[image: logo unnes kuning]

USULAN PROGRAM KEGIATAN MAHASISWA
JUDUL PROGRAM
“PELATARSIP” (Pelatihan Kearsipan) Upaya Meningkatkan Pelayan Publik Melalui Pemberdayaan Administrator di Instansi Se-Desa Jungpasir
BIDANG KEGIATAN :
PKM- PENGABDIAN MASYARAKAT
Dusulkan Oleh :

Nida Arafah			7101412303 / 2012
Hindatul Malichah		7101413348 / 2013
Lintang Ayu Zahara		7101412392 / 2012
Yulia Fiftiyanti		7311412062 / 2012

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

HALAMAN PENGESAHAN

1. Judul Kegiatan 	: “PELATARSIP” Pelatihan Kearsipan
Upaya Meningkatkan Pelayanan Publik Melalui Pemberdayaan Administator di Instansi se-Desa Jungpasir
2. Bidang Kegiatan 	: PKM-Pengabdian Masyarakat
3. Ketua Pelaksana Kegiatan/Penulis Utama
a. Nama Lengkap 	: Nida Arafah
b. NIM 		: 7101412303
c. Jurusan 		: Pendidikan Ekonomi
d. Universitas	: Universitas Negeri Semarang
e. Alamat Rumah	: Ds. Jungpasir Rt 03/04 Kec. Wedung Kab. Demak
f. Handphon / tlpn	: 085712739202
g. Alamat email 	: nida_arafah@yahoo.com
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. 12.500.000,00(dimaksilmalkan)
b. Sumber lain 			: -
7. Jangka Waktu Pelaksanaan 		: 5 bulan
 							Semarang, 09 Juni 2015
Menyetujui,
Ketua Jurusan Pendidikan Ekonomi			Ketua Pelaksana Kegiatan

Dr. Ade Rustiana, M. Si.	 			Nida Arafah
NIP. 196801021992031002				NIM.7101412303
Pembantu Rektor Bidang				Dosen Pendamping
Kemahasiswaan

Dr. Bambang Budi Raharjo M. Si.			 .
NIP. 196012171986011001				 NIDN.

DAFTAR ISI
HALAMAN SAMPUL 		i
HALAMAN PENGESAHAN 		ii
DAFTAR ISI 		iii
RINGKASA 		iv
BAB I PENDAHULUAN		1
1.1. Latar Belakang 		1
1.2. Rumusan masalah		2
1.3. Tujuan 	
1.4. Luaran yang Diharapkan 	
1.5. Kegunaan Program 	
BAB II GAMBARAN UMUM MASYARAKAT 	
BAB III METODE PELAKSANAAN 	
BAB IV ANGGARAN BIAYA DAN JADWAL KEGIATAN 	
 4.1. Anggaran Biaya 	
 4.2. Jadwal Kegiatan 	
DAFTAR PUSTAKA 	
LAAMPIRAN-LAMPIRAN 	
Lampiran Biodata Ketua dan Anggota 	
Lampiran 2. Justiﬁkasi Anggaran Kegiatan 	
Lampiran 3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas	
Lampiran 4. Surat Pernyataan Ketua Kegiatan 	
Lampiran 5. Nota Kesepahaman MOU atau Pernyataan Kesediaan dari Mitra 	 	
Lampiran 6. Denah Detail Lokasi Mitra Kerja 	

RINGKASAN

Abstrak : Serangkaian kegiatan administrasi baik pemerintahan maupun non pemerintahan sangatlah penting bagi keberlangsungan organisasi, khususnya dalam pelayanan public. Pada administrasi instansi-instansi yang berada di desa Jungpasir, sampai saat ini belum merupakan produk pengelolaan arsip yang baik dan benar. Arsip akan mempunyai nilai guna strategis jika dijadikan referensi untuk pengambilan keputusan. Persoalannya, apresiasi terhadap arsip sebagai dokumen penting oleh pegawai atau karyawan administrasi masih perlu dibangun. Upaya menambah pengetahuan akan arti penting arsip dapat dilakukan sosialisasi, diskusi, pendampingan dan pelatihan. Program ini ditujukan untuk mengetahui seberapa efektifnya pegawai dan karyawan administrasi yang mengikuti program pelatihan ini mampu mengelola arsip. Pelayanan publik yang diharapkan dan menjadi tuntutan publik yaitu instansi-instansi lebih berorientasi pada pemberian layanan profesional, efektif, efisien, sederhana, transparan, terbuka, tepat waktu, responsive, dan adaptif. Suatu pelayanan yang dapat memenuhi kebutuhan dan harapan publik. Program kegiatan pengabdian masyarakat secara umum realistis dapat diaplikasikan sesuai dengan kebutuhan instansi-instansi di desa Jungpasir kecamatan Wedung kabupaten Demak.

