13

[image:]

USULAN PROGRAM KREATIVITAS MAHASISWA

JUDUL PROGRAM
KIMYA(ES KRIM DAUN PEPAYA)
PAHITNYA MEMANISKAN KESEHATAN

BIDANG KEGIATAN
PKM KEWIRAUSAHAAN (PKM-K)

Disusun oleh:
1. Lina Fitri Dhamayanti 		4201414051/2014
2. Liska Dewi Rahayu 			4201414033/2014
3. Maulana Ihwanudin 		4201414054/2014
4. Nurul Ghoutsiyah Kuncorowati	4101414074/2014

UNIVERSITAS NEGERI SEMARANG
2015

HALAMAN PENGESAHAN

1. Judul Kegiatan : KIMYA(ES KRIM DAUN PEPAYA) PAHITNYA MEMANISKAN KESEHATAN
 2. Bidang Kegiatan : PKM Kewirausahaan
3. Ketua Pelaksana Kegiatan/Penulis Utama
a. Nama Lengkap : Lina Fitri Dhamayanti
b. NIM 	 : 4201414051
c. Jurusan 	 : Fisika
d. Universitas : Universitas Negeri Semarang
e. Alamat Rumah : Jl. Mangkudipura, Bakaran Wetan 3/1 Juwana, Pati, Jawa Tengah
f. Handphon / tlpn : 08972410810
g. Alamat email : repom1vina@gmail.com
4. Anggota Pelaksana Kegiatan/Penulis : 3
5. Dosen Pendamping
a. Nama Lengkap dan Gelar :
b. NIDN :
c. Alamat Rumah :
d. No Tel./HP :
6. Biaya Kegiatan Total :
a. Dikti : Rp. Rp. 11.885.000
b. Sumber lain : -
7. Jangka Waktu Pelaksanaan : 5 bulan

[bookmark: _GoBack]Semarang,,
Menyetujui,
Pembantu Dekan bid. Kemahasiswaan Ketua Pelaksana Kegiatan

Lina Fitri Dhamayanti
NIM.4201414051

Pembantu Rektor
Bidang Kemahasiswaan 			 Dosen Pendamping

Prof. Masrukhi, M.Pd.
NIP.196205081988031002

DAFTAR ISI

HALAMAN SAMPUL .. i
HALAMAN PENGESAHAN ... ii
DAFTAR ISI .. iii
RINGKASAN .. iv
BAB I PENDAHULUAN
1.1. Latar Belakang .. 1
1.2. Rumusan masalah ...2
1.3. Tujuan ...2
1.4. Luaran yang Diharapkan ..2
1.5. Kegunaan Program 3
BAB II GAMBARAN UMUM MASYARAKAT
2.1 Kondisi lingkungan...3
2.2 Keunggulan produk...4
2.3 Analisis usaha...4
2.4 Analisis pasar..4
BAB III METODE PELAKSANAAN
3.1 Proses pembelajarran dan pelatihan..5.
3.2 Persiapan bahan baku...5
3.3 Tahap pembuatan..6
3.4 Tahap pengemasan..7
3.5 Kerjasama dengan industri..7
3.6 Tahap pemasaran..7
BAB IV ANGGARAN BIAYA DAN JADWAL KEGIATAN
4.1. Anggaran Biaya ...7
4.2. Jadwal Kegiatan ..9
4.3 Proyeksi pendapatan...9
4.4 Pryeksi keuangan...10
LAMPIRAN-LAMPIRAN
Lampiran Biodata Ketua dan Anggota ..10
Lampiran Biodata Dosen pendamping ..12

