[image:]

PROPOSAL PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM
“KRIMUT RANGIN”, SOLUSI MELESTARIKAN JAJANAN PASAR MELALUI SENTUHAN MODERNITAS TANPA MENGHILANGKAN UNSUR TRADISIONAL
BIDANG KEGIATAN :
PKM KEWIRAUSAHAAN

Diusulkan oleh :
	Nora Kania 		(7211414062 / 2014)
	Dita Lufitasari		(7101414227 / 2014)
	Sri Nur Hayani		(7211414092 / 2014)
					

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015
PENGESAHAN PROPOSAL PKM-KEWIRAUSAHAAN

1. Judul Kegiatan			: “Krimut Rangin”, Solusi Melestarikan
 Jajanan Pasar Melalui Sentuhan Modernitas
 Tanpa Menghilangkan Unsur Tradisional
2. Bidang Kegiatan			: PKM-K
3. Ketua Pelaksana Kegiatan
a. Nama Lengkap			: Nora Kania
b. NIM				: 7211414062
c. Jurusan				: Akuntansi
d. Universitas				: Universitas Negeri Semarang
e. Alamat Rumah dan No. HP	: Jln Terwoeh 741 Mersi, Purwokerto Timur
f. Alamat Email			: kanianora3@gmail.com
4. Anggota Pelaksana Penulis		: 2 (dua) orang
5. Dosen Pembimbing
a. Nama Lengkap dan Gelar	:
b. NIDN				:
c. Alamat Rumah dan No. HP	:
6. Biaya Kegiatan Total
a. Dikti				: Rp 8.846.500,00
7. Jangka Waktu Pelaksanaan	: 5 (lima) bulan

						Semarang, 10 Juni 2015
Menyetujui,
Ketua Jurusan Akuntansi			Ketua Pelaksana Kegiatan

(Drs. Fachrurrozie, M.Si)			(Nora Kania)
NIP. 196206231989011001			NIM. 7211414062

Pembantu Rektor				Dosen Pendamping
Bidang Kemahasiswaan			

(Dr. Bambang Budi Raharjo, M.Si)	()
NIP. 196012171986011001			NIDN. 		
DAFTAR ISI

	HALAMAN SAMPUL		i
HALAMAN PENGESAHAN		ii
DAFTAR ISI		iii
DAFTAR TABEL		iv
RINGKASAN		1
BAB I PENDAHULUAN		2
		1.1. Latar Belakang Masalah		2
		1.2. Rumusan Masalah		4
	1.3. Tujuan		4
	1.4. Luaran yang Diharapkan		3
	1.5. Kegunaan		3
BAB II GAMBARAN UMUM DAN RENCANA USAHA		4
BAB III METODE PELAKSANAAN		6
BAB IV BIAYA DAN JADWAL KEGIATAN		8
	4.1. Anggaran Biaya		8
	4.2. Jadwal Kegiatan		8
LAMPIRAN		9

[bookmark: _GoBack]“Krimut Rangin”, Solusi Melestarikan Jajanan Pasar Melalui Sentuhan Modernitas Tanpa Menghilangkan Unsur Tradisional
Nora Kania, Dita Lufitasari, Sri Nur Hayani
Universitas Negeri Semarang

