

[image:]
PROPOSAL PROGRAM KREATIVITAS MAHASISWA

[bookmark: _Toc431851530]JUDUL PROGRAM
PELATIHAN ADOBE PRESENTER (APRE) BAGI GURU-GURU SMK N 2 SALATIGA SEBAGAI SARANA PENGGANTI JAM KOSONG

BIDANG KEGIATAN:
PKM PENGABDIAN KEPADA MASYARAKAT

Diusulkan oleh:
Dwi Puji Astuti		(NIM 1102413106 Angkatan 2013)
Agus Adi Rahmat		(NIM 1102413093 Angkatan 2013)
Fajri Awaliyah		(NIM 1102414012 Angkatan 2014)
Alif Rivan Hidayat		(NIM 5201415020 Angkatan 2015)
		

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

[bookmark: _Toc431851531][image:]PENGESAHAN PKM-PENGABDIAN KEPADA MASYARAKAT

ii

[bookmark: _Toc431851532]DAFTAR ISI

JUDUL	i
PENGESAHAN PKM-PENGABDIAN KEPADA MASYARAKAT	ii
DAFTAR ISI	iii
RINGKASAN	iv
BAB I PENDAHULUAN	1
BAB II GAMBARAN UMUM MASYARAKAT SASARAN	3
BAB III METODE PELAKSANAAN	4
3.1 Persiapan	4
3.2 Pelaksanaan	4
3.3 Evaluasi	4
BAB IV BIAYA DAN JADWAL KEGIATAN	5
4.1 Anggaran Biaya	5
4.2 Jadwal Kegiatan	5
DAFTAR PUSTAKA	6
LAMPIRAN	7
Lampiran1. Biodata Ketua, Anggota dan Dosen Pendamping	7
Lampiran2. Justifikasi Anggaran Kegiatan	16
Lampiran3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas	14
Lampiran4. Surat Pernyataan Ketua Kegiatan	19
Lampiran5. Surat Pernyataan Kesediaan dari Mitra	16
Lampiran6. Denah Detail Lokasi Mitra Kerja	17

iii

[bookmark: _Toc431851533]RINGKASAN
Pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia serta ketrampilan yang diperlukan dirinya, masyarakat, bangsa dan negara. Salah satu orang yang berperan untuk mewujudkan tujuan pendidikan tersebut adalah guru. Guru lah yang bertugas untuk memberikan pembelajaran kepada siswa di kelas sesuai dengan tingkatan atau jenjangnya.
[bookmark: _GoBack]Namun masalah besar yang terjadi di sekolah adalah masih tingginya tingkat ketidakhadiran guru di kelas dengan berbagai macam alasan. Kondisi yang demikian (jam kosong) dan tidak ada guru pengganti hanya ada sekedar tugas saja menjadikan peserta didik merasa dirugikan dalam segi pendapatan materi yang seharusnya mereka dapatkan dalam periode waktu tertentu. Berbagai fenomena diatas yang mendasari dan memberikan inisiatif kepada kami untuk memberikan pelatihan adobe presenter sebagai presentasi interaktif untuk mempermudah siswa dalam mendapatkan pembelajaran di kelas disaat guru yang bersangkutan tidak bisa hadir di kelas. Melalui sarana pengganti jam kosong ini, diharapkan guru dapat membuat media presentasi interaktif ini sebelum ijin meninggalkan kelas, dan saat kelas kosong materi yang sudah di kemas dalam adobe presenter ini dapat dilihat dan dijadikan sarana pembelajaran oleh siswa.
Dengan demikian adanya pelatihan adobe presenter bagi guru-guru di SMK Negeri 2 Salatiga sebagai sarana pengganti jam kosong menjadikan etos kerja guru semakin tinggi dan bisa melaksanakan tugas yang seharusnya dilaksanakan meski tatap muka tidak dapat dilakukan. Dengan adanya hal tersebut diharapkan kinerja guru akan meningkat, prestasi siswa akan semakin meningkat dan indikasi sekolah yang buruk karena banyak jam kosong tidak akan ada lagi. Pembelajaran tanpa guru atau lebih tepatnya pemberian materi pada saat jam kosong akan tetap berkualitas. Siswa akan tetap mendapatkan materi pembelajaran yang seharusnya mereka dapatkan.

