[image: E:\lamabnag unnes.jpg]

PROGRAM KREATIVITAS MAHASISWA
Cemilan Sehat Sebagai Pengganti Vitamin Tubuh

Bidang Kegiatan :
PKM KEWIRAUSAHAAN

Di usulkan oleh :
Mulimmatul Faizah (2303414024)
Azza Nabila (2303414018)
Qanita Furoida (2303414014)
Munawaroh Ulfa (2303414037)

UNIVERSITAS NEGERI SEMARANG

a. Judul Program
Dalam Program Kreativitas Mahasiswa kali ini muncul ide untuk mengolah berbagai sayuran dikalangan masyarakat terutama pada anak-anak yang tidak menyukai sayuran. Sayuran tersebut diolah menjadi cemilan yang enak, gurih dan bergizi tinggi yaitu dengan judul “CEMILAN SEHAT SEBAGAI PENGGANTI VITAMIN TUBUH”.

b. Latar Belakang Masalah
Sayur mayur selain dimasak dalam bentuk sayur yang berkuah yang menjaditeman makan dengan nasi juga bisa disajikan dalam bentuk cemilan ringan yang gurih, renyah, enak dan pastinya tidak mengurangi kandungan vitamin yang ada pada sayur tersebut. Jika disajikan dalam bentuk sayuran masyarakat menganggap itu hal yang biasa bahkan banyak yang tidak menyukai tetapi jika sayuran itu disajikan dalam bentuk cemilan ringan pastinya banyak yang menyukai apalagi cemilan ini tetap mengandung vitamin. Selain itu cemilan ini dapat dibawa kemana-mana dan bersifat tahan lama.
Munculnya ide ini untuk kami paparkan karena melihat dalam realitas kehidupan dari berbagai kalangan banyak yang tidak menyukai sayur terutama pada anak-anak selalu ada alasan untuk menolak makan sayur. Oleh karena itu, kita menganjurkan kepada masyarakat khususnya ibu-ibu untuk memodifikasi sayur menjadi masakan yang di sukai anak-anak. Seperti yang kita tahu anak-anak enggan untuk nasi dengan sayur, tetapi mereka lebih suka jajan di luar yang lebih praktis.
c. Perumusan Masalah
Untuk menghindari kerancuan dan mempermudah dalam melaksanakan program ini maka dapat dirumuskan masalah-masalah yang akan dibahas yaitu:
1. Bagaimana cara mendapatkan sayur yang biasanya tidak disukai menjadi cemilan yang disukai berbagai kalangan?
2. Bagaimana cara mengolah sayur menjadi cemilan yang gurih, enak, enak dan disukai berbagai kalangan?
3. Sayur apa saja yang bisa dioleh menjadi cemilan bergizi?
4. Bagaimana cara memaparkan produk cemilan bergizi ini kepada masyarakat?

