18

[image: image1.jpg]

USULAN PROGRAM KEGIATAN MAHASISWA

JUDUL PROGRAM

“ABANDAS” ABON BANDENG PEDAS
BIDANG KEGIATAN :

PKM- KEWIRAUSAHAAN
Diusulkan Oleh :

Herni Aning Subandini

8111414027 / 2014
Tania

8111414040 / 2014

Nur Imaniah

4311412046 / 2012

Alifa Nurrojaba

8111414042 / 2014
UNIVERSITAS NEGERI SEMARANG
SEMARANG

2015
HALAMAN PENGESAHAN

1. Judul Kegiatan : “ABANDAS” Abon Bandeng Pedas
2. Bidang Kegiatan : PKM- Kewirausahaan
3. Ketua Pelaksana Kegiatan/Penulis Utama
a. Nama Lengkap
: Herni Aning Subandini
b. NIM

: 8111414027
c. Jurusan

: Ilmu Hukum
d. Universitas
: Universitas Negeri Semarang
e. Alamat Rumah
: Ds. Ketapang, RT 03/03, Ulujami, Pemalang
f. Handphon / tlpn
: 085786262378

g. Alamat email
: hernianingsoebandini@yahoo.co.id
4. Anggota Pelaksana Kegiatan/Penulis : 3 orang

5. Dosen Pendamping
a. Nama Lengkap dan Gelar
:
b. NIDN

:
c. Alamat Rumah

:

d. No Tel./HP

:
6. Biaya Kegiatan Total :
a. Dikti

: Rp.9.295.000,00
b. Sumber lain

: -

7.
Jangka Waktu Pelaksanaan

: 5 bulan

Semarang,
Menyetujui,

Pembantu Dekan bid. Kemahasiswaan

Ketua Pelaksana Kegiatan

Ubaidillah Kamal, S.Pd., M.H.

Herni Aning Subandini

NIP.197505041999031001

NIM.8111414027
Pembantu Rektor Bidang Kemahasiswaan

Dosen Pendamping

Prof.Dr. Masrukhi, M.Pd

NIP.196205081988031002

NIDN.

DAFTAR ISI

HALAMAN SAMPUL..
HALAMAN PENGESAHAN..
DAFTAR ISI
RINGKASAN

BAB I PENDAHULUAN

1.1.
Latar Belakang

1.2.
Rumusan masalah

1.3.
Tujuan

1.4.
Luaran yang Diharapkan

1.5.
Kegunaan Program

BAB II GAMBARAN UMUM
BAB III METODE PELAKSANAAN
BAB IV ANGGARAN BIAYA DAN JADWAL KEGIATAN
 4.1. Anggaran Biaya
 4.2. Jadwal Kegiatan
LAMPIRAN-LAMPIRAN
Lampiran 1. Biodata Ketua dan Anggota
Lampiran 2. Justiﬁkasi Anggaran Kegiatan
Lampiran 3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas
Lampiran 4. Surat Pernyataan Ketua Kegiatan
RINGKASAN

Hasil kekayaan alam yang melimpah, khususnya hasil dari laut yang berupa ikan, seringkali tidak dimanfaatkan dengan baik. Khususnya ikan yang sudah tidak laku dijual, hanya dibiarkan membusuk begitu saja. Yang semestinya ikan tersebut bisa dimanfaatkan untuk kebutuhan mereka, misalnya dijadikan sebagai lauk dan lain sebagainya, kini ikan tersebut hanya terbengkalai begitu saja dan tidak berguna. Hal itu disebabkan karena kurangnya kreativitas masyarakat. Jika masyarakat lebih kreatif, ikan yang tidak bisa dijual tadi, bisa dijadikan sebuah produk olahan dari ikan yang bernilai jual lebih tinggi dari ikan segar biasanya. Untuk menumbuhkan rasa kekreativitasan masyarakat tersebut tidaklah mudah, semuanya diperlukan sebuah pelatihan-pelatihan mengolah ikan yang dapat menumbuhkan kekreativitasan masyarakat, untuk memanfaatkan ikan dengan maksimal.

