
[image:]

PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM
KI DAWA (KERIPIK DAUN DEWA) ANEKA RASA SEBAGAI CEMILAN MENYEHATKAN

BIDANG KEGIATAN:
PKM-K
Diusulkan oleh:
1. Leni Lestifahmawati Ningsih 	(4111414008/2014)
2. Idayanti 				(4201414014/2014)
[bookmark: _GoBack]3. Shinta Hardiyanti 		(4611414008/2014)	
4. Aini Maria Ulfa 			(4401412048/2012)
5. Siva Safitri 			(3201412163/2012)

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2014

PENGESAHAN USULAN PKM- KEWIRAUSAHAAN

	
1. JudulKegiatan	: Ki Dawa (Keripik Daun Dewa) Aneka Rasa sebagai Makanan Menyehatkan
2. BidangKegiatan	: PKM-K
3. KetuaPelaksanaKegiatan
a. NamaLengkap	: Leni Lestifahmawati Ningsih
b. NIM 	: 4111414008
c. Jurusan	: Matematika
d. Universitas	: UniversitasNegeri Semarang
e. AlamatSementaradan No Tel./HP 	: Kos Azolla gang pisang 02/03 sekaran, gunngpati, Semarang / 085741214471
f. Alamat email 	: lenilestifahmawatin@gmail.com
4. AnggotaPelaksanaKegiatan/Penulis	: 4 orang
5. DosenPendamping
a. NamaLengkapdanGelar	:
b. NIDN 	:
c. AlamatRumahdan No Tel./HP 	:
6. BiayaKegiatan Total	: Rp 2.018.000,00
7. JangkaWaktuPelaksanaan	: 6 bulan

	Semarang, Juni 2015
Menyetujui
Ketua Jurusan 	Ketua pelaksana kegiatan
Matematika FMIPA Unnes

Arief Agoestanto	Leni Lestifahmawati Ningsih
NIP. 	NIM. 4111414008

Pembantu Rektor III	Dosen Pembimbing
Bidang Kemahasiswaan UNNES

Prof. Dr. Masrukhi, M.P	
NIP. 196205081988031002	NIP.