d. Tujuan Program
Dari masala-masalah yang telah dirumuskan, dapat diketahui tujuan dari program ini yaitu:
1. Memanfaatkan sumber tanaman berupa sayur mayur yang sudah tersedia oleh alam atau memang dengan sengaja kita tanam.
2. Membuat cemilan dengan berbahan utama sayuran.
3. Menghasilkan cemilan yang enak, mengandung banyak vitamin, gurid dan mudah diajikan.
4. Memasarkan produk melalui media baik media massa, media cetak, warung-warung, toko bahkan pasar treadisional.
e. Luaran yang Diharapkan
Dengan dikembangkannya cemilan berbahan utama sayur kami berharap tidak ada lagi kasus anak kekurangan gizi. Mengunsumsi sayur yang cukup dapat menyuplai serat yang sangat dibutuhkan oleh tubuh untuk proses pencernaan. Cemilan ini dibuat dan diajikan secantik mungkin agar orang tertarik dan ingin mencobanya, khususnya bagi anak-anak yang tidak suka sayur.
f. Kegunaan Program
Diharapkan dengan dikembangkannya produksi cemilan berbahan sayur ini maka dapat mengatasi permasalahan dalam menghadapi kesulitan mengunsumsi sayur karena rasanya yang pahit, hambar, dan tidak enak. Dan juga mampu memenuhi permintaan pasar akan berbagai makanan khususnya cemilan yang banyak diminati oleh masyarakat. Selain itu proses produksinya juga mudah jika produksi itu dikembangkan dalam skala yang besar akan menyerap tenaga kerja sehingga mengurangi angka pengangguran yang menjadi beban pemerintah.
g. Gambaran Umum Rencana Usaha
Indonesia merupakan Negara tropis diberbagai daerah banyak kita jumpai tanaman, pohon hijau, pertanian, perkebunan khususnya di daerah pegunungan yang sebagian besar masyarakatnya berkebun. Jenis tanaman berupa sayuran dapat kita jumpai dimana saja, jadi tidak ada salahnya jika kita mengembangkan cemilan berbahan sayur ini. Bahan utama yang kita butuhkan sangat mudah kita temukan hanya berupa sayur mayur yang kemudian kita olah menjadi cemilan sehat yang mengandung vitamin untuk tubuh.
Masyarakat Indonesia umumnya masih banyak yang pengangguran walaupun sebenarnya mereka bisa berkarya dan megolah alam jika mereka peka terhadap lingkungan, Pada hakekatnya semua yang ada dbumi ini bisa kita manfaatkan namun kita belum bisa menemukan bagaimana cara memanfaatkan apa yang ada diingkungan kita.
Pemaparan tentang pengolahan sayuran menjadi cemilan sehat merupakan salah satu alternative memanfaatkan alam. Sayur yang biasa diolah sebagai teman makan kita bisa diolah menjadi cemilan ringan yang gurih dan enak. Selain itu sayur yang sudah diolah menjadi cemilan juga higinis dan tahan lama, namun juga tidak mengurangi kadar vitamin dan zat-zat yang terkandung dalam sayur.
Dengan melihat realita sekarang banyak orang yang tidak suka makan sayur, kita bisa menyajikan sayur dalam menu yang berbeda yaitu dalam bentuk steak, cemilan ringan yang beraneka rasa. Pasti lebih menarik dan banyak disukai. Dengan berbahan utama sayur seperti bayam, wortel, sawi.
Adapun langkah-langkah dalam mengolah sayuran menjadi cemilan yang gurih dan enak yaitu:
1. Pilih sayur yang akan dijadikan cemilan misalnya bayam.
2. Kupas dan bersihkan bayam dengan air yang bersih dan mengalir.
3. Setelah itu hancurkan bayam dengan blender.
4. Campurkan garam, tepung terigu, telur, sawi dan bahan-bahan lainnya sesuai takaran
5. Aduk sampai semua bahan menyatu dan berubah warna menjadi hijau.
6. Kemudian masukan bahan yang sudah diaduk kedalam mesin untuk membentuk sesuai ukuran cetakan dimesin.
7. Setelah dicetak bisa langsung digoreng di atas tempat penggorengan, atur suhu saat menggoreng jangan terlalu panas dan jangan terlalu gosong.
8. Goreng selama kurang lebih satu menit.
9. Cemilan sayurpun siap dimakan.
h. Metode Pelaksanaan Program
1. Identifikasi Masalah
2. Menentukan Tujuan
3. Analisis Kebutuhan
4. Perancangan Pemasaran
5. Pelaksanaan Pemasaran
6. Pengamatan dan Evaluasi Pemasaran
7. Kesimpulan