RINGKASAN
	Daun pepaya yang rasanya pahit kurang digemari oleh banyak masyarakat Indonesia. Namun sebagian orang masih banyak yang suka jika daun pepaya ini diolah menjadi sayur ataupun jamu. Kebanyakan yang dikonsumsi adalah daun pepaya muda karena daun pepaya tua kadar kepahitannya lebih tinggi.
	Daun pepaya merupakan bagian dari tumbhan pepaya yang berfungsi sebagai tempat fotosintesis. Umumnya daun pepaya hanya dilah menjadi sayur, tumis atau jamu. Kekurangan pengetahuan masyarakat mengenai manfaat dan nilai ekonomis daun pepaya merupakan salah satu faktor kurang pemanfaatannya daun pepaya. Kami berinisiatif memanfaatkannya menjadi olahan yang enak dan digemari masyarakat.
	 Dari berbagai permasalahan diatas, kami mencoba untuk memanfaatkan daun pepaya muda sebagai eskrim yang berkhasiat untuk kesehatan. Memang sekarang sudah ada eskrim dari berbagai jenis sayuran. Tapi sejuah ini pengolahan daun pepaya sebagai eskrim belum begitu dikenal masyarakat.
	Terciptanya peluang usaha ini diharapkan dapat memanfaatkan hasil alam yang bagus untuk kesehatan. Serta menjadi alternatif baru untuk menikmati eskrim yang sekarang menjadi primadona di semua kalangan. Selain itu pengolahan daun pepaya ini berguna untuk mempermudah dunia kesehatan dalam mencegah ataupun mengatasi penyakit serta konsumsi pola hidup yang sehat.
	Teknik pembuatan produk ini lebih menekankan pada modifikai bahan dasar dan kombinasi daun pepaya untuk menghasilkan produk yang berkualitas. Produk ini akan diproduksi satu kali dalam seminggu. Langkah awal yang dilakukan tim pelaksana adalah mencari lokasi strategis sebagai tempat berjualan. Lokasi yang diharapkan adalah ramai dan merupakan akses yang sering dilewati atau dikunjungi.

BAB I PENDAHULUAN

1.1 Latar Belakang
Pepaya (Carica papaya) merupakan tumbuhan yang berbatang tegak dan basah. Pohon pepaya umumnya tidak bercabang atau bercabang sedikit, tumbuh hingga setinggi 5-10 m dengan daun-daunan yang membentuk serupa piral pada batang pohon bagian atas. Permukaan batang pepaya terlihat bekas perlekatan daun. Batang tidak memiliki cabang. Arah batang tegak lurus. Daunnya berbentuk bulat/bundar (orbicularis), merupakan daun tunggal bertulang daun menjari dengan tangkai yang panjang dan berlubang di bagian tengah. Tepi daun bercangap menjari (palmatifidus). Permukaan daun licin (laevis) sedikit mengkilat (nitidus), daging seperti perkamen (perkamenteus).
Alasan yang mendukung untuk memanfaatkan daun pepaya adalah karena penyajian daun pepaya sebagai makanan atau minuman belum bervariatif dan sebatas ala kadarnya sehingga kurang menarik. Sebagian besar masyarakat mengolah daun pepaya untuk sayur pelengkap nasi atau jamu. Tapi ada juga yang membuat keripik dari daun pepaya. Belum banyak yang mengetahui bahwa daun pepaya dapat diolah menjadi es krim yang bergizi dan memiliki nilai jual tinggi di pasaran.
Dalam 100 gram daun pepaya mengandung Vitamin A 18250 SI, Vitamin B1 0,15 miligram, Vitamin C 140 miligram, Kalori 79 kal, Protein 8,0 gram, Lemak 2,0 gram, Hidrat arang/karbohidrat 11,9 gram, Kalsium 353 miligram, Air 75,4 gram. Berdasarkan penelitian para ahli, daun pepaya diketahui mengandung 35 mg/ 100 mg Tocophenol. Sementara itu, daun pepaya muda mengandung zat bernama alkaloid juga enzim papain. Enzim ini identik dengan getah berwarna putih kental. Fungsi dari enzim ini sendiri adalah untuk memecah protein sebab ia bersifat proteolitik. Sementara itu, pada daun pepaya yang sudah tua, senyawa yang dominan justru fenolik. Seorang ahli bernama Suhartono, secara umum menyimpulkan bahwa daun pepaya mengandung 3 varian enzim yakni papain sebanyak 10%, Khimoprotein sebanyak 4% dan juga Lisozim sebanyak 20% per 100%. Enzim khimoprotein sendiri berfungsi sebagai katalisator dalam reaksi hidrolisi antara protein dengan polipeptida. Sementara itu enzim lisozim berperan sebagai anti-bakteri dan bekerja dengan cara memecah dinding sel pada bakteri.
Rasa pahit pada daun pepaya disebabkan oleh kandungan senyawa alkaloid karpainnya (C14H25N02). Zat ini sangat ampuh digunakan sebagai penurun demam, mereduksi tekanan darah dan membunuh mikroba seperti amuba. Daun pepaya juga ampuh untuk mengobati penyakit disentri, silipis, beri-beri, asma, bisul dan penghilang noda. Sementara itu kandungan enzim papain pada daun pepaya khususnya yang masih muda bisa melembutkan daging dan ampuh digunakan sebagai pemulih jaringan kulit yang luka karena jerawat ataupun luka bakar. Khasiat yang lain dari daun pepaya adalah melindungi dari resiko kanker, mengurangi nyeri saat haid, menjaga kesehatan pencernaan tubuh, memperkuat tulang dan gigi dan membantu melancarkan ASI pada wanita menyusui.
Hal tersebut menjadi pemikiran untuk pembuatan usaha eskrim berbahan daun pepaya muda. Melalui produksi ini diharapkan akan menambah variasi jenis minuman berbahan daun pepaya. Selain itu juga lebih memanfaatkan daun pepaya agar tidak dianggap sesuatu yang tidak enak dan tidak bisa dikonsumsi.

