[image: image5.png]

PROGAM KREATIVITAS MAHASISWA

JUDUL PROGRAM

PELATIHAN BUDIDAYA IKAN BETUTU DI DUSUN TIMANG DESA WONOKERTO KECAMATAN/KABUPATEN WONOGIRI

BIDANG KEGIATAN :
PKM PENGABDIAN KEPADA MASYARAKAT
Diusulkan oleh :

Aprianur Fajri

 5201414038/ Angkatan 2014

Dino Wicaksono

 5213414029/ Angkatan 2014

Muhammad Afid Yahya Muttaqin
 8111414049/ Angkatan 2014
UNIVERSITAS NEGERI SEMARANG

SEMARANG

2015
PENGESAHAN PKM PENGABDIAN KEPADA MASYARAKAT
1. Judul Kegiatan
:
Pelatihan Budidaya Ikan Betutu Di Dusun Timang Desa Wonokerto Kecamatan/ Kabupaten Wonogiri
2. Bidang Kegiatan

: PKM-M

3. Ketua Pelaksana Kegiatan
a. Nama Lengkap
 : Aprianur Fajri
b. NIM
 : 5201414038
c. Jurusan/Prodi
 : Teknik Mesin/ Pend. Teknik Mesin S1
d. Universitas
 : Universitas Negeri Semarang

e. Alamat Rumah dan No Telp./HP : Desa Tanjungrejo RT/ RW 03/ 06 – Nguter – Sukoharjo / 089617254027
f. Alamat email
: aprianurfajri96@gmail.com
4. Anggota Pelaksana Kegiatan
: 2 orang

5. Dosen Pendamping

a. Nama Lengkap dan Gelar
:
b. NIDN
:
c. Alamat Rumah dan No Telp./HP
:
6. Biaya Kegiatan Total

a. Dikti

 : Rp 11.880.000,00

b. Sumber Lain

 : -

7. Jangka Wktu Pelaksanaan

 : 5 Bulan

	Menyetujui :
Ketua Jurusan Teknik Mesin

(Dr. Muhammad Khumaedi, M.Pd.)

NIP. 196209131991021001

	Semarang, 1 Juni 2015

Ketua Pelaksana Kegiatan,
(Aprianur Fajri)

NIM : 5201414038

	Pembantu Rektor III

Bidang Kemahasiswaan
(Dr. Bambang Budi Raharjo, M.Si.)

NIP. 196012171986011001
	Dosen Pendamping,

(..............................)

NIDN.

DAFTAR ISI

Sampul
i
Pengesahan
ii
Daftar Isi
iii
Daftar Gambar
iv
Ringkasan
v
BAB I PENDAHULUAN
1
Latar Belakang
1
Rumusan Masalah
3
Tujuan Penulisan
3
Manfaat Penulisan
3
BAB II GAMBARAN UMUM MASYARAKAT
4
BAB III METODE PELAKSANAAN
4
BAB IV BIAYA DAN JADWAL KEGIATAN
6
4.1. Anggaran Biaya
6
4.2. Jadwal Kegiatan
7
DAFTAR PUSTAKA
7
LAMPIRAN – LAMPIRAN
8
Lampiran 1. Biodata ketua dan anggota
8

Lampiran 2. Justifikasi anggaran kegiatan
12
Lampiran 3. Susunan Organisasi Tim Kegiatan dan pembagian tugas
13
Lampiran 4. Surat pernyataan ketua kegiatan
14
Lampiran 5. Nota Kesepahaman MOU Pernyataan Ketersediaan dari Mitra
15
Lampiran 6. Denah Detail Lokasi Mitra Kerja
16
DAFTAR GAMBAR

Gambar 1. Ikan Betutu (Oxyeleotris Marmorata)
1
Gambar 2. Karamba apung
5
RINGKASAN

