
[image: D:\Aga\logo-unnes.png]
USULAN PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM
KRITONKA (Kripik Beton Nangka) INOVASI JAJANAN KAYA GIZI
BIDANG KEGIATAN :
PKM KEWIRAUSAHAAN
Diusulkan Oleh :
Putriana Bunga Ashari (1401413477/2013)
 Ratna Wulan Sari	 (1401413451/2013)
 Anis Rahmawati 	 (1401413485/2013)
	Idham Sumirat (1401412379/2012)
UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015
[bookmark: _GoBack]
PENGESAHAN USULAN PKM KEWIRAUSAHAAN
1. Judul Kegiatan					: KRITONKA (keripik beton nangka) INOVASI JAJANAN KAYA GIZI
2. Bidang kegiatan			: PKM-K
3. Ketua Pelaksana Kegiatan		
a. Nama Lengkap			: Putriana Bunga Ashari
b. NIM			: 1401413477
c. Jurusan			: Pendidikan Guru Sekolah Dasar
d. Universitas			: Universitas Negeri Semarang
e. Alamat rumaah dan No.Telp/HP		: Kandri Pesona Asri blok C1/6 RT
 02 RW 04 , Gunungpati Semarang
 / 08985924048	
f. Alamat email			: putrianabunga@gmail.com
4. Anggota Pelaksana Kegiatan/Penulis		: 3 orang
5. Dosen Pendamping
a. Nama Lengkap dan Gelar 			:
b. NIDN			:
c. Alamat rumah dan No.Telp/hp		:
6. Biaya Kegiatan			
a. Dikti			:
b. Sumber lain			: -
7. Jangka Waktu Pelaksanaan			:

Semarang , Agustus 2015
Menyetujui
Ketua Jurusan Pendidikan Guru Sekolah Dasar		Ketua Pelaksana Kegiatan

	Dra. Hartati M.Pd						PutrianaBunga A
NIP.19551005.198012.001					NIM.1401413477		

Pembantu Rektor Bidang Kemahasiswaan		 Dosen Pendamping
		
				NIDN. 	

 DAFTAR ISI

1. Halaman muka……………………………………………………………	i		
2. Pengesahan Usulan PKM Kewirausahaan………………………………	ii
3. Daftar Isi………………………………………………………………….iii
4. BAB I Pendahuluan
a. Latar Belakang……………………………………………1
b. Perumusan Masalah………………………………………2
c. Tujuan…………………………………………………….2
d. Luaran yang diharapkan…………………………………3
e. Kegunaan…………………………………………………3
5. BAB II Gambaran Umum Rencana Usaha………………………………4
6. BAB III Metode Pelaksanaan Kegiatan……………….…………………8
7. BAB IV Jadwal dan Biaya Kegiatan
a. Jadwal kegiatan………………………………………………………10
b. Rancangan Biaya……………………………………………………..10
i

