2

[image: Description: UNNES.JPG]

USULAN PROGRAM KREATIVITAS MAHASISWA

SEMAR KEBEK (SOUVENIR MAHAR KERTAS BEKAS) SOLUSI PEMANFAATAN KERTAS BEKAS SEBAGAI PENDORONG PERILAKU KONSERVASI

BIDANG KEGIATAN :
PKM Kewirausahaan (PKM-K)
	

Diusulkan oleh :
Siti Asriyah			(2201414008/2014)
Kiki Muliana Novitasari	(2201414017/2014)
Shinta Muliawati		(1301414006/2014)
Ririn Kurniawati		(1201412012/2012)

UNIVERSITAS NEGERI SEMARANG
KOTA SEMARANG
2015
HALAMAN PENGESAHAN
1. Judul Kegiatan 		: Semar Kebek (Souvenir Mahar Kertas Bekas) Solusi Pemanfaatan Kertas Bekas Sebagai Pendorong Perilaku Konservasi
2. Bidang Kegiatan	: () PKM-P		(√) PKM-K		()PKM-KC
	(Pilih salah satu)	 () PKM-T		() PKM-M
3. Bidang Ilmu	: () Kesehatan	() Pertanian
	(Pilih salah satu)	 () MIPA		() Teknologi dan Rekayasa
				 (√) Sosial Ekonomi	() Humaniora
				 () Pendidikan
4. Ketua Pelaksana Kegiatan	
a. Nama Lengkap	: Siti Asriyah
b. NIM	: 2201414008
c. Jurusan	: Bahasa dan Sastra Inggris
d. Universitas/Institut/Politeknik	: Universitas Negeri Semarang (UNNES)
e. Alamat Rumah/No Telp,HP 	:	Baledono Ngentak RT 07 RW 04 Baledono, Purworejo/085743730862
f. Alamat E-mail	 : sitiasriyah22@gmail.com
5. Anggota Pelaksana Kegiatan	: 3 orang
6. Dosen Pendamping
a. Nama Lengkap dan Gelar	:
b. NIP	:
c. Alamat Rumah/No Telp, HP	:	
7. Biaya Kegiatan Total	:
a. Dikti	:
b. Sumber lain	: -
8. Jangka Waktu Pelaksanaan	: 3 (tiga) bulan

				Semarang, 10 Juni 2015

Menyetujui,
Ketua Jurusan Bahasa dan Sastra Inggris		Ketua Pelaksana Kegiatan

Dr. Issy Yuliasri, M. Pd.				Siti Asriyah
NIP							NIM 2201414008

Pembantu Rektor Bidang 				Dosen Pendamping
Kemahasiswaan

		 		
NIP 					 	NIP
A. JUDUL
SEMAR KEBEK (SOUVENIR MAHAR KERTAS BEKAS) SOLUSI PEMANFAATAN KERTAS BEKAS SEBAGAI PENDORONG PERILAKU KONSERVASI