iv

[bookmark: _Toc431851534]BAB I
PENDAHULUAN
Pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia serta ketrampilan yang diperlukan dirinya, masyarakat, bangsa dan negara (UU Sikdiknas No. 20 Tahun 2003). Untuk mencapai tujuan pendidikan yang diharapkan perlu adanya pendidik (guru), peserta didik dan tenaga kependidikan yang merupakan satu kesatuan yang dapat menunjang kesuksesan dalam mencapai tujuan pendidikan.
Salah aspek dalam dunia pendidikan adalah guru. Menurut UU No. 14 Tahun 2005 tentang Guru dan Dosen, Guru adalah pendidik profesional dengan tugas utama mendidik, mengajar, membimbing, mengarahkan, melatih, menilai, dan mengevaluasi peserta didik pada pendidikan anak usia dini jalur pendidikan formal, pendidikan dasar, dan pendidikan menengah. Dengan kata lain, guru adalah orang yang berperan dalam dunia pendidikan. Orang yang mempunyai keahlian khusus dibidangnya yang bertugas mencerdaskan anak bangsa. Guru lah yang bertugas untuk memberikan pembelajaran kepada siswa di kelas sesuai dengan tingkatan atau jenjangnya.
Namun masalah besar yang terjadi di sekolah masih tingginya tingkat ketidakhadiran guru di kelas. Banyak kelas-kelas yang kosong karena ditinggal oleh gurunya entah karena sakit, tugas dari kepala sekolah, rapat ini dan itu, sedang ada jam mengajar di sekolah lain, ikut MGMP, ada kepentingan keluarga atau sekedar malas saja masuk ke kelas. Sebuah penelitian pernah dilakukan dan ternyata tingkat absen guru di kelas cukup tinggi. Angkanya bahkan mencapai rata-rata 20% (Dharma, 2008). Kehadiran guru di sekolah (school attandence) adalah kehadiran dan keikutsertaan guru secara fisik dan mental terhadap aktivitas sekolah pada jam-jam efektif di sekolah. Sedangkan ketidakhadiran adalah ketiadaan partisipasi secara fisik guru terhadap kegiatan-kegiatan sekolah. Pada jam-jam efektif sekolah, guru memang harus berada di sekolah.
Jam kosong itu ibarat ‘sunnatullah’ di sekolah-sekolah kita maka sebenarnya sekolah harus menyiapkan juklak dan juknis untuk mengisi jam kosong di sekolah. Tapi apa yang ‘sebenarnya’ kan tidak berarti begitulah ‘fakta’nya. Selama ini tidak pernah ada sekolah yang punya peraturan yang jelas tentang bagaimana sekolah tersebut menyiasati jam kosong di sekolah. Kalau pun ada peraturan tersebut biasanya hanya berupa konvensi atau kesepakatan bersama yang tidak tertulis. Sekolah yang tertib biasanya menyediakan guru piket yang akan segera mengisi kelas yang kosong tersebut. Sungguh sangat beruntung siswa-siswa tersebut jika guru pengganti ini bisa mengisi jam pelajaran yang ditinggalkan dengan materi pelajaran yang sama. Artinya siswa tidak akan tertinggal materi pelajarannya karena pelajaran tetap berlangsung seperti yang telah direncanakan. Materi tetap disampaikan meski oleh guru yang berbeda. Namun hal tersebut dirasa jarang, karena guru piket biasanya hanya memberi tugas saja. Lagipula guru piket belum tentu mampu mengisi jam pelajaran yang kosong sesuai dengan mata pelajaran dan subyek materi yang ditinggalkan oleh guru yang berhalangan tersebut.1