Ikan Betutu termasuk salah satu jenis ikan yang memiliki prestise lebih dibandingkan dengan ikan air tawar lain. Harga jual yang mahal membuat ikan yang dikenal dengan sebutan ikan malas ini lebih diminati kalangan menengah atas, dan umumnya dijumpai di kalangan resto serta hotel berbintang.Ikan Betutu umumnya dijumpai di air payau, sungai-sungai yang tidak jauh dari muara atau pantai, berarus tenang dan berlumpur, rawa serta danau dengan dasar berlumpur. Ikan Betutu merupakan ikan asli Indonesia yang berasal dari pulau Kalimantan. Namun, ada juga yang berpendapat bahwa Ikan Betutu berasal dari Sumatra. Ikan ini termasuk ikan labirin sehingga dapat menyerap O2 langsung dari udara. Sehingga sangat menguntungkan dalam hal transportasi/pengiriman ke tempat yang jauh. Ikan Betutu termasuk ikan konsumsi berharga mahal, namun sejauh ini belum banyak pelaku usahanya. Selama ini usaha Ikan Betutu mengandalkan tangkapan dari alam, sehingga masih terbuka peluang bagi pembudidaya Ikan Betutu baik pembenihan maupun pembesaran. Harga Ikan Betutu cukup mahal hingga Rp 300 ribu/kg, karena ikan ini memiliki berbagai macam khasiat dan kandungan gizi yang sangat diminati oleh konsumen dalam maupun luar negeri dari kalangan eksekutif.

Indonesia mempunyai potensi sangat besar untuk mengembangkan usaha budidaya ikan betutu. Perairan yang sangat luas memberikan peluang sebesar – besarnya bagi pengembangan usaha tersebut. Pada hakekatnya, peluang usaha produksi betutu bukan terletak pada penangkapan, melainkan budi daya. Sebaiknya, budi daya betutu dikerjakan secara terpadu, yakni kegiatan – kegiatannya seperti produksi benih, pembesaran, dan juga penyediaan pakan hidup / segar dilakukan dalam suatu lingkup usaha, tidak terpisah – pisah. Dengan demikian, diharapkan jadwal produksi serta penaksiran produksi dapat di atur dengan baik.

Di Dusun Timang, Desa Wonokerto, Kabupaten Wonogiri semua faktor pendukung usaha budidaya ikan betutu sudah cukup terpenuhi. Akan tetapi belum ada warga yang mampu untuk mengambil peluang tersebut. Hal tersebut dikarenakan tingkat pengetahuan masyarakat tentang teknik budidaya ikan tersebut masih rendah. Padahal, kalau saja masyarakat mau mencobanya maka tidak menutup kemungkinan bahwa usaha ini akan berhasil di kemudian hari. Sebenarnya, sebagai daerah yang dilalui Sungai Bengawan Solo yang merupakan habitat asli dari ikan betutu, dusun ini memiliki faktor kekuatan dalam hal lokasi tempat budidaya. Oleh karena itu, berdasarkan fakta tersebut diatas kami selaku mahasiswa yang dituntut untuk mengamalkan tri dharma perguruan tinggi berniat untuk mengadakan pelatihan budidaya ikan betutu terhadap masyarakat Dusun Timang. Harapannya, masyarakat bisa menjadi tahu sehingga memiliki kemauan untuk memulai usaha terkait budidaya ikan tersebut sehingga nantinya dapat membuka lapangan pekerjaan baru yang lebih menjanjikan.

BAB I PENDAHULUAN

Latar Belakang
Betutu (Oxyeleotris marmorata) adalah nama sejenis ikan air tawar. Ikan ini dapat hidup di daerah tropis dan saat ini hidup menyebar di Asia Tenggara hingga Kepulauan Nusantara. Nama-nama lainnya di pelbagai daerah di Indonesia adalah bakut, bakutut, belosoh (nama umum), boso, boboso, bodobodo, ikan bodoh, gabus bodoh, ketutuk, ikan malas, ikan hantu dan lain-lain. Dalam bahasa Inggris disebut marble goby atau marble sleeper, merujuk pada pola-pola warna di tubuhnya yang serupa batu pualam kemerahan. (wikipedia, 02/06/2015)
[image: image2.jpg]

Gambar 1. Ikan Betutu (Oxyeleotris Marmorata) [Wikipedia,2015]

