

[image:]

PROGRAM KREATIFITAS MAHASISWA

OLAHAN PEGAGAN MENJADI KRIPIK
YANG BERMANFAAT UNTUK KESEHATAN
BIDANG KEGIATAN:
PKM-K

Diusulkan Oleh:
Diyah Saras Wati			5213413074 TA 2013
Heri Istanto				5213413062 TA 2013
Sofi Norcahyati 			5213413004 TA 2013
[bookmark: _GoBack]Yulinda herawati			5213413036 TA 2013

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

A. JUDUL
Olahan Pegagan Menjadi Kripik yang Bermanfaat bagi Kesehatan

B. LATAR BELAKANG
 	Pada kehidupan keseharian masyarakat zaman sekarang terutama dikalangan anak muda tidak terlepas dari yang namanya jajanan sebagai camilan. Jajanan selalu melengkapi anak muda menjadi makanan ringan sehari-hari dan telah menjadi budaya masyarakat Indonesia. Namun, jajanan sekarang kebanyakan masih belum memenuhi kriteria gizi yang baik dan kurang memperhatikan aspek dibidang kesehatan. Sebagian besar jajanan hanya mengutamakan rasa yang enak tanpa memperhatikan kandungan zat yang bermanfaat dari bahan tersebut.
Banyak bahan baku atau bahan dasar yang dapat diambil dari alam dan dapat dimanfaatkan sebagai olahan makanan ringan, antara lain yang berasal dari hewan dan tumbuhan. Sebagian besar jajanan yang beredar di pasaran saat ini masih diolah dari bahan hewani, padahal sebagian bahan hewani mengandung kolesterol (krupuk ikan tengiri dan cilok), sehingga berpengaruh buruk bagi kesehatan dan dapat meningkatkan resiko kolestrol tinggi.
Tidak demikian dengan bahan nabati, bahan yang berasal dari tumbuhan hampir tidak ada yang mengandung kolestrol sehingga aman dikonsumsi oleh tubuh dalam skala panjang. Banyak sekali manfaat yang terkandung di dalamnya. Contoh jajanan yang berbahan baku nabati yaitu seperti kripik gadung, kripik talas, dan kripik sukun. Kebanyakan dari kripik-kripik yang beredar di pasaran saat ini kurang mempunyai manfaat yang begitu penting bagi kesehatan tubuh. Kripik pegagan juga termasuk dalam jajanan yang berasal dari nabati.
Pegagan (Centella asiatica) merupakan salah satu komoditas yang mempunyai arti ekonomi dan cukup potensial karena produksinya dapat dipakai sebagai bahan baku industri makanan. Pegagan merupakan tanaman liar yang banyak tumbuh di perkebunan, ladang, tepi jalan, serta pematang sawah karena pegagan termasuk kedalam jenis rerumputan.
Pegagan merupakan tanaman herba tahunan yang tumbuh menjalar dan berbunga sepanjang tahun. Tanaman akan tumbuh subur bila tanah dan lingkungannya sesuai hingga dijadikan penutup tanah. Jenis pegagan yang banyak dijumpai adalah pegagan merah dan pegagan hijau.
a) Pegagan merah dikenal juga dengan antanan kebun atau antanan batu karena banyak ditemukan di daerah bebatuan, kering dan terbuka. Pegagan merah tumbuh merambat dengan stolon (geragih) dan tidak mempunyai batang, tetapi mempunyai rhizoma (rimpang pendek).
b) Sedangkan pegagan hijau sering banyak dijumpai di daerah pesawahan dan disela-sela rumput. Tempat yang disukai oleh pegagan hijau yaitu tempat agak lembap dan terbuka atau agak ternaungi. Selain itu, tanaman yang mirip pegagan atau antanan ada empat jenis yaitu antanan kembang, antanan beurit, antanan gunung dan antanan air.
