
[image:]

PROPOSAL PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM

“LA PASTA BUDHIN” DIVERSIVIKASI USAHA MAKANAN LOKAL BERTARAF INTERNASIONAL

BIDANG KEGIATAN:
PKM KEWIRAUSAHAAAN

Diusulkan Oleh:
Ayu Andita 			(7311412126/2012)
Riyantina			(7311412125/2012)
Siti Nur fatikhatun N. 	(1401415311/2015)

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015
PENGESAHAN USULAN PKM-KEWIRAUSAHAAN
1 Judul Kegiyatan 			:“LA PASTA BUDHIN” DIVERSIVIKASI USAHA MAKANAN LOKAL BERTARAF INTERNASIONAL
2 Bidang Kegiatan 			: PKM-K
3 Ketua Pelaksana Kegiatan			:
a. Nama Lengkap 			: Ayu Andita
b. Nim			: 7311412126
c. Jurusan			: Manajemen S1	
d. Universitas 			: Universitas Negeri Semarang
e. Alamat Rumah/no hp			:Desa Legok Clile Rt:04 Rw:02, 			 Kecamatan Bojong, Pekalongan
f. Alamat Email			: Ayuandita499@gmail.com
4 Anggota Pelaksana			: 2 Orang
5 Dosen Pendamping 			:
a. Nama Lengkap dan Gelar		:Rini Setyo Witiastuti S.E.,M.M.	
b. NIDN			: 0007107605
c. Alamat Rumah dan No telp/Hp : Jl. KS Tabun IV NO A Rt : 01/01
6 Biaya Kegiatan Total			:
a. Dikti			: 11.870.000
b. Sumber Lain 			:
7 Waktu jangka Pelaksanaan 			: 4 Bulan
				
		Semarang 10 Oktober 2015
Menyetujui					
Ketua Jurusan Manajemen 					Ketua Pelaksana
Sekertaris jurusan Manajemen

					
Rini Setyo Witiastuti S.E.,M.M.					Ayu Andita
197610072006042002					7311412126

Pembantul Rektor 					Dosen Pendamping
Bidang Kemahasiiswaan
Universitas Negeri semarang

Drs. Bambang Budi Raharjo. M.Si			 Rini Setyo Witiastuti S.E.,M.M.
Nip 196012171986011001			 0007107605
DAFTAR ISI
HALAMAN SAMPUL	i
HALAMAN PENGESAHAN	ii
DAFTAR ISI	iii
DAFTAR LAMPIRAN	iv
RINGKASAN	v
BAB 1 PENDAHULUAN	1
1.1. Latar Belakang	1
1.2. Perumusan Masalah	2
1.3. Tujuan Kegiatan	2
1.4. Luaran yang Diharapkan	2
1.5. Manfaat Kegiatan	2
BAB 2 GAMBARAN UMUM RENCANA USAHA	3
2.1. Kondisi Umum Lingkungan	4
2.2. Analisis Produk	4
2.3. Analisis Pemasaran	4
2.4. Analisis Operasional/teknis	5
2.5. Potensi Sumber Daya	6
2.6. Peluang Pasar	5
2.7. Analisis Ekonomi Usaha	5
2.7.1. Proyeksi Laba Rugi	5
2.7.2. Analisis Kelayakan Usaha	5
BAB 3 METODE PELAKSANAAN	8
3.1. Tahap Perencanaan	8
3.2. Tahap Pengorganisasian	8
3.3. Tahap Pelaksanaan	8
3.4. Tahap Monitoring dan Evaluasi	8
BAB 4 BIAYA DAN JADWAL KEGIATAN	9
4.1. Anggaran Biaya 	9
4.2. Jadwal Kegiatan	9
LAMPIRAN-LAMPIRAN	10
 Biodata Ketua,Anggota dan Pembibing	11
 Justifikasi Anggaan Kegiatan	16
 Susuan Organisasi Tim Kegiatan dan Pembagian Tugas	18
 Surat Pernyataan Ketua Kegiatan	18

