[image: C:\Users\userPC\Downloads\index.jpg]

PROGRAM KREATIFITAS MAHASISWA

GAT TRANGO (GADUNG, TEMBAKAU, TRASI, DRINGO) SEBAGAI PRODUK PENGANTI PSK (PESTISIDA SINTETIK) YANG BERBAHAYA
BIDANG KEGIATAN :
PKM - KEWIRAUSAHAAN

Diusulkan Oleh:
Fathur Rozi (NIM 3601414027/Angkatan 2014)
 Anggota 1 (NIM Angkatan)
Anggota 2 (NIM Angkatan)

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015
[bookmark: _Toc412142036]

PENGESAHAN PKM GAGASAN TERTULIS

1. Judul Kegiatan		: GAT TRANGO (Gadung, Tembakau, Trasi, Dringo) Sebagai Produk Penganti PSK (Pestisida Sintetik) yang Berbahaya
1. Bidang Kegiatan			: PKM-K
1. Ketua Pelaksana Kegiatan
1. Nama Lengkap			: Fathur Rozi
1. NIM					: 3601414027
1. Program Studi			: Pendidikan Ilmu Pengetahuan Sosial
1. Universitas				: Universitas Negeri Semarang
1. Alamat Rumah dan No Tel. / HP	: Desa Kaliwuluh RT 03/02, Kec. Kepil, Kab. Wonosobo/087834244298
1. Alamat e-mail			: rozifathur88@gmail.com
1. Anggota Pelaksana Kegiatan/Penulis 	: 2 Anggota
1. Dosen Pendamping
0. Nama Lengkap dan Gelar		.
0. NIDN				:
0. Alamat Rumah dan No Tel. / HP	:

Semarang , 09 Juni 2015
Menyetujui,
Ketua Prodi PIPS	 Ketua Pelaksana Kegiatan

			

			
(Drs Tukidi M.Pd.)	 (Fathur Rozi)
NIP.195403101983031002	 NIM. 3601414027

Wakil Rektor Bidang Kemahasiswaan 	 Dosen Pendamping,
Universitas Negeri Semarang,

	

(Dr. Bambang Budi Raharjo M.Si)	 (0)
 NIP.196012171986011001
[bookmark: _Toc412142037]DAFTAR ISI

2

BAB 1
PENDAHULUAN
1.1 Latar Belakang
 	Pestisida merupakan Zat yang digunakan sebagai pembunuh hama. Beberapa jenis hama yang sering mengangu yaitu serangga, tungau, tumbuhan pengganggu, penyakit tanaman yang disebabkan oleh fungi (jamur), bakteria dan virus, kemudian nematoda (bentuknya seperti cacing dengan ukuran mikroskopis), siput, tikus, burung dan hewan lain yang dianggap merugikan. Pestisida tidak hanya berperan dalam mengendalik hama-hama pengganggu dalam bidang pertanian saja, namun juga diperlukan dalam bidang kehutanan terutama untuk pengawetan kayu dan hasil hutan yang lainnya, dalam bidang kesehatan dan rumah tangga untuk mengendalikan vektor (penular) penyakit manusia dan binatang pengganggu kenyamanan lingkungan, dalam bidang perumahan terutama untuk pengendalian rayap atau gangguan serangga yang lain.
Pestisida sangat dibutuhkan oleh masyarakat khususnya petani untuk membunuh atau mengusir hama. Sebagian besar produk pestisida di Indonesia merupakan pestisida sintetik yang kurang ramah lingkungan. Pestisida sintetik ini biasanya di gunakan prtani dalam kurun 1-7 hari setelah hari pertama masa tanam di lapangan dan dilanjutkan setiap 3-4 hari sekali. Selain itu, petani melakukan strategi lain berupa peningkatan konsentrasi, frekuensi penggunaan pestisida, serta kombinasi merek pestisida untuk menekan serangan hama dan penyakit tanaman. Penggunaan pestisida sintetik akan meningkatkan residu pestisida dalam produk pertanian yang dihasilkan. Kandungan pestisida yang ada di produk pertania akan menyebabkan dampak yang sangat fatal bagi konsumen,seperti kanker, kemandulan, dan penyakit lever.
[bookmark: _GoBack]Selain residu pestisida dalam pengunaan produk pestisida sitesis juga dapat memberikan dampak negatif seperti: Mengangu penyuburan tanah karna berbagai organisme penyubur tanah musnah, Tanah mengandung residu (endapan) pestisida, keseimbangan ekosistem rusak; dan terjadi peledakan serangan dan jumlah hama. Apabila pestisida dipakai dalam batas-batas kewajaran makan akan meminimalisir terjadinya permasalahan-permasalahan tersebut. Namun, jika pengunaan pestisida sintetik secara wajar tersebut dilaksanakan secara berkelanjutan maka semakin lama permasalah yang di sebebabkan oleh penggunaan pestisida sintetik tersebut akan terjadi. Oleh karna itu, untuk mengurangi permasalahan tersebut di perlukan perlukan pestisida yang ramah lingkungan sebagai penganti pestisida sintetik. Dalam hal ini, kami memiliki dei untuk membuat produk pestisida organik yang ramah lingkungan.
Pestisida terbuat dari bahan-bahan tumbuhan bersifat rivelen yaitu menolak kehadiran serangga dan memiliki toksisitas rendah terhada mamalia sehingga relatif lebih amanterhadap manusia dan hewan ternaksehingga dapat dikatakan sebagai pestisida ramah lingkungan. Pestisida nabati lebih cepat terurai oleh komponen-komponen alam, sehingga tidak menyebabkan pencemaran terhadap tanah dan air.