Kondisi yang demikian, jam kosong dan tidak ada guru pengganti atau guru lain yang memberikan materi maupun hanya ada sekedar tugas saja menjadikan peserta didik merasa dirugikan dalam segi pendapatan materi yang seharusnya mereka dapatkan dalam periode waktu tertentu. Berbagai fenomena diatas yang mendasari dan memberikan inisiatif kepada kami untuk memberikan pelatihan adobe presenter sebagai presentasi interaktif untuk mempermudah siswa dalam mendapatkan pembelajaran di kelas disaat guru yang bersangkutan tidak bisa hadir di kelas. Melalui sarana pengganti jam kosong ini, diharapkan guru dapat membuat media presentasi interaktif ini sebelum ijin meninggalkan kelas, dan saat kelas kosong materi yang sudah di kemas dalam adobe presenter ini dapat diputar oleh siswa di kelas saat jam kosong.
Dengan demikian adanya pelatihan adobe presenter bagi guru-guru di SMK N 2 Salatiga sebagai sarana pengganti jam kosong menjadikan etos kerja guru semakin tinggi dan bisa melaksanakan tugas yang seharusnya dilaksanakan meski tatap muka tidak dapat dilakukan karena alasan tertentu. Dengan adanya hal tersebut diharapkan kinerja guru akan meningkat, prestasi siswa akan semakin meningkat dan indikasi sekolah yang buruk karena banyak jam kosong tidak akan ada lagi. Pembelajaran tanpa guru atau lebih tepatnya pemberian materi pada saat jam kosong akan tetap berkualitas. Siswa akan tetap mendapatkan apa yang seharusnya mereka dapatkan.

2

[bookmark: _Toc431851535]BAB II
GAMBARAN UMUM MASYARAKAT SASARAN
SMK Negeri 2 Salatiga merupakan sekolah menengah atas kejuruan yang berada di Salatiga dengan 9 jurusan. Sembilan jurusan tersebut ialah teknik sipil, teknik perkayuan, teknik gambar bangunan / arsitek, teknik audio video, teknik elektronika industri, teknik kendaraan ringan, teknik pemesinan, teknik komputer dan jaringan, dan teknik body repair. Tujuan dari sekolah ini adalah menjadi sekolah dengan budaya industri untuk menyiapkan tamatan siap bersaing di era global.
Jumlah siswa di SMK N 2 Salatiga tiap angkatan mencapai 500 orang lebih. Jumlah guru yang ada pun juga tidak kalah banyak, sekitar 100 orang guru secara keseleuruhan, yang terbagi menjadi guru normative adaptif/guru pelajaran, guru jurusan atau guru-guru dengan keahlian tertentu yang berada di 9 jurusan di SMK N 2 Salatiga. Fasilitas yang ada di dalam sekolah ini juga sudah lumayan, dimana hamper setiap kelas sudah terdapat LCD Proyektor sebagai penunjang pembelajaran yang ada dikelas. Namun fasilitas yang ada kurang maksimal digunakan apabila sering terjadi kekosongan jam pembelajaran dikarenakan guru yang berhalangan hadir karena ditugaskan untuk mengikuti seminar, sakit atau kegiatan lain.
Meski banyak guru yang ada di sekolah ini, namun setiap guru sudah memiliki jam pembelajaran masing-masing, sehingga jika kelas kosong jarang ada guru pengganti. Guru piket hanya memberi tugas yang dititipkan oleh guru kelas yang berhalangan hadir. Jika guru piket lupa atau telat memberikan tugas, maka yang terjadi adalah siswa yang jam pelajarannya kosong akan langsung keluar kelas, entah ke kantin, ke perpustakaan atau kemanapun mereka mau. Dengan adanya hal tersebut maka siswa akan merasa ketinggalan pelajaran dan kurang materi dari guru.
Untuk membantu guru dalam mempermudah pengajaran di kelas disaat guru berhalangan hadir, perlu adanya pelatihan adobe presenter, dimana hal tersebut merupakan presentasi interaktif yang bisa dibuat saat dirumah saat guru akan berhalangan hadir, kemudian presentasi yang sudah jadi dapat diberikan ke siswa, sehingga siswa mendapatkan materi dalam presentasi guru yang dapat melihat tutur kata dan wajah gurunya tanpa bertemu langsung. Sehingga kualitas pendidikan akan meningkat meski guru jarang masuk kelas karena alas an tertentu dan adanya inovasi baru dalam dunia pendidikan ketika jam pelajaran kosong.
	
