8

[image:]

PROGRAM KREATIVITAS MAHASISWA

SIBUTA (SIRUP BUAH TALOK) INOVASI BARU MINUMAN KESEHATAN KELUARGA

BIDANG KEGIATAN :
PKM KEWIRAUSAHAAN

Diusulkan oleh :
Ketua Pelaksana Program
Retno Hernawati	(7101414112/2014)
Anggota Pelaksana
Fatmala Dewi Aprilia 	(7101414116/2014)
Siti Komariyah 	(5401413039/2013)
Alfia Kusumartika	 (4001413035/2013)

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

HALAMAN PENGESAHAN
USULAN PROGRAM KREATIVITAS MAHASISWA

1. Judul Kegiatan	: SIBUTA (SIRUP BUAH TALOK) INOVASI BARU MINUMAN KESEHATAN KELUARGA

2. Bidang Kegiatan	: () PKMP	 (X) PKMK 	 () PKM KC
 () PKMT	 () PKMM
3. Bidang Ilmu		: (X) Kesehatan () Sosial Ekonomi
() Pendidikan () Teknologi Rekayasa
() MIPA	 () Humaniora
4. Ketua Pelaksana Kegiatan
a. Nama	Lengkap	: Retno Hernawati
b. NIM			: 7101414112
c. Jurusan		: Pendidikan Ekonomi (Akuntansi)
d. Perguruan Tinggi	: Universitas Negeri Semarang
e. Alamat Rumah	: Dusun Mlese RT 01/RW 02 Mlese
			 Gantiwarno , Klaten
f. No. Telp/ HP		: 085799372696
g. Email			: retnohernawati37@yahoo.co.id
5. Anggota Pelaksana Kegiatan	:
6. Dosen Pembimbing
a. Nama Lengkap	:
b. NIP			:
c. Alamat Rumah	:
d. No. Telp/HP		:
7. Biaya Kegiatan Total
a. DIKTI			: Rp 9.980.000
b. Sumber Lain		: -
Semarang,
Menyetujui,
Pembantu Dekan Bidang Kemahasiswaan			Ketua Pelaksana

Drs. Bambang Prishardoyo, M.Si.				Retno Hernawati
NIP.19670207199031001					NIM.7101414112

Pembantu Rektor Bidang Kemahasiswaan			Dosen Pendamping

Prof. Dr. Masrukhi, M.Pd.
NIP.196205081988031002
A. JUDUL PROGRAM
Judul yang kami ajukan untuk program kewirausahaan ini adalah :
(SIBUTA) SIRUP BUAH TALOK INOVASI BARU MINUMAN KESEHATAN KELUARGA

B. LATAR BELAKANG MASALAH
Tingkat kesehatan tergantung dari kualitas makanan yang dikonsumsi yaitu jenis dan jumlah gizi yang disediakan makanan tersebut. Kualitas makanan tidak terletak pada kelezatan cita rasa atau penampilannya, namun pada jenis gizi yang terkandung didalamnya. Manusia membutuhkan zat-zat gizi antara lain protein, lemak, karbohidrat, vitamin, mineral, fosfor,, dan lain-lain. Unsur-unsur gizi tersebut tidak dapat disediakan secara lengkap dalam satu jenis makanan, maka untuk memenuhi kebutuhan tubuh manusia perlu mengkonsumsi beberapa makanan dan minuman secara bersamaan dan bervariasi.
Buah talok (Muntingia calabura L.) merupakan buah yang mengandung unsur gizi yang lengkap dan sementara harganya terjangkau oleh semua lapisan masyarakat sehingga memungkinkan untuk dikembangkan menjadi peluang usaha baru. Keistimewaan buah talok lainnya adalah dapat ditanam ditempat-tempat yang kering misalnya pinggir jalan. Buah talok merupakan salah satu buah yang mengandung air, protein, lemak, karbohidrat , serat , abu, kalsium, fosfor , besi , karoten, tianin, ribofalin, niacin dan kandungan vitamin C.
Kandungan gizi dalam buah talok sangat potensial untuk membuat inovasi minuman baru bagi kesehatan manusia. Salah satunya dengan menjadikannya sebagai sirup. Sirup merupakan minuman yang digemari oleh semua orang karena rasanya yang manis serta praktis dalam pembuatannya. sirup buah talok ini mengandung berbagai macam kandungan yang ada didalam buah talok sehingga dapat dimanfaatkan untuk alternatif obat bagi penderita asam urat,diabetes, flu dan pilek, radang, dan lain-lain. Selain itu sirup buah talok juga dapat dijadikan sebagai antiseptik.
	Dari kelebihan tersebut maka sirup buah talok memiliki peluang usaha yang cukup tinggi karena belum banyak produksi sirup yang menggunakan bahan dari daging buah talok sehingga prospek keberhasilan usaha cukup menjanjikan.