BAB I
PENDAHULUAN
A. Latar Belakang Masalah
Makanan ringan atau yang lebih sering dikenal dengan cemilan sudah menjadi makanan wajib yang harus dimiliki di rumah sebagai teman menonton TV atau belajar. Bahkan di kamar pribadi disediakan cemilan khusus sebelum tidur. Banyak jenis cemilan yang biasa dikonsumi oleh masyarakat, mulai dari snack yang mengandung banyak perasa buatan bahkan pewarna sitensis yang tidak baik untuk kesehatan kita. Padahal masih banyak jenis cemilan lain yang sehat bagi tubuh kita, seperti keripik daun dewa, cemilan ini tentu lebih menyehatkan dibanding dengan cemilan yang mengandung zat-zat berbahaya. Sekarang ini belum ada usaha kecil dan menengah yang memproduksi makanan ringan atau cemilan berbahan baku daun dewa, tanaman dewa ini menginspirasi kami untuk memanfaatkan daun dewa untuk diolah sebagai keripik, yang biasanya daun dewa tersebut dikenal masyarakat sebagai jamu atau obat. Bila di masyarakat telah dikenal tanaman dewa sebagai jamu atau obat, maka kami berinovasi untuk menghasilkan cemilan dari daun dewa dengan nama KI DAWA “Keripik Daun Dewa” Aneka Rasa sebagai Camilan Menyehatkan. Cemilan ini merupakan salah satu jawaban atas keinginan masyarakat yang menginginkan cemilan yang lezat, enak, dan berbeda dengan yang lain namun tetap memperhatikan aspek kesehatannya, karena tidak mengandung zat-zat berbahaya. KI DAWA “Keripik Daun Dewa” Aneka Rasa sebagai Camilan Menyehatkan ini dibuat dari daun dewa yang biasanya hanya diolah sebagai jamu atau obat. Cemilan ini akan kami kemas semenarik mungkin agar mampu menarik minat masyarakat untuk mencobanya dan akhirnya menjadikan KI DAWA “Keripik Daun Dewa” Aneka Rasa sebagai cemilan menyehatkan di rumah mereka. Produk yang kami tawarkan adalah cemilan baru dan tentunya lebih sehat dibandingkan cemilan-cemilan yang ada di pasaran karena tidak mengandung bahan kimia yang berbahaya bagi kesehatan. Di samping itu, kami berusaha menyajikan produk dengan penyajian menarik dan kemasan yang higienis. Dengan demikian kami dapat memenuhi harapan masyarakat dalam menyajikan cemilan yang menyehatkan dan bebas dari bahan kimia yang berbahaya bagi kesehatan manusia.
B. Perumusan Masalah
1. Bagaimanakah usaha untuk menciptakan cemilan baru, yaitu KI DAWA “Keripik Daun Dewa” sebagai cemilan yang sehat untuk dikonsumsi?
2. Bagaimana metode pelaksanaan produksi cemilan KI DAWA “Keripik Daun Dewa” ini?
3. Bagaimana stategi pemasaran yang akan kami gunakan untuk mengembangkan dan memperkenalkan produk baru kami kepada masyarkat?
C. Tujuan
1. Menciptakan cemilan baru, yaitu KI DAWA “Keripik Daun Dewa” sebagai cemilan yang sehat untuk dikonsumsi.
2. Melaksanakan metode pelaksanaan produksi cemilan KI DAWA “Keripik Daun Dewa”.
3. Mengetahui dan menerapkan strategi pemasaran yang akan digunakan untuk mengembangkan dan memperkenalkan produk baru kepada masyarakat.
D. Luaran yang Diharapkan
Dengan usaha ini diharapkan dapat memenuhi kebutuhan masyarakat terutama kalangan pencinta cemilan. KI DAWA “Keripik Daun Dewa” ini akan dihadirkan dengan berbagai macam rasa seperti rasa BBQ, rasa keju, rasa jagung bakar, serta balado. Konsumen yang pertama dibidik adalah mahasiswa karena lokasi yang berada di sekitar kampus. Kami optimis dengan keunggulan usaha kami ini, karena kami menawarkan harga yang lebih terjangkau oleh mahasiswa.
E. Kegunaan
Manfaat utama yang ingin didapat dari usaha ini adalah pengalaman berwirausaha. Selain itu, kami mengharapkan usaha kami ini mampu mendatangkan nilai ekonomis bagi barang yang selama ini banyak dianggap telah tidak bermanfaat bagi manusia. Selain itu usaha kami ini nanti akan menjadi salah satu upaya untuk memberikan inovasi berupa sumber makanan baru bagi masyarakat, dengan bahan baku dari kulit singkong.