Kata Kunci : Pelatihan, sadar arsip dan pelayanan publik.

8

BAB I PENDAHULUAN
1.1. Latar belakang
Fungsi tenaga tata usaha adalah melayani dan mengatur seluruh kebutuhan instansi untuk meningkatkan kualitas pelayanan terhadap masyarakat. Tata usaha merupakan kebutuhan yang urgen bagi setiap instansi agar dapat berjalan. Instansi di desa memegang posisi strategis dalam melayani dan melindungi public. Bentuk perlindungan bisa diwujudkan melalui layanan cepat, mudah, murah, tidak birokratis, dan tepat waktu. Salah satu upaya untuk mewujudaknnya, berhubungan dengan pengelolaan kearsipan yang baik dan tercipta tertib administrasi. Perlu diketahui, di tingkat kelurahan maupun desa di hampir seluruh wilayah Jawa Tengah dihadapkan pada administrasi pemerintah yang belum baik, khusunya produk pengelolaan arsip dengan benar. Bagi suatu organisasi, arsip adalah indicator suatu kemajuan. Pengelolaan arsip di Negara maju telah berjalan dengan baik dan benar dan di era modern, arsip merupakan bentuk pertanggungjawaban pemerintah yang telah menjalankan tugasnya. Ini adalah upaya doing the best, budaya unggul, budaya membangun bersama-sama menuju hari esok yang lebih baik tertata dan terarah.
Lembaga yang ada di desa Jungpasir terdiri dari lembaga pemerintahan lembaga pendidikan, lembaga keagamaan dan lembaga independent lainnya. Lembaga pemerintahan teridiri dari lembaga pemerintahan desa, BPD, LKMD Jungpasir dll. Lembaga pendidikan berupa SDN Jungpasir , MIN Jungpasir, MTs Bandar Alim Jungpasir, MA YPKM Radem Fatah, SMK IBS Al-Ittihad , Madrasah Diniyah YPKM Raden Fatah Jungpasir, Madrasah Diniyah Roudhotul Mualimin Ma’arif, Madrasah Lembaga keagamaan diantaranya organisasi masjid (Takmir Masjid, remaja masjid) dan pondok pesantren sebanyak lima tempat di desa Jungpasir.
Sementara itu, lembaga tersebut baik pemerintahan maupun non pemerintahan desa Jungpasir kecamatan Wedung Kabupaten Demak mengenai pengetahuan, pemahaman, pengelolaan maupun penataan arsip sebagai pendukung pelayanan kepada masyarakat belum memiliki kemampuan yang memadai. Kekurangpahaman menjadi alasan disamping terbatasnya sarana dan prasarana, juga belum ada pembinaan dari instansi terkait tentang tata kelola kearsipan. Para karyawan atau pegawai yang menangani administrasi kantor belum memiliki kesadaran tentang arti penting arsip sebagai salah satu sarana pendukung pelayanan masyarakat yang efisien.
Ada suatu pandangan yang keliru, banyak yang beranggapan bahwa pengelolaan dokumen atau kearsipan pada suatu instansi atau lembaga merupakan pekerjaan yang mudah. Dengan anggapan seperti tersebut, banyak kantor atau organisasi yang menyerahkan urusan kearsipan kepada orang atau pegawai yang kurang tepat. Petugas-petugas tata usaha di desa Jungpasir bukan tidak dapat melaksanakan pekerjaan yang dibebankan, tetapi mereka hanya menjalankan tugas tanpa mengembangkan apa yang seharusnya dilakukan. Pelayanan masyarakat yang acap kali susah diminta dan lama di lembaga pendidikan adalah pelayanan meminta data atau duplikat ijazah, sedangkan di lembaga pemerintahan terletak pada peraturan yang sering berubah-ubah karena hilangnya SK (Surat Keputusan) dan data masyarakat seperti duplikat KK ,bukti kepemilikan tanah, dll.
Kondisi administrasi di instansi-instansi desa Jungpasir yang masih dibawah standar khususnya pada bidang pengelolaan dokumen atau kersipan. Perlu diadakan trobosan dalam meningkatkan pemberdayaan dan kemajuan instansi. Instansi dikatakan baik, dapat dilihat dari administrasi yang dikelola. Permasalahan dan persoalan yang dihadapi oleh petugas tata usaha sangat kompleks dikarenakan kemampuan (skill) dan pengetahuan yang rendah.
Dengan ini penulis memiliki gagasan untuk mengadakan PELATARSIP yaitu sebuah Pelatihan (training) kearsipan dari pengelolaan, penyimpanan hingga pemusnahan dokumen sebagai upaya meningkatkan dan memberdayakan masyarakat sadar arsip khususnya petugas administrasi atau yang biasa disebut petugas tata kearsipan di instansi desa Jungpasir. Diharapkan program ini mampu menumbuhkan kualitas pelayanan public di desa Jungpasir kecamatan Wedung dalam mengembangkan kemampuan dan pengetahuan petugas administrasi yang lebih cepat, efektif dan efisien.