3

[bookmark: _Toc431851536]BAB III
METODE PELAKSANAAN
Berkaitan dengan metode pelaksanaan program pelatihan ini, ada beberapa tahapan yang harus dilakukan agar pelaksanaan program ini menjadi inovatif dan bisa memberikan dampak positif bagi siswa, guru maupun tenaga kependidikan yang lainnya, serta menimbulkan antusiasme tinggi untuk dilaksanakan. Adapun tahapan tersebut adalah sebagai berikut:
[bookmark: _Toc431851537]3.1 Persiapan
a. Melakukan sosialisasi kepada guru-guru di SMK Negeri 2 Salatiga melalui stakeholder yang ada di sekolah tersebut
b. Menentukan tempat pelatihan adobe presenter untuk guru-guru di SMK Negeri 2 Salatiga. Tempat yang dijadikan pusat pelatihan memiliki lokasi yang strategis mudah dijangkau oleh peserta
c. Menentukan pengajar ahli adobe presenter. Didatangkan langsung dari pengajar yang professional dibidangnya.
[bookmark: _Toc431851538]3.2 Pelaksanaan
a. Pelatihan adobe presenter tingkat dasar
Pada tingkat dasar, peserta diperkenalkan mengenai adobe presenter dan cara penginstalan software tersebut
b. Pelatihan adobe presenter tingkat menengah
Pada tingkat menengah ini, peserta mulai dibimbing teknik-teknik untuk menggunakan adobe presenter dan teknik editing dengan software adobe presenter.
c. Pelatihan adobe presenter tingkat lanjut
Pada tingkat lanjut, peserta mulai disuruh membuat karya atau presentasi yang interaktif sesuai dengan materi pembelajaran yang sekiranya dapat digunakan saat guru tidak dapat masuk ke kelas.
[bookmark: _Toc431851539]3.3 Evaluasi
Evaluasi dilakukan selama pelaksanaan program berlangsung dan setelah pelaksanaan program selesai. Evaluasi ini bertujuan untuk mengetahui sejauh mana tingkat keberhasilan program pelatihan adobe presenter bagi guru-guru di SMK N 2 Salatiga sebagai sarana pengganti jam kosong.

4

[bookmark: _Toc431851540]BAB IV
BIAYA DAN JADWAL KEGIATAN
[bookmark: _Toc431851541]4.1 Anggaran Biaya
Berikut ini adalah rancangan biaya/anggaran yang kami ajukan dalam pelaksanaan program kreativitas mahasiswa pengabdian kepada masyarakat yakni sejumlah Rp. 12,455,000.00
	No.
	Jenis Pengeluaran
	Biaya (Rp)

	1.
	Peralatan Penunjang
	3,121,000

	2.
	Bahan Habis Pakai
			4,990,000

	3.
	Perjalanan
	3,100,000

	4.
	Lain-lain
	1,244,000

	Jumlah
	12,455,000

	
[bookmark: _Toc431851542]4.2 Jadwal Kegiatan
Program Kreativitas Mahasiswa Pengabdian Kepada Masyarakat ini direncakan dala waktu 4 bulan.
	No
	Kegiatan
	Bulan 1
	Bulan 2
	Bulan 3
	Bulan 4

	
	
	Minggu
	Minggu
	Minggu
	Minggu

	
	
	Ke
	ke
	ke
	Ke

	
	
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4

	1
	Perijinan kegiatan
	 √
	 √
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Persiapan kegiatan menjelang pelaksanaan
	
