	 1
	

	
	 3

[image:]
USULAN PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM
“ADIPATI DOLKEN”
(Aneka Diversifikasi Pangan Tipe Dodol Kentang)

BIDANG KEGIATAN :
PKM KEWIRAUSAHAAN
Diusulkan Oleh :
Turyatini		721113134/2013

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

HALAMAN PENGESAHAN

1. Judul Kegiatan	:	“ADIPATI DOLKEN” (Aneka Diversifikasi Pangan Tipe Dodol Kentang)
2. Bidang Kegiatan	: PKM-K 		
3. Ketua Pelaksana Kegiatan
a. Nama Lengkap	: Turyatini
b. NIM	: 7211413134
c. Jurusan/Prodi	: Akuntansi/Akuntansi
d. Universitas	: Universitas Negeri Semarang
e. Alamat Rumah dan No Telp./HP : Desa Karangrau RT 2/2 Kec. Banyumas Kab. Banyumas / 085740460084
f. Alamat emai	: turyatini.feunnes@gmail.com
g. Anggota Pelaksana Kegiatan	: 4 orang
5. Dosen Pendamping
a. Nama Lengkap dan Gelar	:
b. NIDN	:
c. Alamat Rumah dan No Telp./HP	:	
6. Biaya Kegiatan Total		 :
 a. DIKTI				 : Rp.
 b. Sumber Lain	: -
	 		Semarang, 7 Juni 2015
Menyetujui :
Ketua Jurusan Akuntansi		Ketua Pelaksana,

Drs. Fachrurrozie, M.Si.	Turyatini
NIP.	NIM. 7211413134

Pembantu Rektor Bidang Kemahasiswaan 			Dosen Pendamping,

Dr. Bambang Budi Raharjo M.Si.
NIP.		 	

DAFTAR ISI
HALAMAN SAMPUL……………………….……………………………	 i
HALAMAN PENGESAHAN……………………………………………..	ii
DAFTAR ISI………………………………………………………………..	iii
RINGKASAN …………………………………………………………….	1
BAB 1. PENDAHULUAN ………………………………………………...	2
BAB 2. GAMBARAN UMUM RENCANA USAHA …………………….	4
BAB 3. METODE PELAKSANAAN…………………………………….. 	7
BAB 4. BIAYA DAN JADWAL KEGIATAN……………………………	9
DAFTAR PUSTAKA………………………………………………………	10
LAMPIRAN

RINGKASAN
Kentang (Solanum tuberrasum) adalah salah satu komoditas sayuran yang memiliki peran penting dalam menunjang ketahanan pangan. Kentang memiliki kandungan sumber karbohidrat yang cukup tinggi seperti singkong dan nasi. Sebagian masyarakat Indonesia tidak sedikit yang menjadikan kentang dan singkong sebagai makanan pokok pengganti nasi. Sebagai negara yang mayoritas warganya adalah pecinta kuliner, di Indonesia telah banyak berbagai makanan yang diolah dari bahan baku kentang, seperti : Kentang dapat diolah menjadi produk pangan lainnya seperti keripik kentang, stick kentang, donat kentang, dan lain-lain. Kami mencoba membuat inovasi pengolahan produk kentang menjadi dodol yang diberi nama “ADIPATI DOLKEN” (Aneka Diversifikasi Pangan Tipe Dodol Kentang).
Dodol merupakan makanan tradisional yang tidak asing bagi masyarakat Indonesia, Jawa pada khususnya. Dodol kentang adalah salah satu inovasi makanan olahan berbahan baku kentang yang dapat ditambahkan berbagai macam rasa agar lebih menarik konsumen. Selain lezat dan legit, cemilan ini memiliki kandungan gizi yang baik dan sehat untuk dikonsumsi karena menggunakan pengeringan alami berupa cahaya matahari. Selain itu, banyak manfaat kentang bagi kesehatan tubuh yaitu : mengandung serat alami, membantu pencernaan, kaya akan antioksidan, mineral, vitamin B kompleks, dan vitamin A, serta masih banyak lagi.
Berdasarkan manfaat yang telah diketahui dalam kandungan kentang , diharapkan “ADIPATI DOLKEN” dapat dikenal, diminati, dan mendapat tempat di hati pecinta jajanan yang menjadi sasaran pasar kami, serta dapat menginspirasi kekreatifan mahasiswa dalam belajar wirausaha. Produk ini akan dipasarkan di spot area kampus, toko / warung-warung setempat, serta kos-kos mahasiswa baik dengan sistem konsinyasi maupun penjualan langsung.