BAB II
GAMBARAN UMUM RENCANA USAHA
Usaha ini dimulai dengan menjalin kerjasama dengan pihak-pihak yang memproduksi keripik dengan berbagai macam bahan baku. Bahan baku yang telah diperoleh akan dipusatkan di salah satu rumah dari anggota kelompok kami untuk melalui proses pembersihan dan proses produksi. Dalam proses produksi kami dibantu oleh dua orang karyawan. Alternatif ini kami ambil dikarenakan proses menghilangkan costa daun dewa, pencucian, pengirisan hingga penggorengan dari daun dewa ini memerlukan waktu yang cukup lama. Selain itu, kami dapat lebih fokus pada proses promosi dan pemasaran produk. Langkah yang kami tempuh dalam pengelolaan produksi antara lain:
1. Desain produk
Untuk kemasan produk, kami memilih untuk menggunakan plastik untuk yang akan dititipkan ke warung atau kantin, serta kantong kertas pembungkus makanan untuk pemasaran di outlet KOPMA. Selain terjaga kehigienisannya, plastik ini juga membuat tampilan penyajian lebih menarik dan lebih praktis.
Untuk meningkatkan kualitas output, kami akan mencoba resep-resep baru dan mencoba untuk selalu mengikuti perkembangan selera masyarakat. Akan tetapi kami akan tetap konsisten pada tujuan memenuhi kebutuhan masyarakat pencinta jenis makanan ringan.
2. Pertimbangan utama penentuan lokasi usaha.
Lokasi usaha yang kami pilih adalah dekat dengan lingkungan kampus dan pemukiman kost mahasiswa, dengan pertimbangan lokasi tersebut dekat dengan konsumen yang akan dituju.
3. Pengawasan kualitas
Untuk proses pengawasan, dilakukan terhadap bahan baku, proses dan juga produk jadi. Pengawasan bahan baku dilakukan dengan menjaga kesegaran bahan baku yang digunakan untuk pembutan KI DAWA “Keripik Daun Dewa” dengan cara memetik langsung daun dewa di kebun pribadi. Untuk pengawasan proses akan dilakukan dengan memperhatikan kebersihan dapur dan juga alat-alat yang digunakan. Sedangkan pada pengawasan produk jadi dilakukan rasa standar pada makanan-makanan yang diolah. Selain itu kami akan memastikan tidak digunakannya bahan-bahan aditif yang membahayakan kesehatan pelanggan. Produk yang akan kami tawarkan adalah KI DAWA “Keripik Daun Dewa” dengan empat variasi rasa, yaitu rasa BBQ, rasa keju, rasa jagung bakar dan rasa keju. Produk ini disajikan dalam ukuran yaitu 300 gram. Produk yang berukuran 300 gram dijual dengan harga Rp 5.000,00.

BAB III
METODE PELAKSANAAN
Metode pelaksanaan dalam program ini adalah:
1. Identifikasi Masalah
Masalah utama yang menjadi dasar dalam pelaksanaan kegiatan ini adalah tanaman dewa yang banyak khasiatnya biasanya hanya diolah sebagai jamu atau obat sekarang penulis mencoba menginovasi tanaman dewa sebagai cemilan menyehatkan. Adapun analisis SWOT dari usaha kami sebagai berikut:
a. Strength (Kekuatan)
 Kemampuan yang dimiliki adalah:
1) Bahan baku mudah diperoleh
2) Produk yang ditawarkan unik dan beraneka ragam
3) Proses pembuatannya cukup mudah
b. Weakness (Kelemahan)
	Kekurangan yang dimiliki adalah kurangnya kemampuan manajerial
c. Opportunities (Peluang)
Faktor eksternal yang mendukung kelancaran bisnis antara lain:
1) Masyarakat di lingkungan sekitar yang cenderung konsumtif
2) Daya beli masyarakat yang relatif tinggi
3) Belum banyak pesaing
d. Threat (Hambatan)
Faktor eksternal yang harus diatasi adalah kepercayaan masyarakat tentang kelayakan konsumsi masih kurang.

