
[image: image1.jpg]


PROPOSAL PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM
KAMPUNG “NU” (NGIJO UMAHE) SEBAGAI PROGAM PENGHIJAUAN RUMAH DI KELURAHAN KAUMAN KABUPATEN BATANG
BIDANG KEGIATAN :
PKM PENGABDIAN KEPADA MASYARAKAT
Diusulkan oleh :
Yusuf Nugroho


NIM
7101412399/2012

Dinullah Alhaq 

NIM
4401412126/2012
Kurniawan Nur Kholik
NIM
6101413021/2013

Sufyan Tsauri 


NIM 
5302414037/2014
UNIVERSITAS NEGERI SEMARANG 

SEMARANG
2015
BAB 1

PENDAHULUAN

A. JUDUL PROGRAM 
KAMPUNG “NU” (NGIJO UMAHE) SEBAGAI PROGRAM PENGHIJAUAN RUMAH PADA LAHAN SEMPIT DAN DAPAT BERNILAI JUAL BAGI WARGA KELURAHAN KAUMAN BATANG
B. LATAR BELAKANG MASALAH
Salah satu permasalahan yang terjadi di perkotaan adalah semakin sempitnya lahan terbuka hijau dan lahan pertanian karena adanya pembangunan, baik perumahan, perkantoran, kompleks bisnis, maupun industri. Sehingga tidak ada lahan yang luas untuk bercocok tanam. Maka dari itu, dibutuhkan ruang yang tepat untuk bercocok tanam, meskipun pada lahan sempit.
Salah satu program yang kami tawarkan adalah Kampung “NU” (Ngijo Umahe), yaitu sebuah program penghijauan rumah dengan memanfaatkan lahan sempit untuk bercocok tanam dari berbagai jenis tanaman, seperti tanaman obat, buah-buahan, sayur-sayuran, palawija, dan sebagainya.
Program tersebut dilaksanakan dengan memberikan pelatihan kepada masyarakat Kelurahan Kauman Batang dengan memberikan metode dan media yang tepat dalam melakukan bercocok tanam pada lahan sempit.
C. PERUMUSAN MASALAH 

Berdasarkan latar belakang masalah di atas, rumusan masalah yang akan diambil adalah sebagai berikut:

1. Bagaimana bentuk pelatihan yang perlu diberikan kepada warga Kelurahan Kauman Batang dalam menjalankan program kampung “NU”? 

2. Bagaimana proses pendampingan yang diberikan kepada waga Kelurahan Kauman Batang dalam menjalankan program Kampung “NU” ?
D. TUJUAN PROGRAM

Berdasarkan pada rumusan masalah yang ada, maka tujuan program yang hendak dicapai adalah sebagai berikut: 

1. Untuk menjelaskan bentuk pelatihan yang perlu diberikan kepada warga Kelurahan Kauman Batang dalam menjalankan program kampung “NU”
2. Untuk menjelaskan proses pendampingan yang diberikan kepada waga Kelurahan Kauman Batang dalam menjalankan program Kampung “NU”.
E. LUARAN YANG DIHARAPKAN
Kontribusi dari kegiatan ini adalah sebagai bentuk pengabdian kepada warga masyarakat Kelurahan Kauman Batang dengan memanfaatkan lahan sempit untuk ditanami berbagai macam tanaman yang pada nantinya dapat bernilai jual bagi masyarakat itu sendiri.
Beberapa luaran yang dapat tercapai setelah melakukan kegiatan ini adalah sebagai berikut :
1. Masyarakat dapat bercocok tanam dengan memanfaatlkan lahan sempit secara optimal.
2. Terciptanya nuansa hijau, rindang, dan asri pada rumah mereka.
3. Hasil tanamannya dapat menambah penghasilan bagi masyarakat yang bernilai jual tinggi.

F. KEGUNAAN PROGRAM

Kegunaan dari program ini adalah sebagai berikut:

1. Dapat memberikan wawasan dan pengalaman baru bagi masyarakat untuk mengenalkan metode yang tepat dalam memanfaatkan lahan sempit untuk bercocok tanam.
2. Dapat melatih masyarakat dalam memanfaatkan lahan sempit untuk bercocok tanam.
3. Dapat menciptakan peluang usaha yang dapat meberikan nilai jual bagi warga masyarakat Kelurahan Kauman Batang.
BAB 2