8. Lampiran…………………………………………………………………iv

	BAB I
 PENDAHULUAN

A. LATAR BELAKANG MASALAH
 Anak muda zaman sekarang tidak lepas dari yang namanya jajanan. Jajanan sudah menjadi makanan ringan sehari-hari dan telah menjadi budaya masyarakat. Jajanan sekarang, kebanyakan masih belum memenuhi kriteria gizi yang baik.
	Salah satu jajanan yang tidak asing adalah keripik . Keripik merupakan makanan yang dikeringkan dengan menggunakan cara konvensional dengan penggorengan maupun dengan cara modern menggunakan mesin-mesin modern seperti vacum frying . Pembuatan keripik dilakukan untuk membuat makanan lebih tahan lama sehingga dapat dibawa ke tempat yang jauh.
 Keripik yang berasal dari buah – buahan sudah sering kita temui . Salah satu keripik buah yaitu keripik buah nangka. Nangka tidak hanya dagingnya yang bermanfaat tetapi bijinya juga dapat diolah menjadi makanan yang bernilai ekonomis tinggi. Contohnya mengolah biji nangka menjadi keripik yang enak dan bergizi. Namun pengolahan biji buah nangka belum maksimal. Biasanya biji buah digunakan dalam pembudidayaan tanaman bukan dijadikan bahan dasar makanan. Tetapi meskipun begitu biji buah juga mempunyai zat yang bermanfaat bagi tubuh. Biji nangka merupakan sumber karbohidrat (36,7 g/100 g), protein (4,2 d/100 g), dan energi (165 kkal/100 g), sehingga dapat dimanfaatkan sebagai bahan pangan yang potensial. Biji nangka juga merupakan sumber mineral yang baik. Kandungan mineral per 100 gram Biji nangka adalah fosfor (200 mg), kalsium (33 mg), dan besi (1,0 mg).
Proses pembuatan keripik biji nangka hampir sama seperti pembuatan keripik pada umumnya. Biji nangka terdiri dari 3 lapisan yaitu yang pertama lapisan kulit luar yang berwarna kuning, lapisan kedua berwarna putih kecoklatan dan lapisan ketiga adalah daging biji yang banyak mengandung karbohidrat. Bagian daging biji ini yang digunakan sebagai bahan uatama pembuatan keripik. Biji nangka memang lebih mudah ditemukan meskipun tidak musim buah nangka. Dengan harga bahan dasar yang murah dan penjualannya akan menghasilkan keuntungan yang maksimal karena pengolahan biji nangka menjadi keripik belum banyak sehingga persaingan belum tinggi .
Pengembangan keripik biji nangka ini guna meningkatkan nilai jual beli biji nangka yang awalnya tidak memiliki nilai jual sehingga biji nangka mempunyai nilai ekonomis dan tidak terbuang sia-sia menjadi sampah atau limbah.
B. PERUMUSAN MASALAH
Permasalahan yang menjadi latar belakang persoalan ini adalah :
1. Minimnya jajanan sehat dan kaya gizi dari bahan alami yang belum memenuhi kebutuhan energi harian dengan harga yang terjangkau menuntut mahasiswa mengembangkan jiwa kreatifitas dan kewirausahaan mereka.
2. Potensi mengubah biji nangka yang tidak benilai ekonomis menjadi barang yang bernilai ekonomis dengan cara mengembangkan buah biji nangka menjadi bahan dasar pembuatan keripik.
3. Peluang yang besar dari keripik biji nangka sebagai makanan sehat dan bergizi mampu membuka peluang kerja dan mengangkat perekonomian masyarakat khusunya masyarakat Gunung Pati.

C. TUJUAN
Tujuan program yang hendak dicapai adalah sebagai berikut :
1. Mendapatkan keuntungan dan meningkatkan harga jual biji nangka dari yang tidak bernilai ekonomis menjadi barang yang bernilai ekonomis.
2. Mengembangkan jiwa kreatifitas dan kewirausahaan mahasiswa untuk menciptakan makanan yang sehat dan kaya gizi
3. Mengetahui manfaat yang terkandung dalam buah nangka terutama biji nangka sehingga dapat dijadikan bahan makanan yang sehat dan bergizi.
4. Mendirikan usaha mandiri yang mampu membuka peluang kerja dan mengangkat perekonomian masyarakat.

D. LUARAN YANG DIHARAPKAN
 Produk komersial yang dihasilkan adalah keripik biji nangka sebagai makanan sehat dan kaya gizi dengan merek dagang “KRITONKA (Keripik Beton Nangka) ”. Produk komersial ini dikemas dalam kemasan polos dan di harapkan masyarakat menyukai produk keripik dari biji nangka dengan harga terjangkau
	
E. KEGUNAAN
Dengan adanya Program Kreatifitas Mahasiswa bidang Kewirausahaan (PKM-K) berupa “Kritonka”, diharapkan diperoleh kegunaan sebagai berikut:
1. Untuk mengetahui jajanan sehat alami yang memiliki peluang usaha.
2. Pelaksanaan program ini akan merangsang mahasiswa dalam menumbuhkan jiwa kewirausahaan, berfikir positif, inovatif, dan kreatif
3. Membantu konsumen dalam pemenuhan kebutuhan makanan sehat dan bergizi yang sesuai dengan tren dan tuntutan masyarakat yang ingin kembali pada bahan-bahan alami, mudah dan murah tetapi bermanfaat bagi tubuh.