B. LATAR BELAKANG MASALAH
Indonesia merupakan salah satu negara pengguna kertas terbanyak di dunia. Penggunaan kertas pada tahun 2005 mencapai 5,6 ton, di butuhkan sekitar 22,4 juta meter kubik kayu untuk memproduksinya, banyak sekali bukan? Hampir di semua bidang kehidupan menggunakan kertas tersebut sebagai sarana keberlangsungan pekerjaan, tak terkecuali dalam dunia pendidikan. Buku-buku masih dijadikan sebagai sumber utama dalam proses belajar-mengajar, sedangkan pada setiap pergantian kurikulum atau bahkan setiap tahun buku-buku tersebut harus digantikan dengan buku edisi yang terbaru. Oleh karenanya, pasti banyak buku yang sudah tidak terpakai lagi.
Pada jenjang perguruan tinggi pun masih menggunakan kertas bahkan tidak terbatas pada buku, namun juga tugas-tugas yaitu dalam bentuk proposal, makalah, paper, maupun laporan. Belum lagi terdapat kesalahan, maka tugas tersebut harus diulang dengan bentuk yang sama. Tentunya, dari tugas baru maupun tugas yang lama banyak kertas yang tidak terpakai yang akhirnya hanya menjadi tumpukan kertas yang tidak mempunyai nilai guna maupun nilai ekonomi.
Hal tersebut dapat menimbulkan permasalahan sampah yang semakin banyak dan mengganggu keindahan. Oleh karena itu, kami mengusulkan Program Kreativitas Mahasiswa dengan judul “SEMAR KEBEK (SOUVENIR MAHAR KERTAS BEKAS) SOLUSI PEMANFAATAN KERTAS BEKAS SEBAGAI PENDORONG PERILAKU KONSERVASI” dengan harapan kertas bekas tersebut dapat dikreasikan sebagai sesuatu yang baru yang memiliki nilai guna sekaligus nilai ekonomi.
Mengapa kami memilih souvenir mahar? Kami memilih souvenit mahar karena kami berada dalam lingkungan kampus, maka kami memperkirakan banyak mahasiswa yang orientasi pernikahannya tidak lama setelah selesai menempuh pendidikannya. Selain itu, souvenir juga kami prioritaskan mengingat banyaknya acara yang diselenggarakan oleh kampus, seperti wisuda, bulan pendidikan, bulan bahasa, dan sebagainya. Oleh karena itu, kami akan mengkreasikan kertas tersebut sesuai dengan tema dan acara yang terselenggara.
Menurut Lester (1994: 66) cara mengatasi masalah sampah kertas yaitu pencegahan limbah pada sumbernya (produksi bersih), yaitu mengurangi penggunaan bahan baku, air dan energi, menghindari pemakaian bahan baku beracun, seperti memproduksi kertas yang berbahan non kayu, tidak memakai khlorine (pemutih kertas, yang bisa menyebabkan pencemaran air), dan penanganan pencemaran setelah terjadinya limbah (end of pipe treatment) yaitu dengan mengolah limbah yang dihasilkan.

C. PERUMUSAN MASALAH
Dari latar belakang tersebut, maka dapat dirumuskan beberapa permasalahan diantaranya:
1. Bagaimana pandangan mahasiswa dalam memanfaatkan kertas bekas?
2. Bagaimana cara mengkreasikan kertas bekas tersebut agar dapat menarik masyarakat sesuai dengan iklim yang ada?
3. Bagaimana cara memasarkan produk souvenir mahar dari kertas bekas tersebut?
4. Bagaimana efektifitas dan manfaat yang didapat dari produk pemanfaatan kertas bekas tersebut?
D. TUJUAN
Tujuan dari program ini adalah:
1. Untuk mengetahui pandangan mahasiswa dalam memanfaatkan kertas bekas yang mereka miliki.
2. Untuk mengetahui cara mengkreasikan produk kertas bekas tersebut agar dapat menarik masyarakat sesuai dengan iklim yang ada.
3. Unntuk mengetahui cara pemasaran produk sehingga menghasilkan pemasukan.
4. Untuk mengetahui efektifitas dan manfaat dari produk pemanfaatan kertas bekas tersebut.
E. LUARAN YANG DIHARAPKAN
Luaran yang akan diperoleh dalam program ini diharapkan memunculkan inovasi baru di bidang sosial dan ekonomi yaitu:
1. Memberikan alternatif pemanfaatan kertas bekas.
2. Menumbuhkan sikap konservasi pada mahasiswa.
3. Memberikan nilai ekonomi pada mahasiswa yang memiliki waktu luang dan membutuhkan tambahan biaya.

F. KEGUNAAN
Kegunaan produk ini adalah:
1. Sebagai upaya mengembangakan kreatifitas mahasiswa dalam pemanfaatan kertas bekas yang dimilikinya.
2. Sebagai alternatif souvenir yang unik dan terjangkau.
3. Sebagai sumber ekonomi mahasiswa.
4. Sebagai solusi masalah sampah kertas yang semakin menumpuk.