	
	 √
	 √
	 √
	 √
	
	
	
	
	
	
	
	
	
	

	3
	Pemberitahuan dan publikasi pihak terkait
	
	
	
	
	
	
	 √
	 √
	
	
	
	
	
	
	
	

	4
	Pelaksanaan program
	
	
	
	
	
	
	
	
	 √
	 √
	 √
	 √
	 √
	
	
	

	5
	Pembuatan laporan
	
	
	
	
	
	
	
	
	
	
	
	
	
	 √
	 √
	

	6
	Evaluasi dan monitoring
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 √

5

[bookmark: _Toc431851543]DAFTAR PUSTAKA
Rukim, Urip. 2011. Adanya Pelajaran Kosong Indikasi Sekolah Buruk. Diunduh pada tanggal 28 september 2015 dari https://urip.wordpress.com/2011/04/13/ adanya-pelajaran-kosong-indikasi-sekolah-buruk/
Soegiharto, Bambang. 2013. Ketidakhadiran Guru di Sekolah. Diunduh pada tanggal 28 September 2015 dari http://guraru.org/guru-berbagi/ketidakhadiran-guru-di-sekolah/
Tilaar, H.A.R. 2000. Paradigma Baru Pendidikan Nasional. PT Rineka Cipta : Jakarta
Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional
Undang-undang No. 14 Tahun 2005 tentang Guru dan Dosen

6

[bookmark: _Toc431851544]LAMPIRAN
[bookmark: _Toc431851545]Lampiran1. Biodata Ketua, Anggota dan Dosen Pendamping
Ketua
A. Identitas Diri
	1
	Nama Lengkap
	Dwi Puji Astuti

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Teknologi Pendidikan

	4
	NIM
	1102413106

	5
	Tempat, Tanggal Lahir
	Kab. Semarang, 24 Januari 1994

	6
	E-mail
	dpa.dwipujiastuti@gmail.com

	7
	Nomor Telepon/HP
	085655745146

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD Negeri Pabelan 01
	SMP N 2 Salatiga
	SMK Negeri 2 Salatiga

	Jurusan
	
	
	TKJ

	Tahun masuk-lulus
	2000-2006
	2007-2009
	2010-2012

C. Pemakalah Seminar Ilmiah (Oral Presentation)
	No.
	Nama Pertemuan Ilmiah
	Judul Artikel
Ilmiah
	Waktu dan
Tempat

	
	
	
	

D. Penghargaan dalam 10 Tahun terakhir
	No.
	Jenis penghargaan
	Institusi pemberi
penghargaan
	Tahun

	1.
	Juara II Lomba Keterampilan
dan Ketangkasan Puteri Se- Kota Salatiga dan sekitarnya
	SMA Negeri 1
Salatiga
	2010

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.

7

[image:]Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Program Kreatifitas Mahasiswa Pengabdian kepada Masyarakat.
Semarang, 1 Oktober 2015

Dwi Puji Astuti

Anggota 1
A. Identitas Diri
	1
	Nama Lengkap
	Agus Adi Rahmat

	2
	Jenis Kelamin
	Laki-laki

	3
	Program Studi
	Teknologi Pendidikan

	4
	NIM
	1102413093

	5
	Tempat, Tanggal Lahir
	Kab. Semarang, 7 Agustus 1995

	6
	E-mail
	adiagus95@gmail.com

	7
	Nomor Telepon/HP
	08999279492

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD Negeri Pagersari 01
	SMP N 4 Ungaran
	SMK N 11 Semarang

	Jurusan
	
	
	Multimedia

	Tahun masuk-lulus
	2001-2007
	2007-2010
	2010-2013

C. Pemakalah Seminar Ilmiah (Oral Presentation)
	No.
	Nama Pertemuan Ilmiah
	Judul Artikel
Ilmiah
	Waktu dan
Tempat

	
	
	
	

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.8

Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Program Kreatifitas Mahasiswa Pengabdian kepada Masyarakat.
[image:]Semarang, 1 Oktober 2015

