
[image: Logo-Unnes-Warna 3]

USULAN PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM
 JAWOH MELA MENJAGA SETAN (Jenang Waloh Mencegah Kelaparan dan Menjaga Kesehatan)
BIDANG KEGIATAN :
PKM KEWIRAUSAHAAN
Diusulkan oleh :
Akhmad Zuhdi Willy A.		(5213414009)		Angkatan 2014
Rina Handayani		(5213414007)		Angkatan 2014
Adhaningrum		(5213413064)		Angkatan 2013
Mohamad Syamsul Huda		(5213414003)		Angkatan 2014
Wawan Budiyanto		(5213414031)		Angkatan 2014

UNIVERSITAS NEGERI SEMARANG
2015
PENGESAHAN USULAN PKM-KEWIRAUSAHAAN

1. Judul Kegiatan	 : JAWOH MELA MENJAGA SETAN
	 (Jenang Waloh Mencegah Kelaparan
	 dan Menjaga Kesehatan)
2. 		Bidang Kegiatan				 : PKMK				
3. 	Ketua Pelaksana Kegiatan
	a. 	Nama Lengkap 	:	Akhmad Zuhdi Willy Aryansyah
	b. 	NIM	:	5213414009
	c. 	Prodi	:	Teknik Kimia
	d. 	Universitas/Institut/Politeknik	:	Universitas Negeri Semarang
	e. 	Alamat Rumah/Telp/HP	:	Desa Penawangan RT 05 RW 02 kec. Penawangan kab. Grobogan/ 085641624385
	f. 	Alamat email	: zuhdi_willy@yahoo.com
4. 	Anggota Pelaksana Kegiatan	: 	5 orang
5.	Dosen Pendamping
	a.	Nama Lengkap dan Gelar	:	
	b. 	NIDN	:
	c. 	Alamat Rumahdan HP	:
6. 	Biaya Kegiatan Total
	Dikti	:	Rp6.985.000,00
	Sumber lain	:	-
7. 	Jangka Waktu Pelaksanaan 	: 4 bulan
	

Menyetujui,
	

Semarang, 10 Juni 2015

	Ketua Prodi Teknik Kimia UNNES

(Dr. Ratna Dewi K, S.T., M.T.)
NIP. 197603112000122001
	Ketua Pelaksana Kegiatan

(Akhmad Zuhdi Willy Aryansyah)
 NIM. 5213414009

	

	
Pembantu Rektor Bidang Kemahasiswaan dan Akademik

(Dr. Bambang Budi Raharjo, M.Si)
NIP.196012171986011001
	
Dosen Pendampin

BAB 1. PENDAHULUAN
1.1 Latar Belakang
Labu kuning (didalam bahasa jawa disebut waloh) biasanya berbentuk bulat, pipih, atau panjang tergantung varietasnya. Buah muda berwarna hijau, sedangkan yang lebih tua berwarna orange kunig pucat. Warna kuning atau orange daging buahnya membuktikan bahwa kandungan karotenoidnya sangat tinggi sehingga sangat berperan untuk menjaga kesehatan tubuh dari berbagai penyakit.
Labu kuning mengandung banyak vitamin A dan beta karoten, vitamin c, zat besi dan kalium. Vitamin A dan beta karoten dalam labu kuning berguna untuk kesehatan mata dan kulit bahkan dapat mengurangi resiko terjadinya kangker dan penyakit jantung. Sedangkan vitamin C pada labu kuning berfungsi untuk kekebalan tubuh dan sebagai antioksidan. Labu kuning juga mengandung zat besi yang berfungsi sebagai pembentukan darah khususnya hemoglobin (Hb). Sedangkan kalium yang berada pada labu kuning mempunyai kandungan serat yang sangat tinggi sehingga dapat mengurangi resiko sembelit. Labu kuning juga memiliki kandungan lemak yang rendah sehingga tidak akan mengalami kegemukan.
Labu kuning sendiri termasuk tanaman yang banyak ditemui. Salah satu daerah penghasil labu kuning yaitu Kabupaten Grobogan khususnya di desa Paesan karena wilayahnya sangat strategis untuk ditanam labu kuning. Biasanya para petani yang memanen labu kuning hanya menjualnya dengan harga yang sangat murah selebihnya para petani memanfaatkan labu kuning untuk dibuat makanan dengan cara merebusnya saja bahkan biasanya hanya dibuat campuran kolak. Padahal jika labu kuning dimanfaatkan dengan baik, masyarakat dapat membuat inovasi baru mengenai makanan yang bahan bakunya dari labu kuning. Sehingga masyarakat dapat menambah penghasilan mereka.
Oleh karena itu penulis memiliki gagasan untuk mendongkrak harga labu kuning, dengan cara membuat jenang atau dodol dari labu kuning. Selain memiliki nilai gizi yang tinggi, jenang atau dodol labu kuning ini juga dapat membantu para petani agar harga labu kuning stabil dengan modal yang dikeluarkan para petani. Sehingga labu kuningpun bisa menjadi makanan favorit yang menyehatkan dan dapat memberi untung pada petani.