Ikan Betutu termasuk salah satu jenis ikan yang memiliki prestise lebih dibandingkan dengan ikan air tawar lain. Harga jual yang mahal membuat ikan yang dikenal dengan sebutan ikan malas ini lebih diminati kalangan menengah atas, dan umumnya dijumpai di kalangan resto serta hotel berbintang.Ikan Betutu umumnya dijumpai di air payau, sungai-sungai yang tidak jauh dari muara atau pantai, berarus tenang dan berlumpur, rawa serta danau dengan dasar berlumpur. Ikan dengan ciri berkepala besar ini memiliki panjang tubuh maksimum sekitar 65 cm, namun kebanyakan antara 20–40 cm atau kurang. Ikan Betutu merupakan ikan asli Indonesia yang berasal dari pulau Kalimantan. Namun, ada juga yang berpendapat bahwa Ikan Betutu berasal dari Sumatra. Ikan ini termasuk ikan labirin sehingga dapat menyerap O2 langsung dari udara. Sehingga sangat menguntungkan dalam hal transportasi/pengiriman ke tempat yang jauh. Ikan Betutu termasuk ikan konsumsi berharga mahal, namun sejauh ini belum banyak pelaku usahanya. Selama ini usaha Ikan Betutu mengandalkan tangkapan dari alam, sehingga masih terbuka peluang bagi pembudidaya Ikan Betutu baik pembenihan maupun pembesaran. Harga Ikan Betutu cukup mahal hingga Rp 300 ribu/kg, karena ikan ini memiliki berbagai macam khasiat dan kandungan gizi yang sangat diminati oleh konsumen dalam maupun luar negeri dari kalangan eksekutif. (jitunews, 02/06/2015)
Drs. Jojo Subagja, Msc. Peneliti di Balai Penelitian dan Pengembangan Budidaya Air Tawar Bogor, mengatakan prospek usaha budidaya Ikan Betutu ke depan sangat bagus. Beliau mengungkapkan pasar ikan betutu mulai ramai peminatnya, terutama dari kalangan resto dan menjadi komoditi prestise. Tingginya harga Ikan Betutu disebabkan cita rasanya yang lezat, serta dagingnya yang putih dan empuk, nyaris tidak bertulang.

Ikan Betutu juga dipercaya mengandung khasiat tertentu bagi pria dan wanita. Bagi kaum wanita, Ikan Betutu dipercaya dapat membuat awet muda. Sedangkan bagi kaum pria, Ikan Betutu diyakini dapat meningkatkan vitalitas atau libido serta mengandung Omega 3 berlimpah. Omega 3 di tubuh berguna antara lain untuk mengatasi penyakit seperti pikun, menstabilkan kolesterol, dan mengatasi gangguan penyakit jantung.

Saat ini masih banyak hasil tangkapan terutama bibit yang berasal di alam. Menurut Drs. Jojo Subagja, M.Sc, hal itu disebabkan ukuran larva Ikan Betutu sangat kecil dengan panjang 3 mm, sehingga dalam pemberian pakan alami untuk larva Ikan Betutu juga harus berukuran halus seperti plankton ukuran 100 mikron, lain halnya dengan larva ikan jenis lain seperti Patin bisa diberi pakan cacing artemia. Bibit Ikan Betutu yang sudah berukuran panjang 10 cm ke atas baru bisa diberi pakan potongan ikan rucah. Maka dari itu, saat ini belum banyak hatchery (usaha pembenihan) Ikan Betutu. Hal ini tentu saja membuat peluang usaha pembenihan Ikan Betutu masih terbuka lebar.
Betutu mungkin belum sepopuler lele atau ikan mas. Di tempat – tempat penjualan ikan (pasar ikan), betutu jarang muncul sebagai komoditas yang diperjual belikan, kalaupun ada, hanya beberapa ekor saja. Mengingat harganya, betutu memiliki pangsa pasar yang cukup bergengsi, setidaknya untuk memasok restoran dan bahkan exsport. Dengan harga di tingkat pengumpul mencapai Rp. 85.000.- per kg, tidak di sangsikan lagi ikan ini akan menjadi primadona perikanan air tawar. Indonesia mempunyai potensi sangat besar untuk mengembangkan usaha budidaya ikan betutu. Perairan yang sangat luas memberikan peluang sebesar – besarnya bagi pengembangan usaha tersebut. Pada hakekatnya, peluang usaha produksi betutu bukan terletak pada penangkapan, melainkan budi daya. Sebaiknya, budi daya betutu dikerjakan secara terpadu, yakni kegiatan – kegiatannya seperti produksi benih, pembesaran, dan juga penyediaan pakan hidup / segar dilakukan dalam suatu lingkup usaha, tidak terpisah – pisah. Dengan demikian, diharapkan jadwal produksi serta penaksiran produksi dapat di atur dengan baik.
Di Dusun Timang, Desa Wonokerto, Wonogiri semua faktor pendukung usaha budidaya ikan betutu sudah cukup terpenuhi. Akan tetapi belum ada warga yang mampu untuk mengambil peluang tersebut. Hal tersebut dikarenakan tingkat pengetahuan masyarakat tentang teknik budidaya ikan tersebut masih rendah. Padahal, kalau saja masyarakat mau mencobanya maka tidak menutup kemungkinan bahwa usaha ini akan berhasil di kemudian hari. Sebenarnya, sebagai daerah yang dilalui sungai bengawan solo yang merupakan habitat asli dari ikan betutu, desa ini memiliki faktor kekuatan dalam hal lokasi tempat budidaya. Oleh karena itu, berdasarkan fakta tersebut diatas kami selaku mahasiswa yang dituntut untuk mengamalkan tri dharma perguruan tinggi berniat untuk mengadakan pelatihan budidaya ikan betutu terhadap masyarakat Dusun Timang. Harapannya, masyarakat bisa menjadi tahu dan memiliki kemauan untuk memulai usaha terkait budidaya ikan tersebut sehingga nantinya dapat membuka lapangan pekerjaan baru yang lebih menjanjikan.
Rumusan Masalah