C. PERUMUSAN MASALAH
Berdasarkan latar belakang yang telah diuraikan diatas, maka permasalahan yang dibahas dalam program ini adalah :
a. Bagaimana cara memanfaatkan buah talok sehingga menghasilkan nilai ekonomis?
b. Bagaimana cara membuat sirup buah talok?
c. Bagaimana menciptakan peluang usaha dari sirup buah talok?
d. Bagaimana cara mendapatkan keuntungan sebesar-besarnya dari usaha penjualan produk sirup buah talok?

D. TUJUAN PROGRAM
Tujuan program yang hendak dicapai adalah sebagai berikut :
a. Memberikan pengetahuan dan pengenalan terhadap mahasiswa dan masyarakat bahwa buah talok (Muntingia Calabura) dapat diolah menjadi sirup dan dapat digunakan untuk minuman kesehatan keluarga.
b. Menumbuhkan jiwa wirausaha dikalangan mahasiswa dan masyarakat untuk mendorong terciptanya wirausaha baru dengan memanfaatkan buah lokal seperti talok (Muntingia Calabura).
c. Untuk memanfaatkan hasil tanaman lokal yang berlimpah menjadi olahan yang bernilai ekonomis tinggi.
d. Membuat sirup talok sebagai minuman kesehatan keluarga yang aman dalam rangka menumbuhkan kreatifitas berwirausaha dengan menciptakan peluang bisnis yang berorientasi pada profit.

E. LUARAN YANG DIHARAPKAN
Luaran yang diharapkan dalam program ini adalah :
a. Terciptanya peluang usaha kemandirian yang bergerak disektor home industri yang megacu pada bidang kesehatan.
b. Meningkatkan kreatifitas dan inovasi baru mahasiswa dan masyarakat dalan rangka menemukan hasil karya baru yang tepat guna.
c. Terciptanya produk sirup kersen sebagai alternatif obat herbal yang aman serta dapat dipasarkan dan dikonsumsi oleh masyarakat.

F. KEGUNAAN PROGRAM
Adapun kegunaan program yang dimaksud adalah :
a. Meningkatkan inovasi baru mahasiswa dalam menemukan peluang usaha baru yang tepat guna.
b. Meningkatkan kreatifitas dan penalaran pada pengembangan ilmu teknologi pangan.
c. Memperkenalkan kepada mahasiswa dan masyarakat bahwa buah talok tidak hanya sekadar tanaman liar tetapi buah talok dapat diolah menjadi sirup buah talok yang memiliki nilai ekonomis.
d. Menumbukan jiwa wirausaha dikalangan mahasiswa dan masyarakat serta dapat meningkatkan pendapatan mereka.
e. Membantu masyarakat yang mengalami permasalahan dengan kesehatan. Diantaranya yaitu: sebagai obat sakit kepala, obat turun panas, obat radang, sebagai antiseptik dan obat untuk asam urat sehingga dengan alternatif sirup dapat dijadikan sebagai obat herbal yang aman bagi tubuh.

G. GAMBARAN UMUM RENCANA USAHA
1. Prospek Pengembangan Sirup Buah Talok sebagai Alternatif Obat Asam Urat
Sibuta (Sirup Buah Talok) merupakan inovasi baru dari olahan buah talok yang dapat dimanfaatkan untuk minuman kesehatan bagi keluarga. Hal ini terbukti dari kandungan gizi yang ada didalam buah talok yaitu adanya air, protein, Lemak, karbohidrat , serat , abu, kalsium, fosfor , besi , karoten, tianin, ribofalin, niacin dan kandungan vitamin C. Sirup buah talok ini dapat dijadikan peluang usaha yang menjanjikan karena bahan baku yang digunakan mudah diperoleh dan murah, sirup buah talok tidak mengandung pengawet dan pemanis buatan sehingga aman dikonsumsi, belum banyak pesaing yang memproduksi produk sirup buah talok, proses produksi tidak membutuhkan biaya yang besar, praktis dan mudah.
Untuk itu dengan adanya gagasan memproduksi sirup buah talok ini diharapkan mampu menambah keanekaragaman hasil olahan buah talok serta dapat digunakan untuk salah satu sumber pendapatan mahasiswa.