1.2 Perumusan Masalah
Berdasarkan permasalahan yang telah kami paparkan diatas, maka dapat dirumuskan beberapa permasalahan yang dihadapi, antara lain:
1. Bagaimana cara meningkatkan nilai tambah labu kuning (waloh) agar menjadi produk pangan inovatif yang digemari semua kalangan?
2. Bagaimana mengolah labu kuning menjadi jawoh (jenang waloh) yang dapat diminati masyarakat?
3. Bagaimana cara pemasaran jawoh (jenang waloh) yang tepat sehingga dapat dengan produk makanan ringan yang lain dan dapat memberikan keuntungan ekonomi?

1.3 Tujuan
Tujuan dari kegiatan kewirausahaan berupa pembuatan dan pemasaran produk jawoh (jenang waloh) ini adalah :
1. Mengoptimalkan pengolahan labu kuning (waloh) sehingga menjadi makanan yang inovatif yang digemari semua kalangan.
2. Mengolah labu kuning menjadikan makanan khas seperti jenang atau dodol
3. Sebagai pembelajaran mahasiswa dengan persaingan pemasaran yang sangat ketat dan dapat memberikan keuntungan dalam perekonomian.

1.4 Luaran yang Diharapkan
Dengan adanya Program Kreativitas Mahasiswa bidang Kewirausahaan (PKMK) yang berupa pembuatan jawoh (jenang waloh) sebagai makanan ringan untuk semua kalangan, diharapkan diperoleh luaran sebagai berikut :
1. Produk jenang yang diolah bersama labu kuning (waloh) dengan rasa yang enak dan tampilan menarik sehingga dapat menggugah selera konsumen.
2. Teroptimalkannya pemanfaatan labu kuning (waloh) yang sampai sekarang hanya dipandang sebelah mata.
3. Terciptanya makanan ringan baru yang mempunyai potensi bagi kesehatan.

1.5 Manfaat Program
Program Kreativitas Mahasiswa bidang Kewirausahaan (PKMK) ini diharapkan dapat diperoleh beberapa manfaat antara lain :
1. Terciptanya inovasi baru yang terbuat dari labu kuning (waloh) untuk dijadikan jenang atau dodol.
2. Sebagai pembelajaran mahasiswa dalam persaingan pemasaran yang sangat ketat.
3. Membantu menstabilkan harga labu kuning untuk para petani.

BAB 2. GAMBARAN UMUM RENCANA USAHA
Usaha ini bergerak di bidang pengolahan makanan berupa inovasi jenang (dodol) dari labu kuning.
1. Target penjualan : Wilayah pemasaran awal kita lakukan disekitar Universitas Negeri Semarang. Jika berjalan dengan baik maka kita akan mencoba untuk mendistribusikan ke toko-toko yang ada didaerah Banaran sekitar.
2. Data perusahaan :
a. Identitas
Tabel 1: Identitas Perusahaan
	1.
	Nama perusahaan
	Jawoh (JenangWaloh)