1.2 Rumusan Masalah
Dari latar belakang diatas dapat dirumuskan suatu permasalahan sebagai berikut:
1. Bagaimana cara mengolah KIMYA yang menyehatkan dan bernilai jual tinggi?
2. Apa kelebihan KIMYA sebagai bisnis yang menguntungkan?
3. Bagaimana strategi dan hasil pemasaran KIMYA?

1.3 Tujuan
1. Menghasilkan es krim daun pepaya (KIMYA) yang bergizi tinggi.
2. Mengoptimalkan manfaat dari daun pepaya yang selama ini belum bervariasi dalam penyajiannya.
3. Menjelaskan kelebihan bisnis KIMYA sebagai peluang wirausaha.
4. Menjelaskan strategi dan hasil pemasaran KIMYA.
5. Meningkatkan kerativitas mahasiswa.

1.4 Luaran yang diharapkan
Keluaran yang kami harapkan dari PKM-K ini adalah sebagai berikut:
1. Menghasilkan variasi es krim baru berupa es krim rasa daun pepaya yang sebelumnya kurang diketahui sehingga mampu menjadi alternatif makanan baru dikalangan masyarakat.
2. Produk makanan yang akan menginspirasi para produsen makanan untuk mencipakan produk baru yang sebelumnya kurang begitu dikenal.
3. Mampu memprouksi minimal 10 L KIMYA perbulan.
4. Mampu menjual produk KIMYA minimal 300 cup perminggu.

 1.5 Kegunaan program
Kegunaan program kreatifitas mahasiswa dalam bidang kewirausahaan kami adalah:
1. Menumbuh kembangkan daya kreativitas mahasiswa.
2. Membuka peluang usaha baru.
3. Menambah keberagaman jenis olahan dari daun pepaya.
4. Meningkatkan produksi pepaya khususnya dalam sektor pertanian.
5. Melatih kerjasama kelompok supaya bisa menjadi tim dalam mengolah usaha.