1.2. Rumusan Masalah
Mencermati kondisi diatas, permasalahan dapat dimunculkan pada program ini antara lain :
1. Bagaimana menumbuhkan kesadaran akan pentingnya arsip instansi/ organisasi ?
2. Bagaimana menumbuhkan motivasi dan meningkatkan kesadaran petugas administrasi untuk dapat mengelola arsip secara baik dan benar ?
3. Bagimana membekali kemampuan dan keterampilan petugas administrasi untuk mengelola arsip dengan baik?

1.3. Tujuan
Untuk mendukung upaya tersebut, pelatihan ini memiliki tujuan :
1. Menumbuhkan kesadaran akan pentingnya arsip instansi/ organisasi
2. Menumbuhkan motivasi dan meningkatkan kesadaran petugas administrasi untuk dapat mengelola arsip secara baik dan benar
3. Membekali kemampuan dan keterampilan petugas administrasi untuk mengelola arsip sebagai upaya peningkatan pelayanan publik.

1.4. Luaran yang Diharapkan
Luaran yang diharapkan melalui program ini adalah :
1. Instansi/organisasi mampu menerapkan keteraturan pengelolaan dokumen dan penyimpanan arsip yang baik dan benar dengan memperhatikan kebutuhan instansi/organisasi.
2. Pegawai administrasi memiliki kemampuan dan pengetahuan yang dapat diterapkan untuk meningkatkan kualitas pelayanan publik.
3. Instansi mampu mengembangkan dan memberdayakan pegawai untuk sadar arsip
4. Adanya publikasi ilmiah