1.2 Perumusan Masalah
Berdasarkan latar belakan diatas dapat dirumuskan masalah :
1. Bagaimana cara membuat pestisida alami dangan mengunakan bahan tumbuhan ?
2. Bagaimana metode pemasaran peroduk pestisida alami yang ramah lingkungan tersebut ?
1.3 Luaran yang Diharapkan
	Denagan usaha ini di harapkan dapat menciptakan pestisida yang ramah lingkungan serta mampu membunuh hama dengan efektif. Selain itu, Kami berharap masyarakat percaya kepada peroduk kami dan mengati pengunaan pestisida sintetik yang tidak ramah lingkungan dengan produk kami.
1.4 Manfaat
	Setelah produk kami telah dapat dipasarkan di dalam masyarakat, di harapkan ada beberapa manfaat yang di peroleh dari penggunaan produk kami, antara lain :
1. Menghasilkan pestisida tang mudah terurai (biodegradable) di alam, sehingga tidak mencemarkan lingkungan (ramah lingkungan).
2. Relatif aman bagi manusia dan ternak karena residunya mudah hilang.
3. Mengatasi kesulitan ketersediaan dan mahalnya harga obat-obatan pertanian khususnya pestisida sintetis/kimiawi.
4. Dosis yang digunakan pun tidak terlalu mengikat dan beresiko dibandingkan dengan penggunaan pestisida sintesis. Penggunaan dalam dosis tinggi sekalipun, tanaman sangat jarang ditemukan tanaman mati.
5. Pestisida ini jika digunakan tidak menimbulkan kekebalan pada serangga.
 dapat menolak hama dan penyak
6. Dapata mengundang makanan tambahan secara alami jika menyemprotkan pestisida ini terhadaptumbuhan.

BAB 11
GAMBARAN UMUM RANCANGAN USAHA
	Pestisida sa’at ini merupakan kebutuhan bagi para petani karna dengan pestisida mereka akan mendapat hasil panen yang melipah dengan kualitas baik. Kebanyakan produk pestisida yang tersebar di indonesia merupakan pestisida sintetik yang berbahaya bagi kesehatan manusia dan lingkungan. Belum banyak produk pestisida alami yang ramah lingkungan dan memiliki daya bunuh hama yang tak kalah dengan pestisida sintetik. Petisida alami sepeti inilah yang dibutuhkan oleh pera petani. Oleh karna itu, kami memiliki ide untuk membuat.
	Usaha pembuatan pestisida alami ini akan laksanakan didaerah wonosobo. Alasan pemilihan Wonosobo sebagain tempat pembuatan pestisida karna sebagian besar penduduk Wonosobo bekerja sebagai petani. Selain itu, di Kabupaten Wonosobo tersedia banyak bahan-bahan yang di butuhkan sebagi bahan baku pembuatan pestisida alami.
	Peroduksi Pestisida alami kami akan di laksanakan di rumah salah salah satu anggota kami yang bertempat tinggal di Desa kaliwuluh, kecamatan kepil, Kabupaten Wonosobo. Tempat yang kami piulih ini cukup startegi selain lingkngan yang masih di desa yang umumnya masyarakat desa kaliwuluh bekerja sebagai petani, Kami juga bisa menghemat biaya sewa tempat produksi. Produksi awal kami akan membuat 80-115 botol pestisida alami yang alkan kami jual dengan harga 20 ribu per botol. Awal system pemasaranyan kami lakukan melakukan seminar pertanian yang akan di laksanakan di beberapa desa yang ada di kecamatan kepil. Seminar tersebut pada intinya akan menjelaska tentang bahaya-bahaya pengunaan pestisida sitetik bagi kesehatan dan linkungan. Selain itu, kami di dalam seminar itu kami akan memperkenalkan produk kami kepada para petani, serta akan menjual kepada petani yang berminat untuk membeli produk kami. Selain itu kami mepromosikan produk kami dengan memasang iklan di pinggir jalan dan juga media sosial.Kami juga akan menitipkan beberapa produk kami ke toko-toko pertanian yang tersebar di Kabupaten Wonosobo. Setelah produk kami dapat diterima oleh para konsumen dengan baik kami akan memasarkan produk pestisida alami ini ke seluruh Indonesia dan setrelah itun dunia. Kami akan membujuk seluruh oetani di dunai untuk mengunakan produk pestisida alamiyang tidak akan merusak lingkungan dan kesehatan.

