[image:]

USULAN PROGRAM KREATIFITAS MAHASISWA
JUDUL PROGRAM
BIDANG KEGIATAN :
“MOKA JOKO ” (MOCI KACANG IJO EMOTIKON)
PKM KEWIRAUSAHAAN
Dusulkan Oleh :

Rochyatul Janah			7211413001

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

HALAMAN PENGESAHAN

1. Judul Kegiatan 	: “MOKA JOKO ” (MOCI KACANG IJO
 			 EMOTIKON)
2. Bidang Kegiatan 	: PKM-K
3. Ketua Pelaksana Kegiatan/Penulis Utama
a. Nama Lengkap 	: Rochyatul Janah
b. NIM 		: 7211413001
c. Jurusan 		: Akuntansi
d. Universitas	: Universitas Negeri Semarang
e. Alamat Rumah	: Ds. Tembok Luwung Rt 30/06 No.62 Kecamatan
 Adiwerna Kabupaten Tegal
f. Handphone / tlpn	: 081911471153
g. Alamat email 	: rochyatuljanah@gmail.com
4. Anggota Pelaksana Kegiatan/Penulis : orang
5. Dosen Pendamping
a. Nama Lengkap dan Gelar 	:
b. NIDN 				:
c. Alamat Rumah			:
d. No Tel./HP 			:
							Semarang,
Menyetujui,
Pembantu Dekan bid. Kemahasiswaan		Ketua Pelaksana Kegiatan

Drs Fachrurrozie M.Si.				Rochyatul Janah
NIP. 196206231989011001				NIM.7211413001

Pembantu Rektor Bidang				Dosen Pendamping
Kemahasiswaan

Dr. Bambang Budi Raharjo, M.Si.			
NIP.196012171986011001	

BAB I
PENDAHULUAN

1. Latar Belakang
Menghadapi persaingan dunia usaha yang semakin ketat memerlukan kreatifitas yang tinggi tujuaanya adalah agar mampu bertahan di tengah masyarakat. Salah satunya adalah melakukan diferensiasi produk. Bisnis yang cukup berprospek saat ini adalah bisnis di bidang kuliner. Karena itu menjadi kebutuhan pokok sehari-hari.
Moci sendiri adalah kue khas Jepang yang terbuat dari beras ketan, ditumbuk sehingga lembut dan lengket, kemudian dibentuk menjadi bulat. Di Jepang, kue ini sering dibuat dan dimakan pada saat perayaan tradisional mochitsuki atau perayaan tahun baru Jepang. Namun, jenis kue ini dijual dan dapat diperoleh di toko-toko kue di sepanjang tahun. Ia memiliki rasa yang khas yaitu lembut di saat pertama kali dimakan, dan lama kelamaan menjadi lengket. Sedangkan, Kacang hijau merupakan tanaman jenis polong-polongan Fabaceae yang mempunyai kandungan gizi yang cukup tinggi seperti protein, Vitamin , serat, fosfor, kalsium dan lemak tak jenuh yang tentunya sangat baik dikonsumsi untuk kesehatan tubuh.
Bahan baku yang digunakan adalah bahan baku yang dijamin kualitasnya. Karena itu menjadi aspek yang paling penting dalam usaha ini.Perpaduan keduanya diharapkan dapat memberi sutu karya inovasi baru, masyarakat menikmati sajian kue moci yang bertester beda seperti biasanya. Kue moci yang biasanya berbentuk bulat biasa, akan diinovasi dengan bentuk berbagai macam emotikon. Harapannya dapat memberikan presepsi yang menarik bagi calon konsumen. Karena mereka jauh lebih tertarik dan mereke dapat membelinya sesuai dengan perasaan hati yang sedang dirasakan pada saat itu.
Nantinya produk ini akan dipasarkan secara langsung maupun online kepada konsumen dengan varian rasa baru dan tampilan yang menarik sehingga konsumen tertarik dan penasaran untuk membelinya. Selain itu tujuan usaha ini adalah sebagai wahana belajar bagi mahasiswa untuk menumbuhkan dan melatih jiwa kewirausahaan.

2. Rumusan Masalah
Dengan mempertimbangkan latar belakang dan realita yang ada, yang menjadi persoalan utama adalah :
1. Bagaimana mengolah kacang hijau menjadi olahan yang bernilai jual yang tinggi dan bergizi tinggi.
2. Bagaimana menciptakan suatu alternatif makanan yang diproduksi dengan cara yang berbeda namun tetap dapat mencukupi kebutuhan gizi, serta sebagai upaya untuk melestarikan makanan khas Indonesia.

