[image:]
PROGRAM KRETIVITAS MAHASISWA
Eskaju (ES Kacang Hijau Salju)
Minuman Alternatif Pengganjal Perut

BIDANG KEGIATAN :
PKM-K

Disusun Oleh :
Titin Indra Wijayanti		7101413192/2013

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015
PENGESAHAN PKM-KEWIRAUSAHAAN
1. Judul Kegiatan	: Eskaju (Es Kacang Hijau Salju)
	 Minuman Alternatif Pengganjal
	 Perut
2. Bidang Kegiatan	:
3. Ketua Pelaksana Kegiatan	
a. Nama Lengkap	: Titin Indra Wijayanti
b. NIM	: 7101413192
c. Jurusan/Prodi	: PE/Pendidikan Ekonomi
d. Universitas	: Universitas Negeri Semarang
e. Alamat Rumah dan No Telp./HP	: Ds. Jembayat RT 05/ RW 05 No.7
	 Kecamatan Margasari Tegal
	 52643/085227817001
f. Alamat email	: titin.indrawijayanti31@gmail.com
4. Anggota Pelaksana Kegiatan	:
5. Dosen Pendamping	
a. Nama Lengkap dan Gelar	:
b. NIDN	:
c. Alamat Rumah dn No Telp./HP	:
		Semarang, 1 Mei 2015
Menyetujui :
Ketua Jurusan Pendidikan Ekonomi			Ketua Pelaksana,

Dr		Titin Indra Wijayanti
NIP.		NIM :7101413192

Pembantu Rektor Bidang Kemahasiswaan		Dosen Pendamping,

()		()
NIP.		NIP.

DAFTAR ISI

Eskaju (Es Kacang Hijau Salju)
Minuman Alternatif Penggaanjal Perut

Titin Indra Wijayanti
Universitas Negeri Semarang

RINGKASAN

ESKAJU (es kacang hijau bersalju) merupakan inovasi minuman es kacang hijau memiliki cita rasa yang khas dan kaya akan manfaat. Mengingat masyarakat sekarang yang mengkonsumsi makanan tidak teratur dan sembarang sehingga mudah terserang berbagai penyakit. Eskaju ini minuman yang dibuat hanya dapat di konsumsi dalam waktu sehari. Melalui eskaju ini dengan cita rasa serta pembuatannya tanpa bahan pengawet ini dan penyajian yang menarik, kami yakin masyarakat akan memilih minuman yang memiliki penyajian yang menarik namun cita rasa yang khas serta bermanfaat bagi tubuh. Eskaju merupakan metode paling tepat karena jenis minuman yang sangat di gemari banyak kalangan khususnya remaja dan anak-anak hingga orang tua. Pembuatan eskaju ini dibuat sendiri dengan bahan-bahan pilihan dan tanpa bahan pengawet. Bahan pokok yang di gunakan yaitu kacang hijau sebagai bahan pelengkap agar-agar laut serta santan yang kental. Bahan-bahan sangat mudah di dapat sehingga membuat dengan mudah kita untuk memproduksi sendiri.Metode yang dipakai dalam mempromosikan eskaju adalah face to face, door to door , sosial media dan bekerjasama dengan pusat perbelanjaan , sekolah dan penduduk setempat.Target pemasaran eskaju(es kacang hijau bersalju) adalah semua kalangan terutama remaja dan anak-anak. Mengingat pemasaran eskaju ini sebagian besar di tempat-tempat keramaian seperti kampus ,sekolah dan pemukiman penduduk.