2. Perencanaan Pemasaran
a. Analisis Peluang Pasar
1) Kandungan gizi dalam tanaman dewa
Sifat kimiawi dan efek farmakologis dari tanaman dewa adalah netral, rasa khas. Antikolesterol, antipiretik, hipotensif, hipoglikemik dan antiinflamasi. Anti koagulan, stimulasi sirkulasi, mencairkan bekuan darah, menghentikan perdarahan. Membersihkan racun dan menghilangkan panas. Kandungan kimia dari tanaman dewa adalah steroid, saponin, flavonoid minyak atsiri, dan lain-lain.
Daun dewa bersifat antikoagulan (mencegah pembekuan darah) dan pengencer darah, melancarkan sirkulasi, luka terpukul, menghentikan perdarahan (Batuk darah, muntah darah, mimisan), pembengkakan payudara, tidak datang haid, infeksi kerongkongan, digigit binatang berbisa (Suryani, 1991).
2) Gaya hidup masyarakat
Makanan ringan kerap kali menjadi makanan wajib dalam keluarga, sehingga KI DAWA “Keripik Daun Dewa” aneka rasa merupakan salah satu alternatif makanan ringan yang bisa dijadikan sebagai cemilan.
b. Penentuan Daerah Pemasaran
Pemasaran dari produk KI DAWA “Keripik Daun Dewa” aneka rasa akan dimulai di KOPMA UNNES. Di tempat ini kami akan menyewa sebagian teras untuk memasarkan produk. Jika produk kami telah diterima masyarakat kami akan membuat brand untuk produk tersebut sebagai hak paten.
c. Strategi Produksi
Dalam strategi poduksi, kami membangun kerjasama dengan pengusaha keripik yang menggunakan berbagai macam bahan baku seperti singkong, kentang, bayam, dan lain-lain. Selain itu, KI DAWA “Keripik Daun Dewa” aneka rasa dikemas dengan plastik sehingga menjaga kehigienisan produk.
d. Strategi Promosi dan Pemasaran
Strategi yang akan kami lakukan dalam promosi dan pemasaran antara lain:
1) Menjaga kualitas dan kehigienisan produk dengan mencuci bersih daun dewa yang akan diproduksi dan mengemas produk dengan plastik.
2) Menjaga kebersihan lokasi produksi maupun tempat penyajian termasuk alat-alat yang digunakan.
3) Promosi yang menarik namun tetap sesuai dengan realita seperti menyebarkan pampflet, promosi dari mulut ke mulut dan media elektronik (SMS, email, facebook)
4) Meningkatkan teknologi pengelolaan dan kemampuan manajerial.
3. Metode Pelaksanaan Produksi
Langkah-langkah pembuatan KI DAWA “Keripik Daun Dewa” aneka rasa adalah:
1) Daun dewa dibersihkan dari kotoran sampai benar-benar bersih.
2) Daun dewa tersebut dicuci sampai bersih dan tulang tengah daun (costa) dihilangkan.
3) Buat adonan dengan bahan dasar tepung beras, air, bawang putih halus, garam, dicampur hingga merata.
4) Daun dewa yang sudah bersih dan sudah dihilangkan costanya dicampurkan ke adonan tersebut.
5) Daun dewa kemudian digoreng ke dalam minyak panas dengan api sedang.
6) Setelah matang, daun dewa diangkat dan ditiriskan. Kemudian daun dewa diberi bumbu perasa sesuai dengan pilihan rasa.
7) Keripik daun dewa dikemas dengan menggunakan plastik.

BAB IV
BIAYA DAN JADWAL KEGIATAN
A. Rancangan Anggaran Biaya
1. Alat-Alat untuk Produksi
		Investasi Alat
	Satuan
	Harga Satuan
	Jumlah

	Gerobak
	1
	 Rp 750.000
	 Rp 750.000

	Wajan
	2
	 Rp 70.000
	 Rp 140.000

	Serok
	4
	 Rp 10.000
	 Rp 40.000

	Solet
	4
	 Rp 7.500
	 Rp 30.000

	Kompor Gas
	1
	 Rp 245.000
	 Rp 245.000

	Tabung Gas
	1
	 Rp 150.000
	 Rp 150.000

	Panci
	2
	 Rp 20.000
	 Rp 40.000

	Mesin Pres
	1
	 Rp 250.000
	 Rp 250.000

	Pisau
	3
	 Rp 3.000
	 Rp 9.000

	Telenan
	3
	 Rp 15.000
	 Rp 45.000

	Ember
	2
	 Rp 15.000
	 Rp 30.000

	Total
	 Rp 1.729.000

	
	
	

2. Bahan habis pakai untuk 50 bungkus KI DAWA
	Biaya Produksi

	