1.5. Kegunaan Program
Manfaat yang diharapkan dari terlaksanakanya program ini adalah :
a.. Bagi Pemerintah
1. Mendukung pemberdayaan pegawai/karyawan administrasi di Indonesia
2. Ikut membantu pemerintahan dalam meningkatkan kualitas sumber daya manusia melalui pelatihan kemampuan
3. Ikut membantu pemerintah mengembangkan potensi sumber daya manusia menuju persaingan bebas 2020
b. Bagi Masyarakat
1. Menambah wawasan ilmu pengetahuan
2. Membuka kesempatan untuk belajar tentang pengelolaan arsip yang baik dan benar
3. Mencerdaskan masyarakat akan teknologi perkantoran yang mampu mempermudah kegiatan kantor
4. Mendidik masyarakat agar terus terampil untuk meningkatkan kualitas pelayanan publik.
c. Bagi Akademisi
1. Meningkatkan kreativitas para pelajar untuk ikut serta pengabdian masyarakat
2. Menambah wawasan pelajar akan pentingnya serta manfaat keteraturan administrasi
BAB II GAMBARAN UMUM MASYARAKAT
Desa Jungpasir Kecamatan Wedung Kabupaten Demak terletak di perbatasan kabupaten Demak-Jepara. Mata pencaharian masyarakat desa ini mayoritas adalah petani, wiraswasta dan tenaga kependidikan. Secara topografis wilayah kecamatan Wedung terletak dipesisir pantai laut jawa dengan luas wilayah 93.876 ha dengan membawahi 20 desa diantaranya ; Babalan, Berahan Kulon, Berahan Wetan, Buko, Bungo, Jetak, Jungsemi, Kedungkarang, Kedungmutih, Kendalasem, Kenduren, Mandung, Mutih Wetan, Mutih Kulon, Ngawen, Ruwit, Tedunan, Tempel, Wedung dan Jungpasir. Jungpasir merupakan desa yang paling jauh dari pusat administrasi kecamatan. Pelaksanan administrasi masyarakat masih menggunakan bantuan perangkat desa, atau penduduk yang menjadi pegawai kecamatan untuk mengurus administrasi kependudukan di kecamatan.
Kebutuhan masyarakat akan sebuah pelayanan publik sangat tinggi khususnya dibidang administrasi. Namun instansi-instansi yang ada di desa Jungpasir kurang memperhatikan kualitas yang diberikan. buruknya pelayanan dari penundaan, hilangnya surat-surat penting dan lamanya dalam pelayanan.
Dalam bidang pendidikan, saat ini masyarakat sadar akan pentingnya pendidikan. Untuk melanjutkan ke jenjang yang lebih tinggi, banyak dari mereka membutuhkan layanan penemuan kembali data-data yang telah ditempuh pada jenjang pendidikan baik berupa ijazah maupun surat keterangan hasil ujian dan kebutuhan masyarakat lainnya.
Untuk itu perlu diadakan program pelatihan pengelolaan arsip yang diharapkan dapat membantu meninkatkan kualitas pelayanan yang dilakukan instansi se-Desa Jungpasir dengan baik, benar, cepat, efektif dan efisien.

BAB III METODE PELAKSANAAN
Upaya untuk meningkatkan kemampuan, pemahaman dan pengetahuan serta urgenitas arsip sebagai keberhasilan suatu organisasi untuk meningkatkan pelayanan publik bagi pegawai administrasi di seluruh instansi desa Jungpasir Kecamatan Wedung Kabupaten Demak, maka disusunlah rancangan yang dapat diterapkan atau dilakukan dalam bentuk kegiatan pelatihan. Kegiatan peatihan yang dimaksudkan disini, meliputi sosialisasi atau pemaparan, diskusi serta pendampingan pengelolaan arsip instansi terkait.
Kegiatan sosialisasi dan diskusi dimaksudkan untuk memberikan pengetahuan dan pemahaman tentang arti penting pengelolaan arsip bagi peningkatan pelayanan publik. Adapun kegiatan pendampingan ditunjukkan untuk memonitor seberapa intensif dan efektif, pegawai administrasi di instansi desa jungpasir yang mengikuti pelatihan ini mampu mengelola arsip aktif maupun dinamis in-aktif.
Metode yang akan diterapkan sebagai langkah realistis dan memungkinkan bisa dilaksanakan. Dalam program ini, peran serta peserta pelatihan yang terdiri dari pejabat desa dan pegawai administrasi di instansi desa Jungpasir sangat penting, sebab merekalah yang akan langsung mengelola arsip instansi. Beberapa tahapan kegiatan itu adalah :
1. Sosialisasi dan presentasi atau pemaparan materi tentang seluk beluk kearsipan dan pemanfaatannya, termasuk didalamnya pentingnya arsip sebagai bahan pengambilan keputusan dan memecahkan permasalahan dalam kehidupan masyarakat
2. Diskusi terbuka mengenai pengelolaan arsip secara baik dan benar sesuai dengan karakter dan fasilitas yang ada di Desa Jungpasir Kecamatan Wedung Kabupaten Demak
3. Pelatihan pengelolaan arsip organisasi atau instansi berupa pemberian studi kasus dokumen/surat yang perlu diarsipkan, penyimpanan dan pemanfaatan arsip secara baik dan benar.
4. Pendampingan pengelolan arsip secara berkala atau konsultasi masalah kearsipan oleh panitia supaya ilmu yang didapatkan dapat digunakan secara terus menerus dalam rangka meningkatkan pelayanan publik
5. Evaluasi. Untuk mengukur keberhasilan program ini, kami akan mengadakan evaluasi dengan melihat :
a Tingkat antusiasme dari masyarakat untuk mengikuti program ini dan menjalankan tugas kami;
b Kemampuan mereka dalam memilah, menata dan menyimpan dokumen dengan baik dan benar;
c Angka kecepatan dan ketepatan dalam mengelola dokumen;
d Berlanjut pada masyarakat sebagai menerima pelayanan dengan melihat tingat kualitas pelayanan publik
Dengan rangkaian kegiatan yang terprogram baik, maka tujuan program kegiatan pelatihan ini akan dapat dicapai secara optimal dan diperoleh manfaat baik langsung maupun tak langsung bagi peningkatan layanan publik