RINGKASAN

Indonesia memiliki banyak jenis makanan yang tersebar di setiap pulaunya. Makanan tersebut seringkali menjadi ciri khas suatu daerah. Makanan yang ada di setiap wilayah itu tidak hanya makanan berat, tetapi ada juga makanan ringan atau Apabila di Jawa, kita sering menyebutnya dengan jajanan pasar. Jajanan pasar merupakan jajanan legendaris yang telah ada sejak jaman dahulu dan terus diturunkan hingga jaman sekarang. Akan tetapi minat masyarakat terhadap jajanan yang satu ini cenderung menurun, dilihat dari lebih ramainya stand-stand makanan yang berasal dari luar negeri seperti jajanan ala Korea, Jepang, ataupun Eropa. Padahal Indonesia sendiri memiliki berbagai macam jajanan yang bisa dikembangkan dan diinovasi sehingga bisa memiliki daya saing dengan jajanan yang berasal dari luar negeri. Salah satu jajanan pasar yang sudah jarang ditemukan yaitu kue rangin atau kue pancong yang terbuat dari bahan dasar tepung beras dan kelapa dan banyak ditemui di Pulau Jawa. Kondisi tersebut memberikan peluang usaha untuk melestarikan jajanan tradisional sehingga keberagaman makanan di Indonesia akan tetap terjaga. Cara untuk menginovasi kue tradisional tersebut yaitu dengan cara menambah aneka rasa pada kue rangin, yang selama ini hanya mempunyai rasa gurih dan manis dari gula yang ditabur di atasnya. Penulis yakin peluang usaha ini akan membawa dampak positif apabila kita mengambilnya dengan bijaksana. Diharapkan, usaha ini dapat mengenalkan dan melestarikan jajanan tradisional yang alami, bergizi, dan memiliki rasa yang tidak kalah enak dengan jajanan dari luar negeri.

BAB I
PENDAHULUAN
1.1. Latar Belakang Masalah
	Indonesia adalah negeri yang kaya raya. Kekayaan tersebut terletak pada sumber daya alam, suku, budaya, bahasa, hingga makanan tradisional. Hampir setiap daerah di Indonesia memiliki makanan tradisional yang menunjukkan khas daerahnya. Salah satu makanan tradisional Indonesia yaitu kue rangin atau yang lebih sering dikenal dengan sebutan kue pancong yang berasal dari Betawi. Kue ini terbuat dari kelapa dan tepung beras yang dipanggang dengan taburan gula pasir diatasnya.
	Dewasa ini semakin sulit untuk menemukan penjual kue rangin ini. Kalaupun ada, bentuk dan rasanya selalu sama dan tidak ada varian atau inovasi rasa yang ditambahkan. Dengan begitu konsumen akan merasa cepat bosan bila terus-menerus mengonsumsinya. Oleh karena itu dibutuhkan suatu inovasi rasa agar lebih banyak lagi varian rasa yang akan dipilih konsumen sehingga mereka tidak mudah bosan. Inovasi rasa yang kami buatpun akan meningkatkan ketertarikan masyarakat terhadap kue tradisional sehingga kuliner tradisional akan tetap bertahan dalam derasnya arus makanan khas barat yang masuk ke Indonesia.
“Krimut Rangin” yang merupakan akronim dari Krispi dan Lembut Rangin adalah suatu inovasi makanan dengan sentuhan rasa modern tanpa menghilangkan rasa tradisionalnya. “Krimut Rangin” hadir untuk memberikan efek modernitas di tengah minimnya inovasi pada makanan tradisional khususnya jajanan pasar. “Krimut Rangin” akan dijual pada gerobak-gerobak mini dan dibungkus dengan kardus makanan sehingga terkesan lebih modern.
1.2. Rumusan Masalah
1. Bagaimana cara membuat inovasi kue tradisional melalui “Krimut Rangin” ?
2. Bagaimana pemasaran yang akan dilakukan untuk memasarkan inovasi kue tradisional “Krimut Rangin”?
1.3. Tujuan
1. Menginovasi kue tradisional dengan sentuhan modernitas tanpa menghilangkan unsur tradisionalnya melalui produk “Krimut Rangin”.
2. Menerapkan ilmu kewirausahaan dan pemasaran yang telah diperoleh agar pengetahuan tentang dunia bisnis kuliner semakin berkembang.

1.4. Luaran yang Diharapkan
	Dengan usaha dan inovasi rasa ini diharapkan dapat mengatasi kejenuhan di kalangan masyarakat akan rasa dari kue tradisional. “Krimut Rangin” akan hadir dengan berbagai varian rasa seperti gula pasir (original), gula jawa, buah nangka, mesis, keju, daun pandan, pisang, dan susu. Konsumen yang dibidik adalah mahasiswa dan masyarakat umum karena kami menjual di lingkungan kampus. Kami optimis dengan produk kami karena produk kami berbeda dengan produk lainnya, kami menjual produk kue tradisional dengan sentuhan modernitas dan kami menjual dengan harga terjangkau.