BAB I. PENDAHULUAN
A. LATAR BELAKANG MASALAH
Indonesia merupakan negara yang memiliki lahan agraris cukup besar dibanding negara-negara lain di ASEAN. Komoditas pertanian yang berlimpah patut dibanggakan oleh Indonesia. Saat ini sektor pertanian sangat prospektif untuk dikembangkan, karena didukung oleh sumber daya alam dan sumber daya manusia yang melimpah, serta adanya penerapan teknologi dan pemasaran dalam mendukung pengembangan usaha pertanian. Salah satu komoditas sayuran yang memegang peranan penting dalam menunjang ketahanan pangan dan perlu dikembangkan untuk meningkatkan kesejahteraan masyarakat adalah holtikultura kentang.
Kentang merupakan sayuran yang mudah dijumpai di Jawa Tengah karena jumlah masyarakat petani yang sangat besar. Selain keberadaannya yang mudah dijumpai, inovasi pengolahan makanan yang semakin kreatif seiring berkembangnya zaman mendorong kami untuk melakukan diversifikasi makanan olahan kentang menjadi dodol. Walaupun pengolahan kentang menjadi dodol sudah ada sebelumnya, namun masih jarang dijumpai (khususnya di Semarang). Produk kami diolah dan dikemas secara berbeda dan unik dibanding dengan produk sejenisnya yang lain, sehingga diharapkan akan dapat menambah nilai jual dan daya tarik tersendiri dari masyarakat.
Nama produk kami diberi nama “ADIPATI DOLKEN” (Aneka Diversifikasi Pangan Tipe Dodol Kentang) agar terlihat unik dan bernilai komersiil. Nama tersebut juga merupakan nama salah satu selebritis Indonesia yaitu Adipati Dolken yang banyak digemari oleh kalangan masyarakat, khususnya remaja. Oleh karena itu, kami menggunakan nama tersebut dengan harapan produk kami dapat mudah diterima oleh masyarakat (pasar) dan dan menarik minat konsumen.

B. PERUMUSAN MASALAH
Berdasarkan latar belakang diatas, maka permasalahan yang akan dibahas dalam program ini adalah :
1. Bagaimana cara pembuatan “ADIPATI DOLKEN” yang enak dan bergizi?
2. Mengetahui bagaimana keunggulan “ADIPATI DOLKEN” dibandingkan makanan yang lain?
3. Bagimana cara pemasaran “ADIPATI DOLKEN” sebagai produk baru di masyarakat?
C. TUJUAN
Program kreativitas ini mempunyai tujuan-tujuan sebagai berikut:
1. Mengetahui bagaiman cara dan proses dalam pembuatan “ADIPATI DOLKEN” yang enak dan bergizi
2. Mengetahui keunggulan ”ADIPATI DOLKEN” dibanding makanan yang lain.
3. Sebagai alternatif pembuatan makanan jajanan dengan menggunakan bahan yang sederhana, mudah di dapat, serta terjangkau, namun mengandung manfaat yang tinggi dan menyehatkan
4. Meningkatkan kreativitas mahasiswa dalam upaya menciptakan diversifikasi pangan jajanan yang menyehatkan.
5. Menumbuhkan budaya kewirausahaan di kalangan mahasiswa untuk mendorong terciptanya wirausaha baru.
D. LUARAN YANG DIHARAPKAN
Dengan terealisasinya program kewirausaan ini diharapkan nantinya akan menghasilkan sebuah produk baru yang dapat menjadi diversifikasi makanan seperti dodol kentang yang enak dan bergizi. Selain itu melalui program kewirausaan ini diharapkan akan terbuka lapangan pekerjaan terutama bagi mahasiswa, melatih jiwa kewirausahaan sebagai bekal untuk membangun masyarakat, serta dapat membantu tersedianya produk makanan lezat, sehat, bergizi, terjangkau, serta yang paling penting adalah dapat melatih mahasiswa dalam pembuatan karya tulis ilmiah berupa proposal usaha.
E. KEGUNAAN
Berdasarkan uraian di atas, maka manfaat yang diharapkan dari terlaksananya program kreatifitas mahasiswa ini antara lain:
1. Bagi Masyarakat
a. Memberikan solusi alternatif produk makanan dalam bentuk dodol kentang yang lezat dan bergizi
b. Memberikan pemahaman kepada masyarakat tentang pengelolaan kentang sebagai alternatif makanan yang enak dalam bentuk dodol sebagai pendorong produktivitas masyarakat dalam menciptakan inovasi baru dalam berwirausaha.
c. Meningkatkan kreativitas masyarakat dan dapat di manfaatkan sebagai peluang usaha baru di bidang diversifikasi pangan.
2. Bagi Mahasiswa
a. Sebagai sarana pembelajaran serta dapat menjadi bahan acuan dalam membuat program kreativitas mahasiswa dalam bidang kewirausahaan.
b. Meningkatkan kreativitas mahasiswa dalam berkreasi menciptakan inovasi produk kewirausahaan.

