[image: E:\th.jpg]

USULAN PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM :
PEMANFAATAN BELING BEKAS MENJADI MINIATUR CANTIK “MICAN” SEBAGAI UPAYA PENINGKATAN PEREKONOMIAN DI KELURAHAN KURIPAN LOR KECAMATAN PEKALONGAN SELATAN KOTA PEKALONGAN PROVINSI JAWA TENGAH
BIDANGKEGIATAN :
PKM-M (PENGABDIAN MASYARAKAT)

Diusulkan Oleh :

Salwa		 	NIM 4001414005 Angkatan 2014
Sukma Indra Laksmana	NIM 4001414037	 Angkatan 2014

UNIVERSITAS NEGERI SEMARANG
2014
i
PENGESAHAN PKM-PENGABDIAN KEPADA MASYARAKAT
1. Judul kegiatan			: “Pemanfaatan Beling Bekas menjadi
 Miniatur Cantik “Mican” sebagai Upaya
 Peningkatan Perekonomian di Kelurahan
 Kuripan Lor Kecamatan Pekalongan
 Selatan Kota Pekalongan Provinsi
 JawaTengah.”
2. Bidang Kegiatan			: PKM-M
3. Ketua Pelaksana Kegiatan
a. Nama Lengkap		: Salwa
b. NIM				: 4001414005
c. Jurusan			: IPA Terpadu
d. Universitas/Institut/Politeknik: Universitas Negeri Semarang
e. Alamat Rumah dan No. Telp	: Desa Simbang Wetan Gang I / 05 Buaran
 Pekalongan / 085876242057
f. Email				: salwa.ecaelsabima@gmail.com
4. Anggota Pelaksana Kegiatan	: 4 Orang
5. Dosen Pendamping			
a. Nama Lengkap		: Miranita Khusniati, S.Pd, M.Pd
b. NIDN				: 0016118502
c. Alamat Rumah dan No.Telp	: Jalan Bukit Sari, Patemon, Gunung pati,
 Semarang / 085640908845
6. Biaya Kegiatan Total		
a. Dikti				: Rp 11.000.000,00 -,
b. Sumber Lain			: -
7. Jangka Waktu Pelaksanaan	: 3 (Tiga) bulan
Semarang, 26- September-2014
Menyetujui,
Ketua Jurusan IPA Terpadu, 			 Ketua Pelaksana Kegiatan,

(Prof. Dr. Sudarmin, M.Si) (Salwa)
NIP. 19660123 199203 1 003			 NIM.4001414005
Pembantu Rektor Bidang			 Dosen Pembimbing, Kemahasiswaan,		

(Dr. Bambang Budi Raharjo, M.Si)		
DAFTAR ISI
HALAMAN JUDUL…………………………………………………	i	
HALAMAN PENGESAHAN………….…………………………….	ii
DAFTAR ISI…………..……………………………………………..	iii
ABSTRAKSI………….……………………………………………..	iv
A.JUDUL PROGRAM………………………...…………………….	1
B.LATAR BELAKANG………………….………………………….	1
C.PERUMUSAN MASALAH……………...………………………..	1	
D.TUJUAN….………………………………………………………..	2
E.LUARAN YANG DIHARAPKAN………………………………..	2
F.KEGUNAAN………………………………………………………	2
G.GAMBARAN UMUM MASYARAKAT SASARAN……….…...	3
H.METODE PELAKSANAAN….………………………………….	3
I.JADWAL KEGIATAN…………………………………………….	5
J.RANCANGAN BIAYA……………………………………...........	5
K.LAMPIRAN………………………………………………………	6

