[image: http://4.bp.blogspot.com/-QWe0G6Pc1FM/UQuXi_TXX6I/AAAAAAAAAF0/qis2tzj6c6A/s320/Unnes.jpg]

USULAN PROGRAM KREATIVITAS MAHASISWA
JELLY PIE KONSERVATION
MAKANAN OLAHAN SINGKONG PENDUKUNG DIVERSIFIKASI PANGAN

BIDANG KEGIATAN :
PKM KEWIRAUSAHAAN

Diusulkan oleh:
1. Nisa Arkianti 			(4411414016) angkatan 2014
2. mahasiswa jurusan ekonomi
3. mahasiswa jurusan tata boga
4. mahasiswa
	

UNIVERSITAS NEGERI SEMARANG

SEMARANG

2015
 (
i
)
PENGESAHAN USULAN PKM-KEWIRAUSAHAAN
1. Judul Kegiatan 				: JELLY PIE KONSERVATION
	MAKANAN OLAHAN KETELA
	PENDUKUNG DIVERSIFIKASI
	 PANGAN
2. Bidang Kegiatan 				 : PKM-K
3. Ketua Pelaksana Kegiatan
a. Nama Lengkap 				: Nisa Arkianti
b. NIM 					: 4411414016
c. Jurusan 					: Biologi
d. Universitas/Institut/Politeknik 		: Universitas Negeri Semarang
e. Alamat Rumah dan No Tel./HP 	: Desa Sawangan, RT/RW 7/1 Kec.
 Sawangan, Kab. Magelang Jawa
 Tengah dan 085647155934
f. Alamat email 				: arkianisa@gmail.com
4. Anggota Pelaksana Kegiatan/Penulis	: 3 orang
5. Dosen Pendamping
a. Nama Lengkap dan Gelar 		:
b. NIDN 					:
c. Alamat Rumah dan No Tel./HP 		:
6. Biaya Kegiatan Total
a. Dikti 					: Rp 9.110.200,00
b. Sumber lain 				: -
7. Jangka Waktu Pelaksanaan 		: 5 bulan
Semarang, 20-April-2015
Menyetujui,
Ketua Jurusan						Ketua Pelaksana Kegiatan

(Dr. Andin Irsadi)					(Nisa Arkianti)
NIP.					NIM. 4411414016
Pembantu Rektor Bidang Kemahasiswaan			Dosen Pendamping

(Prof. Dr. Masrukhi, M.Pd)				(Dosen pendamping)
 (
ii
)NIP. 196205081988031002				NIP.

DAFTAR ISI
HALAMAN SAMPUL………………………………………………………….i
LEMBARPENGESAHAN……………………………………………………...ii
DAFTAR ISI……………………………………………………………………iii
RINGKASAN…………………………………………………………………..iv
BAB 1 PENDAHULUAN
Latar belakang………………………………………………………......1
Perumusan masalah………….……………………………………….....2
Tujuan Program…………………………………………………………2
Luaran yang diharapkan……………………………………………...…2
Manfaat program…………………………………………………… ….2
BAB 2 GAMBARAN UMUM RENCANA USAHA
Studi pasar dan persaingan……........…………………………………..3
Penjualan dan pemasaran…………………………………..…….…….3
BAB 3 METODE PELAKSANAAN
Persiapan dan perencanaa…………………….……………………...…4
Analisa hasil produk...……………………………….…………………4
Produksi………………...………………………………………………5
Penjelasan proses……………………………………………………….5
Keberlanjutan…………………………………………………………..6
BAB 4 BIAYA DAN JADWAL
Anggaran biaya……………………………………..………….……….6
Jadwal kegiatan……………………………………………..…………..7
Daftar Pustaka………………………………………………..…………9
LAMPIRAN
Lampiran 1. Biodata ketua dan anggota………………………………...…..…10
Lampiran 2. Justifikasi anggaran kegiatan……………………………….....…17
Lampiran 3. Susunan Organisasi Tim Peneliti dan Pembagian Tugas..……….20
Lampiran 4. Surat Pernyataan Ketua Peneliti/ Pelaksana…………………..… 21
Lampiran 5. Surat Pernyataan Kesediaan Mitra……………………………….22
DAFTAR GAMBAR
Gambar 1. Skema pembuatan Jelly pie konservation……………..…..5