1.5. Kegunaan
	Manfaat utama yang ingin kami peroleh dari kegiatan bisnis ini adalah pengalaman berwirausaha. Selain itu kami berharap dengan adanya kue tradisional “Krimut Rangin” masyarakat lebih mencintai makanan tradisional khas Indonesia yang tidak kalah dengan makanan khas luar negeri. Dengan banyaknya masyarakat yang mencintai makanan tradisional diharapkan akan semakin banyak masyarakat yang mempertahankan dan mengembangkan bisnis makanan tradisional sehingga makanan tradisional, khusunya jajanan pasar akan tetap ada dan tidak hilang seiring dengan banyaknya makanan modern yang muncul dan merambah pasar Indonesia.

BAB II
GAMBARAN UMUM DAN RENCANA USAHA
 Usaha ini dimulai dengan membeli bahan baku, yaitu tepung beras dan kelapa di pasar dan menjalin kerjasama dengan penjual bahan baku tersebut agar harga dan kualitas yang diberikan terjangkau. Oleh karena itu, usaha ini tidak membutuhkan alokasi dana yang terlalu besar untuk memperoleh bahan baku. Bahan baku yang telah diperoleh akan ditempatkan di salah satu rumah dari anggota kelompok kami kemudian akan kami proses menjadi bahan setengah jadi (adonan). Kemudian adonan itu kami didistribusikan ke lokasi tempat penjualan. Kami menggunakan gerobak sebagai tempat untuk menjual kue rangin. Di gerobak itulah adonan disimpan dan diproses kembali (dipanggang) menjadi kue rangin apabila ada pembeli yang datang agar kue rangin yang dihasilkan fresh, gurih, dan enak disajikan karena masih hangat.

 Langkah yang kami tempuh dalam pengelolaan produksi antara lain:
1. Pembuatan produk
Pembuatan produk menjadi bahan setengah jadi dilakukan di kos atau rumah anggota kami. Kemudian bahan tersebut dibawa ke gerobak yang kemudian dipanggang bila ada konsumen yang membeli. Bahan dasar yang diperlukan untuk pembuatan kue rangin yaitu:
1. Tepung beras
2. Santan kental
3. Santan cair
4. Kelapa
5. Telur ayam
6. Garam
7. Minyak goreng / margarin secukupnya

Selain bahan dasar, kami juga membutuhkan beberapa bahan pelengkap sebagai inovasi rasa dan taburan di atas kue rangin yaitu gula pasir, gula jawa, buah nangka, mesis, keju, daun pandan, pisang dan susu.

2. Desain produk
Untuk kemasan produk, kami memilih untuk menggunakan plastik mika ditempel dengan logo dan merk dagang kami agar menarik perhatian konsumen, praktis, menarik, dan menjaga agar kue rangin tetap hangat. Satu mika berisi 5 buah rangin dengan harga yang berbeda-beda setiap bungkusnya. Untuk meningkatkan kualitas produk, kami akan mencoba resep-resep dan inovasi baru agar bisa mengikuti perkembangan selera masyarakat tanpa menghilangkan rasa dan kesan tradisional dari kue rangin tersebut.
3. Lokasi Usaha
Lokasi usaha yang kami pilih adalah di depan minimarket dengan menggunakan gerobak yang dekat dengan lingkungan kampus dan kos mahasiswa sehingga memudahkan kami untuk mengenalkan produk kami dan memudahkan kami dalam proses pemasarannya. Kami memilih di depan minimarket karena letak tersebut cukup strategis dan mudah dijangkau konsumen.

