[image:]

PROGRAM KREATIFITAS MAHASISWA
BURGER TEMPE
BIDANG KEGIATAN:
PKM KEWIRAUSAHAAN (PKM-K)

Disusun oleh:
Elysa Fitri Febryani		3201414079/ 2014	(Ketua)

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

HALAMAN PENGESAHAN

1. Judul Kegiatan	: Burger Tempe

2. Bidang Kegiatan	: PKM-K

3. Ketua Pelaksanaan Kegiatan
Nama			: Elysa Fitri Febryani
NIM			: 3201414079
Jurusan/ Prodi		: Geografi/ Pendidikan Geografi
Universitas		: Universitas Negeri Semarang
Alamat Rumah	: Sokaraja Lor Rt 02 Rw 02, Banyumas
Nomor Telepon	: 081903592304
E-mail			: elysaftr@gmail.com

4. Anggota		:

5. Dosen Pembimbing	:

Menyetujui
Ketua Jurusan Geografi				Dosen Pemimbing

Pembantu Rektor III					Ketua pelaksana
Universitas Negeri Semarang

DAFTAR ISI

HALAMAN JUDUL ……………………………………………………. i
HALAMAN PENGESAHAN ………………………………………….. ii
DAFTAR ISI ……………………………………………………………. iii
BAB I PENDAHULUAN
A. Latar belakang …………………………………………………… 1
B. Perumusan Masalah ……………………………………………… 1
C. Tujuan ……………………………………………………………. 1
D. Luaran Yang diharapkan …………………………………………. 2
E. Kegunaan …………………………………………………………. 2
BAB II GAMBARAN UMUM RENCANA USAHA …………………. 3
BAB III METODE PELAKSANAAN PROGRAM ………………….. 5
BAB IV BIAYA DAN JADWAL KEGITAN
A. Anggaran Biaya ………………………………………………….. 6
B. Jadwal Kegiatan ………………………………………………….. 6
LAMPIRAN
A. Lampiran 1. Biodata ……………………………………………… 7
B. Lampiran 2. Justifikasi Anggaran Kegiatan ……………………… 8
C. Lampiran 3. Susunan Organisasi Kegiatan dan Pembagian
Tugas ……………………………………………………………… 9

iii

BAB 1
PENDAHULUAN

A. LATAR BELAKANG
	Tempe adalah makanan yang dibuat dari fermentasi terhadap biji kedelai atau beberapa bahan lain yang menggunakan beberapa jenis kapang Rhizopus, seperti Rhizopus oligosporus, Rh. oryzae, Rh. stolonifer (kapang roti), atau Rh. arrhizus. Sediaan fermentasi ini secara umum dikenal sebagai "ragi tempe".
	Kapang yang tumbuh pada kedelai menghidrolisis senyawa-senyawa kompleks menjadi senyawa sederhana yang mudah dicerna oleh manusia. Tempe kaya akan serat pangan, kalsium, vitamin B dan zat besi. Berbagai macam kandungan dalam tempe mempunyai nilai obat, seperti antibiotika untuk menyembuhkan infeksi dan antioksidan pencegah penyakit degeneratif.
	Secara umum, tempe berwarna putih karena pertumbuhan miselia kapang yang merekatkan biji-biji kedelai sehingga terbentuk tekstur yang memadat. Degradasi komponen-komponen kedelai pada fermentasi membuat tempe memiliki rasa dan aroma khas. Berbeda dengan tahu, tempe terasa agak masam.
	Tempe banyak dikonsumsi di Indonesia, tetapi sekarang telah mendunia. Kaum vegetarian di seluruh dunia banyak yang telah menggunakan tempe sebagai pengganti daging. Akibatnya sekarang tempe diproduksi di banyak tempat di dunia, tidak hanya di Indonesia. Berbagai penelitian di sejumlah negara, seperti Jerman, Jepang, dan Amerika Serikat. Indonesia juga sekarang berusaha mengembangkan galur (strain) unggul Rhizopus untuk menghasilkan tempe yang lebih cepat, berkualitas, atau memperbaiki kandungan gizi tempe. Beberapa pihak mengkhawatirkan kegiatan ini dapat mengancam keberadaan tempe sebagai bahan pangan milik umum karena galur-galur ragi tempe unggul dapat didaftarkan hak patennya sehingga penggunaannya dilindungi undang-undang (memerlukan lisensi dari pemegang hak paten).
	Oleh karena itu ide untuk membuat burger tempe ini sangat menarik karena tempe yang kaya protein dan menjadi makanan khas Indonesia ini dapat dibuat menjadi makanan modern namun tetap memiliki cirri khas Indonesia nya.

B. PERUMUSAN MASALAH
Bagaimana menarik minat masyarakat untuk dapat menikmati tempe yang biasanya diolah dengan cara digoreng atau dibuat tumisan menjadi makanan modern yang menarik dan disukai oleh masyarakat ?

C. TUJUAN
Tujuan diusulkannya PKM Kewirausahaan adalah:
1. Menciptakan produk olahan baru dari bahan dasar tempe
2. Meningkatkan nilai ekonomi tempe
3. Menjadikan Burger tempe sebagai alternatif makanan yang kaya akan gizi dan protein.