PENDAHULUAN
1.1. Latar Belakang Malasah
Kacang hijau sudah sangat populer di Indonesia. Salah satunya adalah Demak, daerah ini memiliki lahan kacang hijau terluas di Indonesia, inilah sebabnya Demak juga dikenal sebagai sentra kacang hijau. Menurut Kadinas Pertanian dan Ketahanan Pangan Ir Tri Darmiadi, tahun lalu areal yang digunakan untuk produksi kacang hijau seluas 24.000 hektare. Dari jumlah itu, yang berhasil mencapai 23.485 hektare dengan produksi rata-rata 12,49 kuintal per hektare. Produksi total mencapai 29.330 ton. Jumlah ini menjadi penyokong produksi terbesar Jateng, yakni 25% dari produksi kacang hijau.
Kacang hijau dapat ditanam di seluruh wilayah Indonesia yang beriklim tropis. Kebetulan tanaman ini memang membutuhkan banyak asupan sinar matahari. Lahan yang dipakai sebagai media tanam juga mudah, bisa dari tanah sawah bekas padi atau lahan sisa-sisa tumbuhan. Selain harganya murah, kacang hijau banyak dikonsumsi karena kandungan gizinya yang tinggi serta kaya manfaat.
Eskaju terbuat dari kacang hijau , agar-agar ,santan serta sirup sebagai pemanis yang memiliki berbagai manfaat bagi kesehatan. Salah satu manfaat bagi kacang hijau dapat mengurangi kolestrol, dengan mengkonsumsi kacang hijau sehari-hari makan akan menurunkan kolestrol. Agar-agar sendiri berserat yang dapat berfungsi untuk mempelancar metabolisme. Santan merupakan sari pati dari kelapa yang bermanfaat bagi jantung serta sirup untuk mempermanis serta memperindah sajian.Untuk itu, eskaju sangat disarankan sebagai alternatif pengganjal perut karena fungsi dan manfaatnya dan lagi pula dapat di konsumsi sesering mungkin.
Eskaju yang sehat dibuat menggunakan bahan-bahan alami seperti siruf, tanpa bahan pengawet dan pemanis buatan. Semakin alami bahan-bahan yang digunakan maka semakin tinggi khasiat bagi tubuh.
Eskaju adalah jenis minuman yang banyak di gemari oleh semua kalangan. Rasanya yang lembut serta manis ketika di minum, warnanya yang eye catching pun sangat menggugah mata kita. Bahan utama dalam pembuatan eskaju adalah kacang hijau. Untuk kesehatan banyak sekali manfaatnya yang bisa kita dapatkan dari kacang hijau. Eskaju juga disarankan sebagai alternatif pengganjal perut yang mengandung kaya protein.
Banyak penelitian membuktikan bahwa kacang hijau adalah bahan yang memiliki kaya protein serta berkhasiat, berikut beberapa di antaranya :
1. Yenita DCN MPH (Ahli Gizi RSMH Palembang) kacang hijau memiliki nutrisi penting. Seperti sumber mineral kalsium dan fosfor yang bermanfaat untuk memperkuat tulang, kandung asam lemak tak jenuh yang aman dikonsumsi khusunya bagi mereka yang memang menderita obesitas untuk menurunkan berat badan.
2. Ika Mukti SST (Ahli Gizi dari RSAL dr Ramelan Surabaya) kacang hijau memang kaya vitamin B. Bahkan lebih banyak bila dibandingkan dengan kandungan vitamin B yang ada dalam susu. Manfaat vitamin B bagi ibu adalah meredakan rasa mual sedangkan bagi janin bermanfaat mengatur pembentukan saraf.
3. Ir. I.G.A. Ari Agung M (Dosen Teknologi Pangan dan Gizi, Universitas 17 Agustus Surabaya) kacang hijau mengandung banyak nutrisi seperti protein,lemak, vitamin A,B1,fosfor,zat besi dan mangan. Bila anda rutin mengkonsumsi kacang hijau ,jenis-jenis penyakit tertentu bisa dicegah.

1.2. Perumusan Masalah
Pada kegiatan kewirausahaan ini akan di produksi “ESKAJU (Es Kacang Hijau Bersalju) “ es yang berbahan dasar kacang hijau dengan panduan siruf. Selain itu eskaju juga dapat meningkatkan daya jual kacang hijau yang sehat tanpa bahan pengawet. Dengan adanya kegiatan “ESKAJU (Es Kacang Hijau Bersalju) “ ini dapat membuat mahasiswa untuk menambah pengetahuan , kretivitas dan manfaat kacang hijau serta dapat menghasilkan profit tinggi.
1.3. Tujuan Program

1. Mendeskripsikan proses pembuatan “ESKAJU (Es Kacang Hijau Bersalju) “ yang berbahan dasar kacang hijau.
2. Menumbuhkan jiwa kewirausahaan di kalangan mahasiswa untuk mendorong terciptnya wirausaha muda serta menciptakan lapangan pekerjaan.
3. Mengembangkan strategi pemasaraan yang efektif untuk memasarkan “ESKAJU (Es Kacang Hijau Bersalju) “ yang berbahan dasar kacang hijau.