BAB II. GAMBARAN UMUM RENCANA USAHA

2.1 Kondisi lingkungan
Kondisi Lingkungan Indonesia merupakan negara agraris dengan berbagai macam sumber daya alam yang melimpah dan potensial untuk dikembangkan.
Pepaya merupakan tanaman tropis yang dapat tumbuh dimana saja baik yang tumbuh secara tidak sengaja maupun sengaja dibudidayakan. Tanaman pepaya dapat tumbuh diberbagai kondisi lahan baik lahan becek maupun lahan kering. Tanaman pepaya memiliki adaptasi terhadap lingkungan sehingga dapat tumbuh mulai 0-1.000 mdpl bahkan sampai ketinggian 1500 mdpl. Namun idealnya ketinggian tanah tidak kurang atau lebih antara 600-700 mdpl.
Tanaman pepaya dapat ditemukan dimana saja, termasuk di daerah Semarang (Gunungpati) tetapi daerah yang menjadi senta produksi pepaya di Indonesia adalah Jawa Barat (Bogor) , Jawa Tengah (Boyolali, Jawa Timur (Malang), Kalimantan Barat (Kota Pontianak dan Kabupaten Pontianak), Kalimantan Timur (Kota Samarinda dan Balikpapan), Sumatra Utara (Deli Serdang).
Jika tumbuhan pepaya tersebut dimaksimalkan pengolahannya maka akan menambah nilai ekonomis dari produk pepaya tersebut.
Tetapi banyak msyarakat yang tidak tahu manfaat dri daun pepaya sehingga jarang yang memanfaatkan daun pepaya untuk diolah menjadi produk yang berkualitas bagus. Oleh karena itu kami berinovasi untuk mebuat suatu olahan dari daun pepaya yaitu eskrim. Kita tahu bahwa daun pepaya mempunyai rasa yang pahit dan membuat masyarakat kurang menyukainya. Kami disini mempunyai ide bagaimana cara memanfaatkan daun pepaya menjadi produk yang digemari masyarakat dan menghilangkan presepsi bahwa daun pepaya itu tidak enak. Padahal daun pepaya mempunyai kandungan gizi yang banyak dan sangat bermanfaat untuk kesehatan tubuh manusia.
Pembuatan KIMYA ini membutuhkan alat yang sederhana dan proses yang mudah. Cukup mencampurkan daun pepaya muda dengan bahan pembuat eskrim lainnya.

2.2 Keunggulan produk
Keunggulan pembuatan KIMYA ini adalah:
1. Selain merasakan minuman yang segar, kita juga dapat merasakan khasiat dari daun pepaya.
2. Daun pepaya dipercaya dapat mengatasi berbagai penyakit.

2.3 Analisis usaha
2.3.1 Peluang
Perkembangan zaman yang semakin modern membuat masyarakat cenderung lebih suka dengan minuman cepat saji. Minuman dengan berbagai bentuk dan rasa telah beredar bebas dipasaran. Tetapi tidak dapat dupungkiri sering terjadi kecurangan dalam pembuatan produk minuman tersebut. Produk KIMYA ini adalah salah satu alternatif bagi masyarakat yang ingin menikmati minuman yang enak tetapi juga berkhasiat. Produk KIMYA ini sejauh ini masih belum dikembangkan di kalangan masyarakat. Hal ini termasuk peluang yang bagus untuk dikembangkan produksi KIMYA.

2.3.2 Segmentasi pasar
Pada awal usaha produk ini akan lebih mmudah memahami konsumen tersebut. Untuk konsumen pada usaha ini suka dengan produk yang lezat, praktis, murah dan juga berkhasiat. Konsumen produk ini adalah masyarakat umum dari berbaai kalangan usia. Karena pada dasarnya produk ini bisa untuk mecegah maupun mengobati beberapa penyakit seperti kanker, jerawat, disentri, asma dll.