RINGKASAN
“LA PASTA BUDHIN ” DIVERSIVIKASI MAKANAN LOKAL BERTARAF INTERNASIONAL.
“La pasta budhin” merupakan salah satu makanan diversikasi lokal bertaraf intrnasional. Makanan berasal dari singkong yg dibuat menjadi mie dan diolah menjadi pasta.La pasta budhin mempunyai kaya manfaat contohnya dapat mengganti kerusakan sel. La pasta budhin ini disediakan dalam berbagai varian rasa khas indonesia seperti rasa pecel rasa rendang dan rasa sate, sehingga kegiatan ini dapat dijadikan peluang usaha baru yang sangat menguntungkan karena ketersediann bahan baku yang melimpah maka akan menekan biaya prosuksi yang dikeluarkan. Pasta ubi kayu ini diharap mampu memberikan nilai ekonomi bagi para petani ubi kayu dan menciptakan variasi oleh ubi kayu dan sering dikenal dengan singkong sebagai makanan bertafaraf internasiolal.
Tujuan dari pkm k ini adalah untuk menciptakan peluang usaha baru sehingga menjadi solusi terhadap permasalahan minimnya jenis olahan yang terbuat dari singkong (budhin) sehingga kami ingin menjdikkan usaha ini sebagai diversivikasi makanan lokal bertaraf internasional. Luaran yang diharapkan dari program ini adalah menciptakan alternatif diversikasi makanan dari singkong serta membantu perekonomian indonesia melalui penciptaan lapangan kerja.
Metode pelaksanaan kegiatan ini terdiri dari POAC (planing, organizing, actuating, controling). Palnning merupakan tahap perencanaan yaitu mensurvei harga singkong dipasar, selanjutnya organizing merupakan tahap penhyusunan struktur organisasi dan pembagian tugas individu. Actuating adalah tahap pelaksanaan proses pembuatan La Pasta Budhin dan yang terahir adalah tahap monitoring dan evaluasi, pada tahap ini memperhatikan dan mendengarkan saran serta kritik dari konsumen terhadap produk yang telah dihasilkan agar mampu menciptakan kepuasan pelanggan.

BAB I
PENDAHULUAN
1.1 Latar Belakang Masalah.
Indonesia merupakan negara agraris yang mana hasil bumi yang sangat melimpah seperti palawija atau sering disebut dengan umbi-umbian seperti kimpul, ganyong, garut uwi dan gembili semuanya merupakan umbi-umbian yang masih bersaudara dengan singkong dan ubi. Namun sayangnya palawijo yang ada di Indonesia kurang mendapat perhatian dari masyarakat, karena dianggap sebagai komoditi kelas rendah yang dihubungkan dengan kemiskinan, padahal jika diolah umbi-umbian dapat menjadi makanan yang berkualitas dan berkelas.
Berdasarkan hasil penelitian, umbi-umbian memiliki kandungan protein yang sangat tinggi. Salah satu umbi-umbian tersebut adalah Singkong yang juga dikenal sebagai ketela pohon atau ubi kayu, adalah pohon tahunan tropika dan subtropika dari keluarga Euphorbiaceae. Umbinya dikenal luas sebagai makanan pokok penghasil karbohidrat dan daunnya sebagai sayuran. Memiliki nama latin manihot utilissima. Merupakan umbi atau akar pohon yang panjang dengan fisik rata-rata bergaris tengah 2-3 cm dan panjang 50-80 cm, tergantung dari jenis singkong yang ditanam. Dibawah ini merupakan kandungan gizi dari ubi kayu.
	Komposisi Ubi Kayu (per 100 gram bahan)