4. Penentuan Harga
Setiap bungkus kue rangin “Krimut Rangin” akan kami beri harga yang berbeda-beda sesuai dengan rasanya, yaitu sebagai berikut:
1. Original	= Rp 4.000
2. Pandan		= Rp 4.000
3. Cokelat	= Rp 5.000
4. Keju		= Rp 5.000
5. Nangka	= Rp 5.000
6. Pisang		= Rp 5.000
7. Susu		= Rp 5.000

BAB III
METODE PELAKSANAAN
Metode pelaksanaan yang kami lakukan dalam program ini adalah sebagai berikut :
1. Pra Pelaksanaan
Penulis akan melihat kondisi bahan dan ketersediaan bahan di pasar. Penulis akan memilih tempat dan produsen-produsen penjual bahan agar bahan yang dibeli merupakan produk dengan kualitas baik dan harga terjangkau. Setelah itu penulis akan menganggarkan perkiraan biaya pembuatan “Krimut Rangin”. Tingkat ekonomi konsumen juga patut diperhatikan untuk penentuan harga jual agar harga yang ditawarkan sesuai, tidak terlalu mahal dan tidak terlalu murah.

2. Pelaksanaan
Pada proses pelaksanaan, hal pertama yang akan dilakukan yaitu menyiapkan semua bahan dan alat di ruang produksi. Kemudian bahan-bahan tersebut diolah. Cara pembuatan kue rangin yang akan kami sajikan yaitu sebagai berikut:
1. Campur tepung beras dan santan kental, aduk rata.
2. Masak di atas api sedang sambil terus diaduk hingga kental. Angkat dan sisihkan.
3. Campur sisa tepung beras, kelapa sedang, rebusan tepung beras, dan garam, aduk rata.
4. Tambahkan telur dan santan cair, aduk rata.
Kemudian adonan itu disimpan dalam gerobak, apabila ada pembeli datang, proses selanjutnya yaitu panaskan cetakan dan oles dengan margarin lalu tuang adonan ke cetakan. Untuk rasa pandan dan nangka, sebelum adonan dituangkan ke cetakan, perlu ditambah dengan irisan nangka, pisang atau bubuk pandan. Tuang adonan hingga 3/4 tinggi cetakan. Masak hingga matang. Angkat dan sajikan dengan taburan gula pasir di atasnya untuk rasa original dan rasa pandan, parutan keju dan susu untuk rasa keju, mesis untuk rasa cokelat, dan gula jawa cair untuk rasa nangka.
3. Pasca Pelaksanaan
Setelah proses pengolahan, langkah selanjutnya yaitu pemasaran. Produk akan dijual menggunakan gerobak di depan minimarket di daerah Sekaran agar banyak diketahui masyarakat sehingga meminimalisasi tingkat promosi. Pembuatan laporan laba rugi juga perlu dilakukan agar diketahui rincian biaya-biaya yang dikeluarkan maupun pendapatan yang diperoleh sehingga penulis akan lebih bijak dalam membelanjakan uang yang akan berpengaruh terhadap pencapaian laba yang diperoleh. Selain itu, untuk menjaga agar bisnis tetap berjalan perlu dilakukan evaluasi rutin setiap hari atau minggunya.

BAB IV
BIAYA DAN JADWAL KEGIATAN
4.1. Anggaran Biaya
Ringkasan anggaran biaya untuk memproduksi kue rangin ini yaitu sebagai berikut :
	No
	Jenis Pengeluaran
	Biaya (Rp)

	1
	Peralatan Penunjang
	

	2
	Bahan Habis Pakai
	

	3
	Perjalanan
	

	4
	Lain-lain
	

	Jumlah
	

4.2 Jadwal Kegiatan
	No
	Deskripsi Kegiatan
	Waktu Pelaksanaan

	
	
	Bulan 1
	Bulan 2
	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
	Tahap Persiapan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Tahap Pengadaan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Tahap Pelaksanaan Program
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Evaluasi dan Persiapan Pelaporan Akhir Program
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	Laporan Akhir Pelaksanaan Program
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

LAMPIRAN
Lampiran 1. Biodata Ketua, Anggota, dan Dosen Pembimbing
1. Ketua Kelompok
A. Identitas Diri
	1
	Nama Lengkap
	Nora Kania

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Akuntansi

	4
	NIM
	7211414062

	5
	Tempat dan Tanggal Lahir
	Banyumas, 3 Januari 1996

	6
	E-mail
	norakania.nk@gmail.com

	7
	Nomor Telepon/HP
	089654085610

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N 2 Mersi
	SMP N 8 Purwokerto
	SMK N 1 Purwokerto