1.1 LATAR BELAKANG
Indonesia merupakan negara dengan keanekaragaman hayati terbesar kedua sedunia yang memiliki 77 jenis tanaman karbohidrat (serelia, shorgum, ketela, jagung, dll.).Namun, masyarakat Indonesia memiliki kebiasaan mengkonsumsi karbohidrat terbatas pada konsumsi beras sebagai kebutuhan pokok. Beberapa tahun belakangan, sejak tahun 2011, Pemerintah menganalisis seberapa besar potensi pangan lokal seluruh daerah di Indonesia untuk menyeimbangkan konsumsi pangan penduduk Indonesia agar tidak sepenuhnya bergantung pada beras melalui program diversifikasi pangan.
Ketela merupakan tanaman yang asalnya asli dari Indonesia. Areal ketela di Indonesia merupakan areal ketela terbesar di dunia, yaitu sekitar 1,128 juta ha atau 51,3% dari 2,201 juta ha areal ketela dunia, namun pemanfaatan ketela di Indonesia masih jauh tertinggal dibandingkan Malaysia dan Thailand yang masing – masing hanya memiliki areal ketela seluas 1,5% dan 0,2% (Christine Jose, 2003).Untuk mengurangi ketergantungan terhadap beras makaperlu dilakukan pengembangan bahan pangan lain yang potensial. Tepungketela merupakan salah satu bahan pangan potensial yang dapat digunakanuntuk substitusi beras sebagai makanan pokok.
Pieadalah hidangan yang dibuat dari adonan pastry yang diisi dengan berbagai bahan manis atau gurih, dimana hidangan ditutupi oleh adonan pastry atau hanya memanggang kulit pie tanpa isi dan setelah kulit pie matang dan dingin segera diisi dengan bahan isian.
Namun, kebanyakan pie yang produksi menggunakan tepung terigu atau tepung beras, melihat keadaan Indonesia yang masih banyak mengimpor beras dan gandum, maka penulis berinisiatif untuk membuat pie dengan bahan baku tepug ketela, dengan garnis buah berry dan nanas untuk meningkatkan kandungan vitamin, maka penulis memodifikasi menjadiJelly pie konservationyaitu pie ketela berry nanas dengan vla jelly dan berbentuk hati.
Daerah Unnes Sekaran Gunungpati sangat prosfektif dalam segi ekonomi, karena banyaknya warga asli dan mahasiswa perantau disana, sehingga butuh adanya inovasi dan kreatifitas dalam pengolahannya, termasuk kue pie yang sangat banyak digemari berbagai kalangan maupun tingkatan usia.
Diversifikasi pangan menjadi salah satu pilar utama dalam mewujudkan ketahanan pangan. Diversifikasi konsumsi pangan tidak hanya sebagai upaya mengurangi ketergantungan pada gandum atau tepung terigu tetapi juga upaya peningkatan perbaikan gizi. Upaya diversifikasi pangan sebetulnya sudah dilakukan oleh pemerintah sejak awal tahuan 50-an. Namun sampai sekarang upaya tersebut masih sulit terwujud. Belajar dari pengalaman, Kebijakan diversifikasi pangan kedepan harus mengacu pada aturan yang tertuang dalam Peraturan Pemerintah nomor 68 tentang Ketahanan Pangan, yaitu dengan memperhatikan sumberdaya, kelembagaan (
2
)dan budaya lokal serta ditetapkan oleh Menteri atau kepala Lembaga pemerintah Non Departemen yang bertanggung jawab sesuai dengan tugas dan kewenangannya masing-masing. Ini berarti keberhasilan diversifikasi pangan adalah tanggung jawab bersama, bukan hanya pemerintah (Arisman, 2007).
1.2 PERUMUSAN MASALAH
Penggunaan bahan dasar tepung ketela dalam pembuatanJelly pie konservation, dapat memanfaatkan potensi pangan local dengan ketela asli Indonesia yang kandungan karbohidratnya cukup besar dan dengan dilengkapi buah-buahan dan jelly yang kaya akan vitamin dan serat.