Hasil ikan bandeng yang melimpah didaerah Ulujami kabupaten Pemalang, ikan bandeng kaya akan kandungan proteinnya tidak dimanfaatkan dengan maksimal hanya dijual dalam bentuk mentah dan dijadikan lauk. Jika ikan bandeng dengan kandungan poteinnya yang tinggin itu diolah menjadi berbagai macam olahan makanan sebagai contohnya yaitu diolah menjadi abon bandeng pedas dengan begitu ikan bandeng yang tadinya biasa-biasa saja menjadi berbagai macam olahan yang bevariasi dan benilai jual tinggi. Pasalnya dengan diolah menjadi bebagai olahan makanan akan menjadikan nilai jual dai ikan tersebut menjadi lebih tinggi daipada sebelumnya yang hanya dijual dalam bentuk mentah. Hal tersebut juga akan meningkatkan kualitas hidup masyarakat.

Kata Kunci : ikan; kreativitasan; produki; bernilai; manfaat.
BAB I PENDAHULUAN
1.1. Latar Belakang
Indonesia merupakan negara dengan daeah perairan lebih luas daripada daratannya. Kondisi tersebut menjadikan Indonesia sebagai negara yang kaya akan hasil perairan. Hasil perairan tersebut salah satunya adalah ikan. Ikan banyak mengandung nutrisi yang diperlukan tubuh manusia untuk mencukupi kebutuhan nutrisi harian tubuhnya. Ikan banyak macam dan jenisnya, ada ikan yang hidup dilaut lepas, ikan yang dibudidayakan ditambak-tambak dan ikan yang hidup disungai-sungai. Ikan yang sering kita jumpai dipasaran biasanya ada ikan bandeng, lele, mujair tongkol dan masih banyak lagi.Ikan banyak digemari karena rasanya yang enak dan dapat diolah menjadi berbagai macam olahan makanan, sebagaicontoh adalah ikan bandeng. Ikan bandeng merupakan ikan yang mengandung banyak nutrisi dan banyak digemari oleh masyarakat. Ikan bandeng termasuk jenis ikan eurihalin. Oleh karena itu, ikan bandeng dapat hidup di daerah air tawar, air payau, dan air laut. Induk bandeng baru bisa memijah setelah mencapai umur 5 tahun dengan ukuran panjang 0,5-1,5 m dan berat badan 3-12 kg. Jumlah telur yang dikeluarkan induk bandeng berkisar 0,5-1,0 juta butir tiap kg berat badan. Pertumbuhan ikan bandeng relatif cepat, yaitu 1,1-1,7 % bobot badan/hari. Pada tahap pendederan ikan bandeng, penambahan bobot per hari berkisar 40-50 mg. Ikan bandeng dengan bobot awal 1-2 g membutuhkan waktu 2 bulan untuk mencapai bobot 40 g.
Ikan bandeng juga dipercaya bisa meningkatkan kesehatan, bahkan kecerdasan otak anak. Ikan yang juga disebut dengan “Milkfish” ini lebih disukai karena tidak terlalu amis, lezat, tidak asin seperti ikan lainnya, dan tidak mudah rusak saat dimasak. Kelemahan utama dari ikan bandeng adalah durinya yang sangat banyak, dan kadang-kadang ada yang bau seperti tanah. Yang berbau tanah biasanya bandeng yang dibudidayakan di tambak, dan tidak jika dibudidayakan daerah aliran yang airnya mengalir.

Bandeng merupakan sumber protein hewani yang tinggi, menyediakan vitamin B kompleks, dan selenium, tetapi juga banyak mengandung lemak, lemak jenuh, kolesterol dan kalori. Berikut ringkasan kandungan gizinya :