1. Bagaimana potensi yang ada di Dusun Timang , Desa Wonokerto, Kabupaten Wonogiri terkait dengan budidaya ikan betutu?
2. Bagaimana sikap masyarakat dalam menangkap peluang dalam memanfaatkan potensi sumber daya yang ada?
3. Bagaimana solusi yang tepat untuk memberdayakan masyarakat dalam memanfaatkan potensi yang ada tersebut?
Tujuan
Tujuan penulisan karya tulis ini adalah sebagai berikut :

1. Untuk mencari solusi mengurangi angka pengangguran di Dusun Timang, Kabupaten Wonogiri dengan memanfaatkan potensi daerah sebagai sumber mata pencaharian baru yang lebih menjanjikan.
2. Untuk meningkatkan taraf kesejahteraan masyarakat di Desa Wonokerto.
Manfaat Program
Program Kegiatan ini diharapkan dapat memberi manfaat bagi pemerintah dan masyarakat diantaranya :
1. Sebagai referensi mengenai konsep pengembangan budidaya ikan betutu di Kabupaten Wonogiri.
2. Memberikan solusi dalam upaya pemenuhan kebutuhan akan daging ikan betutu di Indonesia.
3. Memberikan wawasan mengenai potensi daerah yang dapat dihasilkan oleh budidaya ikan betutu.
BAB II GAMBARAN UMUM MASYARAKAT

Dusun Timang, terletak di Kabupaten Wonogiri bagian utara dan berbatasan langsung dengan Desa Tanjungrejo Kabupaten Sukoharjo. Dusun Timang berada di Daerah Aliran Sungai Bengawan solo

Batas-batas wilayah secara administrative dari desa ini adalah:

- sebelah utara

: Desa Wonoharjo-Kecamatan Wonogiri
- sebelah timur

: Desa Klumpit-Jatipuro-Kabupaten Karanganyar
- sebelah selatan
: berbatasan langsung dengan Hutan Lindung Alas Kethu
- sebelah barat