BAB II. GAMBARAN RENCANA UMUM USAHA
A. ANALISA PRODUK
1. Jenis, Nama dan Karakteristik Produk
Jenis produk yang akan dihasilkan dalam usaha ini adalah jenis makanan yang berupa dodol yang dibuat dari bahan dasar kentang yang diberi nama “ADIPATI DOLKEN” (Aneka Diversifikasi Pangan Tipe Dodol Kentang). Kami memilih kentang sebagai bahan baku utama karena kentang mudah diperoleh dan mengandung gizi yang baik, namun masih kurang dieksplor untuk menjadi aneka makanan ringan.
Adapun karakteristik produk yang akan dihasilkan dari usaha ini adalah produk berupa dodol kentang dengan cita rasa cokelat. Meskipun kentang jarang diminati masyarakat pada umumnya tetapi kita mengubah bentuk dan rasa serta kegunaan yang berbeda dan unik agar masyarakat lebih tertarik untuk mengkonsumsinya.
2. Prospek
Inovasi produk adalah usaha yang dilakukan wirausaha untuk menghadapi persaingan usaha yang semakin ketat. Selama ini kita hanya mengenal olahan kentang berupa kentang goreng, kentang rebus, perkedel, keripik kentang, dan lain-lain. Oleh karena itu kami membuat diversifikasi pangan produk kentang untuk diolah menjadi dodol yang legit dan sehat. Bahan-bahan yang kita gunakan dapat dijumpai dengan mudah. Hal ini diharapkan dapat menjadi prospek usaha yang bagus.
3. Keunggulan hasil Produk
Keunggulan dari produk yang akan dihasilkan antara lain:
· Jenis produknya merupakan makanan yang sehat karena tidak mengandung bahan pengawet.
· Produk yang dihasilkan berbeda dengan yang sudah ada sebelumnya
· Produk yang dihasilkan atraktif dan inovatif.
B. ANALISIS PEMASARAN
1. Pesaing dan Peluang Pasar
Meskipun banyak sekali para wirausaha yang bergerak di bidang kuliner tetapi tidak menutup peluang untuk pelaksanaan program ini karena adanya beberapa keunggulan dari produk ini baik dari segi kualitas maupun dari segi harga yang cukup terjangkau bagi kalangan menengah ke bawah. Tidak menutup kemungkinan pula untuk mengembangkan usaha ini karena bahan baku mudah didapat. Walaupun di Jawa sudah ada produk yang sejenis namun di daerah Gunungpati belum ada yang memproduksi dodol kentang. Produk dodol kentang ini unik dan berbeda dari yang lain sehingga dapat menambah keunggulan dan peluang pasar produk ini.
2. Media Promosi yang akan digunakan
Agar produk ini lebih cepat dikenal oleh masyarakat maka kita akan menggunakan media untuk promosi yaitu dengan menyebarkan brosur-brosur kepada konsumen dan memasangkan di pinggir jalan. Selain itu, kita juga dapat melakukan promosi melalui media sosial, seperti facebook, twitter, instagram maupun blog.