Makronutrisi, Ikan bandeng sebanyak 3 ons yang dimasak dengan panas kering mengandung 162 kalori, 22,4 g protein, 7,3 g lemak, 2,9 g lemak jenuh, 78 mg sodium, dan 57 mg kolesterol. Protein adalah kandungan makronutrisi tertinggi, yaitu sekitar 55 persen dari kalori dan lemak 45 persen.
Kandungan vitamin, porsi yang sama, bandeng menyediakan 116% vitamin B, yaitu 12, 44% niacin , 24% vitamin B6, dan 15 persen asam pantotenat. Food and Nutrition Board of the Institute of Medicine merekomendasikan untuk orang dewasa untuk seri ng mengkonsumsinya. Keempat vitamin jenis vitamin yang disebutkan diatas adalah dari anggota vitamin B kompleks, yaitu jenis vitamin larut dalam air, yang berperan penting untuk metabolisme, fungsi sistem saraf pusat, kesehatan kulit, dan DNA, hormon dan pembentukan sel darah merah. Bandeng juga mengandung jejak riboflavin, asam folat, dan vitamin A. Namun ikan bandeng ini tidak banyak mengandung vitamin C, D, E, dan vitamin K.
Kandungan mineral, 3 ons jumlah sajian ikan bandeng menawarkan sebesar 25% fosfor dan selenium, yang harus dikondsumsi oleh orang dewasa setiap hari. Fosfor adalah mineral penting yang menjadi bagian integral dari oksigenasi sel darah merah, sementara itu selenium sangat penting untuk kelenjar tiroid dan fungsi kekebalan tubuh. Bandeng juga mengandung jejak mineral penting lain yaitu kalsium, zat besi, kalium dan seng.
Perlu dipertimbangkan, satu porsi bandeng mengandung sekitar 20% lemak jenuh, 19 % kolesterol, dan 9% dari total lemak, dan MayoClinic.com menyarankan bagi orang dewasa untuk membatasi konsumsinya setiap hari. Meskipun bandeng mengandung lebih banyak lemak, namun yang 60%nya adalah lemak tak jenuh tunggal yang sehat untuk jantung, termasuk asam lemak omega-3, yang terkait dengan penurunan kadar trigliserida darah, menurunkan tekanan darah, meningkatkan fungsi kekebalan tubuh dan menurunkan gejala atrithis.
Daerah sentra budidaya ikan bandeng ada di jawa tengah, yang salah satunya berada didaerah Kecamatan Ulujami Kabupaten Pemalang, didaerah tersebut banyak dibudidayakan ikan bandeng melalui media tambak. Dengan kondisi geografis daerahnya yang dekat dengan laut maka mudah untuk pembudayaan ikan bandeng. Karakteistik ikan bandeng didaerah tersebut yaitu rasa daging ikannya yang gurih dan tidak berbau lumpur walaupun dibudidayakan ditambak. Namun kondisi terebut tidak seimbang dengan pemanfaatannya. Ikan bandeng yang melimpah didaerah tersebut tidak dimanfaatkan secara maksimal oleh masyarakatnya, ikan bandeng tersebut hanya dijual dan hanya sekedar dijadikan lauk. Kurangnya kekreativitasan masyarakat menjadikan ikan bandeng tersebut tidak memiliki nilai keistimewahan. Ikan bandeng bisa diolah menjadi berbagai macam olahan yang enak dan memiliki nilai jual yang tinggi. Sebagai contohnya yaitu ikan bandeng diolah menjadi abon bandeng pedas, dengan begitu ikan bandeng yang tadinya biasa-biasa saja menjadi luar biasa setelah dijadikan abon bandeng pedas. Cara tersebut dapat meningkatkan nilai jual ikan bandeng dan selain itu juga dapat meningkatkan kualitas hidup masyarakat.
Kekayaan alam di Indonesia, sepeti halnya ikan bandeng masih belum dimanfaatkan secara maksimal oleh masyarakat. Kurangnya pemanfaatan tersebut, disebabkan oleh terbatasnya sumber daya manusia serta kurangnya kekreativitasan masyarakat. Hal inilah yang menyebakan ketergantungan masyarakat kepada negara lain. Dari siniah, masyarakat seharusnya mampu mengolah hasil kekayaan alam kita,untuk memenuhi kebutuhan hidup mereka, tanpa tergantung kepada negara lain dan sekaligussebagai bentuk rasa syukur kepada Tuhan atas segala kekayaan alam yang telah dilimpahkan kepada kita.