	Daun Dewa
	Tanam sendiri

	Tepung beras
	 Rp 40.000

	Bumbu perasa
	 Rp 80.000

	Minyak goreng
	 Rp 80.000

	Garam
	 Rp 9.000

	Ketumbar
	 Rp 10.000

	Bawang Putih
	 Rp 20.000

	Kertas Label
	 Rp 50.000

	Total
	 Rp 289.000

B. Jadwal Kegiatan Program
Jadwal kegiatan yang akan dilaksanakan telah dirinci dan ditetapkan sebagai berikut: Kegiatan ini berlansung selama 6 bulan yaitu dibagi menjadi perminggu mulai bulan September hingga Maret.
	Kegiatan
	Bulan ke-

	No
	Uraian
	1
	2
	3
	4
	5
	6

	1
	Persiapan kegiatan dan perencanaan kebutuhan produksi
	
	
	
	
	
	

	2
	Pengadaan kebutuhan bahan-bahan produksi
	
	
	
	
	
	

	3
	Pengadaan peralatan produksi
	
	
	
	
	
	

	4
	Penyiapan lokasi
	
	
	
	
	
	

	5
	Produksi keripik daun dewa dan pengemasan
	
	
	
	
	
	

	6
	Pemasaran produk dan promosi
	
	
	
	
	
	

	7
	Evaluasi
	
	
	
	
	
	

	8
	Pembuatan laporan
	
	
	
	
	
	

LAMPIRAN-LAMPIRAN
Lampiran 1. Biodata Ketua Serta Anggota Kelompok
1. Biodata Ketua Pelaksana
a) Identitas Diri
	1.
	Nama Lengkap
	 Leni Lestifahmawati Ningsih

	2.
	Jenis Kelamin
	 Perempuan

	3.
	Program Studi
	 Matematika

	4.
	NIM
	 4111414008

	5.
	Tempat, Tanggal Lahir
	 Magelang, 12 Juni 1996

	6.
	Email
	 lenilestifahmawatin@gmail.com

	7.
	No. HP
	 085741214471

b) Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Instansi
	 SDN 2 Kajeksan
	SMPN 2 KUDUS
	SMAN 2 KUDUS

	Jurusan
	-
	-
	IPA

	Tahun Masuk-Keluar
	 2002-2008
	 2008-2011
	2011-2014

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 Program Kreatifitas Mahasiswa Penelitian.
Semarang, 7 Juni 2015
Pengusul,

Leni Lestifahmawati Ningsih
NIM. 4111414008

2. Biodata Anggota 1
a) Identitas Diri
	1.
	Nama Lengkap
	 Idayanti

	2.
	Jenis Kelamin
	 Perempuan

	3.
	Program Studi
	 Pendidikan Fisika

	4.
	NIM
	 4201414014

	5.
	Tempat, Tanggal Lahir
	Kudus, 15 Juli 1996

	6.
	Email
	plendpolephel@yahoo.co.id

	7.
	No. HP
	085728900768

b) Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Instansi
	 SD N 2 Jati Wetan
	SMP N 2 Kudus
	SMA N 2 Kudus

	Jurusan
	-
	-
	IPA

	Tahun Masuk-Keluar
	 2002-2008
	 2008-2011
	2011-2014

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 Program Kreatifitas Mahasiswa Penelitian.
Semarang, 7 Juni 2015
Pengusul,

Idayanti
NIM. 4201414014

3. Biodata Anggota 2
a) Identitas Diri
	1.
	Nama Lengkap
	 Shinta Hardiyanti

	2.
	Jenis Kelamin
	 Perempuan

	3.
	Program Studi
	 Teknik Informatika

	4.
	NIM
	4611414008

	5.
	Tempat, Tanggal Lahir
	 Kudus, 12 November 1995

	6.
	Email
	 Shintahardianti12@gmail.com

	7.
	No. HP
	085741734347

b) Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Instansi
	SD N 4 Getas Pejaten
	SMP 2 JATI
	SMA 2 KUDUS

	Jurusan
	-
	-
	IPA

	Tahun Masuk-Keluar
	 2002-2008
	 2008-2011
	2011-2014

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 Program Kreatifitas Mahasiswa Penelitian.
Semarang, 7 Juni 2015
Pengusul,