	KOMPONEN
	KADAR

	Kalori
	146,00 kal

	Air
	62,50 gram

	Phosphor
	40,00 mg

	Karbohidrat
	34,00 gram

	Kalsium
	33,00 mg

	Vitamin C
	30,00 mg

	Protein
	1,20 gram

	Besi
	0,70 mg

	Lemak
	0,30 gram

	Vitamin B1
	0,06 mg

	Berat dapat dimakan
	75,00

Sumber : http://leny-erisna.blogspot.com
Karena kandungannya tersebut ubi kayu bermanfaat untuk Mencegah sel dari kerusakan, Meningkatkan kesehatan gusi, Meningkatkan kesehatan gigi, Meningkatkan Sistem kekebalan, Mengurangi Penuaan, Menurunkan Resiko dari beberapa Kanker, Meningkatkan penyerapan Besi, Meningkatkan kesehatan paru, Mencegah dari sering pilek dan masih banyak lagi.
Walaupun manfaat dan kandungan ubi kayu baik untuk tubuh, namun banyak masyarakat yang belum menyadari akan hal tersebut. Pada umumnya masyaraat mengolah ubi kayu hanya digoreng, dikukus dan dibuat kripik. Padahal banyak variasi olahan yang mampu dibuat dengan ubi singkong ini, salah satunya yaitu mie pasta caranya dengan mengolah ubi kayu menjadi tepung terlebih dahulu. Mie Pasta merupakan bahan panganan yang sangat populer diseluruh belahan bumi, termasuk di indonesia. Selain praktis diolah mennjadi beragam hidangan miepasta juga mudah didapat. Harganya relatif murah dan kandungan karbohidratnya juga tinggi, sehingga dapat menjadi alternatif sumber kalori pengganti.
Konsumsi mie pasta cenderung meningkat dari tahun ke tahun. Terkait dengan pola hidup masyarakat moderen yang menuntut ketersediaan bahan pangan praktis dan cepat dalam pengolahannya. Menyikapi adanya peluang pasar dibidang mie pasta maka kami berinovasi untuk mengolah mie berbahan dari ubi singkong (budin), menjadi sebuah pasta dengan cita rasa Indonesia.
Varian rasa dari “Pasta Budin” yaitu dengan memadukan aneka rempah dan bumbu khas Indonesia seperti rasa rendang, pecel dan rasa sate. Sehingga usaha ini dapat dijadikan peluang usaha baru yang sangat menguntungkan karena ketersediaan bahan baku yang melimpah maka akan menekan biaya produksi yang dikeluarkan. Pasta ubi kayu ini diharap mampu memberikan nilai ekonomi bagi para petani ubi kayu dan menciptakan variasi olahan ubi kayu atau sering dikenal dengan singkong sebagai makanan bertaraf internasional. Berdasarkan latar belakang tetrsebut maka penulis mengajukan sebuah proposal Program Kreativitas Mahasiswa dengan judul “LA PASTA BUDHIN” DIVERSIVIKASI USAHA MAKANAN LOKAL BERTARAF INTERNASIONAL.

1.2 PERUMUSAN MASALAH
Berdasarkan latar belakang yang dipaparkan terdapat beberapa masalah yang dapat dirumuskan antara lain:
1. Bagaimana kondisi umum lingkungan yang menimbulkan gagasan untuk menciptakan kegiatan usaha La Pasta Budhin?
2. Bagaimanakah mengolah singkong menjadi sebuah produk berdaya sang internasional?
3. Bagaimanakah potensi sumber daya untuk usaha La Pasta Budhin?
4. Apakah usaha ini dapat menjadi peluang usaha?
5. Bagaimana mendistribusikan La Pasta Budhin untuk sampai ke tangan konsumen?
6. Bagaimana proyeksi ekonomi usaha La Pasta Budhin?

1.3 TUJUAN KEGIATAN
Usaha ini kami gagas diharapkan dapat menjadi solusi terhadap permasalahan minimnya jenis olahan yang terbuat dari singkong (Budhin) sehingga kami ingin menjadikan usaha ini sebagai diversivikasi makanan lokal bertaraf internasional
1. Mengetahui kondisi likngkungan usaha
2. Mengetahui sumber daya yang digunakan untuk menghasilkan produk La Pasta Budhin
3. Mengetahui sejauh mana program ini dapat menjadi peluang usaha
4. Mengetahui Bagaimana cara mendistribusikan La Pasta Budhin untuk sampai ke tangan konsumen
5. Mengetahui Bagaimana proyeksi ekonomi usaha La Pasta Budhin.

1.4 LUARAN YANG DIHARAPKAN.
1. Menciptakan alternatif diversifikasi makanan dari singkong yang dapat dipasarkan dan digunakan oleh masyarakat baik domestik maupun internasional.
2. Membantu perekonomian Indonesia melalui kegiatan ekspor
3. Menciptakan lapangan kerja untuk pengangguran
4. Melatih kepekaan jiwa entrepreneur di kalangan mahasiswa.

1.5 MANFAAT KEGIATAN
Adapun manfaat program yang diperoleh adalah :
1. Meningkatkan jiwa kewirausahaan mahasiswa
2. Melibatkan mahasiswa sebagai pelaku bisnis nasional maupun internasional
3. Meningkatkan kreatifitas mahasiswa dalam menciptakan kaunggulan besaing diantara pelaku bisnis lainnya.
BAB II
GAMBARAN UMUM RENCANA USAHA
2.1 KONDISI UMUM LINGKUNGAN
Kondisi umum lingkungan yang menimbulkan gagasan menciptakan kegiatan usaha ini dapat dilihat dari beberapa aspek, seperti aspek lingkungan sosial, lingkungan industri, lingkungan ekonomi, dan lingkungan global.
a. Lingkungan Sosial
Demografi atau karekteristik penduduk yang menimbulkan gagasan usaha ini yaitu melihat proporsi penduduk indonesia yang mayoritas becocok tanam sehigga menghasilakan singkong yang melimpah dan berkualitas dengan kondisi tersebut maka mampu dijadikan sebagai peluang usaha baru dengan pasokan bahan baku yang sangat yang melimpah maka akan menekan biaya produksi bagi usaha ini. Segmen pasar dari usaha ini yaitu masyarakat pecinta pasta khususnya para remaja guna mengubah mind side bahwa singkong mampu dijadikan makanan yang sehat, enak dan bergizi serta mideren.

