[image: G:\Gambar\LOGO UNNES.jpg]

PROPOSAL PROGRAM KREATIVITAS MAHASISWA
OLAHAN KULIT PISANG (KERIPIK “KUPISS”)

BIDANG KEGIATAN:
PKM KEWIRAUSAHAAN

Diusulkan oleh:
[bookmark: _GoBack]Haristi Susanti		(7101414263)
Tri Dianasari		(6411412124)
Ashari Rillafi Fisikawati	(1301414059)

UNIVERSITAS NEGERI SEMARANG
2015

DAFTAR ISI

HALAMAN SAMPUL 	 1
DAFTAR ISI 	 2
RINGKASAN 	 3
BAB 1. PENDAHULUAN
A. Latar Belakang Masalah	 4
B. Perumusan Masalah	 5
C. Tujuan	 5
D. Luaran Yang Diharapkan	 5
E. Kegunaan	 5
BAB 2. GAMBARAN UMUM RENCANA USAHA 	 6
BAB 3. METODE PELAKSANAAN 	 10

RINGKASAN
Kulit pisang merupakan bagian dari buah pisang yang masih jarang dimanfaatkan. Biasanya masyarakat hanya mengolah daging pisang dan membuang kulit pisangnya. Padahal, kulit pisang memiliki kandungan serat yang cukup tinggi, vitamin B dan C, kalsium, serta karbohidrat. Kulit pisang memiliki potensi untuk mengurangi gejala depresi dan menjaga kesehatan retina mata. Selain itu, kulit pisang juga mengandung banyak serotonin yang bermanfaat untuk menyeimbangkan mood. Setelah mengetahui beberapa manfaat dari kulit pisang tersebut, kami membuat kulit pisang menjadi keripik dengan aneka rasa yang kami beri nama “Keripik KoKuPiss”. Produk yang akan dihasilkan berupa keripik dengan beraneka rasa seperti rasa original, pedas, balado, dan rasa buah (strawberri, melon, mangga).
Kebanyakan olahan kulit pisang yang dijadikan keripik hanya mengandalkan rasa yang gurih dan renyah. Keadaan tersebut memberikan peluang bagi kami untuk menciptakan produk yang memiliki rasa yang berbeda. Selain rasa yang berbeda, kami juga membuat tampilan bentuk keripik kulit pisang berbeda dari yang lain yaitu kotak.
Melalui Program Kreatifitas Mahasiswa bidang Kewirausahaan ini, diharapkan mampu meningkatkan kreatifitas sehingga dapat menciptakan inovasi pada produk yang sudah ada ataupun menciptakan produk baru. Dengan kegiatan ini juga diharapkan mampu menumbuhkan jiwa kewirausahaan dan dapat membuka lapangan pekerjaan nantinya.

BAB I
PENDAHULUAN

A. Latar Belakang
Pisang merupakan buah yang mudah ditemukan dimana-mana. Jumlahnya yang melimpah membuat harga pisang tidak terlalu mahal. Hal tersebut dikarenakan hampir setiap rumah memiliki pohon pisang. Namun, belum banyak masyarakat yang tahu bahwa kulit pisang sebenarnya bisa dimanfaatkan menjadi suatu olahan makanan ringan. Masyarakat hanya memanfaatkan buah pisang untuk dikonsumsi langsungataupun dibuat makanan ringan.
Kulit pisang sebenarnya memiliki banyak serat yang bagus untuk pencernaan. Kandungan vitamin B dan C, kalsium, dan karbohidrat. Selain itu, kulit pisang mempunyai manfaat atau potensi untuk mengurangi gejala depresi. Kulit pisang juga mengandung banyak serotonin yang dapat menyeimbangkan mood.
Kulit pisang berpotensi untuk dijadikan usaha bisnis. Hal tersebut dikarenakan masih sangat jarang masyarakat yang mengolahnya menjadi produk makanan. Bahan baku yang mudah diperoleh dan harganya yang murah akan mendukung terlaksananya usaha bisnis ini.
Setelah mengetahui kandungan dan manfaat dari kulit pisang tersebut, kami berusaha untuk membuat olahan kulit pisang dalam bentuk keripik. Untuk meningkatkan rasa dan daya jual, kami akan menambah berbagai rasa pada keripik kami dan membuatnya berbentuk kotak.

B. Rumusan Masalah
Berdasarkan latar belakang yang telah dipaparkan di atas, dapat dirumuskan masalah sebagai berikut :
a. Bagaimana cara mengolah kulit pisang menjadi produk makanan yang enak dan sehat dikonsumsi?
b. Bagaimana cara membuat olahan kulit pisang diminati masyarakat dan mampu bersaing dengan produk lain?
c. Bagaimana cara memasarkan produk olahan kulit pisang kepada konsumen?