BAB II
GAMBARAN UMUM RENCANA USAHA

Usaha yang bergerak dibidang pengolahan makanan berupa biji nangka yaitu “KRITONKA”. Didalam biji nangka terkandung protein , karbohidrat , dan energi penting bagi kesehatan. Dalam usaha ini, biji nangka akan dikemas menjadi makanan yang menyehatkan, dan tanpa bahan kimia yang bisa dikonsumsi oleh semua kalangan.
Rencana usaha ini awalnya memiliki tujuan yang baik untuk masa depan kami. Tujuannya selain ingin mendapat keuntungan dan tambahan uang saku, usaha ini diharapkan dapat meringankan beban orang tua kita sehingga tidak perlu membiayai uang saku.

1. Prospek Pengembangan Usaha
Untuk saat ini, pengolahan biji nangka menjadi kripik belum populer dikalangan masyarakat dan juga belum diminati karena masyarakat menganggap biji nangka bernilai tidak ekonomis .Padahal didalam biji nangka mengandung banyak protein, mineral, dan karbohidrat yang bermanfaat bagi tubuh untuk pencegahan dan membantu penyembuhan berbagai penyakit. Oleh karena itu, peluang untuk mengolah biji nangka menjadi kripik aneka rasa yang disukai dan digemari masyarakat menginspirasi kami untuk membuat “kritonka”.

2. Target Penjualan
Wilayah pemasaran kritonka untuk 4 bulan kedepan adalah di daerah Ngaliyan ,di Koperasi Mahasiswa PGSD Unnes dan wilayah Gunungpati. Untuk wilayah pendistribusiannya akan ditipkan ditoko-toko makanan maupun minuman. Target penjualan untuk tiap minggunya adalah dari 200 bungkus kritonka yang terdiri dari 100 kritonka original dan 100 kritonka coklat.

3. Strategi Pemasaraan
a. Tingkat Persaingan
Tingkat persaingan usaha “kritonka ” cenderung sangat kecil, karena didaerah pemasaran tidak ada yang menjual kripik beton nangka dengan rasa coklat. Selain itu kami juga mengadakan kerjasama dengan toko-toko makanan dan minuman didaerah Gunungpati dan Ngaliyan yang banyak pembelinya.
a) Tempat Produksi
Pembuatan kritonka akan dilakukan di Kandri Pesona Asri, Gunungpati . Tempat ini dipilih karena dekat dengan warga warga yang memiliki pohon nangka sehingga lebih menghemat biaya transportasi.
b) Pembeli
Sasaran konsumen kritonka adalah mahasiswa dan masyarakat disekitar Bringin , Ngaliyan, Gunungpati .
c) Kapasitas Produk
Produksi kitonka yang akan dilakukan dalam usaha ini adalah dalam skala kecil terlebih dahulu. Bahan biji nangka kami dapatkan di Gunungpati , Ungaran yang kualitasnya terjamin. Proses Produksi dan pengemasan keripik biji nangka akan dilaksanakan setiap dua hari sekali. Dan di targetkan akan menghasilkan Rp. 2500,-/ buah keripik biji nangka dalam kemasan. Produk akan ditawarkan kepada konsumen dengan harga Rp. 3000,- per kemasan untuk kritonka original dan Rp. 3500,- per kemasan untuk kritonka coklat.

b. Bauran Pemasaran
a). Produk
Produk keripik beton ini terbuat dari bahan dasar biji nangka. Keunggulan dari produk ini enak, gurih, dan tentunya kaya akan gizi, terutama karbohidrat dan protein yang dimilikinya. Biji nangka mengandung zat besi, vitamin, kalori, protein, lemak, karbohidrat, kalsium, fosfor, vitamin, dan air. Tekstur produk ini tidak jauh beda dengan tekstur keripik pada umumnya, hanya bahan dasarnya saja yang berbeda dan tentunya rasanya pun jauh lebih enak dan unik. Kritonka ini memiliki dua variasi rasa :
· ‘Kritonka’ Original
Kripik beton nangka original tanpa tambahan bumbu
· ‘Kritonka’ Coklat
Kripik beton nangka yang diberi bumbu coklat