b. Lingkungan Industri
Lingkungan industri kaitannya dengan persaingan dalam industri. Adanya usaha yang sejenis dengan “La Pasta Budhin” seperti olahan pasta yang lainnya yang berbahan dasar tepung terigu. Dari hal tersebut maka muncul ide untuk membuat suatu uasaha baru berupa “La Pasta Budhin” sebagai jajanan yang berbahan dasar singkong sebagai diversivikasi makan olahan dari singkong. “La Pasta Budhin” berfokus pada pasta dengan cita rasa masakan indonesia seperti rasa sate, iga penyet, pecel, soto dan lain sebagainya.
c. Lingkungan Ekonomi
Lingkungan ekonomi berkaitan dengan peningkatan kesejahteraan masyarakat dan nilai jual sebuah produk. Dengan pembuatan produk ini diharap para petani singkong (budhin) di lingkungan usaha mampu mendapat tambahan penghasilan sehingga kesejahteraan petani singkong (budhin) terjamin.
d. Lingkungan Global
Dilihat dari sedikitnya pesaing yang ada dalam pangsa pasar maka bisnis ini mampu berkembang dan berekspansi di berbagai wilayah indonesia sebagai produk olahan dari indonesia yang dapat tumbuh ke taraf internasional.

2.2 Analisis Produk
2.2.1 Bahan baku,bahan penolong dan peralatan yang digunakan
1. Bahan baku dan bahan penolong
Bahan baku yang digunakan dalam pembuatan “La Pasta Budhin” adalah tepung singkong sedangkan bahan penolongnya adalah terigu dan telur.
2. Peralatan dan perlengkapan
Jenis peralatan dan perlengkapan yang digunakan dalamusaha ini antara lain :
· Peralatan
a. Penggiling Mie
b. Baskom Plastik
c. Dandang Besar
d. Tampah
e. Kompor

· Perlengkapan
a. Label
b. Sewa Tempat Usaha
c. Plastik
d. Mika
e. Sumpit
2.3 Analisis Pemasaran
Strategi pemasaran yang akan digunakan dalam usaha penjualan “La Pasta Budhin” ini menggunakan analisis Marketing Mix (bauran pemasaran) yaitu mengenai kebijakan produk, kebijakan harga, kebijakan promosi, dan kebijakan distribusi.
1. Kebijakan Produk
Usaha ini bergerak dalam bidang pembuatan dan penjualan.
Jenis usaha ini berupa jasa penjualan pasta dari singkong yang bernama “Pasta Budhin” sebagai diversifikasi olahan dari singkong yang mampu menjadi icon indonesia di maca negara.
2. Kebijakan Harga
Harga yang diberikan kepada pelanggan yaitu sebesar harga produksi dan profit yang ditentukan oleh pemilik. Setelah dihitung maka harga @ Rp 13.000,00.
3. Kebijakan Promosi
Untuk meningkatkan hasil penjualan ini maka perlu dilakukan promosi. Bentuk promosi ini diantaranya yaitu dengan menggunakan spanduk, brosur, media sosial dan lain sebagainya. Sistem penjualan yang dilakukan yaitu penjualan secara tunai dengan membuka gerai pasta budhin.
4. 	Kebijakan Distribusi
Distribusi hasil produksi kepada para konsumen dilakukan secara langsung ditempat usaha. Selain itu, upaya ekspansi kami lakukan dengan “mengikuti pameran” di setiap event.