 Banyak pegagan yang daunnya belum termanfaatkan dengan baik. Pemanfaatan pegagan masih sangat terbatas, masih terbatas pada pemanfaatan sebagai sayuran dan lalapan dengan cara direbus. Pemanfaatan pegagan secara optimal menjadi berbagai produk makanan akan dapat meningkatkan ekonomi masyarakat. Namun pegagan yang akan digunakan dalam pembuatan kripik pegagan ini adalah pegagan yang berwarana hijau dengan alasan bahan bakunya lebih mudah didapatkan dibandingkan dengan pegagan berwarna merah.
Masyarakat yang mengonsumsi jajanan dipasaran dapat dikatakan labil, hal tersebut dikarenakan belum banyaknya inovasi jajanan baru yang sehat, sehingga masyarakat terasa bosan dan beralih ke makanan berat. Hal inilah yang akan membuat peluang pasar jajanan-jajanan sehat yang berinovasi baru terbuka lebar. Salah satu cara yang dapat mengalihkan perhatian masyarakat adalah membuat jajanan yang memiliki kandungan gizi tinggi, tetapi harganya dapat dijangkau masyarakat dengan pengolahan yang sehat dan pengemasan yang menarik.
Pegagan berasa manis, bersifat mendinginkan, memiliki fungsi membersihkan darah, melancarkan peredaran darah, peluruh kencing (diuretika), penurun panas (antipiretika), menghentikan pendarahan (haemostatika), meningkatkan syaraf memori, anti bakteri, tonik, antispasma, antiinflamasi, hipotensif, insektisida, antialergi dan stimulan. Saponin yang ada menghambat produksi jaringan bekas luka yang berlebihan (menghambat terjadinya keloid).
Manfaat pegagan lainnya yaitu meningkatkan sirkulasi darah pada lengan dan kaki; mencegah varises dan salah urat; meningkatkan daya ingat, mental, dan stamina tubuh; serta menurunkan gejala stres dan depresi.
Pegagan pada penelitian di Rumah Sakit Umum Dr. Soetomo (RSU Dr. Soetomo) Surabaya dapat dipakai untuk menurunkan tekanan darah dengan proses penurunan yang tidak drastis sehingga cocok untuk penderita usia lanjut.
Komposisi jajanan yang akan disajikan adalah pegagan yang diolah menjadi kripik pegagan. Cara pengolahan digoreng (seperti kripik pada umumnya) agar cita rasa dan aroma terjaga. Pegagan yang simplisianya dikenal dengan sebutan Centella Herba yang juga termasuk ke dalam kategori tanaman herba (tananaman obat) memiliki kandungan asiaticoside, thankuniside, isothankuniside, madecassoside, brahmoside, brahmic acid, brahminoside, madasiatic acid, meso-inositol, centelloside, carotenoids, hydrocotylin, vellarine, tanin serta garam mineral seperti kalium, natrium, magnesium, kalsium dan besi. Diduga glikosida triterpenoida yang disebut asiaticoside merupakan antilepra dan penyembuh luka yang sangat luar biasa. Zat vellarine yang ada memberikan rasa pahit.
Pegagan yang manis juga bersifat mendinginkan, bermanfaat untuk membersihkan darah, melancarkan peredaran darah, peluruh kencing, penurun panas, menghentikan pendarahan dan lain sebagainya.