Agus Adi Rahmat

Anggota 2
A. Identitas Diri
	1
	Nama Lengkap
	Fajri Awaliyah

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Teknologi Pendidikan

	4
	NIM
	1102414012

	5
	Tempat, Tanggal Lahir
	Tegal, 20 Agustus 1996

	6
	E-mail
	awaliyahfajri@gmail.com

	7
	Nomor Telepon/HP
	089655782717

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	MI N Pecabean
	SMP N 1 Pangkah
	SMK N 2 Adiwerna

	Jurusan
	
	
	TKJ

	Tahun masuk-lulus
	2002-2008
	2008-2011
	2011-2014

C. Pemakalah Seminar Ilmiah (Oral Presentation)
	No.
	Nama Pertemuan Ilmiah
	Judul Artikel
Ilmiah
	Waktu dan
Tempat

	
	
	
	

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.9

Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Program Kreatifitas Mahasiswa Pengabdian kepada Masyarakat.
[image:]Semarang, 1 Oktober 2015

Fajri Awaliyah
Anggota 3
A. Identitas Diri
	1
	Nama Lengkap
	Alif Rivan Hidayat

	2
	Jenis Kelamin
	Laki-laki

	3
	Program Studi
	Pendidikan Teknik Mesin

	4
	NIM
	5201415020

	5
	Tempat, Tanggal Lahir
	Kab. Semarang, 15 Juli 1997

	6
	E-mail
	alifrivan3@gmail.com

	7
	Nomor Telepon/HP
	08978043533

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD Negeri Pabelan 01
	SMP N 9 Salatiga
	SMA N 2 Salatiga

	Jurusan
	
	
	IPA

	Tahun masuk-lulus
	2003-2009
	2009-2012
	2012-2015

C. Pemakalah Seminar Ilmiah (Oral Presentation)
	No.
	Nama Pertemuan Ilmiah
	Judul Artikel
Ilmiah
	Waktu dan
Tempat

	
	
	
	

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.10

Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Program Kreatifitas Mahasiswa Pengabdian kepada Masyarakat.
[image:]Semarang, 1 Oktober 2015

Alif Rivan Hidayat

Dosen Pendamping
A. Identitas Diri
	1
	Nama Lengkap
	Basuki Sulistio S.Pd., M.Pd.

	2
	Jenis Kelamin
	Laki-laki

	3
	Program Studi
	Teknologi Pendidikan

	4
	NIDN
	0628078203

	5
	Tempat, Tanggal Lahir
	Lubuk Linggao, 28 Juli 1982

	6
	E-mail
	basuki_sulistio@yahoo.com

	7
	Nomor Telepon/HP
	085640014422

E. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N Tawang 02
	SMP N 1 Tawangsari
	SMA N 1 Tawangsari

	Jurusan
	
	
	

	Tahun masuk-lulus
	1988-1994
	1994-1997
	1997-2000

F. Pemakalah Seminar Ilmiah (Oral Presentation)
	No.
	Nama Pertemuan Ilmiah
	Judul Artikel
Ilmiah
	Waktu dan
Tempat

	
	
	
	

G. 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.11

Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Program Kreatifitas Mahasiswa Pengabdian kepada Masyarakat.
Semarang, 1 Oktober 2015
[image:]Dosen Pendamping,
		

Basuki Sulistio S.Pd., M.Pd.
[bookmark: _Toc431851546]Lampiran2. Justifikasi Anggaran Kegiatan
	Peralatan Penunjang
	
	
	

	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah

	Sewa Tempat
	Tempat Pelaksanaan
	1
	300,000
	300,000

	Pengeras Suara
	Pelaksanaan Program
	1
	150,000
	150,000

	Sewa LCD
	Pelaksanaan Pelatihan
	1
	150,000
	150,000

	Cetak CD Master
	Pelaksanaan Pelatihan
	32
	3,000
	96,000

	Sewa Webcam
	Pelaksanaan Pelatihan
	75
	15,000
	1,125,000

	Sewa Microphone
	Pelaksanaan Pelatihan
	75
	10,000
	750,000

	MMT
	Acara
	2
	200,000
	400,000

	Sewa Handycam
	Dokumentasi
	1
	150,000
	150,000

	SUB TOTAL
	3,121,000

	
	
