD : Rp. 200.000,00
Jumlah Rp. 730.000,00
Transportasi
1). Pra Kegiatan 		: Rp. 250.000,00
2). Pelaksanaan Kegiatan 	: Rp. 400.000,00
3). Pasca Kegiatan		 : Rp. 200.000,00 +
Jumlah				 Rp. 850.000,00
Penyusunan Laporan
1) Sewa Komputer 				: Rp.150.000,00
2). Kertas A4 2 @ Rp. 35.000.00		: Rp. 70.000,00
3). Tinta Printer 2 @ Rp. 30.000.00 		: Rp. 60.000,00
4). Penggandaan			 	: Rp.200.000,00
5). Pengarsipan			 	: Rp.250.000,00+
Jumlah						 Rp.730.000,00
Lain- lain 					 Rp.435.000,00 +
Jumlah Pengeluaran 			 	 Rp.4.700.000,00

B. Jadwal Kegiatan Program
Tabel 3. Jadwal Kegiatan Program
	Bulan
	No.
	Kegiatan

	I
	1
	Persiapan dan Pengadaan Bahan

	II
	2
	Uji Coba Pembuatan dan uji Panelis

	III
	3
	Pembuatan Selai ketela

	IV
	4
	Promosi

	
	5
	Pemasaran

	
	6
	Pembuatan Laporan

	
	7
	Penyerahan Laporan Akhir

NAMA DAN BIODATA KETUA SERTA ANGGOTA KELOMPOK
Ketua Pelaksana Kegiatan
Nama : Shova Shovuro
NIM : 7211413247
Fakultas/ Jurusan : FE/ Akuntansi
Semester : I (satu)
No. Telepon/HP : 08562682601
E-mail : shova_mutz@yahoo.co.id
Anggota pelaksana
Anggota 1
Nama : Fiqi Ghonitussilmi
NIM : 6411412215
Fakultas/ Jurusan : FIK/ Ilmu Kesehatan Masyarakat
Semester : 3 (tiga)
No. Telepon/HP : 085742022022
E-mail : vqghonia@ymail.com
Anggota 2
Nama : Aini Widya Mawarni
NIM : 7311413174
Fakultas/ Jurusan : FE/ Manajemen
Semester : I (satu)
No. Telepon/HP : 083862050313
E-mail : ainiwidya405@gmail.com

K. NAMA DAN BIODATA DOSEN PENDAMPING
1. Nama : Prof. Dr. Etty Soesilowati,M.Si
2. Golongan Pangkat dan NIP :
3. Jabatan Fungsional :
4. Jabatan Struktural :
5. Fakultas/ Program studi : Ekonomi/ Ekonomi Pembangunan
6. Perguruan Tinggi : Universitas Negeri Semarang
7. Bidang Keahlian :

II. PEMASARAN
Diagram 1. Alur Distribusi dari Produsen ke Konsumen

III.GAMBAR PETA TEMPAT PRODUKSI DAN PEMASARAN
Gambar I. Peta Tempat Produksi dan Pemasaran
Produsen
Kerjasama
dengan Mitra
Konsumen
Promosi
BNI
Perempatan
Ungaran
Tempat
Produksi
Kampus FE
Pasar
image1.jpeg