	2.
	Bidang usaha
	Produksi Makanan ringan

	3.
	Jenis produk/jasa
	Jawoh (Jenang Waloh)

	4.
	Alamat perusahaan
	Cempakasari timur III

	5.
	Nomor telepon
	085641624385

	6.
	Situs
	Dalam proses

	7.
	Bank Perusahaan
	BNI

	8.
	Bentuk Badan Hukum
	Dalam proses

	9.
	Nomor akte pendirian
	Dalam proses

	10.
	NPWP
	Dalam proses

	11.
	Mulai berdiri
	Dalam proses

b. Visi dan Misi perusahaan
1) Visi
Memanfaatkan labu kuning dengan inovasi yang baru agar dapatolah dengan hal yang menarik sehingga menjadi peluang bisnis yang baru
2) Misi
a. Membantu para petani untuk meningkatkan harga labu kuning.
b. Melakukan gagasan unik untuk pemanfaatan labu kuning.
c. Menciptakan kreasi olahan labu kuning.
3. Strategi pemasaran :
a. Tingkat persaingan : Persaingan jenang waloh di daerah kampus sangat kecil bahkan didaerah sampanganpun juga sangat kecil karena jarang ada pedagang menjual jenang waloh sebelumnya. Sehingga pemasaran dapat maksimal.
b. Supplier		 : Bahan baku labu kuning dapat kami peroleh di berbagai daerah,tapi untuk saat ini kami memfokuskan membeli bahan baku di daerah Grobogan karena disana banyak buah labu kuning dijual.
c. Buyer		 : Sasaran konsumen kami adalah semua kalangan dari mulai mahasiswa dan penduduk di daerah sekitar kampus (Sekaran, Banaran, GunungPati, Sampangan).
d. Analisa pasar sasaran(segmentasi, targeting, positioning) : Target penjualan tiap minggu adalah dapat menghabiskan 25 kg buah labu kuning. Didalam penjualan nanti awalnya kami membuka stand-stand khusus untuk menjualnya lalu kami pasarkan ke toko-toko.
e. Bauran pemasaran :
1) Produk		:Jawoh (jenang waloh) merupakan makanan ringan. Selain enak Jawoh (jenang waloh) juga bisa untuk mencegah serangan jantung dan kangker
2) Hargajual	:Harga jual produk relative murahya itu Rp 5.000,00 per mika
3) Tempat	: Tempat pemasaran yang kami gunakan, pertama kami akan membuka stand-stand khusus untuk menjualnya dan kami akan menitipkan kewarung-warung makan dan toko-toko makanan di sekitar kampus
4) Promosi	: Promosi Jawoh (jenang Waloh) akan kami lakukan dengan penyebaran leaflet, dari mulut kemulut dan juga melalui internet di situs facebook. Disisi lain kami juga langsung menawarkan kepada mahasiswa dan masyarakat sekitar kampus Universitas Negeri Semarang sehingga mereka dapat membeli secara langsung dan mudah tanpa perlu pergi kewarung atau ketoko-toko makanan.