BAB IV BIAYA DAN JADWAL KEGIATAN
4.1. Anggran Biaya
	NO.
	JENIS PENGELUARAN
	BIAYA (Rp)

	1.
	Peralatan penunjang
	3.540.000,00

	2.
	Bahan habis pakai
	4.509.000,00

	3.
	Perjalanan
	1.600.000,00

	4.
	Lain-lain
	1.100.000,00

	JUMLAH
	10.749.000,00

4.2. Jadwal Kegiatan
	No.
	Kegiatan
	Bulan

	
	
	1
	2
	3
	4
	5

	1.
	Persiapan
	
	√
	 √
	
	

	2.
	Survei Kondisi Sekitar Masyarakat
	√
	
	
	
	

	3.
	Pelaksanaan Program Penelitian :
	
	
	
	
	

	
	a. Sosialisasi Program
	√
	√
	
	
	

	
	b. Diskusi terbuka
	
	√
	
	
	

	
	c. Pelatihan dan pengelolaan arsip
	
	√
	√
	
	

	
	d. Pemberdayaan dan bimbingan
	
	√
	
	
	

	4.
	Evaluasi
	
	
	√
	√
	

	5.
	Penyusunan Laporan
	
	
	
	√
	

	8.
	Laporan Akhir
	
	
	
	
	√

LAMPIRAN-LAMPIRAN
Lampiran 1. Biodata Ketua dan Anggota
A. Identitas Diri Ketua
	1
	Nama Lengkap
	Nida Arafah

	2
	Jenis Kelamin
	P

	3
	Program Studi
	Administrasi P / Fakultas Ekonomi

	4
	NIM
	7101412303

	5
	Tempat dan Tanggal Lahir
	Demak, 19 Mei 1994

	6
	E-mail
	nida_arafah@yahoo.com

	7
	Nomor Telepon/HP
	085712739202

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 02 Jungpasir
	MTs Bandar Alim
	MA YPKM Raden Fatah

	Jurusan
	-
	-
	IPS

	Tahun Masuk-Lulus
	2000-2006
	2006-2009
	2009-2012

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

	1
	Wrokshop PKM FE Unnes 2012
	
	2012
FE UNNES

	2
	Workshop PKM Unnes 2013
	
	2013
FBS UNNES

	3

	
	
	

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 …..………………………………………..
 						Semarang, 09 Juni 2012
 							 Pengusul,
 							
 						 (Nida Arafah)
A. Identitas Diri Anggota 1
	1
	Nama Lengkap
	Hindatul Malichah

	2
	Jenis Kelamin
	P

	3
	Program Studi
	Administrasi P/ Fakultas Ekonomi

	4
	NIM
	7101413348

	5
	Tempat dan Tanggal Lahir
	Demak, 06 Februari 1995

	6
	E-mail
	hindatulmalichah@gmail.com

	7
	Nomor Telepon/HP
	085799855760

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	MI Negeri Jungpasir
	MTs Bandar Alim
	MA YPKM Raden Fatah