BAB III
METODE PELAKSANAAN
Pestisida Organik yang kami buat ini tidak membutuhkan alat dan bahan yang rumit karna bahan-bahan tersrbut sudah teresedia di daerah wonosobo. Dalam produksi kami yang pertama, agar klami bisa memproduksi sesui target kami yaitu 100-200 botol maka kami membutuhkan beberapa alat penunjang.
3.1 Bahan dan Alat :
· Gadung.
· Tembakau
· Ons terasi
· Jaringao (dringo)
· Liter air
· Sendok makan minyak kelapa
· Mesin penggiling
· Pisau Pengupas
· Saringan
· Ember plastik
· Nampan plastik.
· Panci Penggodok
· Kayu Bakar
· Tungku

3.2 Cara Pembuatan:
Minyak kelapa dioleskan pada kulit tangan dan kaki (sebagai perisai dari getah gadung). Gadung dikupas kulitnya dan di giling menggunakan penggiling. Sambil mengupas gadung untuk menghemat waktu nyalakan api danm digodok tembaka dengan pancidengan dosisi setiap 1 kiligram menggunakan 3 liter air. Setelah itu rebus air untuk merendam Jaringo dringo.
Jaringao (Dringo) dihaluskan dengan di tumbuk atu digiling kemudian direndam dengan ½ liter air panas. Tembakau, jaringao (gadung) direndam sendiri-sendiri selama 24 jam. Setelah itu readam setiap 1 kg trasi dengan 1 liter air selam 24 jam juga. Kemudian dilakukan penyaringan satu persatu antara jaringo, tembakau dan Gadung. Selanjutnya di jadikan satu saringan tersebut di dalama kemasan botol dijadikan satu wadah berisi 2 Liter air.
3.3 Dosis:
1 gelas larutan dicampur 5-10 liter air.
2 gelas larutan dicampur 10-14 liter air.
BAB IV
RANCANGAN BIAYA DAN JADWAL KEGIATAN

4.1 Rancangan Biaya
	No
	Jenis pengeluaran
	Biaya (Rp)

	1
	Bahan Habis Pakai
	Rp. 4.525.000,00

	2
	Peralatan Penunjang
	Rp. 1.105.000, 00

	3
	Perjalanan
	Rp. 750.000,00

	4
	Lain-lain
	Rp.1.500.000,00

	
	Total
	Rp. 7.790.000,00

4.2 Jadwal Kegiatan
	
No
	
Kegiatan
	Bulan ke-1
	Bulan ke-2
	Bulan ke-3
	Bulan ke-4

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

	1
	 Persiapan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Beli Bahan dan Menyiapkan Peralatan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	 Menyiapkan Kemasan Botol
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Produksi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	Pemasaran dengan Seminar
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	Pemasaran Secara Umum
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

V. LAMPIRAN-LAMPIRAN
5.1 BIODATA
5.1.1 Biodata Ketua
a. Identitas diri
	1
	Nama Lengkap
	

	2
	Jenis Kelamin
	

	3
	Progam Study
	

	4
	NIM
	

	5
	Ttl
	

	6
	E-Mail
	

	7
	No Telp/Hp
	

b. Riwayat pendidikan
	
	SD/MI
	SMP/Mts
	SMA/SMK

	Nama Institusi
	
	
	

	Jurusan
	
	
	

	Angkatan
	
	
	

Ketua,

Fathur Rozi
NIM. 3601414027

5.1.2 Biodata Anggota 1
a. Identitas diri
	1
	Nama Lengkap
	

	2
	Jenis Kelamin
	

	3
	Progam Study
	

	4
	NIM
	

	5
	Ttl
	

	6
	E-Mail
	

	7
	No Telp/Hp
	

b. Riwayat pendidikan
	
	SD/MI
	SMP/Mts
	SMA/SMK

	Nama Institusi
	
	
	

	Jurusan
	
	
	

	Angkatan
	
	
	

