
[image: C:\Users\dell\Documents\logo unnes.png]
PROGRAM KREATIVITAS MAHASISWA

JUDUL PROGRAM
MENGEMBANGKAN PRODUK LOKAL MENJADI BERNILAI EKONOMIS TINGGI DENGAN “PIZZA SINGKONG”

BIDANG KEGIATAN
PKM KEWIRAUSAHAAN

DI USULKAN OLEH
RUFFIAH (NIM 71014141183		Angkatan 2014)

UNIVERSITAS NEGERI SEMARANG
 2015
A.RINGKASAN
Mahasiswa adalah orang yang belajar di Perguruan Tinggi atau sebuah Universitas. Dalam dunia Perguruan Tinggi, sudah bukan suatu hal yang baru lagi mengenai mahalnya biaya pendidikan yang dikenakan dan juga biaya hidup. Yang menjadi sorotan disini seorang mahasiswa tidak seharusnya terus menerus meminta kepada orangtua untuk memenuhi semua kebutuhan hidupnya, mahasiswa harus berusaha mandiri dan tidak merepotkan orang tuanya lagi.
 Dengan program kreativitas mahasiswa dibidang kewirausahaan ini, diharapkan dapat membantu mahasiswa untuk belajar berwirausaha dengan membuat suatu usaha untuk mendapatkan keuntungan yang nantinya dapat digunakan untuk memenuhi biaya hidup serta biaya pendidikan untuk mahasiswa di UNNES.

BAB 1. PENDAHULUAN
1.1 Latar Belakang Masalah
Dalam dunia kampus menawarkan banyak hal dan kesempatan untuk menjadi apapun yang kita mau. Mau menjadi seorang akademisi, aktivis, pengusaha, ilmuan, jalan-jalan keliling nusantara bahkan keliling dunia, semuanya dapat kita lakukan.

Tidak semua orang mempunyai kesempatan mencicipi nikmatnya dunia kampus, sehingga akan menjadi kerugian besar apabila tidak dimanfaatkan dengan sebijak mungkin. Terlebih lagi besarnya biaya yang harus dikeluarkan untuk menempuh pendidikan di perguruan tinggi, biaya tempat tinggal selama kuliah dan juga untuk memenuhi kebutuhan sehari-hari. Oleh karena itu memerlukan perencanaan selama kuliah.

Membuat perencanaan memang tidak menjamin akan sesuai dengan yang diharapkan. Namun dengan membuat perencanaan, minimal membantu perjalanan selama kuliah agar menjadi lebih terarah.
Perencanaan disini adalah dalam hal mendapatkan tambahan biaya untuk mengurangi beban orangtua, pastinya malu sudah dewasa tapi masih meminta kepada orang tua terus menerus. Kita bisa mendapatkan biaya tambahan dengan latihan berwirausaha dibidang makanan.

Dengan merintis dibidang kewirausahaan lebih khususnya membuat produk cemilan yang inovatif dan kreatif diharapkan dapat menjadi peluang bisnis untuk mahasiswa UNNES.

1.2 Rumusan Masalah
Perlunya kesadaran mahasiswa mengenai pentingnya sikap mandiri untuk memenuhi kebutuhannya dan menjadi peluang usaha yang menjanjikan yang dikemas kreatif dan inovatif serta untuk melestarikan singkong sebagai makanan tradisional berbasis kearifan lokal masyarakat jawa menjadi sebuah makanan yang tak pernah terduga sebelumnya yaitu pizza singkong.
1.1. Tujuan
1. Membuka peluang usaha bagi mahasiswa UNNES yang ingin berwirausaha.
2. Membantu mahasiswa mengurangi biaya kehidupan dan pendidikan yang awalnya meminta kepada orangtua dengan harapan mendapatkan keuntungan dari hasil usaha yang dijalankan.
3. Membuat produk baru dengan menginovasi produk tradisional menjadi produk kreatif dan harga ekonomis yang berbasis kearifan lokaldan mampu mendatangkan profit tinggi.