1.3 TUJUAN PROGRAM
Tujuan dari modifikasi Jelly pie konservation adalah sebagai berikut:
1. Mengahasilkan makanan siap saji yang bergizi, bervitamin dan berserat.
2. Menghasilkan produk Jelly pie konservation yang memanfaatkan potensi ketela Indonesia
3. Melatih kreatifitas mahasiwa dalam melihat peluang usaha, terutama usaha makan siap saji.

1.4 LUARAN YANG DIHARAPKAN
Luaran yang diharapkan dari modifikasi Jelly pie konservation, adalah sebagai berikut:
1. Produk dengan inovasi baru yang mampu bersaing dengan produk-produk local maupun non local lainnya.
2. Produk dikemas dalam plasti berlabel dan dilengkapi dengan ijin produk dari Badan Pegawas Obat dan Makanan (BPOM) dan bersertikiat halal.

1.5 KEGUNAAN PROGRAM
1.5.1 Bagi masyarakat
	Tersedianya olahan makanan yang bergizi, bervitamin dan berserat agar mendorong masyarakat untuk pemanfaatan hasil ketela Indonesia.
1.5.2 Bagi Pengembangan IPTEK
Hasil program penelitian ini diharapkan bermanfaat untuk mendorong pengembangan teknologi pangan local Indonesia.

 (
3
)BAB 2GAMBARAN UMUM RENCANA USAHA

2.1 Studi pasar dan persaingan
Produk luaran yang nanti akan dihasilkan adalah Jelly pie konservation yang merupakan inovasi makanan olahan siap saji dengan bahan dasar tepung ketela yang dilengkapi buah berry, nanas dan vla jelly. Segmen pasar yang dibidik adalah semua kalangan masyarakat, pelajar, mahasiswa sekitar sekaran Unnes Gunungpati, dari kalangan bawah sampai kalangan atas. Untuk memperluas pasar, penjualan dilakukan dengan system penawaran dan penjualan langsung kepada masyarakat, pelajar dan mahasiswa (direct selling).
Adapun pesaing yang ada saat ini adalah pejual snack yang menjual pie susu yang harganya cukup mahal dan bentuknya biasa saja. Oleh sebab itu, kami menawarkan bentuk makanan olahan siap saji bergizi dan menyehatkan. Sesuai namanya, produk Jelly pie konservation ini memiliki bentuk hati yang akan mengundang calon konsumen untuk membeli. Dalam pengembangannya, Jelly pie konservation nantinya bukan hanya dilengkapi susu melainkan juga divariasi dengan pelengkap atau isi buah berry, nanas, dan jelly.

2.2 Penjualan dan pemasaran
	Jelly pie konservation merupakan makanan olahan siap saji berbentuk pie ketela dengan pelengkap atau isi buah berry, nanas serta jelly dan berbentuk hati. Produk yang dihasilkan akan diberi brand Jelly pie konservation. Brand ini merepresentasikan modifikasi produk makanan berbahan dasar terigu dan beras menjadi berbahan dasar tepung ketela. Selanjutnya penjualan Jelly pie konservation dilakukan dengan system penjualan langsung kepada masyarakat diberbagai kalangan. Langkah-langkah yang digunakan untuk pengembangan usaha ke depan sebagai berikut:

2.2.1 perencanaan dan pelaksanaan produksi
a. menentukan teknologi produksi yang dipilih didasarkan pada ilmu dan teknologi.
b. melakukan perencanaan produksi dari bahan dan tenaga kerja.