iii
ABSTRAKSI
Kegiatan PKM-M yang kami lakukan pada kesempatan kali ini adalah pemanfaatan beling bekas menjadi miniatur cantik “ MICAN “ sebagai upaya peningkatan perekonomian di kelurahan Kuripan Lor Kecamatan Pekalongan Selatan Kota Pekalongan Provinsi Jawa Tengah . Aetinya kami ingin memberikan penyuluhan dan mengajak masyarakat yang bermukim di daerah tersebut untuk memanfaatkan beling bekas yang selama ini dipandang sebelah mata . Beling bekas yang selama ini dipandang sebelah mata padahal dapat dimanfaatkan menjadi sebuah kerajinan tangan yakni dapat dijadikan Miniatur Cantik (MICAN). Kegiatan pembinaan ini kami lakukan dengan sasaran masyarakat Kelurahan Kuripan Lor Kecamatan Pekalongan Selatan Kota Pekalongan Provinsi Jawa Tengah karena masyarakat pada daereh tersebut tepatnya bagi ibu-ibunya yang hanya berprofesi sebagai ibu rumah tangga , sehingga memiliki waktu luang yang cukup bnyak yang dapat digunakan untuk berkreasi , yaiyu dengan memanfaatkan beling bekas menjadi Miniatur Cantik (MICAN) yang dapat dijual di pasaran dan dalam jangka panjang dapat menjadi sarana dalam meningkatkan perekonomian masyarakat Kuripan Lor jika dilaksanakan dengan sungguh-sungguh . Dengan keberhasilan pembinaan pemanfaatan beling bekas menjadi Miniatur Cantik (MICAN) pada daerah tersebut . Informasi ini juga dapat diketauhi oleh seluruh orang di Indonesia sehingga limbah kaca dapat dikurangi dan dapat dimanfaatkan menjadi kerajinan tangan .