D. LUARAN YANG DIHARAPKAN
Dari hasil PKM ini luaran yang diharapkan adalah:
1. Dapat membuka peluang usaha Burger Tempe yang berorientasi pada profit.
2. Dapat menjadikan Burger Tempe sebagai makanan yang kaya akan gizi dan protein di masyarakat.
3. Dapat mengembangkan peluang usaha dari Burger Tempe.

E. KEGUNAAN PROGRAM
a. Untuk Mahasiswa
1. Melatih kreativitas mahasiswa dalam menciptakan inovasi bisnis untuk membentuk jiwa kewirausahaan.
2. Menambah pengalaman dan pengetahuan.
b. Untuk masyarakat
1. Menambah variasi olahan makanan dari tempe.
2. Meningkatkan pendapatan masyarakat.

BAB II
GAMBARAN UMUM RENCANA USAHA

A. Burger Tempe
Merupakan makanan seperti burger pada umumnya dengan menggunakan roti burger , daun selada , tomat , timun , disertai saus sambal dan mayonnaise . Namun bedanya dengan burger pada umumnya terletak pada isinya, biasanya isi dari burger berupa daging sapi maupun sosis , kali ini menggunakan tempe yang kaya protein sebagai isinya .

B. Peluang Pasar
Biasanya burger pada umumnya hanya isi dengan daging sapi , sosis , maupun keju. Sehingga dengan inovasi baru burger tempe ini dapat menjadi menu varian yang tidak membuat bosan. Burger tempe ini pun pastinya cukup menarik karena berbeda dengan burger pada umumnya.

C. Proses Produksi
1. Peralatan
	Kompor Gas
	Sebagai perapian untuk memasak tempe

	Tabung Gas
	Bahan bakar untuk perapian

	Pisau
	Untuk memotong tomat, timun, selada

	Parutan
	Untuk menghaluskan tempe

	Lap Kain
	Untuk membersihkan peralatan

	Mangkok
	Untuk tempat kocokan telur

	Wajan
	Untuk menggoreng tempe

	Sendok , garpu
	Untuk membantu pembuatan burger tempe

	Talenan
	Untuk tempat memotong tomat, timun, dan selada

	Plastik Pembungkus
	Untuk tempat burger tempet yang sudah jadi

	Botol plastik
	Untuk tempat saus dan mayonaise

	Baskom
	Untuk tempat parutan tempe

	Soled , Sorok
	Untuk membantu dalam menggoreng

	
	

2. Bahan
	Bahan
	Keterangan

	Tempe
	10 bungkus tempe

	Roti burger
	50 buah

	Tomat
	10 buah

	Timun
	7 buah

	Daun Selada
	15 lembar

	Saus sambal
	3 botol

	Mayonaise
	2 botol

	Tepung bumbu
	5 bungkus

	Garam
	1 bungkus

	Telur
	5 butir

	Minyak goring
	2 liter

	
D. Pengolahan Burger Tempe
1. Parut halus tempe
2. Setelah halus , bentuk tempe seperti ukuran isi burger
3. Kocok telur ditambah garam secukupnya
4. Siapkan tepung bumbu
5. Masukan tempe yang sudah dibentuk ke dalam kocokan telur
6. Gulingkan ke tepung bumbu hingga merata
7. Panaskan minyak goring
8. Lalu goreng tempe yang sudah diselimuti tepung hingga warnanya coklat keemasan, lalu tiriskan
9. Siapkan roti burger
10. Potong tomat ,timun, dan daun selada
11. Lalu bentuk menjadi burger tempe
12. Dimulai dari bawah roti , oleskan saus dan mayonnaise, lalu daun selada, setelah itu tempe , timun dan tomat, lalu tutup dengan atasan roti
13. Burger tempe dibungkus dan siap dipasarkan.

E. Analisis
1. Kekuatan
a. Bahan baku tempe mudah didapat.
b. Kaya akan gizi dan protein.
2. Kelemahan
a. Tidak bertahan lama.
3. Ancaman
a. Produk ini mudah ditiru.

BAB III
METODE PELAKSANAAN PROGRAM

A. Proses Produksi
Proses produksi dilakukan dengan membua tproduksi di salah satu anggota kelompok, berlokasi di Semarang dengan target produksi sehari dalam seminggu mencapai 50 bungkus dan dalam 4 hari mencapai 200 bungkus per minggunya.

B. StrategiPemasaran
1. Produk
Burger Tempe merupakan produk makanan yang kaya akan protein dan sehat sehingga dapat memenuhi kebutuhan gizi para konsumen. Burger tempe ini dapat disantap sebagai ganjalan jika lapar tapi tidak sempat ke warung makan.
2. Harga
Produk ini akan dijual dengan harga yang terjangkau dikalangan mahasiswa yaitu Rp. 5.000,- per bungkus.
3. Distribusi
Produk ini akan dijual melalui pemasaran dikampus sekitar dengan konsep kantin kejujuran dan dititipkan di kantin-kantin kampus.
4. Promosi
Promosi dapat dilakukan dengan iklan melalui sosial media seperti facebook, twitter, instagram, blackberry messenger dan lainnya.