	
	
	

	Bahan Habis Pakai

	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah

	Konsumsi
	Peserta
	75x6
	10,000
	4,500,000

	Air Minum
	Peserta
	5
	18,000
	90,000

	Honor Pengajar
	Pengajar
	4
	100,000
	400,000

	SUB TOTAL
	4,990,000

	
	
	
	
	12

	Perjalanan
	
	
	
	

	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah

	Semarang-Salatiga PP
	Perijinan dan Kerjasama dengan mitra
	4
	100,000
	400,000

	Semarang-Salatiga PP
	Pelaksanaan Program
	4x2 kali
	100,000
	800,000

	Transportasi Peserta
	Peserta
	75
	20,000
	1,500,000

	Transportasi Pengajar
	Pengajar
	4
	100,000
	400,000

	SUB TOTAL
	3,100,000

	
	
	
	
	

	Lain-lain
	
	
	
	

	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah

	Pembuatan Proposal
	Proposal
	6
	35,000
	210,000

	Pembuatan Laporan Kemajuan
	Laporan Kemajuan
	6
	35,000
	210,000

	Materai 6500
	Proposal
	2
	7,000
	14,000

	Laporan Akhir
	Laporan Akhir
	6
	35,000
	210,000

	Plakat
	Kenang-kenangan
	5
	50,000
	250,000

	Pendamping
	Pendamping pengajar
	2
	50,000
	100,000

	Cetak foto
	Dokumentasi
	50
	3,000
	150,000

	Cetak CD
	Dokumentasi
	1
	100,000
	100,000

	SUB TOTAL
	1,244,000

	TOTAL KESELURUHAN
	12,455,000

13

[bookmark: _Toc431851547]Lampiran3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas
	No.
	Nama/NIM
	Program Study
	Bidang Ilmu
	Alokasi Waktu (jam/
minggu)
	Uraian Tugas

	1.
	Dwi Puji Astuti
	Teknologi Pendidikan
	Pendidikan
	8
	Penanggungjawab dan Acara

	2.
	Agus Adi Rahmat
	Teknologi Pendidikan
	Pendidikan
	8
	Dokumentasi

	3.
	Fajri Awaliyah
	Teknologi Pendidikan
	Pendidikan
	8
	Konsumsi

	4.
	Alif Rivan Hidayat
	Pendidikan Teknik Mesin
	Teknik
	8
	Perlengkapan

14

[bookmark: _Toc431851548]Lampiran4. Surat Pernyataan Ketua Kegiatan

[image:]

15

[bookmark: _Toc431851549]Lampiran5. Surat Pernyataan Kesediaan dari Mitra

[image:]

16

[bookmark: _Toc431851550]Lampiran6. Denah Detail Lokasi Mitra Kerja
[image:]17

image2.jpeg
PENGESAHAN PKM-PENGABDIAN KEPADA MASYARAKAT

1. Judul Kegiatan

2. Bidang Kegiatan
3. Ketua Pelaksanaan Kegiatan
a. Nama Lengkap
b. NIM
¢. Jurusan
d. Universitas
e. Alamat Rumah/No Telepon
f. Alamat email
4. Anggota Pelaksana Kegiatan
5. Dosen Pendamping
a. Nama Lengkap dan Gelar
b. NIDN
c. Alamat Rumah dan No. HP

6. Biaya Kegiatan Total
a. Dikti
b. Sumber lain
7. Jangka Waktu Pelaksanaan

S NEGER VA N
S ’?I&éf&,o/\\}

1@fakmé}gtor Bidang Kemahasiswaan

- Pelatihan Adobe Presenter (APRE) Bagi
Guru-guru SMK N 2 Salatiga Sebagai Sarana
Pengganti Jam Kosong