2.4 Analisis pasar
2.4.1 Perkiraan besarnya pasar
Sasaran produk yang dihasilkan adalah untuk semua umur. Pemasaran produk ini bisa pada usaha mikro atau makro. Mulai dari dijual di kampus, warung, toko atau mendirikan kios sendiri.
2.4.2 Perkiraan pesaing atau produk pesaing
Walaupun banyak orang yang menjual produk eskrim dengan berbagai bentuk dan varian rasa, hal ini tidak menyulitkan kami dalam melakukan pemasaran. Karena sejauh ini produk eskrim berbahan dasar daun pepaya belum ada. Dan kami menonjolkan produk KIMYA ini mulai dari kualitas rasa, bentuk dan harga yang cukup terjangkau.
2.4.3 Media promosi yang akan digunakan
Untuk menunjang dalam pemasaran produk ini sehingga dikenal mayarakat kami dapat melakukan dengan berbagai cara. Dianaranya adalah brosur, pamflet, media massa ataupun sistem berantai dari mulut ke mulut.

BAB III METODE PELAKSANAAN

3.1 Proses Pembelajaran dan Pelatihan
Untuk melaksanakan prgram kewirausahaan ini, perlu dilakukan pembekalan berupa pelatihan untuk membentuk team work yang solid dan profesional dlam pengembangan udaha KIMYA tersebut. Adapun proses pelatihan tersebut berupa:
a. Social Skills
Substansi pembelajaran sosial skills berbentuk materi pelatihan motivation training, komunikasi efektif, team building, rganisasi dan manajemen. Tujuan pembelajaran social skills yang diselenggarakan adalah untuk membentuk dan memupuk kemampuan untuk melakukan komunikasi yang efektif dalam bisnis, memahami peran kerjasama dan organisasi dalam kelompok untuk membangun dan mengelola usaha/bisnis. Materi ini disampaikan dengan metode ceramah interaktif, diskusi dan tanya jawab, serta simulasi penerapan untuk pemahaman materi team work kepada pelaku usaha/pelaksana program.
b. Vocational Skills
Substansi pembelajaran vocational skills berbentuk pelatihan keterampilan praktis yang akan dilaksanaan sebagai usaha kelompok melalui simulasi(praktek) dengan materi mencakup dasar-dasar membuat produk.
3.2 Persiapan bahan baku
Kegiatan dimulai dengan pembelian bahan baku beruap daun pepaya muda yang mempunyai kualitas baik dan segar. Bahan baku ini didapat dari petani pepaya secara langsung. Selanjutnya bahan baku yang diperoleh disortir kelayak pakaiannya untuk menjadi bahan baku agar tidak mengurangi rasa dan kualitas produk. Misalnya terdapat cacat.
3.3 Tahap pembuatan KIMYA
a. Alat:
1. Mixer
2. Freezer
3. Panci
4. Kompor gas
5. Gas elpiji 12 kg
6. Baskom
7. Blender
8. Timbangan
9. Sendok
10. Pisau
11. Serbet
12. Pengaduk
13. Cup
14. Saringan

b. Bahan-bahan
1. Daun pepaya muda
2. Tepung maizena
3. Santan
4. Susu cair
5. Susu kental manis putih
6. Gula pasir
7. Garam
8. Vanili
9. White cream
10. Choco chips
11. Kacang tanah
12. Kismis