Kekreativitasan masyarakat Indonesia, tidak semata-mata tumbuh secara spontanitas. Tetapi kekreativitasan tersebut juga perlu adanya suatu dukungan dari lingkungan daerah tempat tinggalnya, perlu perhatian yang lebih dan suatu pelatihan khusus. Yang diharapkan akan mampu menggali kekreativitasan masyarakat sehingga mereka tidak menggantungkan hidupnya pada negara lain. Seperti halnya masyarakat di Desa Ketapang Kecamatan Ulujami Kabupaten Pemalang, yang daerahnya berada didekat laut, yang masyarakatnya mayoritas bekerja sebagai nelayan dan petani tambak. Dengan hasil lautnya dan hasil perikanan daratnya yang melimpah, belum semua masyarakatnya sejahtera. Pasalnya, hanya masyarakat yang beradalah yang mampu membeli perahu nelayan dan tambak yang sejahtera. Masyarakat lainya hanya menjadi buruh dan sebagai ibu rumah tangga. Kurangnya kreativitas masyarakat, mungkin itu sebab kenapa masyarakat desa tersebut belum sepenunya sejahtera. Ikan hasil tangkapan mereka yang dari hasil laut maupun tambak seperti ikan bandeng, hanya dijual dan dijadikan lauk sehar-hari. Sebenarnya jika mereka kreatif dari ikan bandeng tersebut dapat diolah dan dijadikan berbagai produk yang bernilai tinggi yang dapat dijadikan ladang berwirausaha untuk meningkatkan kualitas hidup.
1.2. Rumusan Masalah
1. Bagaimana cara pemanfaatan ikan bandeng?

2. Bagaimana cara pembuatan abon bandeng pedas ?
1.3. Tujuan
1. Megetahui pemanfaatan ikan bandeng.

2. Mengetahui cara pembuatan abon bandeng pedas.
1.4. Luaran yang Diharapkan
1. Meningkatkan nilai ekonomis ikan bandeng.
2. Memvariasikan ikan bandeng menjadi bebagai macam olahan.
1.5. Kegunaan Program
Manfaat yang diharapkan dari terlaksanakanya program ini adalah :

1. Bagi Pemerintah:
· Terciptanya lapangan kerja baru.

2. Bagi Masyarakat:
· Menambah wawasan ilmu pengetahuan.
· Dapat mengerti bagimana cara membuat suatu barang lebih berharga.
· Menjadikan Lebih kreatif dan inovatif.