: Desa Tanjungrejo Kabupaten Sukoharjo
Dusun Timang merupakan Kawasan subur yang dilalui oleh Sungai Bengawan Solo. Karena dekat dengan hutan lindung alas kethu yang masih sangat lebat dan asri, mengakibatkan Dusun Timang menjadi bebas banjir meskipun di musim penghujan sekalipun. Berjarak sekitar 13 Km dari bendungan serbaguna waduk gajah mungkur merupakan keuntungan tersendiri bagi dusun ini, karena sungai bengawan solo yang melaluinya masih memiliki tingkat pencemaran air yang masih sangat kecil. Air sungai masih sangat jernih dan biota air tawar yang ada masih bisa hidup dengan subur.
Dusun Timang terletak di daerah perbatasan dengan kabupaten tetangga. Kantor kecamatan berjarak sekitar 12 Km dan jarak antar desa dengan kawasan kota berjarak 11 Km dengan melintasi jalan yang membelah hutan kethu. Keberadaanya yang cukup terpencil dan jalan masuk utama yang buruk menghambat masuknya informasi-informasi yang ada, padahal informasi adalah salah satu faktor penting untuk kemajuan desa, ekonomi, budaya, pendidikan dan kemakmuran masyrakat, serta memperlancar pembangunan. Tingkat penididikan yang rendah menjadikan sebagain besar mata pencaharian masyarakat sehari-sehari adalah bertani baik petani penggaranap ataupun buruh tani. Masih sedikit sekali penduduk yang berminat untuk beralih ke profesi lainnya.
BAB III METODE PELAKSANAAN
Metode pelatihan yang akan kami gunakan adalah penyuluhan dan penjekasan secara teoritis kemudian dilanjutkan praktik di lapangan. Kami akan mengajarkan mengenai teknik budidaya ikan betutu dari proses perkembangbiakan hingga proses pemanenan, yang meliputi cara pemijahan ikan betutu secara alami, parawatan benih ikan betutu, kemudian penagkaran/ pembesaran yang menggunakan media karamba apung di lokasi bagian sungai bengawan solo yang berarus tenang. Selain itu kami juga akan mengajarkan mengenai teknik budidaya ikan betutu dengan media kolam. Peserta yang kami tuju adalah seluruh masyarakat Dusun Timang yang berada pada usia produktif. Para peserta kemudian akan kami kumpulkan di balai desa untuk menerima materi pelatihan. Pelatihan ini akan kami lakukan setiap hari Minggu selama 8 Minggu, total ada 8 kali pertemuan.

 [image: image3.jpg]

Gambar 2. Karamba apung [Soewardi,2006]

Urutan proses Metode yang di gunakan adalah:

1. Survei kelompok sasaran

Pada tahap pertama kami akan menyurvei Desa Wonokerto untuk mendapatkan informasi tentang lokasi dan aspek lain di wilayah sasaran.

2. Perizinan

Pada tahap ini kami meminta izin dengan cara mengajukan proposal ini kepada kepala desa setempat untuk melaksanakan kegiatan tersebut.

3. Persiapan sarana dan prasarana

Tahap ini adalah tahap untuk mempersiapkan sarana dan prasarana yang mendukung kegiatan ini. Persiapannya adalah megenai tempat dan lokasi yang akan kami gunakan untuk kegiatan ini. Dan selanjutnya persiapan sarana akan kami lakukan secara bertahap.

4. Sosialisasi dan pengumpulan peserta

Kami akan memberikan sosialisasi/ penyuluhan mengenai program dan tujuan dari kegiatan ini kepada masyarakat.

5. Pelaksanaan kegiatan

Tahap yang paling penting dalam kegiatan ini yaitu pelaksanaan kegiatan. Pertama adalah melakukan pelatihan secara teori kemudian dilanjutkan dengan praktik langsung di lapangan.

6. Evaluasi

Pada tahap evaluasi,kami akan mengevaluasi ulang program kami apakah baik bagi perkembangan perekonomian masyarakat dan apa saja kendala-kendala yang terjadi ketika program ini di jalankan.Hal ini akan menjadi pertimbangan kami agar kegiatan serupa yang akan dilaksanakan di masa mendatang menjadi lebih baik dan efektif.

7. Pembuatan Laporan
Setelah melakukan evaluasi kegiatan, kami akan mulai menyusunan laporan kegiatan untuk diberikan kepada Dikti sebagai bentuk pertanggungjawaban atas dilaksanakannya kegiatan ini

Solusi agar usaha budidaya ikan betutu di Dusun Timang bisa berkembang adalah:
1. Dibutuhkan keterlibatan kaum akademisi dan pihak terkait dalam proses sosialisasi, pelatihan, dan pembimbingan terhadap masyarakat yang hendak memulai usaha budidaya ikan betutu ini

2. Pemerintah harus mendukung program ini dengan memberikan dukungan moril maupun materi agar warga desa dapat termotivasi untuk memulai usaha.