1.4. Luaran yang diharapkan
Luaran yang diharapkan dalam Program Kreatifitas Mahasiswa dibidang Kewirausahaan ini adalah produk minuman yang berbahan dasar kacang hijau yang bernama “ESKAJU (Es Kacang Hijau Bersalju)”.

1.5. Kegunaan Program

1. Menumbuhkan kretivitas mahasiswa untuk menciptakan inovasi produk terbaru.
2. Menambah semangat jiwa kewirausahaan dan pengalaman mahasiswa.
3. Memberi peluang usaha bagi mahasiswa untuk menumbuhkan membuka lapangan pekerjaan.
4. Menumbuhkan mahasiswa untuk mendapatkan profit setinggi mungkin.
BAB II GAMBARAN UMUM RENCANA USAHA
2.1. Kondisi Umum Lingkungan dan Potensi Sumber Daya
Sekaran pada saat ini telah berkembang sebagai kawasan permukiman yang telah banyak mengalami kemajuan, bahkan saat ini telah menunjukkan ciri-ciri sebuah kota dengan beragamnya penduduk, adanya fasilitas yang bermacam-macam dan sebagai salah satu pusat pendidikan di Jawa Tengah. Keberadaan Sekaran sebagai sebuah kawasan tidak lepas dari peran serta para tokoh yang jauh selama ratusan tahun yang lalu mengembangkan sekaran sebagai cikal bakal pemukiman masyarakat. Ada beberapa hal penting yang menjadi daya tarik tersendiri bagi Sekaran yaitu Universitas Negeri Semarang. Unsur ini menjadikan peluang usaha yang strategis dimana pemukiman yang di tengah-tengah pusat pendidikan.
2.2. Sekilas tentang ESKAJU
Eskaju terbuat dari kacang hijau dan dipadakan dengan agar-agar, siruf serta santan. Kemudian es di serut lalu kacang hijau ini direbus terlebih dahulu. Di beri siruf merah kemudian diberi santan kental di atasnya. Maka jadilah eskaju “ESKAJU (Es Kacang Hijau Bersalju)”
2.3. Prospek pengembangan Usaha
Prospek Pengembangan Eskaju “ESKAJU (Es Kacang Hijau Bersalju)” dikaji berlandaskan pada analisa SWOT (Strength, Weakness, Opportunity, Thereat) sebagai berikut :
Kekuatan (Strength)
1. Cita Rasa
Rasa yang memiliki keunikan tersendiri yang tidak didapatkan dari minuman lain dan disesuaikan dengan selera permintaan pasar.
2. Bahan mudah didapat
Menggunakan bahan dasar kacang hijau dimana bahan ini mudah didapatkan apalagi di Negara Tropis seperti Indonesia.
Kekurangan (Weakness)
1. Musim hujan
Bahan utama yang digunakan es sehingga dalam musim hujan akan mengakibatkan produk terjual, disebabkan es mencair sehigga menghambat usaha.
2. Bahan tidak tahan lama
Bahan yang digunakan merupakan bahan-bahan yang tidak tahan lama, sehingga apabila produk tidak terjual pada saat hari itu juga mengakibatkan kerugian dalam penjualan.
Peluang (Weakness)
1. Dekat dengan pemukiman penduduk dan pusat pendidikan
Dekat dengan daerah pemukiman penduduk dimana sekaran masih bersilih berdatangan penduduk perantauan. Dan dekat dengan pusat pendidikan seperti halnya kampus Universitas Negeri Semarang yang setiap tahunnya menerima lebih dari 8.000 mahasiswa. Ini dapat menjadikan peluang besar dalam mengembangkan usaha eskaju.
2. Harga terjangkau
Menggunakan bahan-bahan yang mudah didapat sehingga dalam mematok harga yang murah. Dan terjangkau bagi semua kalangan.
3. Belum ada produk sejenis eskaju
Produk ini baru di inovasi sebagai minuman alternatif bagi semua kalangan.
Ancaman (Threat)
1. Pesaing banyak
Penjual minuman di Sekitar Sekaran sudah banyak, seperti Capcin, Jus dll.
2. Sewa tempat mahal.
Karena dekat dengan pemukiman penduduk dan pusat pendidikan sewa tempat disini mahal.
Dari uraian kelemahan dan ancaman di atas, perlu disusun strategi untuk prospek pemasaran usaha “ESKAJU (Es Kacang Hijau Bersalju)” sehingga lebih baik. Adapun strategi yang digunakan adalah dengan menggunakan kekuatan yang dimiliki untuk mengatasi kelemahan dan ancaman. Ancaman berupa persaingan dalam usaha yang adsa di Sekaran untuk dapat mengatasi maka dalam proses pemasaran dapat dilakukan dengan door to door atau mengelilingi pemukiman serta posting dalam sosial media. Dengan adanya penyampaian dari beberapa orang dan berbagai media diharapkan masyarakat mengetahui produk “ESKAJU (Es Kacang Hijau Bersalju)”.
Dari uraian analisa SWOT Eskaju “ESKAJU (Es Kacang Hijau Bersalju)” diatas dapat diprediksikan bahwa pengembangan usaha ini akan mendapatkan sambutan yang baik seta memiliki prospek usaha yang baik dan mampu diterima masyarakat.
2.4. Keunggulan “ESKAJU (Es Kacang Hijau Bersalju)”
“ESKAJU (Es Kacang Hijau Bersalju)” ini memiliki sajian yang menarik serta rasa yang berbeda dengan minuman yang sebelumnya. Rasa yang dimiliki “ESKAJU (Es Kacang Hijau Bersalju)” sekali minum maka akan meninggalkan rasa dimulut. Sehingga Masyarakat serta mahasiswa tidak rugi untuk membeli produk ini.
2.5. ANALISA EKONOMI USAHA
Sasaran Usaha
Sebagai permulaan saran utama pasar adalah mahasiswa yang berkunjung ke Sekaran (Universitas Negeri Semarang). Mengingat permintaan terhadap eskaju yang tinggi maka tidak menutup kemungkinan dengan menggandeng warung-warung sekitar.
Tempat Pemasaran
Tempat pemasaran yaang menjadi fokus penjualan “ESKAJU (Es Kacang Hijau Bersalju)” antara lain :
1. Lingkungan yang ada di sekitar Universitas Negeri Semarang.
2. Sekolah yang ada di Sekaran seperti SD Negeri 1 Sekaran, SD N 2 Sekaran, Al-Asror dll
3. Pemukiman penduduk di sekitar kampus.