Anggota 1

(0)
5.1.3 Biodata Anggota 2
a. Identitas diri
	1
	Nama Lengkap
	

	2
	Jenis Kelamin
	

	3
	Progam Study
	

	4
	NIM
	

	5
	Ttl
	

	6
	E-Mail
	

	7
	No Telp/Hp
	

b. Riwayat pendidikan
	
	SD/MI
	SMP/Mts
	SMA/SMK

	Nama Institusi
	
	
	

	Jurusan
	
	
	

	Angkatan
	
	
	

Anggota 2
(0)

5.1.3 Biodata Dosen pembimbing
	Nama Lengkap
	

	Jenis Kelamin
	

	Progam Study
	

	NIDN
	

	Ttl
	

	E-Mail
	

	No Telp/Hp
	

Semarang,
Dosen pembimbing

(0)

5.2 Jastifikasi Anggaran
	NO
	Barang
	Jumlah
	Harga (Rupia)/Satuan
	Jumlah Harga (Rupiah)

	Barang Habis Pakai

	1
	Tenbakau
	100 Ikat
	RP.20.000,00
	Rp.2.000.000,00

	2
	Gadung
	100 kg
	Rp.1000,00
	Rp.100.000,00

	3
	Dringo
	50 Kg
	Rp.9.500,00
	Rp.475.000,00

	4
	Trasi
	30 Kg
	Rp.25.000,00
	Rp.750.000,00

	5
	Kayu Bakar
	60 Ikat
	RP.20.000,00
	Rp.1.200.000,00

	Jumlah Total Rp. 4.525.000,00

	Peralatan Penunjang

	1
	Saringan
	3 Buah
	Rp.2000,00
	Rp. 60.000,00

	2
	Tungku
	3 Buah
	Rp.120.000,00
	Rp.360.000,00

	3
	 Panci Besar
	3 Buah
	Rp. 75.000,00
	Rp. 225.000,00

	4
	Ember Besar
	3 Buah
	Rp. 500.000,00
	Rp.150.000,00

	5
	Sendok
	6 Buah
	Rp. 5.000,00
	Rp. 30.000,00

	6
	Nampan Plastik
	2 Buah
	Rp. 15.000,00
	Rp. 30.000,00

	7
	Pisau Pengupas
	5 Buah
	Rp. 20.000,00
	Rp. 100.000,00

	8
	Botol Kemasan
	120 Buah
	Rp. 10.000,00
	Rp. 120.000,00

	9
	Ember Kecil
	2 Buah
	Rp. 15.000,00
	Rp. 30.000,00

	Jumlah Total Rp. 1.105.000, 00

	Perjalanan

	1
	Beli Alat Bahan
	
	
	Rp. 50.000,00

	2
	Pemasaran Produk
	
	
	Rp.200.000,00

	3
	Kampus- Tempat Produksi
	
	
	Rp. 500.000,00

	Jumlah Total Rp. 750.000,00

	Lain-lain

	Seminar
	
	
	
	Rp.1.000.000,00

	Pamflet Iklan
	
	
	
	RP. 5000,00

	Jumlah Total Rp.1.500.000,00

KEMENTERIAN PENDIDIKAN TINGGI, RISET DAN TEKNOLOGI [image:]

UNIVERSITAS NEGERI SEMARANG
Gedung H : KampusSekaran – Gunungpati - Semarang 50229
Telp. (024)8508081, Fax. (024) 850882Laman: www.unnes.ac.id,email: unnes@unnes.ac.id

 SURAT PERNYATAAN KETUA PENELITI/PELAKSAN
 Yang bertandatangan di bawahini:
 Nama			: Fathur Rozi	
 NIM 			 : 3601414027
 Program Studi		: Pendidikan IPS, S1
 Fakultas		 : Fakultas Ilmu Sosial

Dengan ini menyatakan bahwa usulan PKM-K saya dengan judul GAT TRANGO (Gadung, Tembakau, Trasi, Dringo) Sebagai Produk Penganti PSK (Pestisida Sintetik) yang Berbahaya bersifat 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 sesuai dengan ketentuan yang berlaku dan mengembalikan seluruh biaya penelitian yang sudah diterina ke kas negara.

Demikian pernyataan ini dibuat dengan sesungguhnya dan dengan sebenar-benarnya.

Semarang, 27 Maret 2015
Mengetahui, Yang Menyatakan,
Pembantu Rektor/Ketua
Bidang Kemahasiswaan, Materai 6.000

 (Dr. Bambang Budi Raharjo M.Si) (Fathur Rozi)
 NIP.195403101983031002	 NIM.3601414027

image2.png

image1.jpeg
o NEGER‘/@Q"

«

8,
@@:HL