2. Keunggulan Sirup Buah Talok
Kelebihan sirup talok dalam bidang kesehatan adalah sebagai berikut :
a. Dapat menyembuhkan berbagai penyakit, misalnya : asam urat, diabetes, antiseptik, gejala flu dan pilek, radang, dan lain-lain.
b. Sebagai antiseptik dan pembunuh mikroba yang berbahaya.
c. Aman dikonsumsi karena tidak mengandung pengawet dan pemanis buatan.
d. Produk bertahan lama.
e. Harga terjangkau oleh semua kalangan masyarakat.

3. Keterkaitan dengan Produk Lain Termasuk Perolehan Bahan Baku
Produk-produk sirup buah yang ada dipasaran sekarang ini kebanyakan hanya memberi sensasi kesegaran saat meminumnya tetapi kurang memberi manfaat bagi kesehatan tubuh. Oleh karena itu produk sirup buah talok ini merupakan inovasi baru yang memiliki banyak manfaat bagi tubuh. Sirup buah talok ini dibuat tanpa bahan pengawet dan pemanis buatan sehingga aman bagi kesehatan konsumen.
	Perolehan buah talok ini dapat ditemukan ditepi-tepi jalan dan warga Sekaran,Gunungpati, Semarang yang memiliki buah talok. Lokasi perolehan bahan baku ini dekat dengan lokasi tempat usaha, jadi adanya ketersediaan bahan baku yang memadai dan menjamin keberlangsungan usaha sirup buah talok.

4. Peluang Usaha
	Sirup buah talok mempunyai prospek yang menjamin, karena khususnya di Sekaran, Gunungpati, Semarang belum ada produk sirup buah talok. Sirup buah talok berbeda dengan sirup pada umumnya. Sirup buah talok mengandung berbagai khasiat bagi kesehatan, misalnya untuk obat asam urat. Rasanya yang lezat dan banyaknya khasiat sirup buah talok menjadi daya tarik tersendiri bagi konsumen sehingga peluang usaha sirup buah talok ini cukup tinggi untuk dikembangkan.

5. Media Promosi yang Digunakan
Media-media promosi yang digunakan melalui :
a. Spanduk
Dipasang di depan tempat usaha serta dipasang di tempat-tempat yang strategis, misalnya : di papan mading setiap fakultas di UNNES , di jalan sepanjang jalan Sekaran, Gunungpati, Semarang dan lain-lain.
b. Surat Kabar
Beriklan di iklan kecil dan kerjasama barter promo di surat kabar Suara Merdeka, Jawa Pos, Radar Semarang, Kompas.
c. Seminar atau Event
Bekerjasama atau menjadi sponsor dalam acara Talkshow, Seminar, Workshop, Diskusi, dan lain-lain.
d. Manusia
Menggunakan teknik word of mouth (mulut ke mulut), pemberitahuan dari teman ke teman yang lain mengenai usaha yang dijalankannya.
e. Melalui media sosial seperti facebook, twitter, instragram, Blackberry Messager (BBM), youtube, blog, website dan lain-lain.

6. Strategi Pemasaran yang Akan Diterapkan
Strategi pemasaran yang akan digunakan dalam usaha pembuatan sirup buah talok ini menggunakan analisis Marketing Mix (bauran pemasaran) 4 P yaitu mengenai kebijakan produk, harga, promosi dan distribusi.
a. Kebijakan Produk
Usaha ini bergerak dalam bidang produksi dan distribusi. Jenis produk ini berupa sirup buah talok. Produk ini dapat dikonsumsi setiap hari dengan berbagai rasa yang memberi kesegaran dan manfaat bagi kesehatan.
b. Kebijakan Harga
Harga yang ditawarkan kepada konsumen yaitu per botol berisi 600 ml @ Rp 15.000,00.
c. Kebijakan Promosi
Untuk meningkatkan hasil penjualan sirup kersen ini maka perlu dilakukan promosi. Bentuk promosi ini diantaranya yaitu dengan menggunakan pamflet, brosur, internet dan media promosi lainnya. Sistem penjualan yang dilakukan yaitu penjualan secara tunai.
d. Kebijakan Distribusi
Distribusi hasil produksi kepada para konsumen dilakukan secara langsung di tempat usaha maupun secara tidak langsung yaitu penyetoran ke minimarket, pasar, toko-toko dengan menawarkan kerjasama dengan masyarakat. Selain itu dapat juga membuka toko sendiri.