G. GAMBARAN UMUM RENCANA USAHA
Secara umum, penggunaan kertas di Indonesia masih tergolong tinggi, tetapi dengan tingginya penggunaan kertas tersebut juga menyebabkan semakin banyaknya kertas yang terbuang sia-sia dan hanya menjadi sampah yang tidak berguna. Salah satu cara yang dapat ditempuh dalam memanfaatkan nasi sisa tersebut adalah dengan membuat suatu produk souvenir atau mahar pernikahan berbahan baku kertas bekas, sehingga selain dapat memanfaatkan kertas bekas yang sebenarnya sudah tidak bermanfaat juga dapat menciptakan satu peluang usaha baru bagi masyarakat.
Masyarakat Indonesia umumnya dan mahasiswa khususnya masih banyak yang menjadi pengangguran walaupun sebenarnya mereka mempunyai kemampuan dalam berkarya, oleh karena itu dengan ditemukannya suatu cara dalam memanfaatkan kertas bekas sebagai souvenir atau mahar pernikahan maka akan memakan tenaga kerja produktif yang awalnya masih menjadi pengangguran. Dengan melihat kehidupan masyarakat Indonesia yang kebanyakan menyukai keindahan dan bentuk atau bahan mahar yang itu-itu saja,maka peluang besar bagi souvenir atau mahar dari kertas bekas ini untuk masyarakan yang merasa bosan dengan souvenir atau mahar yang biasa-biasa saja. Dengan bahan baku kertas bekas yang harganya relatif lebih murah, diharapkan akan dapat menghasilkan pemasukan yang relatif besar pula dibandingkan dengan modal yang dikeluarkan dalam proses produksinya.
Dari produk ini pula, kami berharap kepada mahasiswa khususnya agar dapat memanfaatkan kertas bekas yang mereka miliki. Hal tersebut tentu akan sangat membantu mengurangi banyaknya sampah. Selain itu, hal yang paling penting yang sangat kami harapkan bahwa hal tersebut juga dapat menumbuhkan sikap dan perilaku konservasi dalam diri mahasiswa. Perilaku konservasi yang dimaksud disini adalah perilaku yang menjaga lingkungan, karena sudah dijelaskan bahwa dari pembuatan ber ton-ton kertas juga membutuhkan berjuta-juta kubik kayu. Oleh karena itu, mahasiswa khususnya dan masyarakat umumnya harus dapat membantu mengatasi masalah ini.
Adapun langkah-langkah dalam pembuatan produk souvenir mahar dari kertas bekas adalah sebagai berikut.
1. Mengumpulkan kertas-kertas bekas yang ada.
2. Menentukan rencana pembuatan produk, misalnya membuat mahar dan souvenir dalam bentuk bunga.
3. Mempersiapkan alat-alat dan bahan.
4. Mewarnai kertas dengan menggunakan cat semprot (pilox). Tunggu hingga kering. Mewarnai juga dapat dilakukan pada tahap akhir pembuatan bunga.
5. Melakukan proses pembuatan dengan membentuk kertas menjadi segerombol bunga-bunga yang indah.
Kertas dapat dipilin, dilipat, maupun digulung menyesuaikan bentuk bunga. Kemudian satuan kertas tersebut direkatkan satu sama lain dengan menggunakan lem. Untuk daun ataupun batang kami menggunakan bahan-bahan lain sebagai pendukung.
6. Apabila pembuatan mahar dan souvenir sudah selesai, untuk menjaga keutuhan produk, masukkan mahar ke dalam figura kaca dengan ditambahi hiasan menarik.
7. Mahar dan souvenir siap dipasarkan.

H. METODE PELAKSANAAN PROGRAM
1. Indentifikasi Masalah
Masalah utama yang menjadi dasar dalam pelaksanaan kegiatan ini adalah banyaknya kertas bekas yang terbuang sia-sia tanpa adanya usaha untuk memanfaatkannya menjadi sesuatu yang berguna dan dapat menghasilkan profit.
2. Menentukan Tujuan
Dalam program ini tujuan utama yang ingin dicapai adalah memanfaatkan sesuatu yang sering kali tidak mempunyai arti di masyarakat dan terbuang sia – sia yaitu nasi sisa yang kemudian diharapkan akan menjadi sesuatu yang bermanfaat yaitu souvenir mahar dengan bahan baku kertas bekas dengan bentuk yang beraneka ragam dengan harapan dapat menghasilkan profit sehingga dapat membantu dalam meningkatkan taraf hidup masyarakat Indonesia pada umumnya dan bagi pelaku usaha pada khususnya. Selain itu, perilaku konservasi juga dapat meningkat seiring dengan dijalankannya program ini.