iv
1

A. Judul Program
PEMANFAATAN BELING BEKAS MENJADI MINIATUR CANTIK “MICAN” SEBAGAI UPAYA MENINGKATAN PEREKONOMIAN DI KELURAHAN KURIPAN LOR KECAMATAN PEKALONGAN SELATAN KOTA PEKALONGAN PROVINSI JAWA TENGAH.
B. Latar Belakang Masalah
Berdasarkan pengamatan yang kami lakukan pada beberapa daerah yang ada di Kota Pekalongan banyak terdapat beling bekas yang dipandang sebagai barang yang tidak bermanfaat. Masyarakat Pekalongan hanya menjual beling-beling tersebut kepada pengepul rongsok. Dimana pengepul rongsok tersebut menjualnya dalam ukuran kiloan. Selain itu, sebagian masyarakat Kota Pekalongan hanya memebuang beling-beling tersebut ke tempat sampah karena menganggap sudah tidak memiliki nilai jual lagi.
Dari beberapa alasan inilah yang mendorong kami untuk melakukan penyuluhan kepada masyarakat Kota Pekalongan khususnya di Kelurahan Kuripan Lor karena disana terdapat pusat pengepulan rongsok. Kami ingin memberikan penyuluhan dan membantu masyarakat untuk memanfaatkan beling bekas tersebut menjadi miniatur “MICAN”.
Di daerah Kelurahan Kuripan Lor dapat ditemukan banyak sekali beling bekas karena disana terdapat pusat pengepulan rongsok. Masyarakat di daerah Kuripan Lor tersebut khususnya ibu rumah tangga, tentunya mempunyai waktu yang cukup luang untuk memanfaatkan beling bekas menjadi miniature cantik “MICAN” yang memiliki nilai jual yang tinggi.
Harapan jangka panjang untuk program ini adalah agar masyarakat yang berda di daerah pengepul rongsok mampu memanfaatkan beling-beling tersebut menjadi miniatur cantik dan dapat dipublikasikan kepada masyarakat luas. Sehingga di kemudian hari mampu memproduksi secara masal dan memasarkannya, dengan demikian perekonomian di Kelurahan tersebut bisa meningkat.
C. Perumusan Masalahan
Berdasarkan latar belakang yang telah diuraikan sebelumnya, maka dapat dirumuskan sebagai berikut:
1. Bagaimana gambaran masyarakat daerah yang dijadikan lokasi penyuluhan?
2. Bagaimana cara memanfaatkan beling bekas menjadi miniatur cantik “MICAN”?
2
3. Bagaimana membina dan memonitoring masyarakat agar mamiliki semangat untuk berwirausaha melalui pemanfaatan beling bekas?
D. Tujuan
Dengan adanya penyuluhan tentang pemanfaatan beling bekas menjadi miniatur cantik “MICAN” yang kami lakukan di Kelurahan Kuripan Lor Kecamatan Pekalongan Selatan Kota Pekalongan Provinsi Jawa Tengah, masyarakat diharapkan memiliki pengetahuan baru tentang pemanfaatan beling bekas menjadi miniatur cantik “MICAN” yang sangat bermanfaat secara ekonomis. Hal ini tentu akan meningkatkan pendapatan masyarakat di daerah tersebut.
E . Luaran Yang Diharapkan
Hasil yang kami harapkan dari kegiatan “Pemanfaatan Beling Bekas Menjadi Miniatur Cantik (MICAN) Sebagai Upaya Peningkatan Perekonomian di Kelurahan Kuripan Lor Kecamatan Pekalongan Selatan Kota Pekalongan Provinsi Jawa Tengah “ adalah terciptanya produk miniatur cantik yang memiliki nilai jual tinggi .Selain itu , menjadikan pemanfaatan beling bekas ini menjadi pengetahuan baru yang bermanfaat , dimana beling bekas yang selama ini hanya dipandang sebelah mata .
F . Kegunaan
Berdasarkan uraian yang kami sampaikan diatas , kegunaan dari kegiatan ini adalah :
1. Bagi pemerintah
a. Memberikan dukungan kepada masyarakat untuk mengurangi limbah yang menjadi unsure pokok dalam pencemaran lingkungan .
b. Memberikan dukungan dan bantuan sepenuhnya serta sosialisasi tentang kegiatan pemanfaatan beling bekas ini kepada masyarakat luas.
c. Memberikan imformasikan tentang tata cara pembuatan Miniatur Cantik dari beling bekas .
d. Memberikan lapangan pekerjaan untuk masyarakat Kelurahan Kuripan Lor (khususnya bagi ibu-ibu rumah tangga .
2. Bagi Masyarakat
a. Memberikan pengetahuan baru tentang cara penolahan beling bekas .
b. Melatih masyarakat untuk memanfaatkan beling bekas menjadi “ MICAN “ .
c. Menjadi lapangan kerja yang baru bagi masyarakat Kuripan Lor .

3

3. Bagi Akademisi
a. Memberikan imformasi tentang cara pemanfaatan limbah kaca menjadi miniature .
b. Sebagai sarana pembelajaran berwirausahaan yang berkelanjutan sebagai modal awal memasuki dunia pasca kampus .
G. Gambaran Umum Masyarakat Sasaran
Masyarakat yang berada disekitar pusat pengepul rongsok adalah sasaran yang tepat untuk kegiatan ini , karena masyarakat tersebut dapat dengan mudah menemukan beling bekas . Memang beling bekas tidak hanya terdapat pada daerah pengepul rongsok saja , namun kami memiliki tujuan untuk memanfaatkan beling bekas yang ada dipengepulan rongsok .
Sasaran kami adalah masyarakat perekonomian menengah dan menengah kebawah (khususnya untuk ibu-ibu rumah tangga) agar mereka dapat melakukan usaha dengan memanfaat beling bekas tersebut . Langkah pemanfaatanya pun mudah dilakukan dan dapat dilakukan secara terus menerus karena dapat menguntungkan dari segi penghasilanya .
Dalam penyuluhanya ini kami memilih sasaran kegiatan di Keluarahan Lor karena pada daerah itu banyak terdapat pengupul rongsok. Selain itu , ibu-ibu yang berada didaerah tersebut umumnya hanya sebagai ibu romah tangga sehingga dengan penjualan “ MICAN “ tersebut dapat meningkatkan perekonomian keluarganya .
H. Metode Pelaksanaan
Pada program ini , metode yang digunakan terdiri dari beberapa tahapan proses , yaitu :
a. Persiapan
Pada tahap ini kami memepersiapkan segala sesuatu dan keperluan yang sesuai dengan tahap ini . Seperti : pembuatan proposal , pengujian proposal , dan bimbingan terhadap dosen pembimbing , serta menyiapkan perlengkapan . Kemudian menentukan daerah yang cocok untuk melakukan penyuluhan , lalu mengumpulkan perangkat desa dan masyarakat dalam suatu forum .
b. Kegiatan Pelaksanaan
Pada tahap ini kami melakukan penyuluhan kepada masyarakat Kelurahan Kuripan Lor yang telah kami survey terlebih dahulu .