b). Harga Jual
Produk keripik beton dengan bahan baku biji nangka ini ditawarkan kepada masyarakat disekitar kampus PGSD dan masyarakat daerah Bringin, Ngaliyan, dan Gunungpati secara keseluruhan dengan harga yang cukup terjangkau yaitu Rp.3000,00/kemasan untuk kritonka original dan Rp.3.500,00/ kemasan untuk kritonka coklat. Dari penjualan ini profit yang kami dapatkan sebesar Rp.500,00.
c). Tempat Pemasaran
Pemasaran yang dilakukan di sekitar kampus seperti kantin PGSD, kopma. Selain itu kritonka juga akan dititipkan di toko makanan dan minuman, warung – warung di pusat pemukiman serta di kost mahasiswa.
d). Promosi
Promosi yang dilakukan untuk mengenalkan produk keripik beton dengan cara menyebarkan brosur dengan menempelkan pamflet di lingkungan target penjualan seperti lingkungan kampus, Bringin, dan Gunungpati dan kami juga akan mempromosikan produk kami melalui sistem online seperti sms kepada teman, kerabat atau melalui jejaring social seperti facebook dan twitter. Menitipkan produk ditoko makanan dan minuman, warung- warung pusat pemukiman dan kost mahasiswa hingga penawaran dari mulut ke mulut (word of mouth).

BAB III
METODE PELAKSANAAN
Program Kreativitas Mahasiswa bidang Kewirausahaan ini terbagi menjadi dua tahap yaitu (1) tahap persiapan dan (2) tahap pelaksanaan,
Pada tahap pertama, yaitu tahap persiapan meliputi persiapan alat dan bahan untuk pembuatan kritonka.
Adapun alat dan bahan, serta cara kerja pembuatan kritonka adalah sebagai berikut :
a. Alat
·

Kompor gas, blender, wajan, centong, pengaduk, penyaring, gelas takaran, nampan, baskom, sendok, ulekan, pisau, spatula.

b. Bahan :
·
Biji nangka, bawang putih, garam, gula, margarin , bumbu coklat, tepung terigu, tepung meizena, minyak goreng.

c. Cara Kerja :
Pengolahan Kritonka tidak terlalu sulit, Langkah-langkah pembuatannya meliputi:
1. Biji nangka yang telah di cuci bersih di rebus sampai matang kira – kira 15 menit, dan setelah matang kulit biji yang melapisi biji nangka dikupas dan digiling sebanyak 2 kali agar benar – benar halus..
2. Tambahkan terigu, maizena, margarin, garam, dan gula aduk hingga rata. Untuk kritonka original menggunakan bawang putih.
3. Biji nangka yang telah di iris dan di bentuk di campur dengan bahan-bahan yang telah di haluskan.
4. Adonan yang telah tercampur, di masukkan kedalam wajan yang telah berisi minyak panas.
5. Keripik biji nangka yang sudah di goreng di dinginkan di atas nampan.
6. Keripik biji nangka yang telah di dinginkan ditaburi bumbu sesuai produksi seperti bumbu coklat kemudian di bungkus dalam kemasan polos yang telah di beri label KRITONKA. Keripik Biji nangka di kemas dalam kemasan polos OPP/PP multilayer agar tidak terkontaminasi dari luar sehingga kualitas dan ketahanan keripik terjaga.

Pada tahap kedua, yaitu tahap pelaksanaan meliputi pemasaran produk kritonka :
 Kritonka akan dipasarkan di warung-warung di pusat pemukiman warga. Selain itu hadir di koperasi mahasiswa, kost-kost mahasiswa serta di distribusikan ke pengecer-pengecer kue. Salah satu elemen penting untuk mendukung usaha pencitraan produk adalah strategi promosi. Usaha promosi yang kami rencanakan meliputi Pemberian informasi secara langsung yang dilakukan para personil tim ketika melakukan dirrect selling dan juga dengan ikut serta dalam event-event bazar yang akan diselenggarakan oleh Himpunan Mahasiswa PGSD maupun Universitas negeri Semarang.
 	Promosi yang dilakukan untuk mengenalkan produk keripik beton dengan cara menyebarkan brosur dengan menempelkan pamflet di lingkungan target penjualan seperti lingkungan kampus, Bringin, dan Gunungpati dan kami juga akan mempromosikan produk kami melalui sistem online seperti sms kepada teman, kerabat atau melalui jejaring social seperti facebook dan twitter. Menitipkan produk ditoko makanan dan minuman, kost mahasiswa hingga penawaran dari mulut ke mulut (word of mouth).