BAB 3. METODE PELAKSANAAN
Program Kretivitas Mahasiswa bidang Kewirausahaan ini terbagi menjadi tiga tahap yaitu (1) tahap persiapan, (2) tahap pelaksanaan, dan (3) tahap monitoring.
Pada tahap yang pertama, yaitu tahap persiapan, meliputi persiapan tempat untuk usaha dalam hal ini pengadaan kerjasama dengan masyarakat sekitar Cempakasari timur III (depan kampus Universitas Negeri Semarang), dan persiapan alat dan bahan untuk pembuatan. Adapun alat dan bahan, serta cara kerja pembuatan Jawoh (jenang waloh) adalah sebagai berikut:
1. Alat	: Pisau, baskom, blender, saringan, wajan/kuala, panci, sendok pengaduk, cetakan dodol, timbangan, kertas minyak atau pembungkus plastik, mika, sendok, piring, kompor
2. Bahan	: Labu kuning, tepung ketan, gula pasir, gula aren, garam, kelapa.
3. Cara kerja
Pengolahan Jawoh (jenang Waloh) ini sangatlah mudah, langkah-langkah pembuatannya meliputi:
a. Pilihah labu kuning yang baik dan dicuci sampai bersih.Kupas bagian yang tidak dipakai lalu potong-potong.
b. Kukuslah potongan labu kuning sampai matang.Haluskan labu kuning itu dengan blender.
c. Campur bubur labu kuning tadi dengan tepung ketan dan aduk sampai rata. Panaskan adonan sambil diaduk.
d. Sambil dipanaskan, tambahkan 1 bagian gula pasir, 3 bagian gula aren, sedikit garam, dan santan.
e. Aduk terus sampai merata dan tekstur menjadi pasta liat.
f. Masukan ke dalam cetakan dodol dan dinginkan.
g. Bila mengeras, dodol dipotong dan bungkus dengan plaastik atau kertas minyak dan masukan dalam mika dan di staples.
Pada tahap yang kedua, yaitu tahap pelaksanaan, meliputi produksi dan pemasaran produk Jawoh (jenang waloh):
a. Lokasi pembuatan Jawoh (jenang waloh) dilakukan di daerah Cempaka Sari III yang kemudian akan di pasarkan ketempat yang telah ditentukan.
b. Tempat pemasaran disekitar Universitas Negeri Semarang terlebih dahulu.
Pada tahap ketiga adalah tahap monitoring, rekan kerja tim dipantau cara kerjanya oleh tim pelaksana atau evaluator dari pusat dalam hal pembuatan dan pengenalan produk kepada sasaran, serta evaluasi kecil yang telah dilakukan selama proses perjanjian kontrakan pemasaran setelah dilakukan penyusunan dan penyerahan laporan oleh tim pelaksana kepada tim pemantau atau evaluator dari pusat.
BAB 4. BIAYA DAN JADWAL KEGIATAN
BIAYA
Rancangan penggunaan biaya dalam program ini adalah sebagai berikut :
1. Bahan habis pakai		Rp. 2.390.000,00
2. Peralatan			Rp. 3.745.000,00
3. Perjalanan			Rp. 750.000,00
4. Lain-lain 			Rp. 100.000,00+
Total Pengeluaran			Rp 6.985.000,00

JADWAL KEGIATAN PROGRAM
Program Kreatifitas Mahasiswa Penelitian ini direncanakan dalam waktu 4 bulan pada tahun 2014. Perkiraan waktu dan kegiatan pokok program ini disajikan dalam tabel 2 berikut :
Tabel 2. Jadwal Kegiatan
	No
	Kegiatan
	Bulan

	
	
	1
	2
	3
	4

	1.
	Perijinan dari terkait, persiapan kontrak kerja, dan perlengkapan
	√
	
	
	

	2.
	Pencarian bahan baku dan pengolahan bahan
hingga menjadi produk jadi
	√
	
	
	

	3.
	Produksi jenang dari labu kuning (jenang waloh)
	
	√
	√
	

	4.
	Penghitungan hasil, Evaluasi dan penyusunan
laporan.
	
	√
	√
	√

DAFTAR PUSTAKA
1. Sarjono,1999. Penelitian pengembangan uji coba terapan pengolahan dodol untuk eksport BHIPH. Bogor Indonesia.

LAMPIRAN-LAMPIRAN
i. Biodata Ketua dan Anggota
1. KETUA
Nama Lengkap		:Akhmad Zuhdi Willy Aryansyah
Tempat, Tanggal Lahir	: Grobogan, 22 Januari 1997
Jenis Kelamin		: Laki-laki
Alamat asal			: Desa Penawangan Rt 05 Rw 02 kecamatan Penawangan,
				 Grobogan
Alamat Semarang		:Cempaka Sari III, Sekaran
HP/ Email			: 085641624385/ zuhdi_willy@yahoo.com
Hobi			:Sepak bola, Memancing dan Membaca buku

Semarang, 10 Juni 2015

(Akhmad Zuhdi Willy Aryansyah)
NIM. 5213414009

a) AnggotaKelompok 1
Nama Lengkap		: Rina Handayani
Tempat, Tanggal Lahir	: Pekalongan, 29 April 1996
Jenis Kelamin		: Perempuan
Alamat asal			: Ds.Kajongan Rt 01/Rw 01 Kec. Kajen Kab Pekalongan
Alamat Semarang		: Gg.Cempakasari Timur 1 Kos Wismanis
HP/ Email			: 08972678242/erickrina@gmail.com
Hobi			:Olahraga