3. Bagi Akademisi:
· Meningkatkan kreativitas para pelajar.
· Meningkatkan jiwa kewirausahaan mahasiswa kepada masyarakat.
BAB II GAMBARAN UMUM
Hasil ikan bandeng yang melimpah didaerah Ulujami kabupaten Pemalang, tidak dimanfaatkan secara maksimal. Ikan bandeng kaya akan kandungan nutrisinya yang baik untuk kesehatan tubuh. Namun didaerah tersebut tidak digunakan secara maksimal ikan bandeng hanya dijual dalam bentuk mentah. Jika ikan bandeng dengan kandungan proteinnya yang tinggi itu diolah menjadi berbagai macam olahan makanan sebagai contohnya yaitu diolah menjadi abon bandeng pedas dengan begitu ikan bandeng yang tadinya biasa-biasa saja menjadi berbagai macam olahan yang bevariasi dan benilai jual tinggi. Pasalnya dengan diolah menjadi bebagai olahan makanan akan menjadikan nilai jual dai ikan tersebut menjadi lebih tinggi daripada sebelumnya yang hanya dijual dalam bentuk mentah. Hal tersebut juga akan meningkatkan kualitas hidup masyarakat.
Kurangnya kreativitas masyarakat, mungkin itu sebab kenapa masyarakat desa tersebut belum sepenunya sejahtera. Sebenarnya jika mereka kreatif dari ikan tersebut dapat diolah dan dijadikan berbagai produk yang bernilai jual tinggi. Dengan itu, masyarakat dapat mencukupi kebutuhan hidupnya. Sekaligus masyarakat juga bisa berwirausaha.
Kurangnya kekreativitasan masyarakat desa Ketapang, disebabkan beberapa faktor diantaranya yaitu, rendahnya tingkat pendidikan di desa Ketapang. Lulus dari sekoah dasar, mereka tidak melanjutkan ke tingkat sekolah yang leih tinggi. Mereka hanya bekerja membantu keluarganya di laut maupun di tambak-tambak. Hal itu jugalah yang menyebabkan banyaknya pemuda yang menjadi pengangguran. Karena mereka tidak mempunyai skill apa-apa, mereka hanya berdiam diri dirumah dan hanya membantu keluarga yang lain bekerja.
Maka dengan adanya pelatihan mengolah ikan menjadi produk pangan kepada masyarakat, diharapkan masyarakat mampu lebih kreatif dan inovatif untuk mengolah dan menciptakan produk-produk pangan yang bernilai jual tinggi dan bermutu. Dan semoga angka pengangguran di desa ini dapat berkurang.
BAB III METODE PELAKSANAAN
Progam Kreativitas Mahasiswa yang disusun ini merupakan bidang kewirausahaan, oleh karena itu metode yang digunakaan adalah “producing and marketing”. Metode tersebut sistemnya adalah yang pertama, kita memproduksi barang yaitu pembuatan abon ikan bandeng pedas dengan memanfaatkan ikan bandeng yang ada di daerah Desa Ketapang, Kecamatan Ulujami, Kabupaten Pemalang. Yang kedua, abon yang telah diproduksi kemudian dipasarkan ke warung-warung dan ke toko-toko yang bersedia untuk dititipi abon ikan bandeng pedas untuk dijual ditoko atau diwarungnya. Selain itu pemasaran dilakukan melalui sistem onlinedengan mengiklankan abon ikan bandeng pedas di sosial media. Kegiatan ini dilakukan melalui tahapan-tahapan sebagai berikut :
1. Persiapan dan Pematangan Konsep Kegiatan
Pada tahap ini, kami mempersiapkan alat dan bahan yang akan digunakan untuk membuat abon ikan bandeng pedas. Kemudian, mencoba terlebih dahulu mempelajari teknik-teknik mengolah abon ikan bandeng pedas untuk menghasilkan olahan abon yang layak untuk dijual. Dan berikut resep cara membuat abon ikan bandeng pedas.
Resep Abon Ikan Bandeng Pedas
Untuk 200 Gram

Lama memasak kira-kira 45 Menit

Bahan:

- 2 ekor Ikan Bandeng Segar, bersihkan bagian luar dan dalam ikan lalu bersihkan durinya

Bumbu Halus:

- 12 siung Bawang Putih
- 2 1/2 sendok teh Ketumbar
- 1 sendok makan Jinten
- 25 buah Cabe Rawit Kering
- 5 batang Serai
- Garam secukupnya
- Gula Pasir secukupnya

Cara Membuat:

1. Kukus ikan bandeng yang telah dibersihkan selama 25 menit.
2. Suwir-suwir ikan bandeng, lalu blender hingga halus.
3. Panaskan minyak goreng, tumis bumbu halus hingga harum. Masukkan ikan bandeng yang telah dihaluskan, aduk hingga rata.
4. Masak ikan bandeng hingga kering, angkat dan dinginkan.
5. Simpan dalam wadah tertutup. Abon ini tahan hingga 1 bulan dalam suhu kamar.

2. Pelaksanaan Program
Pelaksanaan program ini dilakukan selama 5 bulan, dengan tahapan pelaksanaan yaitu memproduksi abon ikan bandeng pedas dan pemasaran.

3. Evaluasi
Evaluasi yang berupa evaluasi hasil kegiatan yang diperoleh dari tanggapan maupun respon masyarakat.
4. Penyusunan Laporan
Penyusunan laporan dilakukan setelah seluruh program terlaksana. Melalui penyusunan laporan ini maka dapat diketahui untung dan ruginya dari kegiatan ini serta respon masyarakat terhadap produk tersebut.
5. Pembagian Tugas
Program ini dilaksanakan dengan beranggotakan 3 orang, masing-masing bertugas sebagai koordinator, tim produksi, tim pemasaran.