Berikut ini adalah tabel dari komposisi per 100 gram pegagan.
Tabel 1. Komposisi Kandungan Nutrisi Pegagan
	Komponen
	Kadar Komposisi Per 100 gram

	Energi
	52 kkal

	Kadar air
	88 g

	Protein
	3 g

	Lemak
	2.7 g

	Serat
	1.92 g

	Kadar Abu
	2.54 g

	Karbohidrat
	3.81 g

	Kalsium
	2.425 mg

	Fosfor
	327 mg

	Natrium
	16 mg

	Mangan
	23 mg

	Tembaga
	7 mg

	Seng
	20 mg

	Magnesium
	271 mg

	Besi
	18 mg

Sumber: http://obatsakit2011.blogspot.com/2011/06/komposisi-gizi-pegagan.html
Berdasarkan fakta tersebut tersebut dan potensi sumber daya alam Indonesia yang cukup besar. Maka pengolahan kripik pegagan yang diperoleh dari tanaman pegagan perlu diupayakan untuk memenuhi kebutuhan gizi masyarakat serta membuka peluang usaha menjadi jajanan favorit baru masyarakat, karena masih minimnya produk olahan pegagan. Oleh karena itu, kami memilih pegagan selain sebagai inovasi baru juga sebagai jajanan yang sehat dan bergizi tinggi.

C. PERUMUSAN MASALAH
Berdasarkan paparan latar belakang di atas, beberapa masalah yang dapat penulis rumuskan adalah sebagai berikut :
1. Minimnya jajanan yang mempunyai manfaat bagi kesehatan tubuh dan mencukupi kebutuhan nutrisi harian.
2. Pegagan yang kaya protein nabati dan rendah kalori belum banyak dimanfaatkan sebagai jajanan.
3. Bagaimana mengolah pegagan menjadi kripik pegagan?
4. Bagaimana cara menumbuhkembangkan olahan kripik pegagan sebagai jajanan sehat dikalangan masyarakat ?

D. TUJUAN PROGRAM
Tujuan yang hendak dicapai dari program kreativitas ini adalah:
1. Membuat inovasi baru kripik pegagan sebagai panganan sehat untuk meningkatkan nilai jual tanaman pegagan.
2. Meningkatkan keterampilan serta menumbuhkembangkan budaya kewirausahaan dikalangan masyarakat dan mahasiswa untuk mendorong terciptanya inovasi baru dengan menerapkan konsep ramah lingkungan dalam berwirausaha.
3. Menambah keragaman pangan yang sehat dengan harga terjangkau bagi masyarakat.

E. LUARAN YANG DIHARAPKAN
Produk yang dihasilkan adalah kripik pegagan. Kripik pegagan yang dibuat menyajikan menu olahan pegagan yang sehat, murah, dan kaya gizi. Kripik pegagan ini diharapkan nantinya dapat dijalankan oloh mahasiswa ataupaun masyarakat dan memiliki keuntungan bisnis yang menjanjikan dengan mengolah pegagan tersebaut menjadi kripik pegagan.

F. KEGUNAAN PROGRAM
Program kreativitas mahasiswa ini diharapkan dapat memperoleh manfaat sebagai berikut :
1. Kegiatan ini dapat mengasah keterampilan berwirausaha mahasiswa.
2. Kegiatan ini melatih kerjasama diantara anggota kelompok.
3. Menyediakan jajanan yang sehat bagi masyarakat.
4. Dapat meningkatkan kemampuan manajemen waktu yang baik dan keuangan mahasiswa.
5. Dapat meningkatkan sosialisasi dengan masyarakat luas.

G. GAMBARAN UMUM RENCANA USAHA
Rencana pelaksanaan usaha ini memiliki tujuan yang baik, yaitu selain untuk meringankan beban orang tua dengan mencari penghasilan sampingan untuk tambahan uang saku, juga untuk memperbaiki kondisi asupan gizi masyarakat dengan menyediakan inovasi terbaru jajanan sehat yang berasal dari bahan nabati yang rendah kolesterol dan bermanfaat bagi kesehatan sistem peredaran darah.