2.2.2 strategi pemasaran
Strategi pemasaran yang akan diakukan adalah dengan strategi membuka dan mengembangakan pasar. Pemasaran akan dilakukan dengan free tasting atau gratis mencoba produk Jelly pie konservation ini selama sehari dengan jangka waktu dua jam di pagi hari dimana ramai masyarakat baik pegawai, pelajar, mahasiswa di sekitar Sekaran (
4
)Gunungpati Unnes. yang membutukan makanan ringan untuk dibawa ke kantor, sekolah atupun kampus.
	Jelly pie konservation memiliki konsep bisnis yang berbeda dengan para competitor, sehingga Jelly pie konservation dapat menghasilkan sebuah pasar baru walaupun dengan target konsumen yang sama pada akhirnya dapat berujung pada market share yang besar. Metode ini digunakan dengan mengandalkan citra new product. Juga ditonjolkan bahwa produk merupakan hasil kreativitas mahasiswa. Dengan itu, calon pembeli akan lebih memperhatikan serta turut serta untuk membeli Jelly pie konservation. Selain itu dilakukan penambahan-penambahan seperti :
1) Bentuk kemasan
Jelly pie konservation akan dikemas secara satuan (pieces), dengan dibugkus dengan kertas pelastik yang higienis. Hal ini bertujuan agar kebersihan produk terjamin dan menghindari tercemarnya produk oleh lingkungan sekitar. Produk Jelly pie konservationmenawarkan isi yang unik sehingga pembeli akan tertarik untuk membeli.
2) Perijinan
	Perijinan dari BPOM (Badan Pengawas Obat dan Makanan) dan Majelis Ulama Indonesia. Hal ini bertujuan untuk menghilankan kekhawatiran konsumen terhadap kebersihan serta kehalalan dari produk.

BAB 3METODE PELAKSANAAN

3.1 Persiapan dan perencanaan
	Persiapan pelaksanaan program meliputi observasi lapangan dan observasi laboratorium. Observasi lapangan dilakukan guna mengetahui harga, mutu, dan ketersediaan bahan baku yang digunakan untuk pembuatan produk. Adapun observasi laboratorium dilakukan untuk mengetahui kandungan gizi yang terkandung dalam produk.
	Perencanaan produk yang akan dikembangkan adalah kue pie ketela yang dilengkapi buah berry dan nanas yang dikemas sekali makan (fast food) namun bergizi dengan adanya tambahan jelly sebagai garnish. Produksi kue pie ini akan tepusat di satu temapat dan dipasarkan dengan cara penjualan langsung kepada masyarakat, pelajar dan mahasiswa Sekitar Sekaran Unnes Gunungpati.

3.2 analisa hasil produk
3.2.1 Uji sensorik
	Uji sensorik dilakukan untuk menguji tingkat kesukaan dan penerimaan konsumen terhadap produk tersebut.
 (
5
)
3.2.2 Uj laboratorium
	Uji laboratorium digunakan untuk mengetahui kandungan gizi yang terdapat dalam produk tersebut.

3.3 Produksi
	Produksi inovasi yang direncanakan adalah Jelly pie konservationyang terbuat dari tepung ketela dan pelengkap buah-buahan serta dihiasi jelly. Produksi dilakukan secara terpusat di suatu tempat tertentu kemudian pemasarannya dilakukan dengan cara penjualan langsung kepada masyarakat, pelajar dan mahasiswa.

 (
Tepung
ketela
, gula halus, telur, margarin, garam, air es
)
 (
Semprotkan
vla
 jelly ke
dalam kulit pie
) (
Diaduk rata Dibulatkan dan ditutup selmbar pelastik, kemudian di cetak dalam Loyang bentuk hati dan di oven
)

 (
Atur potongan berry, nanas dan jelly diatasnya
)

 (
Susu
segar
, jelly, mayzena, gula pasir, kuning telur
)

 (
dimasak
)

Bagan 1. Alur pembuatan Jelly pie konservation

3.4 Penjelasan proses
3.4.1 proses pembuatan Jelly pie konservation
	i) Pemilihan Bahan
	 Bahan untama dalam pembuatan kue pie ini adalah tepung ketela. Tepung ketela ini memiliki karakteristik empuk dan sedikit kenyal ketika setelah diproses. Untuk memudahkan menggulainya tambahkan air es. Bahan isi dan pelengkap pie ini menggunakan vla jelly yang dicampur sedikit susu kemudian dimasak dengan campuran mayzena untuk mengental dan juga kuning telur. Bahan-bahan yang dipilih harus lah higienis. Garnish dari kue pie ini adalah buah berry, nanas dan potongan jelly yang dibentuk hati juga.