2.4 Analisis Operasional/Teknis
 (
Tepung Sigkong
 dan
Tepung Terigu
)Proses produksi “La Pasta Budhin” yaitu sebagai berikut :

 (
Campurkan

Telur, Garam, Minyak, Air
)

 (
Aduk sampai adonan menjadi kalis
)

 (
Cetak
)

 (
Mie Singkong “La Pasta Budhin”
)

Cara Pengolahan :
1. Bersihkan dan cuci bahan-bahan yang diperlukan
2. Campurkan tepung singkong dengan telur ayam, garam, dan minyak. Masukan sedikit demi sedikit air, uleni hinga terasa licin dan elastis di tangan, lepas dari wadah tempat mencampur.
3. Bagi adonan menjadi dua bagian, kemudian letakkan setiap bagian adonan diatas bua lembar plastik dan tipiskan setebal 3 mm.
4. Giling kembali dengan gilingan mie hingga adonan habis. Taburi mie segar dengan terigu atau tepung maezena. Mie segera siap diolah menjadi “La Pasta Budhin”

2.5 POTENSI SUMBER DAYA

“ La Pasta Budhin” memerlukan sumber-sumber daya tertentu untuk memenuhi janji pada segmen pasar yang dipilih, sehingga dapat memberikan nilai, saluran distribusi, hubungan pelanggan, dan sumber pemasukan keuangan. Sumber daya tersebut dapat dibagi menjadi empat, yaitu
a. Sumber Daya Berwujud
Golongan sumber daya ini mencakup semua aktiva lancar, seperti mesin dan peralatan. “La Pasta Budhin” memerlukan mesin penggiing mie dan peralatan lainnya untuk proses produksi. Serta ketersediaan bahan baku, kami akan membangun mitra kerja dengan para petani ubi.
b.	Sumber Daya Intelektual
Termasuk di dalam golongan ini adalah merek, paten, jaringan rekan dan database pelanggan.
c.	Sumber Daya Manusia
Sumber daya ini merupakan sumber daya terpenting di sebuah perusahaan. “La Pasta Budhin” termasuk perusahaan manufaktur maka diperlukan sumber daya manusia yang mempunyai kualifikasi khas, contohnya orang berkompeten dalam membuat resep “La Pasta Budhin” Untuk memenuhi kebutuhan tersebut kami akan bekerjasama dengan UKM Tata Boga UNNES.
d.	Sumber Daya Keuangan
La Pasta Budhin” memerlukan dukungan kuat sumber daya keuangan untuk keberlanjutan usaha. Sehingga dalam membangun usaha ini kami melibatkan anak ekonomi.

2.6 PELUANG PASAR
Peluang pasar dari usaha “La Pasta Budhin” sangatlah prospektif, pada umumnya pasta terbuat dari tepung terigu dengan citarasa Italia sedangkan dalam olahan “La Pasta Budhin” tetap mengedepankan citarasa indonesia dengan cara mengkombinasikan rempah rapah indonesia dan tapilan yang tentunya tidak kalah menarik dengan pasta yang lain sehingga usaha ini dapat bersaing dengan yang lainya.

2.7 Proyeksi Laba Rugi
Grafik di bawah menunjukkan Perkiraan Penjualan Botik Boya dalam 1 bulan dengan harga Rp 13.000 per unit.

grafik 1. Perkiraan Penjualan Botik Boya dalam 1 bulan

Pendapatan per bulan = Rp.6.617.000
Tota Biaya Operasional 1 bulan = Rp 5.907.000
Keuntungan per bulan adalah = Rp. 6.617.000 – Rp. 5.907.000 = Rp. 710.000
2.7.1 Analisis Kelayakan Usaha
a. BEP
BEP dalam satu bulan dapat dihitung sebagai berikut :

Artinya, pada volume produksi sebanyak 455 La Pasta maka perusahaan tidak mengalami keuntungan dan kerugian (impas).
b. B/C Ratio

B/C Ratio > 1 maka usaha ini layak untuk dijalankan. Artinya tiap satuan biaya yang dikeluarkan diperoleh hasil penjualan sebesar 1,120 kali lipat
c. Return On Investmen (ROI)

Artinya,usaha ini layak untuk dikembangkan karena setiap pembiayaan sebesar Rp. 1000 diperoleh keuntungan sebesar Rp. 120
d. Perhitungan pengembalian modal (masa kerja 1 bln)

 		
 	 = 6,4%
Artinya, modal usaha ini akan terlunasi sebesar 6,4 % setiap tahun.
Maka investasi tersebut layak untuk dilaksanakan. Jadi gambaran usaha yang direncanakan benar benar menjanjikan profit untuk menjamin peluang usaha.