C. Tujuan
Tujuan dari program ini adalah :
a. Mengetahui cara pemanfaatan kulit pisang menjadi produk olahan yang enak dan sehat.
b. Membuat produk olahan kulit pisang dikenal dan diminati masyarakat.
c. Memiliki strategi pemasaran untuk memasarkan produk olahan kulit pisan dengan harga terjangkau.

D. Luaran yang diharapkan
Luaran yang diharapkan dari kegiatan ini adalah :
a. Menghasilkan produk kulit pisang yang enak dan sehat dengan berbagai macam rasa.
b. Dapat memperkenalkan produk olahan kulit pisang kepada masyarakat sebagai produk baru yang bermanfaat.
c. Mampu memasarkan produk dengan baik.

E. Kegunaan
Kegunaan dari program ini adalah :
a. Mendorong mahasiswa untuk mampu menciptakan sebuat produk atau mengembangkan produk yang sudah ada.
b. Meningkatkan semangat mahasiswa untuk berwirausaha.
c. Memanfaatkan waktu luang mahasiswa di sela-sela belajar.

BAB II
GAMBARAN UMUM RENCANA USAHA

A. ANALISIS PRODUK
1. Jenis, Nama, dan Karakteristik Produk
Jenis produk yang dihasilkan dalam usaha ini adalah produk makanan berupa kripik kulit pisang dengan berbagai macam rasa. Pemiliha kulit pisang sebagai bahan dasar karena harganya terangkau dan mudah ditemui. Keripik pisang buatan kami meiliki berbagai varian rasa seperti original, balado, dan rasa buah (strawberry, melon, dan manga). Olahan kuit pisang ini kami beri nama “Keripik KuPiss Rasa”.
Karakteristik dari produk ini yaitu berupa kulit pisang yang dikeringkan kemudian diolah menjadi keripik yang diberi beraneka macam rasa.
2. Keunggulan Produk Olahan Kulit Pisang “Keripik Kupiss”
Keunggulan dari produk olahan yang akan dihasilkan adalah :
a. Produk olahan kulit pisang baik dan aman dikonsumsi karena mengandung vitamin B dan C, karbohidrat, serta kalsium.
b. Produk olahan kulit pisang dalam bentuk keripik sehingga dapat bertahan hingga 7 hari setelah produksi.
c. Produk kami memiliki berbagai varian rasa yang belum pernah ada.

B. ANALISIS PEMASARAN
1. Peluang produk di pasaran
Masih sangat jarang ditemukan produk olahan kulit pisang. Selain itu, harga bahan baku kulit pisang yang murah dapat menekan biaya produksi. Dengan begitu, kami dapat memproduksi olahan kulit pisang dengan biaya yang murah sehingga kami juga dapat memasarkannya dengan harga terjangkau.
2. Pesaing Usaha
Meskipun sudah ada wirausahawan yang membuat produk serupa, namun produk olahan kulit pisang belum banyak dikenal oleh masyarakat. Selain itu, olahan keripik kulit pisang yang mereka buat hanya memiliki rasa gurih seperti keripik pisang. Hal ini menjadi peluang untuk mengembangkan usaha dengan bahan dasar kulit pisang.
3. Kebujakan Promosi
Bentuk promosi yang dilakukan untuk mengenalkan produk kepada masyarakat dan meningkatkan omzet penjualan adalah dengan mempromosikannya kepada konsumen secara lisan dan melaui media sosial.
4. Kebijakan Distribusi
Pendistribusian produk kepada konsumen dilakukan dengan cara menawarkan langsung kepada konsumen dan bekerja sama dengan toko atau perorangan.

C. RENCANA OPERASIONAL
1. Rencana Anggaran
Berikut adalah rencana anggaran pelaksanaan pembuatan produk olahan kulit pisang :

	No
	Nama Bahan
	Jumlah
	Harga Satuan
	Jumlah Harga

	1
	kulit pisang
	600 kg
	Rp 1.000,00
	Rp 600.000,00

	2
	air kapur sirih
	1.200 lt
	Rp 100,00
	Rp 120.000,00

	3
	garam
	24 kg
	Rp 7.000,00
	Rp 168.000,00

	4
	gula pasir
	48 kg
	Rp 15.000,00
	Rp 720.000,00

	5
	tepung beras
	100 kg
	Rp 10.000,00
	Rp 1.000.000,00

	6
	minyak goreng
	120 lt
	Rp 15.000,00
	Rp 1.800.000,00

	7
	perasa makanan (strawberry, melon, manga)
	8 botol
	Rp 5.000,00
	Rp 40.000,00

	8
	bubuk bumbu rasa balado

	6 kg
	Rp 10.000,00
	Rp 60.000,00

	Jumlah
	Rp 4.508.000,00

2. Rencana Pembuatan Produk
Berikut adalah rencana pembuatan produk olahan kuit pisang ‘Keripik Kupiss” selama 3 bulan :

a. 1 minggu	: 100 bungkus
b. 1 bulan		: 4 x 100 bungkus	= 400 bungkus
c. 3 bulan		: 3 x 400 bungkus	= 1.200 bungkus