 (
6
)
ii) pembuatan
kulit pie
	Pada dasar nya proses pembuatan kulit pie sama dengan pembuatan pie pada umumnya namun yang membedakan adalah bahan dar tepung yang dipakai adalah tepung ketela, kemudian di diamkan 15 menit hingga mengembang, kemudian di cetak dan di oven.
Vla
Pada pembuatan vla ini yang membedakan adalah ditambahkannya jelly pengenyal kemudian dimasak, setelah itu di semprotkan kedalam kulit pie bentuk hati dan diamkan sampai dingin.
3.4.2 Penyajian produk
Pada saat penyajian, kulit pie dibentuk dalam cetakan hati dan ditambahkan berry, nanas dan jelly bentuk hati sebagai garnish produk. Produk yang telah jadi dikemas dalam plastic untuk menjaga higienitas produk daari kontaminasi bakteri dan lingkungan luar.

3.5 Keberlanjutan
Prospek kedepan program ini adalah dapat diterimanya produk kue Jelly pie konservation yang nantinya diharapkan mampu menjadi makanan olah siap saji dan tetap bergizi. Selanjutnya, dengan adanya dukungan dan penerimaan masyarakat yang tinggi, usaha ini dapat berkembang pesat hingga sampai pada tahap pembukaan tempat produksi sendiri yang disebut “Rumah pie”.

 (
7
)BAB 4BIAYA DAN JADWAL KEGIATAN
4.1 Anggaran Biaya

	No
	Jenis pengeluaran
	Biaya (Rp)

	1
	Peralatan Penunjang PKM
	Rp. 2.705.000,00

	2
	Bahan Habis Pakai
	Rp. 4.645.200,00

	3
	Perjalanan
	Rp. 800.000,00

	4
	Lain-lain
	Rp. 970.000,00

	
	Jumlah
	Rp. 9.110.200,00

4.2 Jadwal Kegiatan
	No
	Kegiatan
	Bulan 1
	Bulan 2
	Bulan 3
	Bulan 4
	Bulan 5

	
	
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2

	1.
	Observasi lapangan (Bahan baku, alat, dan tenaga kerja)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Observasi pasar dan target
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Produksi Jelly pie konservation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Dilakukan inovasi lebi tderhadap Jelly pie konservation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Pendistribusian dan penjualan Jelly pie konservation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	Pelaporan perkembangan program Jelly pie konservation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	Penyerahan Laporan Akhir program Jelly pie konservation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

 (
8
)

 (
9
)Lampiran 1. Biodata Ketua dan Anggota, Biodata Dosen Pembimbing
Lampiran 1.Biodata Ketua dan Anggota
A. Identitas Diri ketua
	Nama Lengkap
	Nisa Arkianti

	Jenis Kelamin
	Perempuan

	Progam Studi
	Biologi

	NIM
	4411414016

	Tempat dan Tanggal Lahir
	Magelang, 8 juli 1996

	Email
	arkianisa@gmail.com

	No Telelepon/HP
	085647155934

B. Riwayat Pendidikan

	
	SD
	SMP
	SMA

	Nama Institusi
	SD N 1 Sawangan
	SMPN 01 Sawangan
	SMA N 01 Muntilan

	Jurusan
	
	
	IPA

	Tahun Masuk-Lulus
	2002/2003 – 2008/2009
	2008/2009 – 2010/2011
	2011/2012 - 2013/2015

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 Progam Kreativitas Mahasiswa
 Semarang, 22 September 2015
								Pengusul,
	

		(Nisa Arkianti)

A. (
10
)Identitas Diri anggota
	Nama Lengkap
	

	Jenis Kelamin
	

	Progam Studi
	

	NIM
	

	Tempat dan Tanggal Lahir
	

	Email
	

	No Telelepon/HP
	

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	
	
	

	Jurusan
	
	
	