C. ANALISIS OPERASIONAL
Rencana pembutan donat ketela selama tiga bulan adalah sebagai berikut:
1. Bahan – bahan :
· 270 kg kentang
· 270 buah kelapa parut
· 90 kg tepung ketan putih
· 270 kg gula pasir
· 27 kg coklat bubuk
2. Peralatan :
· Kuali besi
· Sendok
· Baskom
· Pisau
· Saringan
· Kompor
· Tabung gas
· Loyang cetakan
· Talenan
· Ember
· Rak pengeringan
D. ANALISIS KEUANGAN
1. Proyeksi Laba Rugi
Produk yang dihasilkan selama:
a. 1 hari		: 20 pack @5 biji
b. 1 minggu		: 7 x 20 pack = 140 pack
c. 1 bulan		: 4 x 140 pack = 560 pack
d. 3 bulan		: 3 x 560 pack = 1.680 pack

Biaya Produksi:
Biaya Produksi per bungkus 	= Jumlah Biaya Produksi
 Jumlah Produksi
			= Rp 8.860.000,00
1.680 pack
= Rp 5.274,00
Harga penjualan per adalah biji Rp 6.000,00
Harga Penjualan 3 bulan	= Rp 6.000,00 x 1680 pack
= Rp 10.080.000,00
Laba Penjualan 3 bulan	= Harga Jual – Biaya Produksi
= Rp10.080.000,00–Rp 8.860.000,00
= Rp 1.220.000
2. Perhitungan BEP
a. BEP Volume Produksi	=
Total biaya	 = Harga
Rp 8.860.000,00	 = Rp 6000
BEP		= 1.477
Jadi, pada tingkat volume produksi 1.477 pack usaha ini berada pada titik impas. BEP ini terjadi pada produksi bulan ketiga.
b. BEP Harga Produksi	= Total Biaya per Bulan
				 Produksi per Bulan
= Rp 2.954.000,00
				 560 pack
= Rp 5.275,00
Jadi pada tingkat harga Rp 1.343,00 usaha ini berada pada titik impas.
c. B/C Ratio			= Hasil Penjualan
 Total Biaya Produksi
= Rp 10.080.000,00
				 Rp 8.860.000,00
= 1,14
Karena ratio lebih besar dari satu maka usaha ini layak untuk dijalankan. Artinya satuan biaya yang dikeluarkan diperoleh dari hasil penjualan sebesar 1,13 kali lipat.
Berdasarkan analisis di atas maka gambaran usaha yang direncanakan layak dan memberi peluang bagi mahasiswa untuk berwirausaha yang berorientasi pada profit/laba.

BAB III
METODE PELAKSANAAN
Pelaksanaan program usaha pembuatan “ADIPATI DOLKEN” terdiri dari empat tahap yaitu:
a. Persiapan
· Persiapan alat
Alat-alat yang akan digunakan antara lain: kuali besi, sendok, baskom, pisau, saringan, loyang cetakan, talenan, ember, rak pengeringan, kompor, gas elpiji.
· Persiapan Bahan
Bahan-bahan yang harus dipersiapkan yaitu kentang, tepung ketan putih, kelapa parut, gula pasir, dan coklat bubuk,
b. Pelaksanaan
Tahap pembuatan produk ini antara lain sebagai berikut.
1. Kentang dikupas lalu dicuci.
2. Kentang direbus hingga matang
3. Setelah matang, rebusan kentang didinginkan kemudian digiling hingga halus.
4. Kelapa diparut dan diambil santannya, kemudian campur santan dengan coklat bubuk. Tambahkan pula tepung ketan putih, dan gula pasir, aduk hingga merata.
5. Masukkan kentang yang telah dihaluskan ke dalam santan yang dicampur dengan bahan-bahan, aduk kembali hingga adonan merata.
6. Adonan tersebut dimasak dengan mengggunakan api yang tidak terlalu besar. Selama dimasak adonan diaduk terus menerus agak adonan merata.
7. Adonan yang sudah mengental dituang ke loyang cetakan untuk didinginkan.
8. Setelah dingin, dodol dipotong-potong kemudian dibentuk silindris. Kemudian dibungkus menggunakan plastik dodol.
9. Kemas dodol yang telah dibungkus plastik ke dalam kotak kecil.
10. Dodol siap untuk dipasarkan.
c. Pemasaran
Setelah semua proses produksi dodol kentang selesai, maka proses selanjutnya adalah dengan memasarkan produk ke pasar yang telah ditargetkan.Sasaran pemasaran produk ini adalah untuk semua golongan yaitu dari golongan ekonomi bawah hingga atas.Tempat pemasarannya yaitu dengan menitipkan ke toko-toko atau warung dan menjualnya kepada konsumen secara langsung.
d. Promosi
Promosi dilakukan dengan cara menawarkan produk ke konsumen langsung, membuat brosur, menempel pamflet di pinggir-pinggir jalan. Selain itu kita juga dapat melakukan promosi melalui facebook, twitter atau membuat blog.
e. Evaluasi
Evaluasi ini dilakukan untuk mengetahui tingkat daya beli masyarakat terhadap produk yang dihasilkan, mengevaluasi komentar-komentar konsumen terhadap produk yang dipasarkan, dan memperbaiki produk sesuai dengan selera konsumen.