BAB III
METODE PELAKSANAAN
Pelaksanaan kegiatan ini memuat POAC
(Planning, Organizing, Actuating, Controling)
3.1 Tahap Perencanaan
Survei pasar di temapat para petani penghasil singkong mengenai harga per kg singkong di Tegal. Pihak yang akan membantu dalam mempromosikan produk ini yaitu para pencinta pasta dengan memberikan tester gratis.
3.2 Tahap Pengorganisasian
Tahap ini meliputi Menyusun struktur organisasi dan Pembagian tugas untuk setiap personal.Untuk lebih jelasnya ada pada lampiran.
3.3 Tahap Pelaksanaan
Setelah melakukan proses pembuatan, “La Pasta Budhin” siap untuk dijual dan dipromosikan kepada konsumen. Penyajian produk dilakukan semenarik mungkin dengan memberikan toping dan rasa sesuai yang diinginkan konsumen sehingga konsemen dapat melirik produk kami. awal promosi dilakukan di lingkungan pendirian usaha. Pemasaran di lakukan dengan berbagai cara yaitu dengan Word Of Munth dan E-commerce.
3.4 Tahap Monitoring dan Evaluasi
Selalu memperhatikan dan mendengarkan saran dan kritikan dari konsumen terhadap produk ini yang berhubungan, baik dengan pemasaran, produk, maupun pelayanan. Untuk menciptakan kepuasan pelanggan.

BAB IV
BIAYA DAN JADWAL KEGIATAN
4.1 Anggaran Biaya
	Tabel 1. Anggaran Biaya
	No
	Jenis Pengeluaran
	Biaya

	1
	Peralatan Penunjang
	Rp 3.630.000

	2
	Bahan Habis Pakai
	Rp 5.907.000

	3
	Perjalanan
	Rp 1.187.000

	4
	Lain-lain
	Rp 1.146.000

	Jumlah
	Rp 11.870.000

4.2 Jadwal Kegiatan
	No
	Jenis Kegiatan
	Bulan

	
	
	1
	2
	3
	4

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

	1
	Perencanaan Produksi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Persiapan Pengadaan Bahan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Pelaksanaan Produksi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Pemasaran
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	Penyusunan Laporan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

LAMPIRAN 1
BIODATA KETUA DAN ANGGOTA
A. Identitas Diri
	Nama Lengkap
	Ayu andita

	Jenis Kelamin
	Perempuan

	Program Studi
	Manajemen

	NIM
	7311412126

	Tempat dan Tanggal Lahir
	Pekalongan, 27 Februari 1995

	E-mail
	Ayuandita499@ymail.com

	No. Telephone / HP
	085786534970

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N 2 Legokclile
	SMPN 2 Taman
	SMK N 1 Bojong

	Jurusan
	-
	-
	IPS

	Tahun Masuk-Lulus
	2000-2006
	2006-2009
	2009-2012

C. Pemakalah Seminar Ilmiah
	No
	Nama Pertemuan Ilmiah/Seminar
	JudulArtikel Ilmiah
	Waktu dan Tempat

	1.
	-
	-
	-

D. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi atau institusi lainnya)
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1.
	Juara 1 futsal putri
	Universitas Negeri Semarang
	2014

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 persyaratandalam pengajuan Hibah Program Kreativitas Mahasiswa bidang Pengabdian Masyarakat.
 Semarang, 10 Oktober 2015

						 	Ayu Andita

BIODATA ANGGOTA 1
A. Identitas Diri
	Nama Lengkap
	

	Jenis Kelamin
	

	Program Studi
	

	NIM
	

	Tempat dan Tanggal Lahir
	

	E-mail
	

	No. Telephone / HP
	

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N 1 Legokclile
	SMP N 1 Bojong
	SMA N 1 Bojong

	Jurusan
	-
	-
	IPS

	Tahun Masuk-Lulus
	2000-2006
	2006-2009
	2009-2012

C. Pemakalah Seminar Ilmiah
	No
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1.
	-
	-
	-

D. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi atau institusi lainnya)
	N
	Penghargaan yang pernah diraih
	Institusi Pemberi Penghargaan
	Tahun

	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 Program Kreativitas Mahasiswa bidang Pengabdian Masyarakat.
Semarang, 10 Oktober 5
							Pengusul,
								
				Alief Alfullayalli 	

BIODATA ANGGOTA 2
A. Identitas Diri
	Nama Lengkap
	

	Jenis Kelamin
	Perempuan

	Program Studi
	

	NIM
	

	Tempat dan Tanggal Lahir
	

	E-mail
	

	No. Telephone / HP
	

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N 1 Legokclile
	SMP N 1 Bojong
	SMA 1 Bojong