	Tahun Masuk-Lulus
	
	
	

 (
11
)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 Progam Kreativitas Mahasiswa

Semarang, 22 September 2015
								Pengusul,
	

 (mahasiswa jurusan ekonomi)

A. (
12
)Identitas Diri Anggota
	Nama Lengkap
	

	Jenis Kelamin
	

	Progam Studi
	

	NIM
	

	Tempat dan Tanggal Lahir
	

	Email
	

	No Telelepon/HP
	

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	
	
	

	Jurusan
	
	
	

	Tahun Masuk-Lulus
	
	
	

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 Progam Kreativitas Mahasiswa

 Semarang, 22 Septembet 2015
								Pengusul,
	

						(mahasiswa jurusan tata boga)

 (
14
)A. Identitas Diri anggota
	Nama Lengkap
	

	Jenis Kelamin
	

	Progam Studi
	

	NIM
	

	Tempat dan Tanggal Lahir
	

	Email
	

	No Telelepon/HP
	

A. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	
	
	

	Jurusan
	
	
	

	Tahun Masuk-Lulus
	
	
	

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 Progam Kreativitas Mahasiswa
 Semarang, 22 September 2015
								Pengusul,
	

	(mahasiswa)

A. (
15
)Identitas diri Dosen pembimbing

	Nama Lengkap
	

	Jenis Kelamin
	

	Progam Studi
	

	NIDN
	

	Tempat dan Tanggal Lahir
	

	Email
	

	No Telelepon/HP
	

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 Progam Kreativitas Mahasiswa

Semarang, 22 September 2015
								Pembimbing,
	

 (dosen pembimbing)

 (
16
) (
15
)Lampiran 2. Justifikasi Anggaran Kegiatan
1. Peralatan Penunjang
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga satuan (Rp)
	Jumlah (Rp)

	Perijinan ke BPOM
	
	1
	1.000.000,00
	1.000.000,00

	Oven
	
	1
	300.000,00
	300.000,00

	pisau
	
	3
	10.000,00
	30.000,00

	Talenan
	
	2
	15.000,00
	30.000,00

	Cetakan pie Love
	
	50
	3.000,00
	150.000,00

	Kompor gas
	
	1
	300.000,00
	300.000,00

	Mixer
	
	2
	250.000,00
	500.000,00

	garpu
	
	5
	2.000,00
	10.000,00

	panci
	
	2
	30.000,00
	60.000,00

	Pengaduk
	
	2
	10.000,00
	20.000,00

	ember
	
	1
	30.000,00
	30.000,00

	gayung
	
	2
	10.000,00
	20.000,00

	Kertas pack
	
	1000
	200,00
	200.000,00

	Plastic pack
	
	10
	5.500,00
	55.000,00

	Jumlah
	2.705.000,00

2. Bahan Habis Pakai
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga satuan (Rp)
	Keterangan

	Tepung ketela
	
	4,5 kg
	12.000,00
	54.000,00

	Gula pasir
	
	1,8 kg
	15.000,00
	27.000,00

	mentega
	
	3,5 kg
	18.000,00
	63.000,00

	telur
	
	1,5 kg
	15.000,00
	22.500,00

	Susu cair
	
	1,2 liter
	22.000,00
	26.400,00

	vanili
	
	10 gram
	200,00
	2.000,00

	berry
	
	1,3 kg
	17.000,00
	22.000,00

	Nanas
	
	2 kg
	6.000.00
	12.000,00

	jelly
	
	7 bungkus
	3.000,00
	21.000,00

	air
	
	2 liter
	4.000,00
	8.000,00

	Sub Total (Rp)
	257.900,00

	*biaya tersebut untuk 6 hari, diasumsikan perhari memproduksi 50 pie, estimasi pembuatan dilakukan selama 18 minggu sehingga total bahan habis pakai membuat Love Sabina Jelly pie :
Bahan habis pakai (selama 6 hari) X 18 minggu = 257.900 x 18 = Rp. 4.645.200,00

 (
17
)
3. Perjalanan
	Material
	Justifikasi Perjalanan
	Kuantitas
	Harga satuan (Rp)
	Keterangan