Harga penjualan perbungkus	= Rp 5.000,00
Harga penjualan 3 bulan		= Rp 5.000,00 x 1.200
= Rp 6.000.000,00

Laba penjualan 3 bulan		= Rp 6.000.000,00 – Rp 4.508.000,00
= Rp 1.492.000,00

3. Perhitungan BEP
a. BEP volume produksi		= Total biaya	= Rp 4.508.000,00
Harga	 Rp 5.000,00
								= 901,6
								= 902
Jadi, usaha ini berada pada titik impas ketika tingkat produksi sejumlah 902 bungkus. BEP ini terjadi pada bulan ketiga produksi.

b. BEP harga produksi		= Total Biaya Produksi
Hasil Produksi
						= Rp 4.508.000,00
							1200
						= Rp 3.756,667
						= Rp 3.757
		Jadi, pada tingkat harga Rp 3.757,00, usaha ini berada pada titik impas.

c. B/C Ratio			= Hasil Penjualan	
Total biaya produksi
						= Rp 6.000.000,00
Rp 4.508.000,00
= 1,331
Karena besar ratio lebih dari satu yaitu 1,331, maka usaha ini layak untuk dijalankan.

BAB III
METODE PELAKSANAAN

Metode yang digunakan pada Program Kreativitas Mahasiswa bidang Kewirausahaan ini adalah :
A. Persiapan
1. Persiapan Alat
a. Baskom
b. Wajan
c. Serok
d. Solet
e. Tampah
f. Kompor
g. Nampan
h. Pisau
i. Alat pres plastic
2. Bahan yang digunakan
a. 600 kg kulit pisang
b. 1.200 lt air kapur sirih
c. 24 kg garam
d. 48 kg gula
e. 150 kg tepung
f. 120 lt minyak goreng
g. 400 ml perasa makanan (strawberry, melon, manga)
h. 6 kg bubuk bumbu rasa balado
B. Pelaksanaan
1. Persiapkan alat dan bahan yang digunakan.
2. Pengolahan bahan. Tahap pengolahannya adalah sebagai berikut :
1) Pilah kulit pisang yang masih bagus dan cacat.
2) Cuci bersih kulit pisang yang sudah dipilih.
3) Potong berbentuk kotak dengan ukuran menyesuaikan lebar kulit pisang.
4) Siapkan air kapur sirih di dalam baskom dengan takaran 1 liter air kapur untuk 500 gr kulit pisang.
5) Rendam kulit pisang ke dalam air kapur sirih selama ± 20 menit untuk menghilangkan noda-noda hitam pada kulit pisang dan getahnya.
6) Setelah ± 20 menit, angkat kulit pisang yang sudah bersih dan tidak bergetah.
7) Buat larutan garam dengan takaran 40 gr (4 sdm) garam pada 2 liter air untuk merendam 1 kg kulit pisang. Rendam kulit pisang selama kurang lebih 20 menit.
8) Buat larutan gula dengan takaran 80 gr (8 sdm) pada 2 liter air untuk merendam 1 kg kulit pisang. Setelah kulit pisang direndam di dalam larutan gula selama ± 20 menit, tiriskan kemudian masukkan ke dalam larutan gula. Rendam selama ± 20 menit.
9) Angkat kemudian tiriskan.
10) Jemur dibawah sinar matahari hingga benar-benar kering.
11) Untuk keripik kulit pisang rasa original dan balado, setelah kulit pisang kering dapat langsung digoreng. Untuk keripik kulit pisang rasa buah, gunakan tepung yang dicampuri perasa buah sebagai lapisan penggaringnya dan ulangi langkah ke 7 dan 8.
12) Goreng kulit pisang sampai matang.
13) Angkat dan tiriskan. Kemudian diberi bubuk bumbu balado untuk keripik kulit pisang rasa balado.
14) Keripik kulit pisang siap untuk dikemas dan dipasarkan.

C. Promosi
Promosi dilakukan dengan cara menawarkan produk langsung ke konsumen secara lisan dan melalui media sosial.
D. Pemasaran
Pemasaran produk dilakukan dengan cara menjual langsung kepada konsumen dan menjalin kerjasama dengan toko/warung atau perorangan.
E. Evaluasi
Evaluasi dilakukan setiap satu minggu sekali. Hal ini dilakukan untuk mengevaluasi apa saja kekurangan dari pelaksanaan selama satu minggu. Evaluasi meliputi kualitas produk, harga produk, kepuasan konsumen dan tingkat daya beli konsumen.
1

image1.jpeg
s NEGER,
’ A O)6 ‘

Ny
Veo
A
e

r'.,