H. METODE PELAKSANAAN PROGRAM
	Pelaksanaan program usaha pembuatan sirup buah talok sebagai minuman kesehatan ini terdiri dari empat tahap yaitu: persiapan produksi, produksi sirup buah talok , pengemasan sirup buah talok pemasaran sirup buah talok.
1. Tahap persiapan produksi
	Sebelum membuat sirup buah talok lagkah awal yang dilakukan adalah mempersiapkan alat dan bahan. Adapun alat dan bahan meliputi :
a. Alat 	: kompor, panci, baskom, timbangan, blender, pengaduk, penyaring, corong, ember, gelas ukur.
b. Bahan	: buah talok, gula, air, essen dan asam sitrat.
2. Tahap produksi sirup buah talok
	Pembuatan sari buah talok :
a. Cuci buah talok sampai bersih
b. Hancurkan daging buah talok menggunakan blender
c. Saring sari buah talok dan ambil airnya
	Pembuatan sirup buah talok :
a. Sari kersen dan gula dicampur menjadi satu, diaduk sampai gula dan sari kersen tercampur. Setelah tercampur dipanaskan selama 30 menit dengan suhu C diaduk terus menerus sampai mendidih.
b. Asam sitrat dan pewarna makanan dimasukkan dan diaduk supaya tercampur rata.
c. Apabila tedapat busa, maka busa tersebut harus dihilangkan dengan sendok kemudian disaring.
d. Tunggu sampai dingin, setelah dingin masukan essen dan aduk hingga rata.

3. Tahap pengemasan sirup buah talok
	Produk sirup buah talok dikemas dalam botol bening tebal berukuran 600ml ditutup, diberi karet perapat tutup dan diberi label.
4. Tahap pemasaran
Pemasaran sirup buah talok bekerjasama dengan warung dan minimarket yang ada di sekitar Gunungpati. Selain itu konsumen yang menginginkan sirup buah talok juga dapat memesannya melalui facebook, twitter, blackberry messager dan nomor telepon yang sudah tertera di iklan.

I. JADWAL KEGIATAN DAN BIAYA PROGRAM
1. Jadwal Kegiatan
Waktu pelaksanaan program kewirausahaan ini dilaksanakan dalam kurun waktu empat bulan.Adapun jadwal kegiatan yang harus dilaksanakan adalah sebagai berikut :

	No
	Ketetangan
	Bulan Ke

	
	
	I
	II
	III
	IV

	1
	Persiapan Usaha
	
	
	
	

	
	Koordinasi Tim
	X
	
	
	

	
	Pembelian dan Pengecekan Perlengkapan
	X
	
	
	

	
	Analisis Strategi Permulaan Usaha
	X
	
	
	

	2
	Pelaksanaan Usaha
	
	
	
	

	
	Pembuatan sirup buah talok
	
	X
	X
	

	
	Pengemasan
	
	X
	X
	

	
	Promosi
	
	X
	X
	

	
	Pemasaran
	
	X
	X
	X

	
	Evaluasi Laba/Rugi
	
	
	X
	X

	3
	Pasca Usaha
	
	
	
	

	
	Evaluasi Hasil Usaha
	
	
	
	X

	
	Analisis Keberlanjutan Usaha
	
	
	
	X

	
	Monitoring Evaluasi Usaha Internal UNNES
	
	
	
	X

	
	Monitoring Evaluasi DIKTI
	
	
	
	X

	
	Laporan Akhir Usaha
	
	
	
	X

2. Rencana Produksi Selama Empat Bulan
Rencana produksi sirup buah talok dalam 4 bulan :
1. 2 minggu 	: 40 botol
2. 4 bulan		: 40 x 8 = 320 botol
harga per botol Rp 15.000

3. Analisa Keuangan
Proyeksi investasi yang diperlukan dalam usaha sirup buah talok ini adalah sebesar yang bersumber dari Direktorat Jenderal Perguruan Tinggi (DIKTI).
Sibuta (Sirup Buah Talok)
Proyeksi Investasi yang Diperlukan
Dalam Satu Tahun

	No
	Nama Barang
	Satuan
	Harga Satuan
	Jumlah

	
	Bahan Investasi
	
	
	