4

Berikut ini merupakan cara-cara pembuatan Miniatur Cantik
(MICAN) :
1. Tentukan desain miniature yang akan dibuat terlebih dahulu		 supaya memudahkan kita dalam membuat “ MICAN “ .
2. Tentukan ukuran miniatur yang akan dibuat .
3. Tentukan jenis kaca atau beling yang akan dibuat menjadi
miniature “ MICAN” .
4. Potong-potong kaca atau beling sesuai dalam desain .
5. Satukan potongan kaca atau beling dengan menggunakan
 lem khusus kaca , dan susun berdasarkan desain miniatur .
Hal yang perlu diperhatikan selama proses pembuatan Miniatur
Cantik “ MICAN “ :
1. Perhatikan ukuran kaca atau beling yang akan dipotong
agar sesuai dengan desain yang akan dibuat .
2. Gunakan hansaplas pada jari tangan agar tidak mudah
terluka karena serpihan kaca .
3. Jaga tempat pembuatan miniature agar tetap bersih supaya
pecahan kaca atau beling tidak melukai orang .
4. Perhatikan alat pemotong saat memotong kaca atau beling
agar tidak bergeser
5. Saat memtong hindari pemotongan ganda pada tempat yang
sama karena akan merusak alat potong
6. Lumasi alat potong dengan minyak kayu agar memudahkan
kita saat memotong kaca atau beling .
7. Hati-hati saat menempelkan kaca agar tidak bergeser ,
karena dibutuhkan waktu cukup lama sebelum kaca yang ditempelkan merekat dengan sempurna .
8. Untuk mempercepat pengeringan lem dapat dengan cara di
angin-anginkan
9. Saat kaca telah menempel sempurna akan sangat susah untuk dipisahkan lagi .
c. Hasil Kegiatan
Dengan adanya penyuluhan tentang cara pemanfaatan beling bekas ini kami akan selalu melakukan pengawasan dan monitoring dari hasil penyuluhan tersebut dan kami berharap agar pemanfaatan beling bekas ini dapat dilaksanankan terus menerus sehingga dapat meningkatkan perekonomian di Kelurahan Kuripan Lor .
5
I. Jadwal Kegiatan
	No
	Uraian Kegiatan
	Bulan 1
	Bulan 2
	Bulan 3

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

	1.
	Persiapan
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Survey Lokasi
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Penyuluhan
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Pembinaan
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Produksi “MICAN”
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	Publikasi
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	Monitoring Hasil
	
	
	
	
	
	
	
	
	
	
	
	