3. Tujuan Kegiatan
Adapun beberapa tujuan dari program kami antara lain:
1. Untuk mengolah kacang hijau menjadi olahan yang bernilai jual yang tinggi dan bergizi tinggi.
2. Untuk menciptakan suatu alternatif makanan yang diproduksi dengan cara yang berbeda namun tetap dapat mencukupi kebutuhan gizi, serta sebagai upaya untuk melestarikan makanan khas Indonesia.
3. Serta sebagai wadah mahasiswa mengembangkan jiwa kewirausahaan.

4. Luaran yang diharapakan
Berdirinya outlet-outlet yang menawarkan berbagai bentuk pendari moci, yang disajikan secara menarik dengan harga terjangkau. Kacang hijau ini nantinya akan diolah dan dikemas dalam konsep modern tanpa meninggalkan esensi tradisionalnya.

5. Kegunaan Program
Program ini memiliki beberapa kegunaan yaitu :
1. Bagi Mahasiswa:
a. Program kewirausahaan ini diharapkan dapat melatih kemampuan mahasiswa dalam berwirausaha serta pengembangan minat dan bakat.
b. Mahasiswa akan mendapat banyak pembelajaran dalam proses perencanaan program hingga pelaksanaan, seperti kinerja bekerjasama dalam sebuah tim, dan kemandirian.
2. Bagi Masyarakat:
a. Ketika program ini terealisasi, maka akan menimbulkan efek manfaat yang berganda (multiplier effect), yaitu berupa pembukaan lapangan kerja baru bagi masyarakat dan mengurangi pengangguran.
b. Pengolahan kacang hijau yang variatif juga dapat menjadi alternative makanan cemilan bagi masyarakat .
c. Memberikan gambaran kepada masyarakat bahwa moci tidak hanya dapat diolah sebagai makanan-makanan tradisional, melainkan dapat juga diolah menjadi makanan yang berbeda dan inovatif.Namun tetap tidak meninggalkan kesan khas tradisional masyarakat Indonesia.

BAB II
GAMBARAN UMUM DAN RENCANA USAHA

1. Kondisi Umum Kegiatan Usaha
a. Jenis dan Nama Produk serta Karakteristik Produk
Program Produk yang dibuat dalam program ini adalah kue tradisional yang dimodikasi varian rasanya yaitu kacang hijau dan tambahan buah nangka yang nantinya memberikan nilai gizi lebih dan produk ini bernama “MoKa JoKo ”.
Karakteristik produk ini adalah memiliki rasa yang khas yaitu lembut di saat pertama kali dimakan, dan lama kelamaan menjadi lengket, selain itu aka nada perpaduaan kacang hijau yang manis dan sehat dan buah nagka sebagai pelengkapnya.
b. Lokasi dan Prospek Usaha
Lokasi
Produksi akan dilakukan di rumah salah satu anggota tim kami. Lokasi yang digunakan terletak di Jalan Taman Siswa No.17 Gg Cempaka Sari. Sedangkan untuk lokasi penjualan, kami mendekatkan outlet dengan target konsumen, yaitu mahasiswa. Lokasi yang kami pilih adalah di Gg. Sitanjung tepatnya di depan Mantu Lanang. Lokasi ini kami nilai potensial tergolong ramai setiap harinya, dan strategis, karena berad ditepi jalan raya dan dilewati angkutan umum.
Prospek Usaha
Kue mochi adalah makanan khas tradisional Jepang, yang kemudian diadaptasi oleh masyarakat Indonesia sehingga sekarang menjadi makanan khas daerah Sukabumi dan Semarang. Adanya inovasi-inovasi yang dilakukan merubah brand kue moci yang identic dengan makanan tradisional menjadi makanan yang yang mewah dan gaul.
Keunggulan Produk
1. Produk yang kami buat adlah kue Mochi yang memiliki varian rasa yang berbeda, ketika biasanya isi kue moci adalah kacang tanah dan gula jawa saja, kue mocha ini diinovasi menjadi isi kacang hijau, gula jawa dan buag nangka.
2. Tampilan dari kue mocha dibuat eyes catchy dengan warna warni yang cerah.
3. Bentuk dari kue mochi yang biasanya hanya bulat, kami modifikasi dengan bentuk emotikon yang diharapkan konsumen dapat megekspresikan dirinya melalui emotikon yang disediakan.
4. Jaminan kualitas mutu bahan baku.
5. Harga yang sangat terjangkau.
c. Keterkaitan dengan produk lain dan perolehan bahan baku
“CiKa dan Joke” ini hampir sama dengan moci-moci yang beredar di masyarakat, yang membedakan hanya varian isinya yaitu kacang hijau yang bahan bakunya sangat mudah diperoleh. Dan variasi bentuk dari kue mochi tersebut.
2. Pesaing dan Peluang Pasar
Meskipun di masyarakat telah banyak produk makanan ringan yang lebih modern dan bagus yang ditawarkan di pasaran, namun hal tersebut tidak menutup kemungkinan peluang usaha dari program ini untuk dapat bersaing. Selain sebagi wujud pelestariaan makanan khas juga sebagai makanan yang bias dijadikan oleh-oleh khas masyarakat Indonesia. Selain itu, produk yang akan dibuat ini lebih murah karena memanfaatkan bahan baku yang tersedia dengan mudah dan harganya yang jauh lebih murah, namun rasanya tetap enak dan tetap bernilai gizi yang tinggi.