3. Dibutuhkan peran serta badan keuangan desa ataupun bank terkait dengan permodalan. Pihak Bank seharusnya mempermudah dalam memberikan pinjaman modal usaha.
BAB IV BIAYA DAN JADWAL KEGIATAN

3.1. Anggran Biaya

Bahan dan Peralatan

a) Papan tulis

Rp 200.000,00

b) Spidol

Rp 50.000,00

c) Bibit ikan betutu

Rp 750.000,00

d) Jaring karamba

Rp 3.000.000,00

e) Jaring halus

Rp 450.000,00

f) Tali jangkar

Rp 700.000,00

g) Tong pengapung

Rp 1.600.000,00

h) Jangkar dari beton

Rp 400.000,00

i) Pengukur kualitas air

Rp 800.000,00

j) Kayu

Rp 900.000,00

k) Ember
besar

Rp 250.000,00

l) Peralatan lapangan

Rp 150.000,00

m) Kolam fiber

Rp 250.000,00

Pengumpulan Data dan Informasi

a) Akomodasi

Rp. 300.000,00

b) Dokumentasi

Rp. 200.000,00

c) Observasi

Rp. 200.000,00

Pelaksanaan kegiatan

a) Konsumsi saat pelatihan
Rp. 800.000,00

b) Biaya perjalanan

Rp. 600.000,00
c) Lain-lain

Rp. 200.000,00

Penyusunan Laporan

a) Penyusunan laporan awal
Rp. 100.000,00

b) Penyusunan laporan akhir
Rp. 180.000,00

JUMLAH TOTAL Rp. 11.880.000,00

3.2. Jadwal Kegiatan

	No.
	Kegiatan
	
	Bulan
	
	

	
	
	1
	2
	3
	4
	5

	1.
	Persiapan
	
	√
	 √
	
	

	2.
	Survei Kondisi Sekitar Masyarakat
	√
	
	
	
	

	3.
	Pelaksanaan Program Penelitian :
	
	
	
	
	

	
	a. Di lapangan
	√
	√
	
	
	

	
	b. Pencarian alternatif data
	
	√
	
	
	

	
	c. Observasi lahan
	
	√
	
	
	

	
	d. Penyuluhan
	
	√
	
	
	

	
	e. Praktik lapangan
	
	√
	√
	
	

	4.
	Evaluasi
	
	
	√
	√
	

	5.
	Penyusunan Laporan
	
	
	
	√
	

	6.
	Laporan Akhir
	
	
	
	
	√

DAFTAR PUSTAKA
Artikel jitunews. 2013. Peluang bisnis Ikan betutu. Diakses dari http:// www.jitunews.com/read/5028/prospek-budidaya-ikan-betutu-terbuka-lebar#ixzz3bpxjBbiY pada tanggal 2 Juni 2015.
Artikel Wikipedia . 2014. Ikan Betutu. Diakses dari http://id.wikipedia.org/wiki/Betutu pada tanggal 2 Juni 2015.
Soewardi, K. 2006. Studi Beberapa Aspek Biologi Reproduksi Ikan Betutu (Oxyeleotris marmorata Bleeker) di Sungai Cisadane dan Waduk Saguling, Jawa Barat. Jurnal Natur Indonesia 8 (2): 105 – 113

Kottelat, M., A.J. Whitten, S.N. Kartikasari, dan S. Wirjoatmodjo. 1993. Ikan Air Tawar Indonesia Bagian Barat dan Sulawesi. Periplus dan Proyek EMDI KMNKLH. Jakarta. p.186

LAMPIRAN-LAMPIRAN

Lampiran 1. Biodata Ketua dan Anggota

A. Identitas Diri Ketua
	1
	Nama Lengkap
	Aprianur Fajri

	2
	Jenis Kelamin
	L

	3
	Program Studi
	Pendidikan Teknik Mein

	4
	NIM
	5201414038

	5
	Tempat dan Tanggal Lahir
	Sukoharjo, 20 April 1996

	6
	E-mail
	aprianurfajri96@gmail.com

	7
	Nomor Telepon/HP
	089617254027

B. Riwayat Pendidikan

	
	SD
	SMP
	SMA

	Nama Institusi
	SD N 1 Wonokerto
	SMP N 5 Wonogiri
	SMK N 2 Wonogiri

	Jurusan
	-
	-
	Teknik Pemesinan

	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

	-
	-
	-
	-

D. Penghargaan dalam 10 tahun terakhir (pemerintah, asosiasi atau institusi lainnya)

	No.
	Jenis Penghargaan
	Insitusi Pemberi Penghargaan
	Tahun

	1
	-
	-
	-

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 PKM 2015.