2.6. Strategi promosi dan pemasaran
Promosi dan pemasaran “ESKAJU (Es Kacang Hijau Bersalju)” pada awal dilakukan dengan cara menyebarkan brosur , melalui spanduk yang ditenpatkan di tempat-tempat strategis, melalui sosial media seperti iklan di radio, poster, facebook, blog. Twitter,instagram, dan website ,menyebar sms serta menyebar dari mulut ke mulut menerapkan metode partnership yaitu bekerja sama dengan bebarapa LK, BSO serta UKM untuk membidik pesanan dalam jumlah besar dalam event-event tertentu serta membuka stan-stan di tempat festival. Untuk memperbesar profit margin, “ESKAJU (Es Kacang Hijau Bersalju)” juga di pasarkan melalui door to door.
2.7. Langkah pengembangan ke depan
Langkah yang akan dilakukan jika usaha ini mulai berkembang dan tingkat permintaan tinggi adalah dengan mematenkan “ESKAJU (Es Kacang Hijau Bersalju)” serta mempertahankan keunggulan dan kualitas produk,memperluas usaha, pemasaran dalam skala besar melalui door to door, membuat toko pusat di Sekaran, serta mengembangkan produk lain.
BAB III METODE PELAKSANAAN
Terdapat tujuh metode yang digunakan pada program ini yaitu promosi, pembelian bahan , pembuatan produk, penjualan produk, evaluasi perkembangan usaha, evaluasi kegiatan dan laporan pertanggung jawaban. Penjelasannya sebagai berikut :
1. Promosi
Publikasi dan penyebaran informasi ini dilakukan untuk memperkenalkannya pada massa yang lebih luas. Selain itu, mempromosikan melalui brosur , melalui spanduk yang ditenpatkan di tempat-tempat strategis, melalui sosial media seperti iklan di radio, poster, facebook, blog. Twitter,instagram, dan website ,menyebar sms serta menyebar dari mulut ke mulut.