1.2 Luaran yang Diharapkan
Luaran dari program kreativitas mahasiswa dibidang kewirausahaan ini adalah produk makanan pizza yang biasa di nikmati di restoran namun di sini bahan utamanya menggunakan bahan singkong yang kreatif dan inovatif berbasis kearifan lokal yang nantinya bisa menjadi usaha bisnis yang dijalankan oleh mahasiswa dan mampu mendatangkan keuntungan.
1.3 Kegunaan
Manfaat yang diharapkan dari program kreativitas mahasiswa dibidang kewirausahaan ini adalah
1. Orangtua Mahasiswa
Meringankan beban orangtua mengenai biaya pendidikan dan biaya hidup anaknya selama masa kuliah dan membuat kebanggan tersendiri bagi orangtua.
2. Mahasiswa
Menjadi mahasiswa yang mandiri dengan mempunyai penghasilan dari jerih payahnya sendiri serta membuka bisnis usaha dibidang makanan dan juga melestarikan singkong menjadi produk lokal khas jawa.
BAB 2. GAMBARAN UMUM RENCANA USAHA

Diera Globalisasi, industri rumahan sangat meningkat, khususnya industri dibidang makanan, dengan mengusungkan produk lokal atau asli daerah mendorong masyarakat untuk lebih selektif dan kreatif dalam mengembangkan produk mereka.
Singkong merupakan makanan tradisional yang harganya tidak begitu mahal atau murah.
Pizza merupakan makanan yang berasal dari luar negeri dan biasaya di jual di sebuah restoran. Namun sekarang hampir semua tempat menjual pizza dan banyak manusia yang menyukai pizza karena bukan lagi merupakan makanan yang sulit untuk di cari dan yang paling terpenting adalah makanan tersebut menarik minat konsumen.
 Di sini saya ingin membuat suatu inovasi, di mana singkong dapat di jadikan suatu produk yang bernilai tinggi apabila di kelola secara benar dan menarik. Singkong akan saya jadikan bahan dasar pembuatan pizza, di mana pizza di sini memiliki keunikan tersendiri di bandingkan dengan pizza biasanya.Usaha ini diharapkan mampu memanfaatkan singkong secara maksimal dan juga untuk rencana jangka panjang menjadi sebuah perusahaan dibidang makanan lokal yang nantinya akan menciptakan lapangan kerja yang baru bagi masyarakat.
Dengan membuat produk makanan ini diharapkan bisa mendapatkan keuntungan yang nantinya akan mendapatkan keuntungan yang bisa digunakan untuk tambahan uang saku sehingga tidak merepotkan orangtua lagi, dan target untuk jangka panjang adalah mendapatkan keuntungan yang lebih tinggi pula dan dapat digunakan untuk membiayai kuliah sendiri bahkan tidak perlu meminta dari orang tua lagi, bahkan mampu memberikan hasil keuntungan kepada orang tua dan bisa dijadikan untuk bentuk usaha bersama.

BAB 3. METODE PELAKSANAAN
1. Identifikasi Masalah
Sebelum kita memulai aktivitas bisnis ini, kita harus mengetahui apa saja masalah dan ancaman yang dapat menghambat dari aktivitas bisnis kita dimasa depan. Kita harus menemukan peluang yang dapat menguntungkan untuk memulai bisnis kita. Jadi kita dapat menganalisis dengan SWOT analisis
a.Strength (Kekuatan)
a. Pizza adalah suatu makan yang banyak di minati manusia
b. Tinggi karbohidrat
c. Mudah dalam proses pembuatan
d. Harga ekonomis.
b.Weakness (Kelemahan)
· sedikitnya modal karena kita adalah mahasiswa
· pizza singkong adalah makanan yang tidak tahan lama karena tidak menggunakan pengawet
c. Opportunities (Peluang)
Faktor eksternal yang mendukung kelancaran bisnis antara lain:
1) Mudah untuk mendapatkan bahan baku
2) Dapat memproduksi dalam jumlah besar
3)Masyarakat di lingkungan sekitar yang cenderung konsumtif/Daya beli masyarakat yang relatif tinggi
3) Belum banyak pesaing

3) Belum banyak pesaing
d. Threat (Hambatan)
1.Kurangnya modal
2. Munculnya pesaing baru

TAHAPAN PEMASARAN
Selain itu, kami dapat lebih fokus padaproses promosi dan pemasaran produk.
Langkah yang saya 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 yang mengenyangkan.
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 PIZZA SINGKONG
dengan cara membeli langsung bahan-bahan yang dibutuhkan
tersebut di industri rumah tangga yang menghasilkan singkong.
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 PIZZA SINGKONG dan produk ini disajikan dalam 2 ukuran yaitu mini dan besar
Produk berukuran mini dijual dengan harga Rp 3.000,00 dan produk yang
berukuran besar dijual dengan harga Rp 5.500,00.