	Jurusan
	-
	-
	IPA

	Tahun Masuk-Lulus
	2000-2006
	2006-2009
	2009-2012

C. Pemakalah Seminar Ilmiah
	 No
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1.
	-
	-
	-

D. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi atau institusi lainnya)
	NO
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	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 Program Kreativitas Mahasiswa bidang Pengabdian Masyarakat.	
Semarang, 10 Oktober 2015
							Pengusul,

 Siti Nur fatikhatun N

LAMPIRAN 2
JUSTIFIKASI ANGGARAN KEGIATAN
1. Peralatan Penunjang
	No
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Keterangan

	1.
	Baskom Plastik
	Pengolahan Adonan
	5 Buah
	10.000
	50.000

	2
	Penggilingan Mie
	Menggiling Mie
	2 Buah
	250.000
	500.000

	3
	Dandang
	Alat Pengukus
	2 Buah
	100.000
	200.000

	4.
	Tampah
	Dasaran Adonan
	5 Buah
	25.000
	125.000

	5.
	Kompor
	Memasak
	1 Buah
	200.000
	200.000

	6.
	Pisau
	Memotong
	3 Buah
	5.000
	15.000

	7.
	Sumpit
	Alat Makan
	3 Lusin
	70.000
	210.000

	8.
	Tabung Gas
	Tempat Tabung
	1 Buah
	100.000
	100.000

	9.
	Mixer
	Pencampuran Adonan
	1 Buah
	250.000
	250.000

	10
	Piring
	Tempat Makan
	3 Lusin
	50.000
	150.000

	11.
	Sendok
	Alat Makan
	3 Lusin
	10.000
	30.000

	12.
	Grobak
	Stan Jual
	1 Buah
	1.000.000
	1.000.000

	13.
	Kursi dan Meja Pembeli
	Tempat Duduk Pembeli
	10 Pasang
	50.000
	500.000

	14.
	Kursi dan Meja Kasir
	Tempat Duduk Kasir
	1 Pasang
	100.000
	100.000

	15
	Blender
	Menghaluskan Bumbu
	1 Buah
	200.000
	200.000

	SUB TOTAL (Rp)	
	3.630.000

2. Bahan Habis Pakai
	No
	Nama Barang
	Julah Per Bulan
	Harga Per Unit (Rp)
	Total (Rp)

	1.
	Tepung Singkong
	70 kg
	5.000
	350.000

	2.
	Garam
	3 kg
	3.000
	9.000

	3.
	Tepung Terigu
	45 kg
	15.000
	675.000

	4.
	Telur
	50 kg
	25.000
	1.250.000

	5.
	Trasi
	2 kg
	20.000
	40.000

	6.
	Air
	10 galon
	20.000
	200.000

	7.
	Bawang Putih
	8 kg
	12.000
	96.000

	8.
	Ketumbar
	3 kg
	30.000
	90.000

	9.
	Kunyit
	2 kg
	7.000
	14.000

	10.
	Jahe
	1 kg
	24.000
	24.000

	11.
	Kemiri
	3 kg
	17.000
	51.000

	12.
	Cabai
	6 kg
	75.000
	450.000

	13
	Bawang merah
	8 kg
	22.000
	176.000

	14.
	Jinten
	2kg
	49.000
	98.000

	15.
	Pala bubuk
	1kg
	125.000
	125.000

	16.
	Daun serai
	2 kg
	5.000
	10.000

	17.
	Daun kunyit
	2 kg
	5.000
	10.000

	18.
	Daun jeruk
	2 kg
	7.000
	14.000

	19.
	Kacang tanah
	10 kg
	25.000
	250.000

	20.
	Kecap manis
	5 botol
	30.000
	150.000

	21.
	Seterofom
	3 lusin
	50.000
	150.000

	22.
	Plastik
	1 kg
	25.000
	25.000

	23.
	Label
	5 lusin
	50.000
	250.000

	24.
	Daging Sapi
	10 kg
	110.000
	1.100.000

	25.
	Daging Ayam
	10 kg
	30.000
	300.000

	SUB TOTAL (Rp)	
	5.907.000

3. Perjalanan
	No
	Material
	Justifikasi Pemakain
	Kuantitas
	Harga Satuan (Rp)
	Keterangan

	1.
	Perjalanan ke Pasar Tegal
	Membeli Bahan Baku
	6 Kali
	Rp. 30.000,00 (Pulang -Pergi)
	Rp. 180.000,00
 x 3 orang

	2.
	Perjalanan ke Pemasok Ubi