2. Pembelian bahan
Pembelian bahan di awali dengan merinci bahan-bahan apa saja yang digunakan. Dimana bahan-bahan digunakan sekali pakai karena bahan-bahan yang digunakan ini bahan yang tidak tahan lama sehingga pembelian dilakukan setiap kali pembuatan produk.
3. Pembuatan produk
Pembuatan produk dilakukan dengan memperhatikan kualitas bahan yang digunakan sehingga pembeli tidak kecewa dengan produk yang akan dibeli.
4. Penjualan Produk
Penjualan dilalukan dengan door to door yaitu menawarkan produknya dengan cara mendatangi secara langsung konsumen dan dapat ditawarkan melalui tahap promosi yang telah dilakukan sebelumnya.
5. Evaluasi perkembangan usaha
Pada tahap ini dilakukan dengan perhitungan pengeluaran dan pemasukan dari produk “ESKAJU(Es kacang Hijau Bersalju)”. Pada tahap ini pula menganalisis apakah strategi pemasaran sudah menghasilkan untuk maksimal atau belum. Selain itu, dilakukan pula evaluasi terhadap modal yang digunakan, evaluasi terhadap jaringan dan mitra kerja.
6. Evaluasi kegiatan
Evaluasi diadakan untuk mengetahui secara keseluruhan sejauh mana usaha ini berjalan, kekurangan dan kelebihan serta rincian secara keseluruhan.
7. Laporan pertanggung jawaban
Laporan ini dilaksanakan pada akhir periode kegiatan
BAB IV BIAYA DAN JADWAL KEGIATAN
4.1. Anggaran Biaya
Peralatan penunjang
	NO
	Nama Barang
	Jumlah Barang
	Harga Satuan (Rp)
	Harga Total (Rp)

	1
	Kompor Gas
	1 buah
	300.000
	300.000,-

	2
	Tabung Gas
	1 buah
	130.000
	130.000,-

	3
	Panci
	3 buah
	40.000,-
	120.000,-

	4
	Saringan
	1 buah
	10.000,-
	10.000,-

	5
	Baskom
	3 buah
	15.000,-
	45.000,-

	6
	Gelas Besar
	8 lusin
	18.000,-
	144.000,-

	7
	Sendok
	8 lusin
	15.000,-
	120.000,-

	8
	Nampan
	2 buah
	25.000,-
	50.000,-

	9
	Toples besar
	2 buah
	20.000,-
	40.000,-

	10
	Toples kecil
	2 buah
	10.000,-
	20.000,-

	11
	Pisau
	2 buah
	10.000,-
	20.000,-

	12
	Meja
	3 buah
	100.000,-
	300.000,-

	13
	Kursi
	15 buah
	20.000,-
	300.000,-

	Total
	1.599.000,-

Bahan Baku Habis Pakai
	No
	Nama Barang
	Jumlah Barang
	Harga Satuan (Rp)
	Harga Total (Rp)

	1
	Kacang Hijau
	6 kg
	20.000,-
	120.000,-

	2
	Gula
	5 kg
	10.000,-
	50.000,-

	3
	Garam
	1 bungkus
	1.000,-
	1.000,-

	4
	Agar – agar
	15 bungkus
	2500,-
	37.500,-

	5
	Roti
	5 bungkus
	7.500,-
	37.500,-

	6
	Siruf
	5 botol
	8.000,-
	40.000,-

	Total
	286.000,-

Biaya Perjalanan
	NO
	Keperluan
	Jumlah
	Harga Satuan (Rp)
	Harga Total (Rp)

	1.
	Transportasi
	3 bulan
	120.000,-
	360.000,-

	2.
	Pembuatan brosur
	1 dus kecil
	100.000,-
	100.000,-

	Total
	460.000,-

Biaya Lain-lain
	No
	Keperluan
	Jumlah
	Harga Satuan (Rp)
	Harga Total (Rp)