Semarang, 1 Juni 2015

Pengusul,

Aprianur Fajri

 NIM. 5201414038
A. Identitas Diri Anggota 1

	1
	Nama Lengkap
	Dino Wicaksono

	2
	Jenis Kelamin
	L

	3
	Program Studi
	Teknik Kimia

	4
	NIM
	5213414029

	5
	Tempat dan Tanggal Lahir
	Boyolali, 11 Maret 1997

	6
	E-mail
	Wicaksono_dino@gmail.com

	7
	Nomor Telepon/HP
	089687394954

B. Riwayat Pendidikan

	
	SD
	SMP
	SMA

	Nama Institusi
	SD N 1 Tumpang Krasak Kudus
	SMP N 2 Bae Kudus
	SMA N 2 Bae Kudus

	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

	-
	-
	-
	-

D. Penghargaan dalam 10 tahun terakhir (pemerintah, asosiasi atau institusi lainnya)

	No.
	Jenis Penghargaan
	Insitusi Pemberi Penghargaan
	Tahun

	1
	-
	-
	-

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 PKM 2015.

Semarang, 1 Juni 2015

Pengusul,

Dino Wicaksono

NIM. 5213414029
A. Identitas Diri Anggota 2

	1
	Nama Lengkap
	Muhammad Afid Yahya Muttaqin

	2
	Jenis Kelamin
	L

	3
	Program Studi
	Ilmu Hukum

	4
	NIM
	8111414049

	5
	Tempat dan Tanggal Lahir
	Pringsewu, 15 April 1995

	6
	E-mail
	Muhammad.afid_s2@yahoo.co.id

	7
	Nomor Telepon/HP
	085208568847

B. Riwayat Pendidikan

	
	SD
	SMP
	SMA

	Nama Institusi
	SD N 1 Ambarawa
	SMP N 1 Preingsewu
	SMA N 1 Preingsewu

	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

	-
	-
	-
	-

D. Penghargaan dalam 10 tahun terakhir (pemerintah, asosiasi atau institusi lainnya)

	No.
	Jenis Penghargaan
	Insitusi Pemberi Penghargaan
	Tahun

	1
	-
	-
	-

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 PKM 2015.

Semarang, 1 Juni 2015

Pengusul,

Muhammad Afid Yahya Muttaqin

 NIM. 8111414049
A. Identitas Diri Dosen Pembimbing

	1
	Nama Lengkap
	

	2
	Prodi Asal
	

	3
	Kode Dosen Unnes
	

	4
	Kode Dosen Nasional (NIDN)
	

	5
	Jabatan
	

	6
	Status Studi Lanjut
	

	7
	Jenis Kelamin
	

	8
	Alamat E-mail
	

	9
	Pangkat/ GOLRU
	

	10
	Jabatan Fungsional
	

	11
	Mata Kuliah Pokok
	

	12
	Pendidikan Terakhir
	

	Semarang, 1 Juni 2015

Dosen Pembimbing

(…………………….)