	Membeli Ubi
	5 Kali
	Rp. 40.000,00 (Pulang-Pergi)
	Rp. 200.000,00
 x 3 orang

	3.
	Perjalanan Ke Even
	Promosi
	3 Kali
	Rp. 30.000,00 (Pulang-Pergi)
	Rp. 90.000,00
 x 3 orang

	SUB TOTAL
	Rp 1.187.000,00

4. Lain-lain
	No
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan
	Keterangan

	1.
	Sewa camera digital
	Dokumentasi
	1 Buah
	Rp. 200.000,00
	Rp. 200.000,00

	2.
	Sewa handycam
	Dokumentasi
	1 Buah
	Rp. 250.000,00
	Rp. 200.000,00

	3.
	Pembayaran Listrik
	Biaya Produksi
	1 Bulan
	Rp. 80.000,00
	Rp 80.000,00

	4.
	Cuci cetak film
	Album foto
	70 lembar
	Rp. 4.000,00
	Rp. 280.000,00

	5.
	Biaya Karyawan
	Sumber daya dalam proses produksi
	2 karyawan
	Rp. 400.000,00
	Rp. 400.000,00

	6.
	Penyusunan laporan
	Fotocopy dan mengeprint
	5 eksemplar
	Rp. 50.000,00
	Rp. 250.000,00

	7.
	Penggandaan arsip
	Membuat laporan setiap kegiatan
	5 eksemplar
	Rp. 50.000,00
	Rp. 250.000,00

	SUB TOTAL (Rp)
	Rp 1.146.000,00

LAMPIRAN 3
Susunan Organisasi Tim Kegiatan dan Pembagian Tugas

	No
	Nama/NIM
	Program Studi
	Bidang Ilmu
	Alokasi waktu (jam/minggu)
	Uraian Tugas

	1
	Ayu Andita
7311412126
	Manajmen, S1
	Manajemen
	14 jam / minggu
	Mengkoordinir tim, merencanakan produksi, mengawasi jalannya produksi dan mengevaluasi kinerja tim

	2
	Alief Alfullayalli
1401415310
	Pendidikan Guru Sekolah Dasar
	Ekonomi Pembangunan
	21 jam/ minggu
	Mengatur persediaan bahan baku, merencanakan pemasaran produk, mencari networking

	3
	Siti Nur fatikhatun N.
1401415311
	Pendidikan Guru Sekolah Dasar
	Bahasa Jawa
	18 jam/ minggu
	Administrasi, mengelola keuangan

LAMPIRAN 4
[image:]
KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG
Gedung H – Kampus Sekaran – Gunungpati – Semarang 50229
Laman : unnes.ac.id, Telepon/Faximile : 024-8508003
SURAT PERNYATAAN KETUA PELAKSANA
Yang bertanda tangan di bawah ini:

Nama			: Ayu Andita
NIM			: 7311412126
Program Studi		: Manajemen S1
Fakultas		: Ekonomi

Dengan ini menyatakan bahwa usulan Program Kreativitas Mahasiswa bidangPengabdian Kewirausahaan saya dengan judul: :“La Pasta Budhin” Diversivikasi Usaha Makanan Lokal Bertaraf Internasional. yang diusulkan untuk tahun anggaran 2016 bersifat original dan belum pernah dibiayaioleh lembaga atau sumber dana lain.
Bilamana di kemudian hari ditemukan ketidaksesuaian dengan pernyataan ini, maka sayabersedia dituntut dan diproses sesuai dengan ketentuan yang berlaku dan mengembalikanseluruh biaya penelitian yang sudah diterima ke kas negara.
Demikian pernyataan ini dibuat dengan sesungguhnya dan dengan sebenar-benarnya.
						Semarang, 10 Oktober 2015
Mengetahui,						Pembantu Rektor/Ketua
Bidang kemahasiswaan,

							
Prof. Dr. Masrukhi, M.Pd				Ayu Andita
NIP.196205081988031002				NIM. 7311412126

Perkiraan Penjualan La Pasta dalam 1 bulan
Perkiraan Penjualan La Pasta Budhin dalam 1 bulan	minggu ke 1	minggu ke 2	minggu ke 3	minggu ke 4	25	45	50	80	

image1.emf