1. Produk Olahan
Pegagan (Centella asiatica) adalah tanaman liar yang banyak tumbuh di perkebunan, ladang, tepi jalan, serta pematang sawah. Tanaman ini berasal dari daerah Asia tropik, tersebar di Asia Tenggara, termasuk Indonesia, India, Republik Rakyat Cina, Jepang dan Australia kemudian menyebar ke berbagai negara-negara lain. Nama yang biasa dikenal untuk tanaman ini selain pegagan adalah daun kaki kuda dan antanan.
Sejak zaman dahulu, pegagan telah digunakan untuk obat kulit, gangguan saraf dan memperbaiki peredaran darah. Masyarakat Jawa Barat mengenal tanaman ini sebagai salah satu tanaman untuk lalapan.
Produk ini merupakan hasil dari olahan lalapan pegagan sebagai sayuran dengan inovasi pengolahan alternatif menjadi produk kripik yang banyak digemari masyarakat. Keunggulan yang dimiliki produk ini yaitu mengangkat keunggulan tanaman pegagan sebagai tanaman herba yang lebih sehat dan dengan harga yang lebih murah.
2. Harga Produk
Kripik pegagan ini dijual dengan kisaran harga Rp 12500 per bungkus, hal ini didasarkan pada pertimbangan bahwa sasaran utama produk kripik pegagan adalah mahasiswa dan masyarakat kalangan menengah ke bawah. Dengan harga yang demikian diharapkan mampu menarik minat masyarakat untuk mengonsumsi produk olahan tersebut dan akan memperlancar proses penjualan. Harga tersebut juga sudah disesuaikan dengan perhitungan biaya yang dibutuhkan saat produksi kripik pegagan, sehingga keuntungan yang akan diperoleh telah diperhitungkan sebelumnya.

3. Promosi
Dalam memasarkan produk baru yang belum dikenal banyak orang, maka sektor promosi merupakan hal yan sangat penting guna memasarkan produk olahan. Hal-hal yang berkaitan dengan sektor promosi antara lain :
a) Penyebaran informasi secara tidak langsung
Penyebaran informasi secara tidak langsung sangat mudah di lakukan, hasilnya pun juga cukup memuaskan dibandingkan dengan metode-metode yang lain. Bentuk kegiaatan penyebaran informasi secara tidak langsung diantaranya penyebaran leaflet, brosur, pemasangan spanduk, penempelan poster, dan pemasangan banner produk kripik pegagan. Agar keunggulan dari kripik pegagan yang di informasikan melalui media-media tersebut dapat diterima oleh masyarakat, maka sarana panyampaian informasi melalui media tersebut harus dibuat semenarik mungkin. Dalam media promosi tersebut produsen juga secara otomatis akan menyertakan nomor telepon untuk memudahkan konsumen yang akan memesan produk olahan yang di promosikan.
b) Penyebaran informasi secara langsung
Penyebaran informasi dari mulut ke mulut merupakan penyebaran informasi yang dapat dilakukan secara langsung. Cara demikian bisa dimulai disebarkan pada teman-teman. Dengan begitu informasi mengenai produk yang akan dipasarkan di harapkan mampu segera tersebar luas di kalangan masyarakat tanpa memerlukan biaya promosi yang memakan banyak biaya. Dengan begitu, hal ini lazim digunakan karena dapat memberi kejelasan produk yang lebih efektif dan setelah itu diharapkan konsumen akan dapat menyebarkan keunggulan produk kami kepada lebih banyak orang lagi.
c) Melalui sarana teknologi dan informasi
Cara ini akan efektif di lakukan jika pemasaran yang akan diguanakan menerapkan sistem pemasaran online. Dengan semaking berkembang pesatnya teknologi di era sekarang ini maka fasilitas internet semakin mudah didapatkan. Jadi sudah merupakan hal yang lumrah jika memanfaatkan internet sebagai media promosi produk yang baru. Promosipun juga dapat dilakukan melalui berbagai macam jejaring sosal yang biasa digunakan masyarakat seperti facebook dan twitter. Blog pun juga tidak terlepas sebagai media promosi dengan sarana teknologi dan informasi.
4. Tempat/Lokasi Produksi dan Pemasaran
Desa Rejosari, Kecamatan Kepil, Kabupaten Wonosobo merupakan tempat dimana kripik pegagan akan diproduksi. Hal ini dengan pertimbangan bahwa disekitar wilayah tersebut masih banyak sumberdaya alam khususnya tanaman pegagan yang akan digunakan sebagai bahan baku produksi, sehingga mempermudah dalam mengakses bahan baku.
Untuk sementara, lokasi pemasaran masih terbatas pada area Kabupaten Wonosobo. Akan tetapi area pemasaran akan terus meluas seiring dengan berkembangnya usaha yang dijalankan.
5. Tenaga Produksi dan Pemasaran
Kripik pegagan masih menggunakan sumber daya manusia untuk memproduksi dan memasarkan produknya. Sehingga proses produksi yang dilakukan menerapkan kaidah ramah lingkungan. Tanpa adanya manusia, kripik pegagan tidak akan bisa diproduksi dan dipasarkan. Kripik pegagan dibuat dan dipasarkan oleh 4 orang mahasiswa yang menjadi anggota dalam pembuatan PKM Kewirausahaan ini. Konsumen akan berinteraksi dengan kami untuk menciptakan kondisi jual beli.