	1
	Biaya pembuatan proposal dan pengaduan
	2 buah
	20.000,-
	40.000,-

	2
	Biaya pembuatan laporan dan pengaduan
	2 buah
	20.000,-
	40.000,-

	3
	Promosi Internet
	Paket 1 bulan
	25.000,-
	75.000,-

	4
	Sewa Tempat
	3 bulan
	700.000,-
	2.100.000,-

	Total
	2.255.000,-

Total Biaya
	No
	Jenis Pengeluaran
	Biaya (Rp)

	 1
	Peralatan penunjang
	1.599.000,-

	 2
	Baha baku habis pakai
	286.000,-

	 3
	Biaya perjalanan
	460.000,-

	 4
	Biaya lain – lain
	2.255.000,-

	Total
	4.600.000,-

4.2. Jadwal Kegiatan
	No

	Kegiatan

	Waktu

	
	
	Bulan1
	Bulan 2
	Bulan 3

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

	1
	Promosi
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Pembelian bahan
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Pembuatan Produk
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Penjualan Produk
	
	
	
	
	
	
	
	
	
	
	
	

	5
	Evaluasi perkembangan usaha
	
	
	
	
	
	
	
	
	
	
	
	

	6
	Evaluasi kegiatan
	
	
	
	
	
	
	
	
	
	
	
	

	7
	Laporan Pertangggungjawaban
	
	
	
	
	
	
	
	
	
	
	
	

Daftar Pustaka
Lampiran-Lampiran
Lampiran 1. Biodata Ketua dan Anggota Kelompok
Biodata Ketua
1. Identitas Diri
Nama 	: Titin Indra Wijayanti
NIM	: 7101413192
Jenis Kelamin	: Perempuan
Program Studi	: Pendidikan Ekonomi (Akuntansi)
Tempat,tanggal lahir	: Tegal, 10 Desember 1994
Telepon	: titin.indrawijayanti31@gmail.com
No HP	: 085227817001

2. Riwayat Pendidikan
	No
	
	SD
	SMP
	SMA

	1
	Nama Istitusi
	SDN Jembyat 04
	SMP N 1 Margasari
	SMK N 1 Slawi

	2
	Jurusan
	
	
	[bookmark: _GoBack]Akuntansi

	3
	Tahun Masuk-Lulus
	2001-2007
	2007-2010
	2010-2013

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum.
Semarang, 9 Juni 2015
(Titin Indra Wijayanti)
Biodata Anggota 1
1. Identitas Diri

Nama 	: Umi Kholipah
NIM	: 7211413011
Jenis Kelamin	: Perempuan
Program Studi	: Akuntansi
Tempat,tanggal lahir	: Tegal,13 Agustus 1995
Telepon	: umikholiv@gmail.com
No HP	: 089612677199
2. Riwayat Pendidikan

	No
	
	SD
	SMP
	SMA

	1
	Nama Istitusi
	SDN 1 Pagiyanten
	SMP N 2 Adiwerna
	SMK N 1 Slawi

	2
	Jurusan
	
	
	Akuntansi

	3
	Tahun Masuk-Lulus
	2001-2007
	2007-2010
	2010-2013

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum.
Semarang, 9 Juni 2015
(Umi Kholipah)
Biodata Anggota 1
1. Identitas Diri

Nama 	: Siti Nurlaeliyah
NIM	: 7211413053
Jenis Kelamin	: Perempuan
Program Studi	: Akuntansi
Tempat,tanggal lahir	: Tegal, 27 April 1995
Telepon	: lilylylok@gmail.com
No HP	: 081905672746
2. Riwayat Pendidikan

	No
	
	SD
	SMP
	SMA

	1
	Nama Institusi
	MI Islamiyah 01 Muncanglarang
	SMP N 1 Bumijawa
	SMK N 1 Slawi

	2
	Jurusan
	
	
	Akuntansi

	3
	Tahun Masuk-Lulus
	2001-2007
	2007-2010
	2010-2013

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum.
Semarang, 9 Juni 2015
(Siti Nurlaeliyah)

image1.png