BAB IV
BIAYA DAN JADWAL KEGIATAN

A. ANGGARAN BIAYA
	No
	Nama
	Jumlah
	Harga / satuan
	Total

	1
	Pancibesar
	1
	Rp300.000
	Rp300.000

	2
	Peralatanmasak
	1
	Rp500.000
	Rp 500.000

	3
	Perlengkapan lain-lain
	1
	Rp 200.000
	Rp 200.000

	Jumlah
	Rp 1.000.000

	No
	Nama
	Jumlah
	Harga / satuan
	Total

	1
	Tempe
	10 bungkus
	Rp 10.000
	Rp 100.000

	2
	Roti burger
	50 buah
	Rp 2.500
	Rp 125.000

	3
	Tomat
	10 buah
	Rp. 1.500
	Rp15.000

	4
	Timun
	7 buah
	Rp 2.000
	Rp 14.000

	5
	Daun Selada
	15 lembar
	Rp 2.000
	Rp 30.000

	6
	Saus Sambal
	3 botol
	Rp 20.000
	Rp 60.000

	7
	Mayonaise
	2 botol
	Rp 25.000
	Rp 50.000

	8
	Telur
	5 butir
	Rp 2.000
	Rp 10.000

	9
	Garam
	1 bungkus
	Rp 5.000
	Rp 5.000

	10
	Tepung bumbu
	5 bungkus
	Rp 20.000
	Rp 100.000

	11
	Minyak goring
	2 liter
	Rp 25.000
	Rp 50.000

	Jumlah
	Rp 559.000

		Jadi, jumlah biaya yang dibutuhkan adalah Rp 559.000 x 4 = Rp 2.236.000 + Rp 1.000.000 = Rp 3.236.000

B. JADWAL KEGIATAN

11

LAMPIRAN
Lampiran 1.Biodata
A. Identitas diri
Nama			: Elysa Fitri Febryani (Ketua)
Jenis Kelamin		: Perempuan
Program Studi		: S-1 PendidikanGeografi
NIM			: 3201414079
Tempat, tanggal lahir	: Banyumas, 03 Februari 1996
E-mail			: elysaftr@gmail.com
Nomor telepon		: 081903592304

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	NamaInstitusi
	SD N Sokaraja Lor
	SMP N 2 Sokaraja
	SMA N 5 Purwokerto

	Jurusan
	
	
	IPS

	TahunMasuk-Lulus
	2002
	2008
	2011

[bookmark: _GoBack]Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan PKM-K Burger Tempe.

Lampiran 2. Justifikasi Anggaran Kegiatan
1. Peralatan Penunjang
	No
	Nama
	Pemakaian
	Jumlah
	Harga / satuan
	Total

	1
	Wajan
	Untuk menggoreng tempe
	1
	Rp300.000
	Rp300.000

	2
	Peralatan masak
	Untuk alat produksi
	1
	Rp500.000
	Rp 500.000

	3
	Perlengkapan lain-lain
	Untuk pelengkap penjualan
	1
	Rp 200.000
	Rp 200.000

	
	Jumlah
	Rp 1.000.000

2. Bahan yang digunakan

	No
	Nama
	Jumlah
	Harga / satuan
	Total

	1
	Tempe
	10 bungkus
	Rp 10.000
	Rp 100.000

	2
	Roti burger
	50 buah
	Rp 2.500
	Rp 125.000

	3
	Tomat
	10 buah
	Rp. 1.500
	Rp15.000

	4
	Timun
	7 buah
	Rp 2.000
	Rp 14.000

	5
	Daun Selada
	15 lembar
	Rp 2.000
	Rp 30.000

	6
	Saus Sambal
	3 botol
	Rp 20.000
	Rp 60.000

	7
	Mayonaise
	2 botol
	Rp 25.000
	Rp 50.000

	8
	Telur
	5 butir
	Rp 2.000
	Rp 10.000

	9
	Garam
	1 bungkus
	Rp 5.000
	Rp 5.000

	10
	Tepung bumbu
	5 bungkus
	Rp 20.000
	Rp 100.000

	11
	Minyak goreng
	2 liter
	Rp 25.000
	Rp 50.000

	Jumlah
	Rp 559.000

Jadi, jumlah biaya yang dibutuhkan adalah Rp 559.000 x 4 = Rp 2.236.000

Lampiran 3.Sususnan Organisasi Kegiatan dan Pembagian Tugas
	
No
	
Nama/NIM
	
Program
Studi
	
Bidang
Ilmu
	Alokasi Waktu (jam/minggu)
	
Uraian Tugas

	1
	Elysa Fitri Febryani/ 3201414079
	S1 PendidikanGeografi
	IPS
	12 jam / minggu
	Menyiapkan alat dan bahan, membuat produk, memasarkan produk

image1.jpeg
s NEGER,
’ A O)6 ‘

Ny
Veo
A
e

r'.,