Shinta Hardiyanti
NIM.4611414008

4. Biodata Anggota 3
a) Identitas Diri
	1.
	Nama Lengkap
	 Aini Maria Ulfa

	2.
	Jenis Kelamin
	 Perempuan

	3.
	Program Studi
	 Pendidikan Biologi

	4.
	NIM
	 4401412048

	5.
	Tempat, Tanggal Lahir
	 Rembang, 6 Juli 1994

	6.
	Email
	ainimariaulfa@gmail.com

	7.
	No. HP
	085643656768

b) Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Instansi
	SDN 1 Leran
	SMPN 1 Lasem
	SMAN 1 Rembang

	Jurusan
	-
	-
	IPA

	Tahun Masuk-Keluar
	 2000-2006
	 2006-2009
	2009-2012

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 Program Kreatifitas Mahasiswa Penelitian.
Semarang, 7 Juni 2015
Pengusul,

Aini Maria Ulfa
NIM.4401412048

5. Biodata Anggota 4
a) Identitas Diri
	1.
	Nama Lengkap
	 Siva Safitri

	2.
	Jenis Kelamin
	 Perempuan

	3.
	Program Studi
	 Pendidikan Geografi

	4.
	NIM
	 3201412163

	5.
	Tempat, Tanggal Lahir
	 Demak, 17 Februari 1994

	6.
	Email
	 sivasafitri@ymail.com

	7.
	No. HP
	 08774636690

b) Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Instansi
	MI Nurul Huda
	SMPN 3 Bonang
	SMKN 2 Demak

	Jurusan
	-
	-
	TKJ

	Tahun Masuk-Keluar
	 2000 - 2006
	 2006 - 2009
	2009 - 2012

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 Program Kreatifitas Mahasiswa Penelitian.
Semarang, 7 Juni 2015
Pengusul,

Siva Safitri
NIM. 3201412163

6. Biodata Dosen Pendamping
a) Identitas Diri
	1.
	Nama Lengkap
	

	2.
	Jenis Kelamin
	

	3.
	NIDP
	

	4.
	NIP
	

	5.
	Tempat, Tanggal Lahir
	

	6.
	Email
	

	7.
	No. HP
	

b) Riwayat Pendidikan
	
	S1
	S2
	S3

	Nama Instansi
	
	
	

	Jurusan
	
	
	

	Tahun Masuk-Keluar
	
	
	

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 Program Kreatifitas Mahasiswa Penelitian.
Semarang, 7 Juni 2015
Pengusul,

NIP.

Lampiran 2. Surat Pernyataan Ketua Pelaksana

SURAT PERNYATAAN KERJASAMA
Yang bertanda tangan dibawah ini
a. Nama Lengkap			: Leni Lestifahmawati Ningsih
b. NIM				: 4111414008
c. Fakultas / Prodi		: FMIPA / Matematika S1
d. Semester			: 2 (dua)
e. Universitas			: Universitas Negeri Semarang
f. TTL				: Magelang, 12 Juni 1996
g. Alamat				: Desa Pagongan Kidul, Kelurahan
				Kajeksan, RT.03/I Kecamatan Kota,
				Kabupaten Kudus
Yang selanjutnya disebut pihak pertama

a. Nama Lengkap	:
b. Pekerjaan		:
c. Alamat Lengkap	:

Yang selanjutnya disebut pihak kedua.

Mengadakan perjanjiian kerjasama. Bahwa pihak pertama memberikan penawaran untuk pemberdayaan pemuda melalui macrame planter solusi lahan sempit di kawasan industri jati wetan. Selanjutnya pihak kedua menerima tawaran tersebut dan melakukan kerjasama dengan pihak pertama.
Demikian surat pernyataan kerjasama ini dibuat dengan sebenar-benarnya.

Semarang, Juni 2015

 Pihak Kedua						Pihak Pertama

 Leni Lestifahmawati Ningsih

image1.png