	Jurusan
	-
	-
	Akuntansi

	Tahun Masuk-Keluar
	2002-2008
	2008-2011
	2011-2014

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

	-
	-
	-
	-

D. Penghargaan dalam 10 tahun Terakhir
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	Juara II LCC Ekonomi dan Akuntansi
	Universitas Wijaya Kusuma, Purwokerto
	2013

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan proposal PKM-K.
 	 		Semarang, 10 Juni 2015
 			Pengusul,

 			(Nora Kania)
2. Anggota Kelompok 1
A. Identitas Diri
	1
	Nama Lengkap
	Dita Lufitasari

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Pendidikan Akuntansi

	4
	NIM
	7101414227

	5
	Tempat dan Tanggal Lahir
	Banyumas, 30 Agustus 1996

	6
	E-mail
	ditasari878@yahoo.com

	7
	Nomor Telepon/HP
	085742888231

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N 1 Susukan
	SMP N 1 Sumbang
	SMK N 1 Purwokerto

	Jurusan
	-
	-
	Akuntansi

	Tahun Masuk-Keluar
	2002-2008
	2008-2011
	2011-2014

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

	-
	-
	-
	-

D. Penghargaan dalam 10 tahun Terakhir
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	Juara 1 LCC 4 Pilar Kehidupan Berbangsa dan Bernegara
	Dinas Pendidikan Kabupaten Banyumas
	2012

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan proposal PKM-K.
 	 		Semarang, 10 Juni 2015
 			Pengusul,

 			(Dita Lufitasari)
3.
Anggota Kelompok 2
A. Identitas Diri
	1
	Nama Lengkap
	Sri Nur Hayani

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Akuntansi

	4
	NIM
	7211414092

	5
	Tempat dan Tanggal Lahir
	Banyumas, 27 Desember 1996

	6
	E-mail
	

	7
	Nomor Telepon/HP
	

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	
	
	SMK N 1 Purwokerto

	Jurusan
	
	
	Akuntansi

	Tahun Masuk-Keluar
	
	
	

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

	-
	-
	-
	-

D. Penghargaan dalam 10 tahun Terakhir
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	
	
	
	

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan proposal PKM-K.
 	 		Semarang, 10 Juni 2015
 			Pengusul,

 			(Sri Nur Hayani)

4. Identitas Diri Dosen Pendamping

	1
	Nama Lengkap
	

	2
	Tempat, Tanggal Lahir
	

	3
	Prodi Asal
	

	4
	Kode Dosen Unnes
	

	5
	Kode Dosen Nasional (NIDN)
	

	6
	Jabatan
	

	7
	Status Studi Lanjut
	

	8
	Jenis Kelamin
	

	9
	Alamat Email
	

	10
	Pangkat/GOLRU
	

	11
	Jabatan Fungsional
	

	12
	Mata Kuliah Pokok
	

	13
	Pendidikan Terakhir
	

Semarang, 10 Juni 2015

							Dosen Pendamping,

()
NIDN.

Lampiran 2. Justifikasi Anggaran Kegiatan
1. Peralatan Penunjang
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Gerobak
	Media Penjualan
	1
	2.000.000
	2.000.000

	Kompor Gas
	Untuk memanggang rangin
	1
	350.000
	350.000

	Tabung Gas
	Untuk kompor gas
	1
	150.000
	150.000

	Cetakan
	Untuk Mencetak rangin
	2
	45.000
	90.000

	Garpu
	Untuk mengangkat rangin dari cetakan
	2
	2.000
	4.000

	Capitan
	Untuk mengangkat rangin ke mika
	1
	8.000
	8.000

	Toples
	Untuk tempat taburan (gula pasir, mesis, keju, nangka, pisang, gula jawa)
	6
	10.000
	60.000