: PKM-M

: Dwi Puji Astuti

11102413106

: Kurikulum dan TeknologiPendidikan

: Universitas Negeri Semarang

- J1. Wijaya Kusuma, RT:01/1, Desa Pabelan,
Kel. Pabelan, Kec. Pabelan, Kabupaten
Semarang/085655745146

: dpa.dwipujiastuti@gmail.com

: 3 orang

- Basuki Sulistio S.Pd., M.Pd.-

: 0628078203

: J1. Menoreh III No. 26 Sampangan,
Gajahmungkur, Semarang/085640014422

: Rp. 12.455.000,00

4 bulan
Semarang, 1 Oktober 2015

Ketua Pelaksana Kegiatan

Q.
(Dwi Puji Astuti)
NIM. 1102413106

Dosen Pendamping

A

(Basuki Sulistio S.Pd., M.Pd.)
NIDN.0628078203

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg
At

image8.jpeg
UNIVERSITAS NEGERI SEMARANG
Gedung H, Kampus Sekaran Gunungpati, Semarang 50229
Telepon: (024) 8508081, Fax: (024) 8508082
u NN ES E-mail; unnes@unnes.ac.id website: http://www.unnes.ac.id

SURAT PERNYATAAN KETUA PENELITI/PELAKSANA

Yang bertanda tangan dibawah ini:

Nama : Dwi Puji Astuti

NIM 11102413106

Program Studi : Teknologi Pendidikan
Fakultas : Fakultas Ilmu Pendidikan

Dengan ini menyatakan bahwa usulan PKM-M saya dengan judul “Pelatihan
Adobe Presenter (APRE) Bagi Guru-guru SMK N 2 Salatiga Sebagai Sarana
Pengganti Jam Kosong”.

Yang diusulkan untuk tahun anggaran 2016 bersifat orisinil dan belum pernah
dibiayai oleh lembaga atau sumber dana lain. Bilamana dikemudian 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 sebenar-benarnya.

Semarang, 1 Oktober 2015

Mengetahui,

" ENAI RIBURUPIAK - anlEN

'§ah2§1‘30 M.Si.) (UWI Fuyt Astuti)
86011601 . NIM. 1102413106

image9.jpeg
SURAT PERNYATAAN
KESEDIAAN KERJASAMA DARI MITRA USAHA
DALAM PELAKSANAAN PROGRAM KREATIVITAS MAHASISWA

Yang bertandatangan di bawah ini:
Nama : Sofwati, S.Pd.

Pimpinan Mitra Usaha :Koordinator Guru Normatif dan A(iaptif
SMK N 2 Salatiga

Alamat : J1. Wijaya Kusuma, RT:01/1 Pabelan,
Kec. Pabelan, Kab. Semarang

Dengan ini menyatakan Bersedia untuk Bekerjasama dengan Pelaksanaan
Kegiatan Program Kreativitas Mahasiswa Pengabdian Masyarakat.

Nama Ketua Tim Pengusul : Dwi Puji Astuti

Nomor Induk Mahasiswa 1 1102413106

Program Studi : Teknologi Pendidikan

Nama Dosen Pendamping : Basuki Sulistio S.Pd., M.Pd.

Perguruan Tinggi : Universitas Negeri Semarang

Guna menerapkan dan/atau mengembangkan IPTEKS pada tempat usaha kami.

Bersama ini pula kami nyatakan dengan sebenarnya bahwa 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
tanggungjawab tanpa ada unsur pemaksaan di dalam pembuatannya untuk dapat
digunakan sebagaimana semestinya.

Salatiga, 2 Oktober 2015
. Yang Menyatakan
&

ERAMRIBURUPIAH

B (Sofwat,S.Pd.)

image10.PNG
Blora

Kajen Brati

Purwodadi

Tanggel 1

Vit

nahan

Wonogiri &

{ saito Ponorogo
s

image1.png
ssssssssssssssssssssss