BAB IV
BIAYA DAN JADWAL KEGIATAN
5.1 RANCANGAN BIAYA
Tabel 1 : Ringkasan Anggaran Biaya PKM-K
	No
	Keterangan
	Jumlah

	1.
	Peralatan Penunjang
· Kuali besi : 1 @ Rp 100.000
· Sendok pengaduk : 3 buah @Rp 7.500
· Baskom : 3 buah @Rp 10.000
· Pisau : 3 buah @Rp 10.000
· Saringan : 2 buah @Rp 10.000
· Kompor : 1 buah @Rp 150.000
· Tabung gas : 2 buah @Rp 20.000
· Loyang cetakan : 3 buah @Rp 20.000
· Talenan : 2 buah @Rp 10.000
· Ember : 2 buah @Rp 20.000
· Rak pengeringan : 1 buah @Rp 100.000
	Rp 612.500,00

	2.
	Bahan Habis Pakai
· 225 kg kentang @Rp 12.500
· 180 buah kelapa @Rp 2.000
· 90 kg tepung ketan putih @Rp 10.000
· 180 kg gula pasir @Rp 12.500
· 25 kg coklat bubuk @Rp 45.000
	Rp 7.447.500,00

	3.
	Transportasi
	Rp 300.000,00

	4.
	Biaya Lain-lain
· Plastik
· Kotak kemasan
	Rp 500.000,00

	TOTAL
	Rp 8.860.000,00

5.2 JADWAL KEGIATAN
Tabel 2 : Jadwal Kegiatan selama 3 bulan
	Kegiatan
	Bulan Ke -

	
	I
	II
	III

	1. Persiapan Program
	
	
	

	a. Persiapan Bahan
	X
	
	

	b. Persiapan Alat
	X
	
	

	2. Pelaksanaan Program
	
	
	

	a. Produksi
	X
	
	

	b. Pemasaran
	X
	
	

	c. Promosi
	X
	
	

	3. Evaluasi
	
	X
	X

	4. Penyusunan Laporan
	
	X
	X

Kami akan melakukan kegiatan setelah pelaksanaan sebagai wujud pertanggungjawaban terhadap kegiatan Program Kreativitas ini. Setelah Program Kreativitas ini selesai, kami akan memantau jadwal dan perhitungan hasil yang telah terjadwal.

DAFTAR PUSTAKA
http://www.artikelkesehatan99.com/8-manfaat-kentang-bagi-kesehatan-tubuh/
http://manfaat.co.id/manfaat-kentang
http://epetani.pertanian.go.id/blog/cara-membuat-dodol-kentang-2372

LAMPIRAN-LAMPIRAN
Lampiran 1 Biodata Ketua dan Anggota
A. Identitas Diri
	1
	Nama Lengkap
	Turyatini

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Akuntansi

	4
	NIM
	7211413134

	5
	Tempat dan Tanggal Lahir
	Banyumas, 29 November 1995

	6
	E-mail
	turyatini.FEunnes@gmail.com

	7
	Nomor Telepon/HP
	085740460084

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N 2 Karangrau
	SMP N 1 Banyumas
	SMK N 1 Banyumas