c. Proses pembuatan
1. Daun pepaya muda dicuci sampai bersih .
2. Remas daun pepaya dengan air garam hingga keluar airnya dan daun menjadi lemas dan layu.
3. Cuci daun sampai bersih agar rasa asinnya hilang.
4. Rebus dalam air yang mendidih lalu angkat dan tiriskan.
5. Blender daun pepaya yang sudah direbus hingga halus.
6. Campurkn tepung maizena , santan, susu cair, susu kental manis putih, gula pasir, white cream, vanili dan daun pepaya yang sudah direbus menggunakan mixer.
7. Adonan eskrim kemudian dimasukkan kedalam wadah dan didinginkan di dalam freezer.
8. Sajikan dalam cup eskrim dan taburi dengan toping sesuai keinginan.
3.4 Tahap pengemasan
Produk KIMYA ini dikemas menggunakan cup eskrim kemudian ditutup dengann label yang telah dipersiapkan.
3.5 Kerjasama dengan industri
Kerjasama dilakukan dengan toko-toko di daerah pembuatan maupun didaerah lain yang mempunyai potensi penjualan sebagai pusat-pusat pemasaran.
3.6 Tahap pemasaran
Setelah produk KIMYA ini berhasil diproduksi maka perlu cara dalam penjualan agar sampai ke tangan masyarakat. Banyak sekali cara yang bisa digunakan Pemasaran bisa dilakukan dengan cara lagsung dijual kepada konsumen dan toko-toko yang banyak dikenal masyarakat atau toko-toko yang elah berkompeten dalam bidang pendistribusian makanan serta langsung menuju masyarakat sasaran yang telah ditentukan.

BAB IV BIAYA DAN JADWAL KEGIATAN
4.1 Anggaran biaya
Biaya yang digunakan dalam kegiatan ini adalah sebagai berikut:
1. Bahan habis pakai				Rp. 5.040.000
2. Peralatan 					Rp.4.545.000
3. Lain-lain 					Rp. 2.300.000 +
								Rp. 11.885.000
Rincian biaya yang digunakan dalam kegiatan ini aalah:
a. Bahan habis pakai (per bulan)
	Daun pepaya muda
	40 kg @Rp. 10.000
	Rp. 400.000

	Tepung maizena
	40 kg @Rp.10.000
	Rp. 400.000

	Santan
	2 lt @50.000
	Rp. 100.000

	Susu cair
	3 lt @Rp. 350.000
	Rp. 1.050.000

	Susu kental manis putih
	10 kg @Rp.35.000
	Rp. 350.000

	Gula pasir
	20 kg @Rp. 15.000
	Rp. 300.000

	Garam
	5 kg @Rp.10.000
	Rp. 50.000

	Vanili
	2 kg @Rp.250.000
	Rp. 500.000

	White cream
	5kg @Rp. 100.000
	Rp 500.000

	Choco chips
	10 kg @Rp.46.000
	Rp. 460.000

	Kacang tanah
	10 kg @ Rp. 8.000
	Rp. 80.000

	Kismis
	10 kg @Rp. 85.000
	Rp. 850.000

	Jumlah Rp5.040.000

b. Peralatan
	Kompor gas
	1 @Rp.500.000
	Rp. 500.000

	Gas elpiji 12 kg
	1 @Rp.100.000
	Rp. 100.000

	Mixer
	1 @Rp 400.000
	Rp. 400.000

	Blender
	1 @Rp. 350.000
	Rp. 350.000

	Freezer
	1 @Rp.2.000.000
	Rp.2.000.000

	Cup
	100 pack @5000
	Rp. 500.000

	Baskom
	2 @Rp.20.000
	Rp. 40.000

	Pengaduk
	4 @Rp.10.000
	Rp. 40.000

	Sendok
	6 @Rp.5.000
	Rp. 30.000

	Serbet
	10 @Rp.15.000
	Rp. 150.000

	Panci
	2 @Rp80.000
	Rp. 160.000

	Pisau
	2 @Rp. 10.000
	Rp. 20.000

	Timbangan
	1 @Rp.180.000
	Rp . 180.000

	Saringan
	3 @Rp.25.000
	Rp. 75.000

	Jumlah Rp. 4.545.000

c. Lain-lain
	Transportasi
	Rp. 500.000

	Proposal dan laporan
	Rp. 100.000

	Dokumentasi
	Rp. 300.000

	Listrik
	Rp. 500.000

	Sewa tempat
	Rp. 700.000

	Promosi
	Rp. 200.000

	Jumlah Rp.2.300.000

4.2 Jadwal kegiatan
	No
	
	
	
	Bulan 3
	Bulan 4
	Bulan 5

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

	1
	Studi pustaka
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Persiapan alat dan bahan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Pelaksanaan program
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Evaluasi kerja
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	Pelaporan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