Koordinator

: - Herni Aning Subandini (ketua)
Tim Produksi

: - Herni Aning Subandini(ketua)

 - Alifah Nurojabah (anggota)

Tim Pemasaran
: - Nur Imaniah (anggota)
 -Tania (anggota)

BAB IV BIAYA DAN JADWAL KEGIATAN
4.1. Anggran Biaya

	NO.
	JENIS PENGELUARAN
	BIAYA (Rp)

	1.
	Peralatan penunjang
	Rp. 4.095.000,00

	2.
	Bahan habis pakai
	Rp. 3.200.000,00

	3.
	Perjalanan
	Rp. 1.000.000,00

	4.
	Lain-lain
	Rp. 1000.000,00

	JUMLAH
	Rp. 9.295.000,00

4.2. Jadwal Kegiatan

	No.
	Kegiatan
	Bulan

	
	
	1
	2
	3
	4
	5

	1.
	Persiapan
	√
	√
	
	
	

	2.
	Survei Kondisi Sekitar Masyarakat
	√
	√
	
	
	

	3.
	Pelaksanaan Program
	
	√
	√
	√
	

	4.
	Evaluasi
	
	
	
	√
	

	5.
	Penyusunan Laporan
	
	
	
	√
	

	7.
	Laporan Akhir
	
	
	
	
	√

LAMPIRAN-LAMPIRAN
Lampiran 1. Biodata Ketua dan Anggota

A. Identitas Diri Ketua

	1
	Nama Lengkap
	Herni Aning Subandini

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Ilmu Hukum / Fakultas Hukum

	4
	NIM
	8111414027

	5
	Tempat dan Tanggal Lahir
	Pemalang, 03 Oktober 1996

	6
	E-mail
	hernianingsoebandini@yahoo.co.id

	7
	Nomor Telepon/HP
	085786262378

B. Riwayat Pendidikan

	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 3 Ketapang
	SMPN 2 Ulujami
	SMAN 1 Ulujami

	Jurusan
	-
	-
	IPA

	Tahun Masuk-Lulus
	2002-2008
	2008-2011
	2011-2014

C. Pemakalah Seminar Ilmiah (Oral Presentation)

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

	1
	-
	-
	-

D. Penghargaan dalam 10 tahun Terakhir
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	
	-
	-
	-

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 kewirausahaan.

Semarang,

 Pengusul,

Herni Aning Subandini

A. Identitas Diri Anggota 1

	1
	Nama Lengkap
	Tania

	2
	Jenis Kelamin
	 Perempuan

	3
	Program Studi
	Ilmu Hukum / Fakultas Hukum

	4
	NIM
	8111414040

	5
	Tempat dan Tanggal Lahir
	Purworejo, 19 Maret 1996

	6
	E-mail
	kedurentania@yahoocom

	7
	Nomor Telepon/HP
	08562782938

B. Riwayat Pendidikan

	
	SD
	SMP
	SMA

	Nama Institusi
	SDN Keduren
	SMPN 2 Purworejo
	SMAN 3 Purworejo

	Jurusan
	-
	-
	IPS

	Tahun Masuk-Lulus
	2002-2008
	2008-2011
	2011-2014

C. Pemakalah Seminar Ilmiah (Oral Presentation)

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

	1
	-
	-
	-

D. Penghargaan dalam 10 tahun Terakhir
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	
	-
	-
	-

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 kewirausahaan.

Semarang,

Pengusul,

Tania

A. Identitas Diri Anggota 2

	1
	Nama Lengkap
	Nur Imaniah

	2
	Jenis Kelamin
	 Perempuan

	3
	Program Studi
	Kimia / FMIPA

	4
	NIM
	4311412046

	5
	Tempat dan Tanggal Lahir
	Pemalang, 21 September 1993

	6
	E-mail
	nurimaniah1993@gmail.com

	7
	Nomor Telepon/HP
	085786388984

B. Riwayat Pendidikan

	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 1 Karanganyar
	SMP N1 Bantarbolang
	SMA N1 Bantarbolang

	Jurusan
	
	
	IPA

	Tahun Masuk-Lulus
	1999-2005
	2005-2008
	2008-2011

C. Pemakalah Seminar Ilmiah (Oral Presentation)

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

	1
	-
	-
	-

D. Penghargaan dalam 10 tahun Terakhir
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	
	-
	-
	-

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 kewirausahaan.