	1
	Kompor
	2 unit
	Rp 200.000
	Rp 400.000

	2
	Panci
	3 unit
	Rp 25.000
	Rp 75.000

	3
	Baskom
	3 unit
	Rp 10.000
	Rp 30.000

	4
	Timbangan
	1 unit
	Rp 100.000
	Rp 100.000

	5
	Blender
	2 unit
	Rp 150.000
	Rp 300.000

	6
	Pengaduk
	3 unit
	Rp 10.000
	Rp 30.000

	7
	Penyaring
	3 unit
	Rp 15.000
	Rp 45.000

	8
	Corong
	3 unit
	Rp 5.000
	Rp 15.000

	9
	Ember
	2 unit
	Rp 20.000
	Rp 40.000

	10
	Gelas Ukur
	3 unit
	Rp 15.000
	Rp 45.000

	
	Bahan Habis Pakai
	
	
	

	11
	Botol
	900 botol
	Rp. 1.000
	Rp 900.000

	12
	Label
	900 lembar
	Rp 500
	Rp 450.000

	13
	Buah Talok
	250kg
	Rp 2.000
	Rp 500.000

	14
	Gula
	100kg
	Rp 9.000
	Rp 900.000

	15
	Essen
	30 bungkus
	Rp 15.000
	Rp. 450.000

	16
	Asam sitrat
	30 bungkus
	Rp 20.000
	Rp 600.000

	17
	Garam
	10 bungkus
	Rp 5.000
	Rp 50.000

	18
	Vanila
	20 bungkus
	Rp 10.000
	Rp 200.000

	19
	Pewarna makanan
	10 bungkus
	Rp 5.000
	Rp 50.000

	
	Biaya Operasional
	
	
	

	20
	Beban Transportasi
	
	Rp 50.000
	Rp 600.000

	21
	Beban Listrik
	
	Rp 50.000
	Rp 600.000

	22
	Beban Promosi
	
	Rp 100.000
	Rp 1.200.000

	23
	Beban Sewa Tempat
	
	Rp 200.000
	Rp 2.400.000

	Jumlah Invetasi Awal
	Rp 9.980.000

4. Analisa Pendapatan dan Keuangan
Produksi 1 bulan			: 80 botol
Produksi 1 tahun			: 960 botol
Harga sirup yang diatawarkan	: Rp 15.000/botol
 Hasil penjulan 1 tahun		: 960 x Rp 15.000
					: Rp 14.400.000
Total biaya produksi 1 tahun	: Rp 9.980.000
Keuntungan satu tahun		: Rp 14.400.000-Rp 9.980.000
[bookmark: _GoBack]					 : Rp 4.420.000
LAMPIRAN I
BIODATA KETUA SERTA ANGGOTA KELOMPOK

A. Ketua Pelaksana Kegiatan
Nama Lengkap		: Retno Hernawati
Nama Panggilan		: Retno
Fakultas/Jurusan		: Ekonomi/Pendidikan Ekonomi (Akuntasi)
Perguruan Tinggi		: Universitas Negeri Semarang
Tempat, Tanggal Lahir	: Klaten, 06 Mei 1996
Alamat Rumah		: Mlese RT01/RW02 Gantiwarno Klaten
Nomor HP			: 085799372696
Email				: retnohernawati37@yahoo.co.id
Pengalaman Organisasi	: Fungsionaris HIMA PE 2015-2016
				 Fungsionaris IMBISI FE 2015-2016

B. Anggota Pelaksana I
Nama Lengkap		: Fatmala Dewi Aprilia
Nama Panggilan		: Dewi
Fakultas/Jurusan		: Ekonomi/Pendidikan Ekonomi
Perguruan Tinggi		: Universitas Negeri Semarang
Tempat, Tanggal Lahir	: Brebes, 10 April 1997
Alamat Rumah	: Jalan Perum Grand Taman Indo Siasem Block C No 7 Wanasari, Brebes
Nomor HP			: 085642609052
Email				: fatmaladewiaprilia@gmail.com
Pengalaman Organisasi	: Crew REM FM UNNES 2014-2015