Perencanaan Pemasaran
a. Analisis Peluang Pasar
1) Kandungan gizi dalam singkong
Singkong mempunyai kandungan karbohidrat yang tinggi seperti pada beras, dengan mengkombinasikan singkong menjadi bahan dasar pembuatan pizza, makanan ini sangat baik untuk kesehatan selain itu juga dalam produksi makanan ini tidak menggunakan pengawet, jadi makanan ini benar-benar menyehatkan dan sangat lezat.
2) Gaya hidup masyarakat
Dewasa ini banyak sekali yang mulai mencintai produk-produk luar negeri terlebih yang tanpa pengawet, jadi pizza singkong merupakan alternatif supaya produk lokal lebih di cintai dan dapat berkembang pesat dan sangat cocok untuk menjadi makanan yang siap di pasarkan.
3) Penentuan Daerah Pemasaran
Pemasaran dari produk pizza singkong akan dimulai di Gazebo C3 FE UNNES. Disini nantinya kami akan memulai memasarkan produknya, jika produk kami diterima oleh masyarakat kami akan membuat brand untuk produk tersebut sebagai hak paten.

4) Strategi Produksi
Dalam strategi poduksi, kami membangun kerjasama dengan pedagang singkong yang ada dipasar yang menjual dalam jumlah besar, selain itu juga bisa membeli dengan petani singkong langsung sehingga kami dapat mendapatkan bahan baku lebih mudah.

5) Strategi Promosi dan Pemasaran	
Strategi yang akan kami lakukan dalam promosi dan pemasaran antara lain:
1) Menjaga kualitas dan kehigienisan produk dengan memproduksi tanpa pengawet sehingga aman unuk kesehatan 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, emil, facebook, twitter, instagram, blog)
4) Meningkatkan teknologi pengelolaan dan kemampuan manajerial.

 METODE PELAKSANAAN PRODUKSI
Langkah-langkah pembuatan PIZZA SINGKONG antara lain:
Bahan-bahan
	Tepung Terigu Protein Tinggi
	250 gram

	Singkong
	150 gram

	Telur Ayam
	2 butir

	Ragi
	4 gram

	Gula Icing
	1 sendok makan

	Air Es
	100 ml

	Minyak Zaitun (Olive Oil)
	30 ml

	Garam
	1/2 sendok teh

	Air
	100 ml

Cara membuat
1.
[image: W1siziisijiwmtqvmdyvmdcvmtcvmjevmdkvmte5l2ixytg5mf9vcmlnaw5hbf8ymdezmdkyof8xode5mtquanbnil0swyjwiiwiy29udmvydcisii1hdxrvlw9yawvudcaixsxbinailcj0ahvtyiisije4mhgixv0?sha=53fd8375]
Campur tepung terigu, singkong parut, telur ayam, ragi instan dan icing sugar. Lalu aduk rata.
2
[image: W1siziisijiwmtqvmdyvmdcvmtcvmjevmtevmtazl2q4nwy3mf9vcmlnaw5hbf8ymdezmdkyof8xode5ntyuanbnil0swyjwiiwiy29udmvydcisii1hdxrvlw9yawvudcaixsxbinailcj0ahvtyiisije4mhgixv0?sha=c2bd3c0d]
Tuang air es sedikit-sedikit sambil diuleni sampai kalis.
3
[image: W1siziisijiwmtqvmdyvmdcvmtcvmjevmtmvodexl2e1yzi0yv9vcmlnaw5hbf8ymdezmdkyof8xodiwndyuanbnil0swyjwiiwiy29udmvydcisii1hdxrvlw9yawvudcaixsxbinailcj0ahvtyiisije4mhgixv0?sha=2d7854ce]
Masukkan olive oil dan garam, uleni sampai elastis.

4
[image: W1siziisijiwmtqvmdyvmdcvmtcvmjevmtqvntq4lzvhyzdkzf9vcmlnaw5hbf8ymdezmdkyof8xodixmtcuanbnil0swyjwiiwiy29udmvydcisii1hdxrvlw9yawvudcaixsxbinailcj0ahvtyiisije4mhgixv0?sha=b88f3403]
Diamkan 30 menit.