Semarang, 10 Juni 2015

(Rina Handayani)
NIM. 5213414007

b) Anggota Kelompok 2
Nama Lengkap		: Adhaningrum
Tempat, Tanggal Lahir	: Kebumen, 12 Mei 1995
Jenis Kelamin		: Perempuan
Alamat asal			: Argopeni, Rt 01 Rw 01 No. 6, Kebumen
Alamat Semarang		: Putri Griya Candi,Rt 01 Rw 03, Cempakasari tmur III,
 Sekaran
HP/ Email			: 087837906008/ ningrumadha@gmail.com
Hobi			: Membaca

Semarang, 10 Juni 2015

(Adhaningrum)
NIM. 5213413064

c) Anggota Kelompok 3
Nama Lengkap		: Mohamad Syamsul Huda
Tempat, Tanggal Lahir	: Pati, 22 Maret 1996
Jenis Kelamin		: Laki-laki
Alamat asal			: Desa Tambahmulyo RT05 RW01, kecamatan Jakenan, Kabupaten Pati
Alamat Semarang		:
HP/ Email			: 089628769413/ huda.syamsul79@yahoo.co.id
Hobi			: Membaca, Memancing

Semarang, 10 September 2015

(Mohamad Syamsul Huda)
NIM.5213414003

d) Anggota Kelompok 4
Nama Lengkap		: Wawan Budiyanto
Tempat, Tanggal Lahir	: Sragen, 25 Mei 1996
Jenis Kelamin		: Laki-laki
Alamat asal	:Desa Sukorejo, Kecamatan Gemolomg, Kabupaten Sragen
Alamat Semarang		: Gang Rambutan
HP/ Email			: 085728661062/ wawanbudiyanto5@gmail.com
Hobi			: Berenang

Semarang, 10 Juni 2015

(Wawan Budiyanto)
NIM.5213414031

2. DOSEN PENDAMPING
Nama				:
NIP				:
Tempat / Tanggal Lahir	:
Jabatan Struktural		:
Fakultas / Jurusan		:
Alamat				:
Telephone/Handphone	:
Email				:

Dosen Pembimbing,

NIDN.

(Dr. Suntoyo, ST, M. Eng)
NIP: 197107231995121001

ii. Justifikasi Anggaran Kegiatan
Tabel Rincian biaya bahan habis pakai
	No.
	NamaBarang
	Kuantitas
	HargaSatuan
	Total Harga

	1.
	Labu kuning
	100 kg
	Rp. 3.000,00
	Rp. 300.000,00

	2.
	Tepung ketan
	30 kg
	Rp. 16.000,00
	Rp. 480.000,00

	3.
	Gula pasir
	30 kg
	Rp. 12.000,00
	Rp. 360.000,00

	4.
	Gula aren
	50 kg
	Rp. 13.500,00
	Rp. 675.000,00

	5.
	Garam
	5pak
	Rp. 12.000,00
	Rp. 60.000,00

	6.
	Kelapa
	40butir
	Rp. 5.000,00
	Rp. 200.000,00

	7.
	Mika bungkus
	200 mika
	Rp. 250,00
	Rp. 50.000,00

	8.
	Gas
	4tabung
	Rp. 20.000,00
	Rp. 80.000,00

	9.
	Plastik bungkus
	50 gulung
	Rp. 2.000,00
	Rp. 100.000,00

	10.
	Isi Staples
	1 box
	Rp. 15.000,00
	Rp. 15.000,00

	11.
	Buku keuangan
	1 buah
	Rp. 15.000,00
	Rp. 15.000,00

	12.
	Pulpen
	5 buah
	Rp. 1.000,00
	Rp. 5.000,00

	13.
	Leaflet
	1 rim
	Rp. 50.000,00
	Rp. 50.000,00

	Total biaya bahan habis pakai
	Rp2.390.000,00

Tabel Rincian biaya peralatan
	No.
	NamaAlat
	Kuantitas
	HargaSatuan
	Total Harga