	Bensin
	4 x 4minggu x 5bulan
	80 liter
	6.500,00
	520.000,00

	Angkut barang
	
	
	280.000,00
	280.000,00

	Sub Total (Rp)
	800.000,00

4. Lain-lain
	Material
	Justifikasi Perjalanan
	Kuantitas
	Harga satuan (Rp)
	Keterangan
(Rp)

	Nota
	
	2 buah
	5.000,00
	10.000,00

	Buku keuangan
	
	3 buah
	15.000,00
	45.000,00

	Alat tulis kerja
	
	-
	100.000,00
	100.000,00

	Leafleat promosi
	
	1
	100.000,00
	100.000,00

	Penggunaan fasilitas laboratorium
	
	-
	135.000,00
	135.000,00

	Penyusunan laporan akhir
	
	4 paket
	 70.000,00
	280.000,00

	Dokumentasi dan cetak
	
	1
	150.000,00
	150.000,00

	Banner
	
	1 buah
	150.000,00
	150.000,00

	Sub Total (Rp)
	970.000,00

	Total Keseluruan (Rp)
	9.110.200,00

Analisa Finansial Jelly pie konservation
a. Direncanakan bahwa kapasitas pembuatan sebanyak 50 pie/hari
b. Biaya bahan untuk pembuatan setiap pie:
= 257.900/300 = Rp. 859,67/pie
c. Produk Jelly pie konservationakan dijual dengan harga:
= Rp. 859,67 +(859,67x90%) =Rp. 1.647,41 = 2.000,00
d. Analisa Break Even Point (BEP)
Misalkan X adalah jumlah produk (unit) yang harus diproduksi dalam waktu satu tahun agar mencapai titik impas. Dengan menggunakan ongkos (
18
)- ongkos tahunan (AC=Annual cost) dan penjualan tahunan (AR= Annual Revenue) maka kondisi impas akan diperoleh apabila:
AC =AR
Penghitungan AC
AC = 5.254.000*(A/P,15,5)1 + 5.025.000
5.254.000*(0,2983) + 5.025.000
6.592.268,2
Perhitungan AR
AR = 2500 X
Sehingga
6.592.268,2 = 2500 X
	 X = 2636,9
≈2636 pie/ tahun
Jadi kita harus memproduksi sebanyak 2636 pie per tahun agar berada pada kondisi impas. Dengan demikian maka kita harus memproduksi lebih dari 2636 pie pertahun agar kita untung.
e. Net Present Value (NPV)
NPV merupakan selisih antara pengeluaran dan pemasukan yang telah didiskonkan dengan menggunkan social opportunity cost of capital sebagai diskon factor, atau dengan kata lain merupakan arus kas yang diperkirakan pada masa yang akan datang yang didiskonkan pada saat ini. Usaha bisa dijalankan apabila NPV positif sehingga usaha ini dapat dilajalankan.
Penjualan pertahun
	Rp. 2500 x 3600			Rp. 9.000.000
Pendapatan per tahun
	Rp. 9.000.000 – Rp 5.025.000	Rp. 3.975.000
Nilai sisa alat:
	5% * (5.254.000)			Rp. 262.700
Net Presebt value	= -5.254.000 +5.575.000 * (P/A, 15,5)2
			= -5.254.000 +5.575.000 (3,252)
			= -5.254.000 + 21.129.900
			= 18.875.900

	Tahun
	Arus kas

	0
	5.254.000

	1
	18.875.900

	2
	18.875.900

	3
	18.875.900

	4
	18.875.900

	5
	18.875.900

f.
 (
19
)Periode Balik Modal
Bagian ini menunjukkan waktu seberapa lama modal yang dipakai dapat dikembalikan Dengan MARR3 15%, maka dapat diketahui

Th. 0		= 0 – 5.254.000
		= – 5.254.000

Th. 1		= – 5.254.000 * (P/A, 15,5) + 18.875.900
		= 20.100.000
Jadi, periode balik modalnya terjadi pada tahun kedua karena arus kas pada tahun tersebut sudah mampu menutupi modal yang diperlukan.