	

BAB III
MOTODE PELAKSANAAN
1. Cara pengolahan
 Bahan baku dibuat untuk hasil 50 buah
1. Bahan baku
a. Bahan
	250 gram tepung ketan
	15 gram tepung beras
	10 gram mentega putih
	100 gram gula pasir
	¼ sendok teh garam
	250 ml air
b. Bahan Isi
	75 gram kaacang hijau kupas, remdam selama 1 jam lalu dikukus
	75 ml susu cair
	25 gram gula pasir
	1/8 sendok teh garam
	Nangka yang sudah dipotong kecil-kecil
c. Bahan taburan
	50 gram tepung meizena
2. Cara membuat
a. Bahan taburan
Sangrai tepung meizena dengan daun pandan dengan api kecil sekitar 10 menit, sisihkan.
b. Isi
Campur kacang hijau yang telas dikukus dan susu cair, kemudian diblender.
Tambahkan gula dan garam secukupnya, serta buah nagka yang telah dipotong-potong tadi.
	Lalu masak sampai diaduk-aduk hingga meletup-letup.
	Angkat.
c. Adonan mochi
Pertama buat kulitnya, yaitu dengan mencampurkan air, gula dan garam serta mentega putih yang sebelumnya telah dilelehkan sebelumnya. Aduk sampai semuanya tercampur rata.
Campurkan tepung beras dan tepung ketan sedikit demi sedikit sambil diaduk secara perlahan.	
Ketika sudah rata, campurkan pewarna makanan dan esense pandan, aduk sampai rata sampai matang.
Tuang adonan ke loyang, lalu kukus adonan tersebut sekitar 35 menit, jika sudah matang, angkat adonan tadi sambil diaduk-aduk sendok kayu.
Ambil tepung meizena di plastik, lalu bentuk mochi sesuai bentuk yang diinginkan.
Masukan isi dari moch tadi.
Dan lukis mochi dengan ekspresi emotikon yang diinginkan.

2. Persiapan
Kegiatan persiapan yang akan dilakukan meliputi pembuatan jadwal kegiatan, kegiatan survey pasar, pembuatan kerjasama dengan pemasok dan stakeholder terkait, penyewaan lokasi dan pembelian peralatan.

3. Promosi dan pemasaran
Tahapan Kegiatan promosi dan pemasaran dilakukan sebelum dan selama program berlangsung. Metode promosi yang digunakan seperti yang telah dijelaskan pada subbab gambaran umum usaha.

BAB IV
BIAYA DAN ANGGARAN
1. Anggaran Biaya
Biaya yang digunakan dalam kegiatan ini adalah sebagai berikut :

	No
	Jenis Pengeluaran
	Biaya

	1.
	Peralatan penunjang
	Rp 3.960.000

	2.
	Bahan habis pakai
	Rp 3.750.000

	3.
	Perjalanan
	Rp 350.000

	4.
	Lain-lain
	Rp 3.300.000

	
	Total
	Rp 11.360.000

Rincian biaya yang digunakan dalam kegiatan ini adalah :
a. Peralatan penunjang PKM
	No
	Nama
	Jumlah
	Harga satuan
	Total harga

	1.
	Gerobak
	1
	Rp 2.000.000
	Rp 2.000.000

	2.
	Kompor gas
	1
	Rp 200.000
	Rp 200.000

	3.
	Tabung gas
	1
	Rp 150.000
	Rp 150.000

	4.
	Regulator
	1
	Rp 100.000
	Rp 100.000

	5.
	Peralatan Masak
	
	
	Rp 600.000

	6.
	Penyajian
	
	
	Rp 400.000

	7.
	Blender
	1
	Rp 300.000
	Rp 300.000

	Jumlah
	Rp 3.850.000

b. Bahan baku habis pakai (Estimasi untuk 1 bulan Percobaan)