BAB IV
JADWAL DAN BIAYA KEGIATAN

A. JADWAL KEGIATAN
Program Kreativitas Mahasiswa Kewirausahaan ini direncanakan dalam waktu 5 bulan. Perkiraan waktu dan kegiatan pokok program ini, disajikan dalam tabel berikut :

	No.
	Kegiatan
	Bulan

	
	
	1
	2
	3
	4
	5

	1.
	Persiapan perlengkapan
	v
	
	
	
	

	2.
	Pencarian bahan dan pengolahan bahan
	v
	
	
	
	

	3.
	Produksi kritonka original dan coklat
	
	v
	v
	
	

	4.
	Perhitungan hasil, evaluasi, dan penyusunan laporan
	
	v
	v
	v
	v

B. RANCANGAN BIAYA
Rancangan biaya dalam program ini adalah sebagai berikut
1. Bahan habis pakai			Rp 2.200.000,00
2. Peralatan					Rp 679.500,00
3. Promosi dan pemasaran			Rp 480.000,00
4. Lain-lain					Rp 540.000,00 +
Total Pengeluaran			Rp 3.899.500,00
Uraian biaya secara rinci, antara lain meliputi :
a. Bahan habis Pakai

	No.
	Nama Barang
	Jumlah
	Harga satuan
	Harga total

	1.
	Biji nangka
	80 kg
	Rp. 5.000
	Rp. 400.000

	2.
	Tepung terigu
	32 kg
	Rp. 6.000
	Rp. 192.000

	3.
	Garam
	8 bungkus
	Rp. 3.000
	Rp. 24.000

	4.
	Gula
	20 kg
	Rp. 12.000
	Rp. 240.000

	5.
	Minyak goreng
	32 kg
	Rp. 11.000
	Rp. 352.000

	6.
	Bawang putih
	8 kg
	Rp. 7.000
	Rp 56.000

	7.
	Tepung Meizena
	12 bungkus
	Rp. 3.000
	Rp. 36.000

	8.
	Margarin
	20 kg
	Rp. 10.000
	Rp. 200.000

	9.
	Bubuk coklat
	20 bungkus
	Rp. 12.000
	Rp. 240.000

	10.
	Isi ulang gas
	4 kali
	Rp. 15.000
	Rp. 60.000

	11.
	Kemasa polos
	800 lembar
	Rp. 500
	Rp. 400.000

	Total biaya produksi awal / habis pakai
	Rp. 2.200.000

b. Perlengkapan
	No.
	Nama Barang
	Jumlah
	Harga Satuan
	Harga Total

	1.
	Kompor gas
	1 buah
	Rp. 140.000
	Rp. 140.000

	2.
	Tabung gas
	1 buah
	Rp. 125.000
	Rp. 125.000

	3.
	Wajan
	1 buah
	Rp. 32.000
	Rp. 32.000

	4.
	Nampan
	3 buah
	Rp. 14.000
	Rp. 42.000

	5.
	Baskom
	2 buah
	Rp. 8.000
	Rp.16.000

	6.
	Sendok
	2 buah
	Rp. 2.000
	Rp. 4.000

	7.
	Centong
	1 buah
	Rp. 3.500
	Rp. 3.500

	8.
	Ulekan
	1 unit
	Rp. 27.000
	Rp. 27.000

	9.
	Pisau
	1 buah
	Rp. 3.500
	Rp. 3.500

	10.
	Spatula
	1 buah
	Rp. 6.500
	Rp. 6.500

	11.
	Pengaduk besi
	1 buah
	Rp. 6.000
	Rp. 6.000

	12.
	Penyaring
	1 buah
	Rp. 8.000
	Rp. 8.000

	13.
	Gelas takaran
	1 buah
	Rp. 6.000
	Rp. 6.000

	14.
	Blender
	1 unit
	Rp. 200.000
	Rp. 200.000

	.15.
	Label produk
	1 rim
	Rp. 60.000
	Rp. 60.000

	Total investasi awal yang diperlukan
	Rp. 679.500

c. Promosi dan Pemasaran
	Investasi Awal

	No.
	Nama Barang
	Jumlah
	Harga Satuan
	Harga total

	1.
	Transportasi