3. Analisis Kebutuhan
Dalam kegiatan ini banyak sekali faktor yang berpengaruh baik itu mendukung maupun dapat menghambat dalam pelaksanaan kegiatan ini. Faktor-faktor yang dapat dikategorikan sebagai faktor penghambat adalah faktor -faktor yang memunculkan masalah atau hambatan antara lain tentang kesadaran masyarakat dalam mengelola kertas bekas yang sudah tidak digunakan yaitu bisanya langsung dibuang ditempat sampah sedangkan faktor pendukungnya adalah ketersediaannya piranti-piranti pendukung antara lain alat-alat produksi maupun dari segi sumber daya manusianya.
4. Perancangan dan Pelaksanaan Pemasaran
Setelah produk souvenir mahar dengan bahan baku kertas bekas telah berhasil diproduksi maka diperlukan metode untuk memasarkannya agar diperoleh hasil yang memuaskan bagi produsennya. Banyak sekali cara yang dapat ditempuh dalam rangka memasarkan produk diantaranya dengan mempromosikan produk melalui selebaran atau dengan menitipkan produk ditoko atau juga dapat membuka stan pada suatu even tertentu dengan tujuan memperkenalkan produk souvenir mahar ini. Cara baru yang sekarang sedang marak digunakan adalah memasarkan produk dengan media internet yaitu melalui website.
5. Pengamatan Pemasaran
Setelah beberapa cara atau metode pemasaran dilakukan kemudian diperlukan aktifitas pengamatan terhadap metode tersebut dengan harapan dapat ditemukannya metode yang lebih tepat dalam proses pemasarannya dan juga agar dapat diketahui peluang – peluang baru yang dapat di akses sehingga didapatkan hasil yang sangat memuaskan dari proses pemasaran produk ini.
6. Evaluasi Pemasaran
Evaluasi dapat dilakukan dengan tujuan untuk mencari kelebihan dan kelemahan metode pemasaran yang dipakai dan untuk mengetahui apakah produk souvenir mahar ini pemasarannya mengalami kemajuan atau mengalamai kemunduran dan hal ini dapat dilihat dari jumlah produk yang terjual dipasaran.
7. Kesimpulan
Setelah beberapa alur metode dilakukan maka tinggal diambil kesimpulan dari seluruh kegiatan pembuatan souvenir mahar dari kertas bekas ini yaitu apakah produk souvenir mahar kertas bekas yang dibuat mendapat tanggapan baik dari masyarakat dan juga dari pasar. Kemudian apakah produksi masih bisa dilanjutkan atau tidak dengan melihat evaluasi yang telah dilakukan sebelumnya.

I. JADWAL KEGIATAN PROGRAM
Kegiatan ini dilaksanakan selama empat bulan, adapun rincian jadwal kegiatan adalah sebagai berikut:

	
No
	
Kegiatan

	
	
	I
	II
	III
	IV

	1
	Persiapan program
a. Identifikasi Masalah
b. Menentukan Tujuan
c. Analisis Kebutuhan
	
XXX
XX
XXX
	
	
	

	2
	Pelaksanaan program
a. Perancangan Pemasaran
b. Proses Pembuatan
c. Pelaksanaan Pemasaran
d. Pengamatan Pemasaran
	
	
XXXX

XXX
	

XXX
XXXX
XXX
	

	3
	Evaluasi
	
	
	
	XX

	4
	Kesimpulan
	
	
	
	XX

J. RANCANGAN BIAYA
Tabel Rekapitulasi Biaya
	No
	Jenis Pengeluaran
	Rincian
	Jumlah

	 1.

2.

3.

4.
5.
6.

7.

8.

9.
	Bahan
Kertas bekas 3 rim
Lem kertas 5 box
Cat air 4 paket
Cat pilox 4 buah
Jumlah
Bahan pendukung
Pita 5 gulung
Daun plastik 2 paket
Tangkai plaslik 2 paket
Benang kasur 2 buah
Bahan pendukung lain
Jumlah
Peralatan
Gunting 5 buah
Cutter 5 buah
Penggaris 5 buah
Pensil 5 buah
Penghapus 5 buah
Jumlah
Plastik pembungkus 2 paket
Figura kaca 2 buah
Pemasaran
Kuota internet
Transportasi
Jumlah
Dokumentasi
Sewa 2 kamera
Simcard kamera
Flash disk 8 GB
Baterai kamera
Print foto
Jumlah
Laporan
Kertas A4 1 rim	Rp. 30.000,00
Tinta print 2 buah	Rp. 60.000,00
Penggandaan
Jumlah
Lain-lain
	