Semarang,

Pengusul,

Nur Imaniah
A.Identitas Diri Anggota 3
	1
	Nama Lengkap
	Alifa Nurrojaba

	2
	Jenis Kelamin
	 Perempuan

	3
	Program Studi
	Ilmu Hukum / Fakultas Hukum

	4
	NIM
	8111414042

	5
	Tempat dan Tanggal Lahir
	Purbalingga, 21 November 1997

	6
	E-mail
	alifa_joo@yahoo.co.id

	7
	Nomor Telepon/HP
	085743686834

D. Riwayat Pendidikan

	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 1 Jompo
	SMP N 1 Kalimanah
	SMK N1 Purbalingga

	Jurusan
	
	
	TKJ

	Tahun Masuk-Lulus
	2002-2008
	2008-2011
	2011-2014

E. Pemakalah Seminar Ilmiah (Oral Presentation)

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

	1
	-
	-
	-

D. Penghargaan dalam 10 tahun Terakhir
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	
	-
	-
	-

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.

Semarang,

 Pengusul,

Alifah Nurrojabah

Lampiran 2. Justiﬁkasi Anggaran Kegiatan
1. Peralatan penunjang
	Material
	Justifikasi

Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Keterangan

	Kompor gas
	produksi
	1
	Rp.500.000,00
	Rp.500.000,00

	Tabung gas isi 12 kg
	produksi
	2
	Rp.260.000,00
	Rp.520.000,00

	Selang regulator
	Produksi
	1
	Rp.150.000,00
	Rp.150.000,00

	Panci kukus
	Produksi
	5
	Rp.250.000,00
	Rp.1.250.000,00

	Blender
	Produksi
	1
	Rp.500.000,00
	Rp.500.000,00

	Pisau
	Produksi
	5
	Rp.20.000 ,00
	Rp. 100.000,00

	Wadah
	Produksi
	10
	Rp.30.000,00
	Rp. 300.000,00

	penggorengan
	Produksi
	5
	Rp.100.000,00
	Rp.500.000,00

	Sendok
	Produksi
	3 lusin
	Rp.25.000,00
	Rp.75.000,00

	Sendok penggorengan
	Produksi
	5
	Rp.40.000,00
	Rp.200.000,00

	SUBTOTAL
	Rp.4.095.000,00

2. Bahan
	Material
	Justifikasi

Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Keterangan

	Bandeng
	produksi
	40kg
	Rp. 30.000,00
	Rp.1.200.000,00

	Bawang putih
	produksi
	2kg
	Rp. 30.000,00
	Rp.60.000,00

	Bawang merah
	produksi
	4kg
	Rp. 30.000,00
	Rp.120.000,00

	ketumbar
	produksi
	1kg
	Rp. 30.000,00
	Rp.30.000,00

	Cabai
	produksi
	4kg
	Rp. 40.000,00
	Rp.160.000,00

	Serai
	produksi
	1kg
	Rp. 30.000,00
	Rp.30.000,00

	Garam
	produksi
	4 bungkus
	Rp. 10.000,00
	Rp.40.000,00

	Gula pasir
	produksi
	4kg
	Rp. 20.000,00
	Rp.80.000,00

	Minyak goreng
	produksi
	20kg
	Rp. 40.000,00
	Rp.800.000,00

	Plastik
	produksi
	4 bungkus
	Rp. 20.000,00
	Rp.80.000,00

	Isi tabung gas 12 kg
	produksi
	4 buah
	Rp. 80.000,00
	Rp.320.000,00

	Label
	produksi
	500 lembar
	Rp. 300,00
	Rp.150.000,00

	Streples+isi
	produksi
	5 buah
	Rp. 20.000,00
	Rp.100.000,00

	Kertas minyak
	produksi
	2 bungkus
	Rp. 15.000,00
	Rp.30.000,00

	SUBTOTAL
	Rp.3.200.000,00

3. Perjalanan
	Material
	Justifikasi

Perjalanan
	Kuantitas
	Harga Satuan (Rp)