	4 orang
	Rp. 50.000
	Rp. 200.000

	2.
	Komunikasi
	4 orang
	Rp. 50.000
	Rp. 200.000

	3.
	Internet
	4 orang
	Rp. 20.000
	Rp. 80.000

	Total Investasi yang diperlukam
	Rp. 480.000

d. Lain-lain
	Investasi Awal

	No.
	Nama Barang
	Jumlah
	Harga Satuan
	Harga Total

	1.
	Penyusunan laporan perkembangan
	1 buah
	Rp. 35.000,00
	Rp. 35.000,00

	2.
	Penyusunan laporan akhir
	3 buah
	Rp. 35.000,00
	Rp. 105.000,00

	3.
	Dokumentasi + cetak
	2 rol
	Rp. 100.000,00
	Rp. 200.000,00

	4.
	Pamflet
	200
	Rp. 1.000,00
	Rp. 200.000,00

	Total investasi awal yang diperlukan
	Rp. 540.000,00

LAMPIRAN

1) BIODATA KETUA SERTA ANGGOTA KELOMPOK

a. Ketua tim pelaksana
	a. Nama		: Putriana Bunga Ashari
	b. Tempat, tanggal lahir	: Semarang , 18 Agustus 1995
	c. NIM/Angkatan		:1401413477/2013
	d. Fakultas/ Prodi		: FIP/ Pendidikan Guru Sekolah Dasar , S1
	e. Alamat		: Kandri Pesona Asri blok C1 no.6 RT 02 RW 04 ,
 		 Gunungpati , Semarang
	f. Email dan No.HP		: putrianabunga@gmail.com/08985924028
						Ketua Pelaksana,

						(Putriana Bunga A.)
						NIM. 1401413477

b. Anggota tim pelaksana I
	a. Nama		: Ratna Wulan Sari
	b. Tempat, tanggal lahir	: Kabupaten Semarang, 29 Januari 1995
	c. NIM/Angkatan		: 1401413451
	d. Fakultas/ Prodi		: FIP/Pendidikan Guru Sekolah Dasar , S1
	e. Alamat		: Wonorejo, Pringapus, Kabupaten Semarang
	f. Email dan No.HP		: ratnawulan@asia.com/085725366460
				Anggota Pelaksana I,

				(Ratna Wulan Sari)
		 NIM. 1401413451
c. Anggota tim pelaksana II
a. Nama	: Anis Rahmawati
b. Tempat, tanggal lahir	: Jepara , 22 September 1994
c. NIM/Angkatan	: 1401413485
d. Fakultas/ Prodi	: FIP/ Pendidikan Guru Sekolah Dasar , S1
e. Alamat	: Desa Kendeng Sidialit RT 04 RW 01 , Welahan , Jepara.
f. Email dan No.HP	: anisrahmawati94@gmail.com/085641590115
			Anggota Pelaksana II,

			(Anis Rahmawati)
			NIM. 1401413485

d. Anggota tim pelaksana III
a. Nama	: Idham Sumirat
b. Tempat, tanggal lahir	: Wonosobo, 5Juli 1994
c. NIM/Angkatan	: 1401412379
d. Fakultas/ Prodi	: FIP/ Pendidikan Guru Sekolah Dasar , S1
e. Alamat	: Kualuan Sumberwulan , Selomerto , Wonosobo
f. Email dan No.HP	: idhamsumirat@gmail.com/08997855675
			Anggota Pelaksana III,

			(Idham Sumirat)
			NIM. 1401412379

2) NAMA DAN BIODATA DOSEN PENDAMPING
	a. Nama Lengkap dan Gelar	:
	b. NIDN			:
	c. Fakultas/Jurusan		:
	d. Perguruan Tinggi		:
	e. Waktu untuk kegiatan PKM :
								Dosen Pembimbing
			
			
			 						NIP.