 (
20
)Lampiran 3. Susunan Organisasi Tim Penyusun dan Pembagian Tugas

	No.
	Nama/ NIM
	Program Studi
	Bidang Imu
	Alokasi Waktu (jam/minggu)
	Uraian Tugas

	1
	Nisa Arkianti
	Biologi
	Eksak
	12jam/minggu
	Mengarahkan dalam segala urusan terkait PKMK

	2
	Mahasiswa ekonomi
	
	
	12 jam/minggu
	Membantu produksi dan membuat laporan

	3
	Mahasiswa tata boga

	
	
	12 jam/minggu
	Membantu persiapan perlengkapan dan produksi

	4
	
	
	
	12 jam/minggu
	Membantu produksi dan membuat laporan

	5
	
	
	
	12 jam/minggu
	Membantu persiapan perlengkapan dan produksi

	[image: E:\Picture\Unnes.gif]
	
KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG (Unnes)
Kantor: Gedung H lt 4 Kampus, Sekaran, Gunungpati, Semarang 50229
Rektor: (024)8508081 Fax (024)8508082, Purek I: (024) 8508001 Website: www.unnes.ac.id - E-mail: unnes@unnes.ac.id

 (
21
)Lampiran 4. Surat Pernyataan Ketua Peneliti/ Pelaksana

SURAT PERNYATAAN KETUA PELAKSANA

Yang bertanda-tangan di bawah ini:

Nama				: Nisa Arkianti
NIM				: 4411414016
Program Studi			: Biologi
Fakultas			: Fakultas Matematika dan Ilmu Pengetahuan Alam

Dengan ini menyatakan bahwa usulan Program Kreativitas Mahasiswa bidang
Kewirausahaan saya dengan judul: “JELLY PIE KONSERVATION” MAKANAN OLAHAN KETELA PENDUKUNG DIVERSIFIKASI PANGAN
yang diusulkan untuk tahun anggaran 2015 bersifat orisinil 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 yang berlaku dang mengembalikan seluruh biaya penelitian yang sudah diterima ke kas negara.
Demikian pernyataan ini dibuat dengan sesungguhnya dan dengan sebenar-benarnya.

					
						 Semarang, 22 September 2015
Mengetahui,							Yang Menyatakan,
Pembantu Rektor						
Bidang Kemahasiswaan

(Prof. r. Masrukhi, S.Pd., M.Pd)				(Nisa Arkianti)
NIP. 196205081988031002					NIM. 4411414016

Lampiran 5. Surat Pernyataan Kesediaan Mitra

 (
22
)SURAT PERNYATAAN KESEDIAAN KERJASAMA DARI MITRA USAHA DALAM PELAKSANAAN PROGRAM KREATIVITAS MAHASISWA

Yang bertandatangan di bawah ini,
Nama				: -
Pimpinan Mitra Usaha	: -
Bidang Usaha			: Kewirausahaan
Alamat				: -

‘/Dengan ini menyatakan bersedia untuk Bekerjasama dengan Pelaksana Kegiatan Program Kreativitas Mahasiswa Kewirausahaan

Nama Ketua Tim Pengusul	: Nisa Arkianti
Nomor Induk Mahasiswa	: 4411414016
Program Studi			: Biologi
Nama Dosen Pembimbing	: -
Perguruan Tinggi		: Universitas Negeri Semarang

guna menerapkan dan/atau mengembangkan IPTEKS pada tempat usaha kami.

Bersama ini pula kami nyatakan dengan sebenarnya bahwa di antara pihak Mitra Usaha dan Pelaksana Kegiatan Program tidak terdapat ikatan kekeluargaan dan ikatan usaha dalam wujud apapun juga.

Demikian Surat Pernyataan ini dibuat dengan penuh kesadaran dan tanggung jwab tanpa ada unsur pemaksaan di dalam pembuatannya untuk dapat digunakan sebagaimana mestinya.

[bookmark: _GoBack]						Semarang, 22 September2015
Yang menyatakan,

									

									(........)

image1.jpeg

image2.png