4.3 Proyeksi pendapatan
Biaya operasional	/bl		= Rp. 5.040.000
Target penjualan/bl			= 1200 cup
Harga pokok penualan/ kemasan	= Rp. 5.000
Total penjualan/bl			= Rp. 5.000 x 1200
						= Rp. 6.000.000

4.4 Proyeksi keuangan
Total penjualan			= Rp. 6.000.000
HPP				= Rp. 5.040.000
Laba/bl				= Rp 960.000
B/C Ratio			= Rp. 6.000.000 : Rp 5.040.000
					= 1,19
Usaha ini layak jalan karena B/C Ratio > 1 yaitu 1,19

LAMPIRAN-LAMPIRAN

Biodata ketua pelaksana
Nama			: Lina Fitri Dhamayanti
TTL			: Pati, 31 Januari 1997
Alamat		: Jl. Mangkudipura Ds. Bakaran Wetan 3/1 Kec. Juwana, Pati, Jawa Tengah
Email			: repom1vina@gmail.com
No.Telp/HP			: 08972410810
NIM			: 4201414051
Fakultas/Prodi			: MIPA/ Pendidikan Fisika
Semester			: 2
Riwayat Pendidikan
SD			: SDN Bakaran Wetan 1
SMP			: SMPN 1 Juwana
SMA			: SMAN 1 Pati
Perguruan Tinggi	: UNNES

Ketua Pelaksana

Lina Fitri Dhamayanti
NIM. 4201414051

Biodata anggota pelaksana 1
Nama			: Liska Dewi Rahayu
TTL			: Sragen, 14 Februari 1996
Alamat		: Jantran 26/05, Pilang, Masaran, Sragen
Email			: liskadewi14@gmail.com
No.Telp/HP			: 085706843148
NIM			: 4201414033
Fakultas/Prodi			: MIPA/ Pendidikan Fisika
Semester			: 2
Riwayat Pendidikan
SD			: SDN Pilang 1
SMP			: SMPN 1 Masaran
SMA			: SMAN 1 2 Sragen
Perguruan Tinggi	: UNNES

Anggota Pelaksana 1

Liska Dewi Rahayu
NIM. 4201414033

Biodata anggota pelaksana 2
Nama			: Maulana Ihwanudin
TTL			: Tegal, 30 Juli 1996
Alamat		: Jl. Pala Barat 6 No. 42 Mejasem
Email			: maulana.ihwanudin99@gmail.com
No.Telp/HP			: 085742222301
NIM			: 4201414054
Fakultas/Prodi			: MIPA/ Pendidikan Fisika
Semester			: 2
Riwayat Pendidikan
SD			: SDN Mangkukusuman 1
SMP			: SMPN 1 Tegal
SMA			: SMAN 1 Tegal
Perguruan Tinggi			: UNNES
Anggota Pelaksana 2

Maulana Ihwanudin
NIM. 4201414054

Biodata anggota pelaksana 3
Nama			: Nurul Ghoutsiyah Kuncorowati
TTL			: Pati, 27 November 1996
Alamat		: Ds. Pucakwangi 2/2 Kec.Pucakwangi, Pati
Email			: nurul19.ipa3@gmail.com
No.Telp/HP			: 085226617016
NIM			: 4101414074
Fakultas/Prodi			: MIPA/ Pendidikan Matematika
Semester			: 2
Riwayat Pendidikan
SD			: SDN Pucakwangi 3
SMP			: SMPN 1 Pati
SMA			: SMAN 1 Pati
Perguruan Tinggi	: UNNES

Anggota Pelaksana 3
Nurul Ghoutsiyah Kuncorowati

NIM. 4101414074
	
Biodata dosen pendamping
Nama				:
Alamat				:
NIDN
Program studi/ fakultas		:
Perguruan tinggi		:
Pangkat				:

Semarang,

13

image1.png