1) Identifikasi Masalah
Masalah utama yang menjadi dasar dalam pengembangan steak sayur adalah banyaknya masyarakat yang kurang menyukai sayur, mereka lebih suka mengonsumsi makanan cepat saji yang justru membahayakan tubuh. Pengolahan sayur menjadi cemilan akan lebih bermanfaat dan disukai berbagai kalangan masyarakat karena cemilan ini juga praktis dan bisa dibawa kemana-mana seperti halnya cemilan yang lain, cemilan sayur juga memiliki kandungan vitamin yang tinggi yang baik untuk kesehatan tubuh.
2) Menentukan Tujuan
Dalam program ini tujuan utama yang ingin dicapai adalah memanfaatkan sumber alam yang ada dilingkungan kita yang hanya bernilai ekonomis rendah namun jika diolah akan bernilai jual tinggi dan bermanfaat bagi tubuh. Dibanding kita mengonsumsi cemilan-cemilan yang kurang sehat dan berbahaya untuk tubuh, akankah lebih baik jika mengonsumsi cemilan yang sehat ini. Cemilan ini juga dapat menambah penghasilan kita dan juga dapar menyerap tenaga kerja sehingga mengurangi angka pengangguran di Indonesia.
3) Analisis Kebutuhan
Dalam kegiatanini banyak factor yang mempengaruhi baik itu mendukung maupun menghambat dalam pelaksanaan kegiatan ini. Faktor-faktor yang dapat dikategorikan sebagai penghambat adalah factor-faktor yang memunculkan masalah atau hambatan antara lain tentang kesadaran masyarakat untuk memanfatkan sayuran yang biasanya hanya dimasak sebagai teman saat makan dengan nasi, kini dapat diolah mencadi cemilan yang gurih dan banyak disukai anak. Faktor pendukungnya adalah ketersediaan piranti pendukung antara lain bahan-bahan yang akan diproduksi dan sumber tenaga yang ada.
4) Perencanaan Pelaksanaan Pemasaran
Setelah produk cemilan dengan bahn baku sayur telah berhasil diproduksi maka diperlukan metode untuk memasarkan agar diperoleh hasil yang memuaskan bagi produsennya. Banyak sekali cara yang dapat ditempuh dalam rangka memasarkan produk diantaranya dengan mempromosikan produk melalui selebaran atau dititipkan ke took-toko dan warung-warung juga dapat membuka stan cemilan sayur sehat pada even tertentu dengan tujuan memperkenalkan produk cemilan ini. Cara baru yang sedang marak adalah memasarkan produk melalui media internet yaitu melalui website.
5) Pengamatan Pemasaran
Setelah beberapa cara atau metode pemasaran dilakukan kemudian diperlukan aktifitas pengamatan terhadap metode tersebut dengan harapan dapat ditemukannya metode lain yang lebih tepat dalam proses pemasarannya dan juga agar dapat diketahui peluang-peluang baru yang dapat diakses, sehingga didapatkan hasil yang sangat memuaskan dari proses pemasaran ini.

6) Evaluasi Pemasaran
Evaluasi dapat dilakukan dengan tujuan untuk mencari kelebihan dan kekurangan metode pemasaran yang dipakai dan untuk mengetahui apakah produk cemilan ini pemasarannya mengalami kemajuan atau kemunduran dan hal ini dapat dilihat dari jumlah produk yang berhasil terjual di pasar.
7) Kesimpulan
Setelah beberapa alur metode dilakukan maka tinggal diambil kesimpulan dari seluruh kegiatan produksi cemilan yang berbahan baku sayuran ini yaitu apakah produk cemilan ini mendapat tanggapan baik dari masyarakat dan juga pasar. Kemudian apakah produk masih bisa dilanjutkan atau tidak dengan melihat evaluasi pemasaran yang telah dilakukan sebelumnya.

Besar Rincian Dana yang Dibutuhkan Sebagai Berikut:
Sayuran yang menjadi bahan utam beserta alat-alat yang dibutuhkan:
Bayam, wortel, sawi		: Rp 130.000
Plastic pembungkus		: Rp 200.000
Mesin penghalus		: Rp 300.000
Tepung terigu			: Rp 100.000
Cap 				: Rp 30.000
Bumbu-bumbu 		: Rp 50.000
Perasa				: Rp 30.000
Perekat 			: Rp 120.000
Lain-lain 			: Rp 150.000

Total biaya			: Rp 1.110.000

Daftar riwayat hidup :
Nama 					: Mulimmatul Fa’izah (sebagai ketua)
Nim 						: 2303414024
Tempat, tanggal lahir			: Demak, 17 Juli 1995
Karya ilmiah yang pernah dibuat	: -
Karya ilmiah yang pernah diraih 	: -

Nama 					: Azza Nabila (sebagai anggota)
Nim 						: 2303414018
Tempat, tanggal lahir			: Pekalongan, 11 November 1996
Karya ilmiah yang pernah dibuat	: -
Karya ilmiah yang pernah diraih	: -

Nama 					: Qonita Furoida (sebagai anggota)
Nim 						: 2303414014
Tempat, tanggal lahir			: Pekalongan, 28 Januari 1996
Karya ilmiah yang pernah dibuat	: -
Karya ilmiah yang pernah diraih	: -

[bookmark: _GoBack]Nama 					: Munawaroh Ulfa (sebagai anggota)
Nim 						: 2303414037
Tempat, tanggal lahir			: Purbalingga, 16 Februari 1996
Karya ilmiah yang pernah dibuat	: -
Karya ilmiah yang pernah diraih	: -

image1.jpeg