	No
	Nama
	Jumlah
	Harga satuan
	Total harga

	1.
	Tepung beras
	 1.350 gram
	
	Rp 100.000

	2.
	Tepung ketan
	 22.500 gram
	
	Rp 250.000

	4.
	Tepung meizena
	 4.500 gram
	
	Rp 250.000

	5.
	Mentega putih
	 1.200 gram
	
	Rp 25.000

	6.
	Gula pasir
	 15.500 gram
	
	Rp 150.000

	7.
	Susu cair
	 9.000 ml
	
	Rp 125.000

	8.
	Kacang hijau
	 9.000 gram
	
	Rp 175.000

	9.
	Garam
	 600 gram
	
	Rp 25.000

	10.
	Buah nangka
	
	
	Rp 55.000

	11.
	Pewarna makanan
	 2 botol
	
	Rp 20.000

	12.
	Pengemasan
	
	
	Rp 120.000

	Jumlah
	Rp 1. 320.000

c. Perjalanan 				 Rp 350.000
d. Lain-lain
	No
	Nama
	Jumlah
	Harga Satuan
	Total

	1.
	Sewa Tempat
	
	
	Rp 800.000

	2.
	Promosi
	
	
	Rp 500.000

	3.
	Gaji pegawai
	
	
	Rp 1.500.000

	4.
	Biaya tak terduga
	
	
	Rp 500.000

	Jumlah
	Rp 3.300.000

1. Analisis Usaha
a. Fixed cost			
	Gerobak
	Rp 2.000.000

	Kompor gas
	Rp 200.000

	Tabung gas
	Rp 150.000

	Regulator
	Rp 100.000

	Peralatan Masak
	Rp 600.000

	Penyajian
	Rp 400.000

	Blender
	Rp 300.000

	Sewa tempat
	Rp 800.000

	Gaji pegawai
	Rp 1.500.000

	total
	Rp 6.050.000

	

b. Variabel Cost

	1. Bahan Baku
	

	Tepung beras
	Rp 100.000

	Tepung ketan
	Rp 325.000

	Tepung meizena
	Rp 250.000

	Mentega putih
	Rp 25.000

	Gula pasir
	Rp 170.000

	Susu cair
	Rp 150.000

	Kacang hijau
	Rp 200.000

	Garam
	Rp 25.000

	Buah nangka
	Rp 55.000

	Pewarna makanan
	Rp 20.000

	Pengemasan
	

	Total BB
	Rp 1. 320.000

	2. Promosi
	Rp 500.000

	Total VC
	Rp 1. 820.000

Penjualan yang diharapkan selama 1 bulan adalah 1.500 buah, maka penjualan untuk 3 bulan adalan 4.500 x Rp 2.000 = Rp 9.000.000

c. Uji Kelayakan Bisnis
1. Biaya Produksi		= Biaya tetap + Biaya Variabel
		 		= Rp 6.050.000 + Rp 1.820.000
		 		= Rp 7.870.000
2. Keuntungan		= Rp 9.000.000 – Rp 7.870.000
				= Rp 1.130.000
3. Break Event Point
a. BEP volume produksi	=
				= = 3985 buah
Jadi tingkat volume produksi 3985 buah, usaha ini terjadi setelah berproduksi selama 3,5 bulan.
d. BEP Harga produksi	= total biaya/volume produksi
				= Rp 7.870.000/3985 = Rp 1.974
Jadi pada tingkat harga Rp 1.974 usaha ini berada pada titik impas.

4. B/C rata-rata	=
		= = 1,14
Karena B/C ratio > 1 maka usaha ini layak dijalankan, artinya tiap satuan biaya yang dikeluarkan diperoleh hasil penjualan sebesar 1,14 kali lipat.

4. Jadwal Kegiatan
Pada tabel di bawah akan dijelaskan jadwal kegiatan program yang dilakukan.
	No
	Kegiatan
	Bulan 1
	Bulan 2
	Bulan 3

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

	1.
	Konsultasi
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Survey alat dan bahan
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Pembeliaan bahan
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Pembeliaan alat
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Uji coba produksi skala kecil
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	Studi kelayakan
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	Riset pasar
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	Mencari relasi
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	Produksi dalam usaha
	
	
	
	
	
	
	
	
	
	
	
	

	10.
	Promosi
	
	
	
	
	
	
	
	
	
	
	
	

[bookmark: _GoBack]
image1.png