GAMBARAN UMUM MASYARAKAT SASARAN

Sasaran dari progam kegiatan ini adalah warga masyarakat Kelurahan Kauman Batang di mana kondisi masyarakatnya sangat mendukung dan ikut dalam kegiatan agama dan sosial. Seperti tahlilan, maulidan, rapat RT, kegiatan pitulasan, dan sebagainya.. 
Di lihat dari kondisi rumah masyarakat di sini sudah jarang ditemui lahan yang luas untuk ditanami berbagai tanaman. Semisal ada tanaman pun, itu hanya ada beberapa saja sehingga nuansa hijau terasa kurang dan rumah pun kelihatan gersang. Apalagi proses peletakan tanamannya pun terkadang kurang tertata secara teratur sehngga kurang menarik. 
Dilihat dari kondisi ekonomi masyarakatnya beragam, mulai dari kelas bawah, menengah, dan atas. Ada yang bekerja sebagai pejabat, pedagang, guru, wiraswasta, bahkan petani.  
Maka dari itu, dengan adanya program pelatihan kegiatan ini diharapkan yang pertama adalah bisa mengikat tali silaturahmi sehingga terjadi interaksi sosial yang kuat. Setelah mereka mengikuti kegiatan ini, diharapkan dapat mengaktualisasikan hasil dari kegiatan ini. Sehingga mereka tergerak untuk menghijaukan perkarangan atau halaman depan rumah pun akan bernuansa hijau yang dampaknya seluruh rumah di kampung Kelurahan Kauman akan terlihat sebagai kampung hijau. 
Selain itu, tanaman yang dihasilkan dapat menjadi peluang usaha untuk mereka jual sebagai tambahan penghasilan. Di sisi lain, hasil tanaman tersebut dapat digunakan untuk kebutuhan sendiri sehingga hal ini bisa menghemat pengeluaran. 
BAB 3

METODE PELAKSANAAN PROGRAM

Adapun pelaksanaan program ini meliputi sebagai berikut:
a. Meminta izin dan menjalin kerjasama dengan Ketua  RT 03/02 dan Kepala Kelurahan Kauman Batang 
b. Membuat naskah atau modul pelatihan mengenai materi yang akan diberikan kepada masyarakat.
c. Membeli peralatan dan bahan penunjang.

d. Memberikan pelatihan secara bertahap.
e. Memberikan pendampingan seperti tanya jawab kepada masyarakat apabila mengalami kesulitan dalam mengoptimalkan lahan sempit.
f. Melakukan pengawasan (controlling).
g. Implementasi pengaktualisasian secara langsung produk hasil dari program Kampung “NU”.
h. Melakukan analisis data.
i. Evaluasi program
Adapun bagan atau skema pelatihan dan pendampingan adalah sebagai berikut : 
[image: image2.jpg]


[image: image3.jpg]


Gbr. 01. Bagan atau skema metode pelaksanaan program pelatihan dan pendampingan penanaman sistem vertikultur.

BAB 4

BIAYA DAN JADWAL PROGRAM PELAKSANAAN
4.1  Anggaran Biaya
	No
	Jenis Pengeluaran
	Jumlah

	1
	Peralatan Penunjang PKM
	Rp 2.050.000 

	2
	Bahan Habis Pakai
	Rp 1.285.000 

	3
	Perjalanan
	Rp 1.000.000

	4
	Lain-lain
	Rp 620.000

	
	Jumlah
	Rp 4.955.000


Ada 50 orang warga yang ikut pelatihan tiap pelaksanaan. Rencana pelatihan menggunakan alat dan bahan berupa paralon yang disusun menyerupai anak tangga yang diberi wadah untuk tanah.
4.2 Jadwal dan Tahap-Tahap Pelaksanaan Program
	No
	Kegiatan
	Bulan

	
	
	I
	II
	III
	IV
	V

	1
	Penjajakan Awal
	
	
	
	
	

	2
	Proses Perizinan
	
	
	‘
	
	

	3
	Penyusunan Modul Materi Pelatihan
	
	
	
	
	

	4
	Pembelian Peralatan dan Perlengkapan
	
	
	
	
	

	5
	Pelatihan dan Pendampingan Program 
	
	
	
	
	

	6
	Pelaksanaan Controlling
	
	
	
	
	

	7
	Pengambilan Data
	
	
	
	
	

	8
	Analisis Data
	
	
	
	
	

	9
	Evaluasi Program 
	
	
	
	
	

	10
	Penyusunan Laporan
	
	
	
	
	


LAMPIRAN-LAMPIRAN
Justifikasi Anggaran Kegiatan
1. Rincian Pengeluaran

a. Peralatan Penunjang PKM

	Material 
	Justifikasi Pemakaian 
	Kuantitas 
	Harga Satuan(Rp) 
	Total

	Gergaji
	Memotong peralon
	2 buah
	Rp   50.000
	Rp   100.000

	Sewa LCD 
	memudahkan proses pelatihan 
	2 unit 
	Rp 100.000 
	Rp   200.000 

	Sewa Sound Sistem 
	memudahkan proses pelatihan 
	1 set 
	Rp 500.000 
	Rp   500.000 