3) LAIN – LAIN
Analisa keuangan
i. Penyusutan Biaya Produksi
Tabel Recana Biaya Tetap (Fixed Cost)

	FIXED COST

	No.
	Nama Barang
	Masa
	Harga
	Penyusutan/bulan

	1.
	1 Kompor gas
	3 tahun
	Rp. 140.000
	Rp. 3.888

	2.
	1 Tabung gas
	3 tahun
	Rp. 125.000
	Rp. 3.472

	3.
	1 wajan
	1 tahun
	Rp. 32.000
	Rp. 2.666

	4.
	3 nampan
	1 tahun
	Rp. 42.000
	Rp. 3.500

	5.
	2 Baskom
	1 tahun
	Rp. 16.000
	Rp. 1.333

	6.
	2 Sendok
	1 tahun
	Rp. 4.000
	Rp. 333

	7.
	1 Centong
	1 tahun
	Rp. 3.500
	Rp. 291

	8.
	1 Ulekan
	2 tahun
	Rp. 27.000
	Rp. 1125

	9.
	1 Pisau
	1 tahun
	Rp. 3.500
	Rp. 291

	10.
	1 Spatula
	1 tahun
	Rp. 6.500
	Rp. 541

	11.
	1 Pengaduk Besi
	1 tahun
	Rp. 6.000
	Rp. 500

	12.
	1 Penyaring
	1 tahun
	Rp. 8.000
	Rp. 666

	13.
	1 Gelas takaran
	1 tahun
	Rp. 6.000
	Rp. 500

	14.
	1 rim Label produk
	1 tahun
	Rp.60.000
	Rp. 5000

	15.
	1 Blender
	3 tahun
	Rp. 200.000
	Rp. 5.555

	
	
	
	Rp. 679.500
	Rp. 29.661

ii. Proyeksi Pendapatan
Rincian Biaya produksi
Produksi Kritonka dilakukan tiap minggu.
	Variable Cost (Biaya Produksi)

	No.
	Nama Barang
	Jumlah
	Harga Satuan
	Harga Total

	1.
	Biji nangka
	20 kg
	Rp. 5.000
	Rp. 100.000

	2.
	Tepung terigu
	8 kg
	Rp. 6.000
	Rp. 48.000

	3.
	Garam
	2 bungkus
	Rp. 1.000
	Rp. 2.000

	4.
	Gula
	5 kg
	Rp. 12.000
	Rp. 60.000

	5.
	Minyak goreng
	8 kg
	Rp. 11.000
	Rp. 88.000

	6.
	Bawang putih
	2 kg
	Rp. 7.000
	Rp. 14.000

	7.
	Tepung Meizena
	3 bungkus
	Rp. 3.000
	Rp. 9.000

	8.
	Margarin
	5 kg
	Rp. 10.000
	Rp. 50.000

	
	Bubuk coklat
	5 bungkus
	Rp. 12.000
	Rp. 60.000

	9.
	Isi Ulang gas
	
	Rp. 15.000
	Rp. 15.000

	10.
	Kemasan polos
	200
	Rp. 500
	Rp. 100.000

	11.
	Air
	
	Rp. 10.000
	Rp. 10.000

	12.
	Listrik
	
	Rp. 10.000
	Rp. 10.000

	
	
	
	
	Rp. 566.000

 Total Biaya Produksi 1 bulan	= Biaya produksi per minggu x 4
							= Rp. 2.264.000
Total Biaya				= Fixed Cost + Variabel Cost
					= Rp. 29.661 + Rp. 2.264.000
							= Rp. 2.293.661

iii. Proyeksi Rugi /Laba
 Rincian Pendapatan per bulan
	No
	Produk
	Jumlah Produk
	Harga per bungkus
	Harga Total

	1
	Kritonka original
	400
	Rp. 3.000
	Rp. 1.200.000

	2
	Kritonka coklat
	400
	Rp. 3.500
	Rp. 1.400.000

Pendapatan per bulan	= Rp. 1.200.000 + Rp. 1.400.000
				= Rp. 2.600.000

Profit margin per bulan
	Profit Margin	= pendapatan – biaya produksi
					= Rp. 2.600.000 – Rp. 2.293.661
					= Rp. 306.339

image1.png
nnnnnnnnnnnnnnnnnnnnnnnn