	Keterangan

	Semarang –Pemalang

Pulang pergi
	Produksi
	1 x 2 orang
	Rp. 150.000,00
	Rp. 300.000,00

	Belanja bahan
	Produksi
	1 x 2 orang
	Rp.100.000,00
	Rp.200.000,00

	Semarang – Pemalang

Pulang pergi
	Publikasi + distribusi
	1 x 2 orang
	Rp. 150.000,00
	Rp. 300.000,00

	pemasaran
	pemasaran
	1 x 2 orang
	Rp.100.000,00
	Rp.200.000,00

	SUBTOTAL
	Rp. 1.000.000,00

4. Lain-lain
	Material
	Justifikasi

Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Keterangan

	Sewa kamera
	dokumentasi
	1 buah
	Rp. 200.000,00
	Rp. 200.000,00

	Cuci cetak film
	Album foto
	25 lembar
	Rp. 10.000,00
	Rp. 250.000,00

	Penyusunan proposal dan laporan
	Foto copy dan print
	5 eksemplar
	Rp. 70.000,00
	Rp. 350.000,00

	banner
	background
	1
	Rp. 100.000,00
	Rp. 100.000,00

	Publikasi/promosi
	pemasaran
	
	Rp. 100.000,00
	Rp. 100.000,00

	SUBTOTAL
	Rp.1.000.000,00

Lampiran 3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas
	No
	Nama / NIM
	Program

Studi
	Bidang Ilmu
	AlokasiWaktu

(jam/minggu)
	Uraian Tugas

	1
	Herni Aning Subandini / 8111414027
	Ilmu hukum
	Hukum
	5jam/minggu
	1.Mengkoordinasi jalannya seluruh kegiatan

2.Menentukan lokasi sasaran yang tepat

3.Menyiapkan konsep

4.Mencari mitra (marketing)

	2
	Tania / 8111414040
	Ilmu hukum
	Hukum
	4jam/minggu
	Produksi
Menyiapkan alat dan bahan

	3
	Nur Imaniah/085786388984
	kimia
	FMIPA
	4jam/minggu
	Produksi

Menyiapkan alat dan bahan

	4
	Alifah Nurojabah/8111414042
	Ilmu hukum
	Hukum
	4jam/minggu
	1.Marketing
2.Dokumentasi

	[image: image2.png]

	KEMENTRIAN PENDIDIKAN DAN KEBUDAYAAN

UNIVERSITAS NEGERI SEMARANG

Gedung H : Kampus Sekaran - Gunung Pati – Seamarang

Pembantu Rektor Bidang Kemahasiswaan

Email: pr3@unnes.ac.id Telp/Fax: (024) 8508003

SURAT PERNYATAAN KETUA PENELITI/PELAKSANA

Yang bertanda tangan di bawah ini:

Nama

: Herni Aning Subandini

NIM

: 8111414027

Program Studi
: Ilmu Hukum

Fakultas

: Hukum

Dengan ini menyatakan bahwa usulan Program Kreativitas Mahasiswa bidang Kewirausahaan saya dengan judul:
“Abandas” Abon Bandeng Pedas
yang diusulkan untuk tahun anggaran 2016 bersifat original dan belum pernah dibiayai oleh lembaga atau sumber dana lain. Bilamana di kemudian hari ditemukan ketidaksesuaian dengan pernyataan ini, maka saya bersedia dituntut dan diproses sesuai dengan ketentuan yang berlaku dan mengembalikan seluruh biaya penelitian yang sudah diterima ke kas negara.

Demikian pernyataan ini dibuat dengan sesungguhnya dan dengan sebenar-benarnya.

Semarang,

Mengetahui,

Yang menyatakan,

Pembantu Rektor Bidang kemahasiswaan,

Prof. Dr. Masrukhi, M.Pd.

Herni Aning Subandini

NIP.196205081988031002

NIM. 8111414027