J. Rancangan Biaya
	No
	Uraian
	Per
	Harga Satuan
	Total

	1.
	Pembuatan Proposal
	10
	 10.000
	 100.00

	2.
	Transportasi
	4 x 13 Pelaksanaan
	 60.000
	3.120.000

	3.
	Konsumsi penyulihan dan pembinaan
	50 x 5 pertemuan
	 15.000
	3.250.000

	4.
	Peralatan Produksi:
· Pemotong kaca
· Lem Silicone
· Spidol
· Penggaris
	
10 buah
40 buah
20 buah
20 buah
	
100.000
 10.000
 3.000
 3.000
	
1.000.000
 400.000
 60.000
 60.000

	5.
	Konsumsi Pembina pelaksana
	4 x 13 pelaksana
	 20.000
	1.040.000

	6.
	Perlengkapan:
· Sewaruang pertemuan
· Sapu + Engkrak
	
5x pertemuan
20 pasang
	

 15.000
	
 500.000
 300.000

	7.
	Sewa alat dokumentasi
	2 buah
	200.000
	 400.000

	8.
	Publikasi produk:
· Pembuatan brosur
· Transportasi publikasi
	
1.000 eksemplar
3 hari
	
 500
 50.000

	
 500.000
 150.000

	9.
	Laporan
	3
	 15.000
	 45.000

	Total Pengeluaran
	10.925.000

K. Lampiran
Biodata Pelaksana Kegiatan
1. Ketua Pelaksana
Nama	 		: Salwa
NIM 			: 4001414005
Jenis Kelamin		: Perempuan
Tempat, Tanggal Lahir: Pekalongan ,20 Desember 1995
Fakulta	s		 : Matematika dan IPA
Prodi / Jurusan / Smt	 : Pendidikan Ipa / IPA Terpadu / 1
Alamat Rumah 	 : Simbangwetan I No. 05 RT : 23
 RW : 08 Buaran Pekalongan 51171
Alamat Semarang 	: “Asri Kost” Jalan Taman Siswa
 Gang Rambutan I RT : 01 RW : 03
 Sekaran Gunung Pati , Semarang
No. Telepon		 : 085876242057
Email			 : salwa.ecaesabima@gmail.com
Riwayat pendidikan
a. SD		 : SD Islam Simbang Wetan
b. SMP		 : SMP Negeri 14 Pekalongan
c. SMA		 : SMA Negeri 3 Pekalongan

7
Waktu untuk kegiatan : 6 Jam / Minggu
PKM
 Ketua

 (Salwa)
 400141005
2. Anggota Pelaksana
Nama			 : Sukma Indra Laksmana
NIM			 : 4001414037
Jenis Kelamin 		 : Laki-laki
Tempat , Tanggal Lahir: Kab.Semarang , 8 April 1996
Fakultas		 : Matematika dan IPA
Prodi / Jurusan / Smt	 : Pendidikan IPA / IPA Terpadu / 1
Alamat 		 : Jln. Bali Selatan III No. G18
 Perum Korpri Gedang Anak
 RT : 03 RW : 07 Ungaran 50519
No Telepon		 : 081904945200
Email 			 : sukma.x3@gamil.com
Riwayat Pendidikan	
a. SD 		 : SD Negeri 06 Ungaran
b. SMP		 : SMP Negeri 3 Ungaran
c. SMA		 : SMA Negeri 2 Ungaran
Waktu untuk kegiatan : 6 jam / minggu
PKM
Anggota

 			 	 (Sukma Indra L)
 4001414037

8
Biodata Dosen Pembimbing
 Nama			: MIRANITA KHUSNIATI S.Pd., M.Pd.
 	 Golongan Pangkat		: III/B
 NIDN			: 0016118502
 	 Fakultas / Program Studi	: MIPA/ Pendidikan IPA
	 Perguruan Tinggi		: Universitas Negeri Semarang
	 Waktu Untuk PKM	: 4 jam/minggu

							 Dosen Pembimbing

						 (Miranita Khusniati, S.Pd., M.Pd)
							 NIDN. 0016118502

9
DENAH LOKASI KEGIATAN PKM-M
 Jalan Kartini

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

 (
Masjid Al-Fairus
)

Ke Pekalongan	 Ke Semarang
 (
Pos Polisi
)

 (
LOKASI
)

 Kuripan Lor Gg 16

 (
SMA NEGERI 4 Pekalongan
)

Jalan HOS Cokroaminoto
image1.jpeg