	Jurusan
	-
	-
	Akuntansi

	Tahun Masuk-Lulus
	2001-2007
	2007-2010
	2010-2013

C. Pemakalah Seminar Ilmiah (Oral Presentation)
	No.
	Nama Pertemuan Ilmiah/ Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	-
	-
	-

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 PKM 2016.
			Semarang, 9 Juni 2015
			Ketua,	
				

										Turyatini
15

A. Identitas Diri
	1
	Nama Lengkap
	

	2
	Jenis Kelamin
	

	3
	Program Studi
	Teknik Arsitektur

	4
	NIM
	

	5
	Tempat dan Tanggal Lahir
	

	6
	E-mail
	

	7
	Nomor Telepon/HP
	

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	
	
	

	Jurusan
	-
	-
	

	Tahun Masuk-Lulus
	
	
	

C. Pemakalah Seminar Ilmiah (Oral Presentation)
	No.
	Nama Pertemuan Ilmiah/ Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	
	
	

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 PKM 2016.
				Semarang, 9 Juni 2015
				Anggota 1,

				()

A. Identitas Diri
	1
	Nama Lengkap
	

	2
	Jenis Kelamin
	

	3
	Program Studi
	

	4
	NIM
	

	5
	Tempat dan Tanggal Lahir
	

	6
	E-mail
	

	7
	Nomor Telepon/HP
	

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	
	
	

	Jurusan
	-
	-
	

	Tahun Masuk-Lulus
	
	
	

C. Pemakalah Seminar Ilmiah (Oral Presentation)
	No.
	Nama Pertemuan Ilmiah/ Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	
	
	

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 PKM 2016.
				Semarang, 9 Juni 2015
				Anggota 2,

				()

A. Identitas Diri
	1
	Nama Lengkap
	

	2
	Jenis Kelamin
	

	3
	Program Studi
	

	4
	NIM
	

	5
	Tempat dan Tanggal Lahir
	

	6
	E-mail
	

	7
	Nomor Telepon/HP
	

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	
	
	

	Jurusan
	-
	-
	

	Tahun Masuk-Lulus
	
	
	

C. Pemakalah Seminar Ilmiah (Oral Presentation)
	No.
	Nama Pertemuan Ilmiah/ Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	
	
	

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 PKM 2016.
				Semarang, 9 Juni 2015
				Anggota 3,

				()

Lampiran 2. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas
	No.
	Nama/ NIM
	Program Studi
	Bidang Ilmu
	Alokasi Waktu (Jam/ Minggu)
	Uraian Tugas

	1
	Turyatini / 7211413134	 	 5112412014/2		
	Akuntansi
	Ekonomi
	12 Jam/ Minggu
	

	2
	
	
	
	
	

	3
	
	
	
	
	

[image:]Lampiran 3. Surat Pernyataan Ketua Kegiatan
KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG
Gedung H : Kampus Sekaran – Gunungpati – Semarang 50229
Pembantu Rektor Bidang Kemahasiswaan Email: pr3@unnes.ac.id, Telp/Fax: (024) 8508003

SURAT PERNYATAAN KETUA PENILITI/PELAKSANA
Yang bertanda tangan di bawah ini:
[bookmark: _GoBack]Nama 	: Turyatini
NIM 	: 7211413134
Program Studi 	: Akuntansi
Fakultas 	: Ekonomi
Dengan ini menyatakan bahwa usulan PKM-KEWIRAUSAHAAN saya dengan judul:

“ADIPATI DOLKEN” (Aneka Diversifikasi Pangan Tipe Dodol Kentang)

yang diusulkan untuk tahun anggaran 2016 bersifat original dan belum pernah dibiayai oleh lembaga atau sumber dana lain.
Bilamana di kemudian hari ditemukan ketidaksesuaian dengan pernyataan ini, maka saya bersedia dituntut dan diproses sesuai dengan ketentuan yang berlaku dan mengembalikan seluruh biaya penelitian yang sudah diterima ke kas Negara. Demikian pernyataan ini dibuat dengan sesungguhnya dan dengan sebenar-benarnya.
	Semarang, 9 Juni 2015
 Pembantu Rektor Bidang Kemahasiswaan, 	Yang Menyatakan,

(Dr. Bambang Budi Rahardjo M.Si.)			(Turyatini)
 NIP.	 	NIM. 7211413134

image2.png

image1.jpeg