6. Bukti Fisik Produk Olahan
Bentuk fisik ataupun ciri-ciri dari olahan kripik pegagan yaitu perbedaan dalam pengemasan dengan keripik-keripik lainnya. Bentuk bulat dari daun pegagan juga menjadi ciri khas tersendiri dari olahan ini. Kripik pegagan memiliki bentuk bulat dengan warna hijau alami.
7. Proses produksi
Proses pembuatan kripik pegagan masih menggunakan cara manual dengan menggunakan sumberdaya manusia tanpa campur tangan mesin-mesin canggih yang ada saat ini. Karena dengan pembuatan secara manual maka akan memiliki kualitas rasa yang berbeda saat produk dipasarkan.

H. METODE PELAKSANAAN PROGRAM
1. Pra Produksi (Tahap Persiapan)
Sebelum memproduksi kripik pegagan, langkah awal yang perlu dilakukan adalah persiapan produksi. Dalam persiapan produksi ini terdapat tiga kegiatan utama yaitu tahap perencanaan, persiapan dan pengadaan produk.
1. Tahap Perencanaan
· Kegiatan pertama kali yang harus di kerjakan pada tahap awal perencanaan yaitu survey pasar yang dillakukan sebagai langkah awal untuk memulai sebuah usaha. Tujuan dari dilakukannya survey ini yaitu untuk mencari informasi dan mengetahui kondisi pasar, ketertarikan dan minat konsumen, dan perencanaan inovasi lebih lanjut terhadap produk olahan yang akan diproduksi.
· Hal kedua yang perlu dilakukan pada tahap ini yaitu melakukan studi kelayakan terhadap produk yang akan diolah serta usaha yang akan dijalankan. Yang menjadi pertanyaan pada hal kedua ini apakah usaha tersebut kedepannya memiliki prospek jangka panjang atau tidak.