	1.
	Sewa tempat
	
	
	Rp. 2.000.000,00

	2.
	Kompor gas
	1 unit
	Rp. 450.000,00
	Rp. 500.000,00

	3.
	Tabung Gas
	1 buah
	Rp. 150.000,00
	Rp. 150.000,00

	4.
	Blender
	1 unit
	Rp. 475.000,00
	Rp. 475.000,00

	5.
	Baskom
	3 buah
	Rp. 10.000,00
	Rp. 30.000,00

	6.
	Pisau
	3 unit
	Rp. 10.000,00
	Rp. 30.000,00

	7.
	Wajan
	1 buah
	Rp. 150.000,00
	Rp. 150.000,00

	8.
	Pengaduk
	2 buah
	Rp. 15.000,00
	Rp. 30.000,00

	9.
	Staples
	2 buah
	Rp. 15.000,00
	Rp. 30.000,00

	10.
	Panci
	1 buah
	Rp. 150.000,00
	Rp. 150.000,00

	11.
	Timbangan
	1 unit
	Rp. 150.000,00
	Rp. 150.000,00

	12.
	Solet
	1 lusin
	Rp. 25.000,00
	Rp. 25.000,00

	13.
	Cetakandodol
	5 buah
	Rp. 5.000,00
	Rp. 25.000,00

	Total Biaya Peralatan
	Rp.3.745.000,00

Tabel Rincian biaya perjalanan
	Investasi Awal

	No.
	NamaBarang
	Jumlah
	HargaSatuan
	Harga Total

	1.
	Transportasi
	5 orang
	Rp. 150.000,00
	Rp. 750.000,00

	Total investasi awal yang diperlukan
	Rp. 750.000,00

Tabel Rincian biaya lain-lain
	Investasi Awal

	No.
	Nama Barang
	Jumlah
	Harga Satuan
	Harga Total

	1.
	Penyusunan laporan
Perkembangan
	1 buah
	Rp. 25.000,00
	Rp. 25.000,00

	2.
	Penyusunan laporan
Akhir
	3 buah
	Rp. 25.000,00
	Rp. 75.000,00

	Total Investasi awal yang diperlukan
	Rp.100.000,00

Total seluruh biaya						Rp. 6.985.000,00

iii. Susunan Organisasi Tim Pelaksana dan Pembagian Tugas
	Ketua
Akhmad Zuhdi Willy Aryansyah

Humas, Pemasaran
Wawan Budiyanto
Sekretaris
Rina Handayani
Humas, Pemasaran
Amirul Afif
Bendahara
Khoirun Nisa

Bendahara
Khoirun Nisa

Bendahara
Adhaningrum
Sekretaris
Ema Nurul Afifah

Humas, Pemasaran
M. Syamsul Huda
Humas, Pemasaran
Amirul Afif

[bookmark: _GoBack]	
	[image:]
	KEMENTIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG
Gedung H : Kampus Sekaran - Gunung Pati – Seamarang
Pembantu Rektor Bidang Kemahasiswaan
Email: pr3@unnes.ac.id Telp/Fax: (024) 8508003

SURAT PERNYATAAN KETUA PELAKSANA
Yang bertanda tangan di bawah ini:
Nama			: Akhmad Zuhdi Willy Aryansyah
NIM			: 5213414009
Program Studi 	: Teknik Kimia
Fakultas 		: Teknik

Dengan ini menyatakan bahwa usulan PKM-K saya dengan judul:
“Jawoh Mela Menjaga Setan” (Jenang Waloh Mencegah Kelaparan dan Menjaga Kesehatan)
yang diusulkan untuk tahun anggaran 2015 bersifat original dan belum pernah dibiayai oleh lembaga atau sumber dana lain.
Bila mana di kemudian hari ditemukan ketidak sesuaian 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, 	Meterai Rp6.000	

				
(Dr. Bambang Budi Raharjo,M.Si)			(Akhmad Zuhdi Willy Aryansyah)
NIP.196012171986011001				NIM. 5213414009

18

image1.png

image2.jpeg