	Sewa Tempat 
	Tempat untuk pelatihan
	-
	Rp 500.000 
	Rp   500.000 

	Sewa Handy cam
	Dokumentasi
	1 unit, 5 Hari @ Rp 50.000
	Rp    50.000
	Rp    250.000

	Sewa Camera Digital
	Dokumentasi
	2 unit, 5 Hari @ Rp 30.000
	Rp    30.000
	Rp    150.000

	MMT 
	Pengenalan PKM 
	1 buah
	Rp 200.000 
	Rp   200.000 

	X Baner 
	Pengenalan PKM 
	2 
	Rp 50.000 
	Rp   100.000 

	Pembelian White Board
	Mempermudah memberikan pelatihan
	1 buah
	Rp     50.000
	Rp      50.000

	SUB TOTAL (Rp) 
	Rp 2.050.000 


b. Bahan Habis Pakai 

	Material 
	Justifikasi Pemakaian 
	Kuantitas 
	Harga Satuan(Rp) 
	Total

	Peralon
	Tempat meletakkan tanaman 
	10 buah
	Rp   35.000
	Rp  350.000

	Pulsa 
	Komunikasi
	5 Orang 
	Rp 50.000 
	Rp    250.000 

	Konsumsi
	Konsumsi Warga
	100 0rang
	Rp 5.000
	Rp    500.000

	Poly bag plastik
	Tempat penanaman benih
	5 kg
	Rp   20.000
	Rp  100.000

	Benih Tanaman
	Tanaman sayur  dan buah
	2 kg
	Rp   25.000

Rp   50.000
	Rp    75.000

	Lem 
	Mengelem peralon
	5 buah
	Rp   10.000
	Rp     50.000

	Botol Bekas
	Tempat Membuat Pupuk Alami dan Sebagai Pot 
	2 kg
	Rp 5.000/Kg
	Rp 10.000

	SUB TOTAL (Rp) 
	Rp 1.285.000 


c. Perjalanan
	Material 
	Justifikasi Pemakaian 
	Kuantitas 
	Harga Satuan(Rp) 
	Total

	Transportasi Pembelian peralatan
	Untuk membeli peralatan
	5 orang
	Rp   100.000
	Rp 500.000

	Perjalanan ke tempat pelatihan
	Transportasi ke tempat pelatihan
	5 orang
	Rp  100.000
	Rp 500.000

	SUB TOTAL (Rp) 
	Rp 1.000.000 


d. Lain-Lain
	Material 
	Justifikasi Pemakaian 
	Kuantitas 
	Harga Satuan (Rp) 
	Total

	Proposal kerjasama
	Mempermudah perizinan
	2  unit
	Rp    10.000
	Rp    20.000

	Materai 
	Perlengkapan administrasi 
	6  lembar 
	Rp     7.500 
	Rp    5.000 

	Bolpoint
	Mempermudah Keseketariatan
	10 buah
	Rp   3.000
	Rp 15.000

	Spidol
	Mempermudah proses pelatihan
	5 buah
	Rp   5.000
	Rp 20.000

	Blocnote + Bolpoint
	ATK untuk warga
	100 orang 
	Rp   4.000
	Rp 40.000 

	Media Vertikultur
	Kenang-kenangan untuk warga
	1 set
	Rp 500.000 
	Rp   500.000 

	Penyusunan Laporan Akhir
	Penyusunan setelah pelaksanaan selesai
	1 buah
	Rp 20.000
	Rp 20.000

	SUB TOTAL (Rp) 
	Rp 620.000 


I. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas

	No
	Nama / NIM


	Program

Studi


	Bidang

Ilmu


	Alokasi

Waktu

(Jam/Minggu)


	Uraian Tugas


	1
	Yusuf Nugroho / 7101412399
	Pendidikan Koperasi
	Ekonomi
	9 Jam/Minggu
	Mengkoordinir kegiatan, melakukan penyuluhan, melakuakan evaluasi

	2
	Dinullah Alhaq / 4401412126
	Pendidikan Biologi
	Biologi
	9 Jam/Minggu
	Mengkoordinir lapangan, mempersiapkan acara, melakukan penyuluhan

	
	
	
	
	
	

	4
	Sufyan Tsauri /5302414037
	Pendidikan Teknik Elektro
	Teknik
	9 Jam/Minggu
	Melakukan perijinan ke ketua RT, mempersiapkan peralatan yang dibutuhkan, meyusun laporan perkembangan, melakukan penyuluhan


Gambar Program Kampung “NU”


Kerjasama kepada masyarakat RT 03/02 Kelurahan Kauman Kabupaten Batang


Membuat modul pelatihan


Evaluasi Hasil Program


Masyarakat


Memberikan Pelatihan


Memberikan Pendampingan


Controlling


10