C. Anggota Pelaksana II
Nama Lengkap		: Siti Komariyah
Nama Panggilan		: Kokom
Fakultas/Jurusan		: Teknik/ PKK Tata Boga
Perguruan Tinggi		: Universitas Negeri Semarang
Tempat, Tanggal Lahir	: Purworejo, 19 Desember 1994
Alamat Rumah		: Sucen Jurutengah, Bayan, Purworejo
Nomor HP			: 085600233894
Email				: Sitikomariyah9a@gmail.com
Pengalaman Organisasi	: BEM FT 2014-2015
D. Anggota Pelaksana III
Nama Lengkap		: Alfia Kusumartika
Nama Panggilan		: Alfi
Fakultas/Jurusan		: MIPA/ IPA Terpadu
Perguruan Tinggi		: Universitas Negeri Semarang
Tempat, Tanggal Lahir	: Klaten, 5 Maret 1996
Alamat Rumah		: Selobayan, Tambakan, Jogonalan, Klaten
Nomor HP			: 085878312936
Email				: fia.al74@yahoo.com
Pengalaman Organisasi	: Hima IPA 2014-2015
				 Hima IPA Terpadu 2015-2016

J. BIODATA DOSEN PENDAMPING
1. Nama Lengkap		:
2. Nama Panggilan		:
3. NIP				:
4. Jurusan			:
5. Fakultas			:
6. Perguruan Tinggi		:
7. Alamat Rumah		:
8. Alamat Kantor		:
9. Nomor Telepon		:

LAMPIRAN II

Rekapitulasi Anggaran
	No
	Nama Barang
	Satuan
	Harga Satuan
	Jumlah

	
	Bahan Investasi
	
	
	

	1
	Kompor
	2 unit
	Rp 200.000
	Rp 400.000

	2
	Panci
	3 unit
	Rp 25.000
	Rp 75.000

	3
	Baskom
	3 unit
	Rp 10.000
	Rp 30.000

	4
	Timbangan
	1 unit
	Rp 100.000
	Rp 100.000

	5
	Blender
	2 unit
	Rp 150.000
	Rp 300.000

	6
	Pengaduk
	3 unit
	Rp 10.000
	Rp 30.000

	7
	Penyaring
	3 unit
	Rp 15.000
	Rp 45.000

	8
	Corong
	3 unit
	Rp 5.000
	Rp 15.000

	9
	Ember
	2 unit
	Rp 20.000
	Rp 40.000

	10
	Gelas Ukur
	3 unit
	Rp 15.000
	Rp 45.000

	
	Bahan Habis Pakai
	
	
	

	11
	Botol
	900 botol
	Rp. 1.000
	Rp 900.000

	12
	Label
	900 lembar
	Rp 500
	Rp 450.000

	13
	Buah Talok
	250kg
	Rp 2.000
	Rp 500.000

	14
	Gula
	100kg
	Rp 9.000
	Rp 900.000

	15
	Essen
	30 bungkus
	Rp 15.000
	Rp. 450.000

	16
	Asam sitrat
	30 bungkus
	Rp 20.000
	Rp 600.000

	17
	Garam
	10 bungkus
	Rp 5.000
	Rp 50.000

	18
	Vanila
	20 bungkus
	Rp 10.000
	Rp 200.000

	19
	Pewarna makanan
	10 bungkus
	Rp 5.000
	Rp 50.000

	
	Biaya Operasional
	
	
	

	20
	Beban Transportasi
	
	Rp 50.000
	Rp 600.000

	21
	Beban Listrik
	
	Rp 50.000
	Rp 600.000

	22
	Beban Promosi
	
	Rp 100.000
	Rp 1.200.000

	23
	Beban Sewa Tempat
	
	Rp 200.000
	Rp 2.400.000

	Jumlah Invetasi Awal
	Rp 9.980.000

LAMPIRAN III
Susunan Organisasi
	No
	Nama
	Jabatan
	Tugas

	1
	Retno Hernawati
	Manager
	- Mengatur, mengelola, dan bertanggungjawab atas usaha yang dijalankan
- Pengembangan SDM dan SDA yang ada.

	2
	Siti Khomariyah
	Staff Produksi
	-merencanakan, mengatur dan mengelola produksi agar mendapatkan keuntungan maksimal.

	3
	Fatmala Dewi A
	Staff Keuangan
	-menganalisis dan memanage keuangan perusahaan agar tidak menngalami kerugian.

	4
	Alfia Kusumartika
	Staff Marketing
	-melakukan promosi melalui berbagai media dan strategi agar produk laku dipasaran.

Manajer
Retno Hernawati

Staff Produksi
Siti Khomariyah

Staff Keuangan
Fatmala Dewi A

Staff Marketing
Alfia K

image1.jpg