	Baskom
	Untuk adonan rangin
	1
	17.500
	17.500

	Sendok Besar
	Untuk menuangkan rangin ke cetakan
	1
	3.000
	3.000

	Sendok Kecil
	Untuk mengambil taburan ke rangin
	2
	2.000
	4.000

	Kuas
	Untuk mengoles cetakan dengan margarin
	1
	5.000
	5.000

	Sewa Tempat
	Untuk sewa tempat depan minimarket
	6 bulan
	200.000
	1.200.000

	SUB TOTAL (Rp)
	3.891.500

2. Bahan Habis Pakai
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Tepung Beras
	Adonan rangin
	40 kg
	10.000

	400.000

	Kelapa
	Adonan rangin (untuk buah kelapa, santan kental, dan santan cair)
	200 butir
	5000
	100.000

	Telur
	Adonan rangin
	10 kg
	20.000
	200.000

	Garam
	Adonan rangin
	60 bungkus
	1.000
	60.000

	Margarin
	Olesan untuk cetakan
	40 bungkus
	5.000
	200.000

	Mesis
	Taburan
	20 bungkus
	8.000
	160.000

	Gula Pasir
	Taburan
	20 kg
	12.000
	240.000

	Gula Jawa
	Taburan / isi
	20 kg
	20.000
	400.000

	Keju
	Taburan
	20 bungkus
	15.000
	300.000

	Nangka
	Isi
	10 kg
	7.000
	70.000

	Pisang
	Isi
	10 kg
	7.000
	70.000

	Daun Pandan
	Pewarna dan perasa alami
	400 helai
	100
	40.000

	Susu
	Taburan
	40 kaleng
	12.000
	480.000

	Mika
	Untuk membungkus rangin
	1000 lembar
	500
	500.000

	Gas
	Untuk bahan bakar
	4 kali
	18.000
	72.000

	SUB TOTAL (Rp)
	3.292.000

3. Perjalanan
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Angkutan
	Biaya ongkos pengadaan barang setiap bulan
	20 kali
	30.000
	600.000

	SUB TOTAL (Rp)
	600.000

4. Lain-lain
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Administrasi
	Print dan jilid proposal
	3
	8.000
	24.000

	Promosi
	Cetak brosur
	500
	2.000
	1.000.000

	Laporan Akhir
	Print dan jilid
	3
	8.000
	24.000

	Catatan Keuangan
	Buku dan pulpen untuk menulis
	1
	10.000
	10.000

	Pengarsipan
	Mengarsip catatan keungan
	1
	5.000
	5.000

	SUB TOTAL (Rp)
	1.063.000

	Total (Keseluruhan)
	8.846.500

Lampiran 3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas
	No
	Nama / NIM
	Program Studi
	Bidang Ilmu
	Alokasi Waktu (jam/minggu)
	Uraian Tugas

	1
	Nora Kania / 7211414062
	Akuntansi
	Ekonomi
	8 jam
	Proses Pembuatan, Pemasaran, Promosi

	2
	Dita Lufitasari /
	Pendidikan Akuntansi
	Ekonomi
	7 jam
	Proses Pengadaan, Promosi

	3
	Sri Nur Hayani
	Akuntansi
	Ekonomi
	6 jam
	Pemasaran, Promosi

Lampiran 4. Surat Pernyataan Ketua Kegiatan

[image:]KEMENTRIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG
Gedung H : Kampus Sekaran – Gunung Pati – Semarang 50229
Pembantu Rektor Bidang Kemahasiswaan
Email : pr3@unnes.ac.id, Telp/Fax : (024) 8508003

SURAT PERNYATAAN KETUA PELAKSANA
Yang bertanda tangan di bawah ini:

Nama			: Nora Kania
NIM			: 7211414062
Program Studi		: Akuntansi
Fakultas		: Ekonomi

Dengan ini menyatakan bahwa proposal PKM-KEWIRAUSAHAAN saya dengan judul:

“Krimut Rangin”, Solusi Melestarikan Jajanan Pasar Melalui Sentuhan Modernitas Tanpa Menghilangkan Unsur Tradisional

yang diusulkan untuk tahun anggaran 2015 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, 10 Juni 2015

Mengetahui,							Yang menyatakan,
Pembantu Rektor
Bidang Kemahasiswaan

 		

Dr. Bambang Budi Raharjo, M.Si				Nora Kania
NIP. 196012171986011001					NIM. 7211414062
image2.png

image1.png
o NEGER

h@j@ﬁ

R,
S

8

UNNES