@Rp 30.000,00
@Rp 15.000,00
@Rp 25.000,00
@Rp 50.000,00

@Rp 10.000,00
@Rp 20.000,00
@Rp 20.000,00
@Rp 10.000,00

@Rp 4.000,00
@Rp 5.000,00
@Rp 3.000,00
@Rp 5.000,00
@Rp 3.000,00

@Rp 20.000,00
@Rp 200.000,00

@Rp 300.000,00

@Rp 30.000,00
	
Rp 90.000,00
Rp 75.000,00
Rp 100.000,00
Rp 200.000,00
Rp 465.000,00

Rp 50.000,00
Rp 40.000,00
Rp 40.000,00
Rp 20.000,00
Rp 200.000,00
Rp 350.000,00

Rp 20.000,00
Rp 25.000,00
Rp 15.000,00
Rp 25.000,00
Rp 15.000,00
Rp 100.000,00
Rp 20.000,00
Rp 400.000,00

Rp 50.000,00
Rp 400.000,00
Rp 450.000,00

Rp 600.000,00
Rp 40.000,00
Rp 90.000,00
Rp 100.000,00
Rp 300.000,00
Rp 1.130.000,00

Rp 50.000,00
Rp 60.000,00
Rp 75.000,00
Rp 185.000,00
Rp 300.000,00

	
	Jumlah Total
	
	Rp 3.400.000,00

LAMPIRAN
1. Biodata Ketua Pelaksana Kegiatan
a. Nama 	: Siti Asriyah
b. NIM 	: 2201414008
c. Jurusan / Fakultas	: Bahasa dan Sastra Inggris / Fakultas Bahasa dan Seni
d. TTL 	: Purworejo, 4 Januari 1997
e. Alamat rumah 	: Baledono Ngentak RT 07 RW 04 Baledono, Purworejo
f. No. HP 	: 085743730862
g. Email 	: sitiasriyah22@gmail.com
		Ketua Pelaksana

		Siti Asriyah
		NIM. 2201414008

2. Biodata Anggota Kelompok
Anggota Pelaksana I :
a. Nama 	: Kiki Muliana Novitasari
b. NIM 	: 2201414017
c. Jurusan / Fakultas	: Bahasa dan Sastra Inggris / Fakultas Bahasa dan Seni
d. TTL 	: Batang, 05 November 1995
e. Alamat rumah 	: RT.3/RW.1 Luwung, Banyuputih, Batang
f. No. HP 	: 085740721359
g. Email 	: kikimulianaa@gmail.com
	 Anggota Pelaksana I

 	 Kiki Muliana Novitasari
	 NIM. 2201414017

Anggota Pelaksana II
a. Nama 	: Shinta Muliawati
b. NIM 	: 1301414006
c. Jurusan / Fakultas	: Bimbingan dan Konseling / Fakultas Ilmu Pendidikan
d. TTL 	: Purworejo, 18 Januari 1996
e. Alamat rumah 	: Karangrejo RT 02 RW 02 Loano, Purworejo
f. No. HP 	: 085713603618
g. Email 	: shintahikaru18@gmail.com
	 Anggota Pelaksana II

		 Shinta Muliawati
		NIM. 1301414006

Anggota Pelaksana III
a. Nama 	: Ririn Kurniawati
b. NIM 	: 1201412012
c. Jurusan / Fakultas	:Pendidikan Non Formal/Fakultas Ilmu Pendidikan
d. TTL 	: Lamongan, 27 Mei 1993
e. Alamat rumah 	: Lamongan, Jawa Timur
f. No. HP 	: 085706052172
g. Email 	: rien_93@yahoo.co.id
	 Anggota Pelaksana III

		 Ririn Kurniawati
		NIM. 1201412012
Biodata Dosen Pendamping
a. Nama 	:
b. Golongan/ NIP 	:
c.TTL	:
d. Fakultas/ Jurusan 	:
e. Perguruan Tinggi 	: Universitas Negeri Semarang
f. Bidang Keahlian 	:
g. Alamat 	:
h. No Telp/ HP 	:
i. Pengalaman Penelitian :
1.

	Semarang,
	Dosen Pendamping

	
 	NIP

image1.jpeg