2. Tahap Persiapan
Persiapan paling utama yaitu persiapan alat dan bahan yang akan digunakan dalam proses produksi. Selain itu, perlu dilakukan pula pemilihan dan penyediaan tempat serta sarana prasarana untuk menunjang proses produksi.
3. Tahap Pengadaan Produk
Pengadaan sampel barang perlu dilakukan sebagai langkah awal untuk dijadikan tolak ukur kualitas produk dan minat konsumen saat produk olahan siap dipasarkan nantinya. Dalam pembuatan sampel, hal yang perlu diperhatikan yaitu untuk mengetahui takaran komposisi produk, cita rasa produk, kemasan serta penampilan yang menarik.
2. Pelaksanaan Produksi
a. Tahap Pelaksanaan Kegiatan
	Proses produksi merupakan kegiatan inti dari aktivitas wirausaha, kegiatan produksi memiliki beberapa tahapan, tahapan tersebut meliputi persiapan bahan baku, kegiatan pengolahan dan pembuatan produk, pengemasan, dan juga pemasaran kepada konsumen.
b. Tahap Promosi
	Promosi dilaksanakan dengan tujuan untuk mengenalkan produk kepada konsumen. Hal ini dilakukan dengan membuat pamflet-pamflet yang di design dengan sedemikian rupa dan berisi informasi tentang gambaran produk, penawaran barang dan harga, cara pemesanan, diskon yang diberikan kepada pelanggan serta mengenai lokasi penjualan produk. Sasaran pamflet ini adalah tempat-tempat umum yang potensial untuk dikunjungi banyak orang, seperti pasar, alun-alun kota, kantor-kantor pemerintah, lembaga pendidikan, dan pada tempat-tempat strategis misalnya di daerah perempatan atau pertigaan jalan raya yang sering dilalui oleh banyak orang.
c. Tahap Pemasaran
	Salah satu kegiatan produksi adalah pemasaran. Pemasaran merupakan kegiatan yang sangat penting karena dengan pemasaran, produk yang dihasilkan dapat dipasarkan kepada konsumen. Pemasaran dapat dikatakan berhasil ketika terdapat suatu strategi pemasaran yang efektif dan menarik konsumen, misalnya melalui mekanisme penentuan segmentasi pasar dan pemasaran melalui media-media sosial yang atraktif dan dapat menarik konsumen. Pemasaran juga harus memperhatikan segmentasi konsumen dan segmentasi lokasi pemasaran, kegiatan promosi dan kegiatan perluasan usaha atau pangsa pasar.
3. Pasca Produksi
· Tahap Pelaporan
Tahapan akhir yang dilakukan adalah kegiatan pelaporan yang berada pada tahap pasca produksi. Tahap pelaporan berisikan laporan data kegiatan mulai dari tahap pra produksi dan tahap pasca produksi dengan durasi waktu tertentu. Tahap pelaporan ditujukan untuk mengetahui rangkaian kegiatan usaha dan keuntungan yang didapat, sehingga diperoleh data yang akurat sebagai bahan evaluasi.

I. JADWAL KEGIATAN

Adapun rincian jadwal kegiatan penelitian adalah sebagai berikut:
	No
A
	Nama Kegiatan
Tahap Pra Kegiatan
	Bulan

	
	
	1
	2
	3
	4

	
	a. Persiapan tempat produksi usaha
b. Persiapan alat dan bahan produksi usaha
c. Mencari pasar yang cocok untuk mengembangkan usaha
d. Pembuatan gerobak dan kemasan
e. Pembuatan phamflet dan banner sebagai media promosi
	 *
 *

 *

 *

	

 *

	
	

	B
	Tahap Pelaksanaan
	
	
	
	

	
	a. Menyusun jadwal rutin untuk produksi kriprik pegagan
b. Memberikan informasi kepada maahasiswa dan masyarakat sekitar dalam hal usaha donat kripik pegagan.
	

	*

*

	

*

	

*

	C
	Pasca Kegiatan
	
	
	
	

	
	a. Mendapatkan peluang pasar yang tetap
b. Produksi usaha ini di minati dan diterima oleh mahasiswa dan masyarakat
c. Evaluasi dan konsultasi
d. Pembuatan laporan
e. Penyerahan laporan
	
	
	

*

	 *

*

*
 *
*

J. DAFTAR PUSTAKA

Pengertian tanaman pegagan (Centella asiatica), Available at : http://id.wikipedia.org/wiki/Pegagan#Jenis_Pegagan (Diakses tanggal 13 Oktober 2013)

Manfaat pegagan bagi kesehatan manusia, Available at : http://id.wikipedia.org/wiki/Pegagan#Sifat_dan_Manfaat (Diakses tanggal 13 Oktober 2013)

Komposisi per 100 gram yang terkandung dalam pegagan, Available at : http://obatsakit2011.blogspot.com/2011/06/komposisi-gizi-pegagan.html (Diakses tanggal 13 Oktober 2013)

15

image1.png