5
[image: W1siziisijiwmtqvmdyvmdcvmtcvmjevmtuvmta4lzhmmznlov9vcmlnaw5hbf8ymdezmdkyof8xodixnduuanbnil0swyjwiiwiy29udmvydcisii1hdxrvlw9yawvudcaixsxbinailcj0ahvtyiisije4mhgixv0?sha=beb4e1f4]
Kempiskan adonan, bagi menjadi 2 bagian, bulatkan dan diamkan kembali selama 20 menit. Giling adonan bulat yang sudah diistirahatkan tadi, dan cetak di dalam loyang pizza (bila ada). Tusuk-tusuk dengan garpu. Diamkan kembali selama 15 menit. Panggang dengan suhu 180 derajat Celcius selama 15 menit hingga matang. Siap diolesi dengan topping.
[image: W1siziisijiwmtqvmdyvmdcvmtcvmjevmtcvnda0l2nlymvjy19vcmlnaw5hbf8ymdezmdkyof8xodizntquanbnil0swyjwiiwiy29udmvydcisii1hdxrvlw9yawvudcaixsxbinailcj0ahvtyiisije4mhgixv0?sha=376db552]
Penyelesaian : Tuang saus topping ke atas kulit pizza yang telah matang, ratakan.
PELAKSANAAN PROGRAM
1. Waktu dan Tempat Pelaksanaan
Usaha ini dimulai pada tanggal 10 mei 2015 dengan mencari bahan baku dipasar ungaran. Kegiatan produksi ini dilakukan di kostan salah satu anggota kelompok epatnya di Jl.Setanjung Gang Cendana Barat No. 10, Gunung Pati, Semarang. Kegiatan pemasaran produk dilakukan dikampus UNNES dan dititipkan ditoko-toko terdekat sekitar tempat produksi.
2. Tahapan Pelaksanaan
 Tahapan pelaksanaan program PKM Kewirausahaan ini meliputi:
a. Perolehan bahan baku
Pada awal pelaksanaan program, kami mencari singkong sangat susah disekitar UNNES, sehingga kami mencari alternatif lain yaitu kami mencari ke Pasar Ungaan dan disana kami dapat dengan mudah mendapatkan singkong sesuai yang kami butuhkan.
b. Penentuan waktu, lokasi produksi, dan tenaga kerja
Pelaksanaan proses produksi ini dilakukan di rumah salah satu anggota
kelompok. Waktu pelaksanaan produksi adalah sehari sekali, Proses produksi pizza singkong membutuhkan waktu yang relatif singkat, dengan dikerjakan 3 orang bisa memproduksi pizza singkong 5kg dalam 1-2jaman, sehingga kegiatan produksi ini dilakukan sendiri oleh kami.
3. Pelaksaaan produksi
Produksi dimulai pada bulan mei 2015. Total pelaksanaan produksisampai laporan ini disusun adalah 50 kali produksi.
4. Kegiatan promosi
Pelaksanaan kegiatan promosi menggunakan sistem mouth to mouth dan melalui situs jejaring seperti facebook, twitter, instagram dan blog dengan nama pizza singkong. Nama tersebut dapat untuk mempermudah dan menarik bagi konsumen untuk proses pemasaran.
5. Kegiatan penjualan
[bookmark: _GoBack]Produkpizza singkong kulit singkong ini dijual langsung ke konsumen dandititipkan di beberapa warung kejujuran di ormawa yang ada di kampusUNNES, seperti di Gazebo dan kantin. Selain itu,
kami juga melayani pemesanan dari konsumen
6. Pelaksaaan produksi
1. Produksi dimulai pada bulan Mei 2015. Total pelaksanaan
Rancangan dan Realisasi Biaya
	Investasi Alat
	Satuan
	Harga Satuan
	Jumlah
	

	Kompor Gas
	1
	250.000
	250.000
	

	Tabung Gas
	1
	150000
	150000
	

	Blender
	1
	250000
	250000
	

	Panci
	1
	90.000
	90.000
	

	Pisau
	1
	5000
	5000
	

	Open
	1
	200.000
	200.000
	

	Cetakan
	10
	3.000
	30.000
	

	Ember
	2
	20.000
	40.000
	

	Mika
	100
	500
	50000
	

	Staples
	1
	12.500
	12.500
	

	Parutan
	2
	15.000
	30.000
	

	Baskom
	3
	7000
	21.000
	

	
	
	
	1128500
	

	
	
	
	
	

	Materi
	Unit
	Harga satuan
	Jumlah

	Singkong
	5kg
	4000
	20000

	Telur Ayam
	3kg
	20000
	60000

	Ragi
	1pack
	10000
	10000

	Pandan
	5helai
	2000
	2000

	Gula
	1kg
	11000
	11000

	Tepung terigu
	8 kg
	7000
	56000

	Garam
	1 pack
	1000
	1000

	Minyak Zaitun (Olive Oil)
	2Ll
	15000
	30000

	
	
	
	

	
	
	
	190000

image6.jpeg

image7.jpeg

image1.png

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