Lampiran 2. Justifikasi Anggaran Kegiatan

1. Peralatan Penunjang

	Material
	Justifikasi

Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Keterangan

	Papan tulis
	Alat sosialisasi
	1 buah
	200.000,00
	

	Spidol
	Alat sosialisasi
	1 dus
	50.000,00
	

	Bibit ikan betutu
	Pelatihan perawatan bibit
	1000 ekor
	750.000,00
	

	Jarring karamba
	Bahan karamba
	30 kg
	3.000.000,00
	

	Jarring halus
	Tempat perawatan awal
	6 kg
	450.000,00
	

	Tali jangkar
	Bahan karamba
	70 m
	700.000,00
	

	Tong pengapung
	Bahan karamba
	8 buah
	1.600.000,00
	

	Jangkar dari beton
	Bahan karamba
	4 buah
	400.000,00
	

	Pengukur kualitas air
	Alat inspeksi
	1 set
	800.000,00
	

	Kayu
	Bahan karamba
	12 buah
	900.000,00
	

	Ember besar
	Tempat pemijahan
	1 buah
	250.000,00
	

	Peralatan lapangan
	Alat budidaya
	1 set
	150.000,00
	

	Kolam fiber
	Tempat pemijahan
	1 buah
	250.000,00
	

	SUBTOTAL Rp. 9.500.000
	

2. Perjalanan

	Material
	Justifikasi

Perjalanan
	Kuantitas
	Harga Satuan (Rp)
	Keterangan

	Semarang – Wonogiri
	Perizinan
	2x
	Rp. 300.000,00
	

	Semarang – Wonogiri
	Sosialisasi
	2x
	Rp. 300.000,00
	

	SUBTOTAL Rp 600.000,00
	

Lampiran 3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas

	No
	Nama /

NIM
	Program

Studi
	Bidang

Ilmu
	AlokasiWaktu

(jam/minggu)
	Uraian Tugas

	1
	Aprianur Fajri/ 5201414038
	Pendidikan Teknik Mesin
	Teknik Mesin
	 8 Jam/ Minggu
	Perizinan, Studi literatur, Evaluasi hasil diskusi, Membuat desain konsep.

	2
	Dino Wicaksono
	Teknik Kimia
	Teknik Kimia
	8 Jam/ Minggu
	Sosialisasi, Membuat draft karya tulis, Menganalisis desain konsep

	3
	Muhammad

Afid Yahya

Muttaqin
	Ilmu Hukum
	Hukum
	 8 Jam/ Minggu
	Konsumsi, Print, Studi literatur, Penyempurnaan desain konsep.

[image: image1.png]

Lampiran 4. Surat Pernyataan Ketua Kegiatan

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN

UNIVERSITAS NEGERI SEMARANG

Gedung H : Kampus Sekaran, Gunungpati, Semarang 50229

Pembantu Rektor Bidang Kemahasiswaan
Email: pr3@unnes.ac.id, Telp/Fax: (024) 8508003

SURAT PERNYATAAN KETUA PENILITI/PELAKSANA

Yang bertanda tangan di bawah ini:

Nama
: Aprianur Fajri
NIM
: 5201414038
Program Studi
: Pendidikan Teknik Mesin
Fakultas
: Teknik
Dengan ini menyatakan bahwa usulan PKM-PENGABDIAN MASYARAKAT saya dengan judul:
PELATIHAN BUDIDAYA IKAN BETUTU DI DUSUN TIMANG DESA WONOKERTO KECAMATAN/KABUPATEN WONOGIRI

yang diusulkan untuk tahun anggaran 2015 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.
	Mengetahui:

Pembantu Rektor Bidang Kemahasiswaan
(Dr. Bambang Budi Raharjo, M.Si.)

NIP. 196012171986011001
	Semarang, 23 Maret 2015

Yang Menyatakan,
(Aprianur Fajri)

NIM : 5201414038

Lampiran 5. Nota Kesepahaman MOU atau Pernyataan Ketersediaan dari Mitra
SURAT PERNYATAAN KESEDIAAN KERJASAMA DARI MITRA USAHA DALAM PELAKSANAAN

PROGRAM KREATIFITAS MAHASISWA

Yang bertandatangan di bawah ini,

Nama
:...

Pimpinan Mitra Usaha
:...
Bidang Usaha
:...

Alamat
:...

Dengan ini menyatakan bersedia untuk bekerjasama dengan pelaksanaan kegiatan Program Kreatifitas Mahasiswa PELATIHAN BUDIDAYA IKAN BETUTU DI DUSUN TIMANG DESA WONOKERTO KECAMATAN/KABUPATEN WONOGIRI.

Nama Ketua Tim Pengusul
: Aprianur Fajri

Nomor Induk Mahasiswa
: 5201414038

Program Studi
: S1- Pendidikan Teknik Mesin

Nama Dosen Pembimbing
:

Perguruan Tinggi
: Universitas Negeri Semarang

Guna menerapkan dan/atau mengembangkan IPTEKS pada tempat usaha kami. Bersama ini pula kami menyatakan dengan sebenarnya bahwa di antara pihak mitra usaha dan pelaksana kegiatan program tidak terdapat ikatan kekeluargaan dan ikatan usaha dalam wujud apapun juga.

Demikian surat pernyataan ini dibuat dengan penuh kesadaran dan tanggung jawab tanpa ada unsur pemaksaan di dalam pembuatannya untuk dapat digunakan sebagaimana mestinya.

…………………, ………………2015

Yang menyatakan,
(………………………..)

Lampiran 6. Denah Detail Lokasi Mitra Kerja
[image: image4.jpg]

i
v