	Jurusan
	
	
	IPS

	Tahun Masuk-Lulus
	2001-2007
	2007-2010
	2010-2013

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

	1
	
	
	

	2
	
	
	

	3

	
	
	

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 …..………………………………………..
 						Semarang, 9 Juni 2015
 							 Pengusul,
 							
 						
(Hindatul Malichah)

A. Identitas Diri Anggota 2
	1
	Nama Lengkap
	Lintang Ayu Zahara

	2
	Jenis Kelamin
	P

	3
	Program Studi
	Pendidikan Administrasi Perkantoran/ Fakultas Ekonomi

	4
	NIM
	7101412392

	5
	Tempat dan Tanggal Lahir
	Tegal, 2 Januari 1994

	6
	E-mail
	zlintangayu@yahoo.co.id

	7
	Nomor Telepon/HP
	087730104009

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N Talang 01
	SMP Plus NU 01 Penawaja
	SMK Ma’arif NU Talang

	Jurusan
	
	
	Akuntansi

	Tahun Masuk-Lulus
	2000-2006
	2006-2009
	2009-2012

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

	1
	
	
	

	2
	
	
	

	3

	
	
	

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 …..………………………………………..
 						Semarang, tanggal-bulan-tahun
 							 Pengusul,
 							
 						 (Lintang Ayu Zahara)

D. Identitas Diri Anggota 3
	1
	Nama Lengkap
	Yulia Fiftiyanti

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Manajemen / Faakultas Ekonomi

	4
	NIM
	7311412062

	5
	Tempat dan Tanggal Lahir
	Kebumen, 9 Juli 1994

	6
	E-mail
	Zhupe_antiy50@yahoo.com

	7
	Nomor Telepon/HP
	085747702709

E. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD Negeri 1 Bumirejo
	SMP Negeri 2 Kebumen
	SMK Negeri 1 Kebumen

	Jurusan
	-
	-
	Administrasi Perkantoran

	Tahun Masuk-Lulus
	2000-2006
	2006-2009
	2009-2012

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

	1
	
	
	

	2
	
	
	

	3

	
	
	

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

	1
	PIMNAS
	DIKTI
	2013

	2
	
	
	

	3
	
	
	

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 …..………………………………………..
 						Semarang, 9 Juni 2015
 							 Pengusul,
 							
 						 (Yulia Fiftiyanti)

Lampiran 2. Justiﬁkasi Anggaran Kegiatan
1. Peralatan penunjang
	Material
	Justifikasi
Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Keterangan

	Sewa proyektor
	sosialisasi
	1
	100.000
	100.000

	Sewa Proyektor
	pelatihan
	2
	100.000
	200.000

	Sewa Gedung
	pelatihan
	1
	500.000
	500.000

	Sound System
	pelatihan
	1
	200.000
	200.000

	Filling Cabinet
	pelatihan
	1
	1.750.000
	1.750.000

	Stepler
	pelatihan
	10
	7.000
	70.000

	Stempel
	pelatihan
	3
	50.000
	150.000

	Sewa Kursi
	sosialisasi
	50
	2.000
	100.000

	Sewa Kursi
	Pelatihan
	60
	2.000
	120.000

	Sewa Meja
	Pelatihan
	30
	5.000
	150.000

	Sewa Printer
	Penyusunan laporan
	1
	200.000
	200.000

	SUBTOTAL
	3.540.000

2. Bahan Habis Pakai
	Material
	Justifikasi
Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Keterangan

	Modul Kearsipan
	pelatihan
	50
	8.000
	400.000

	ID Card Panitia
	Sosialisasi
	4
	5.000
	20.000

	ID Card Peserta
	Pelatihan
	50
	5.000
	250.000

	Konsumsi Peserta
	Sosialisasi
	50
	7.500
	350.000

	Konsumsi Peserta (snack)
	Pelatihan
	50
	7.500
	350.000

	Konsumsi Peserta (makan siang)
	Pelatihan
	50
	20.000
	1.000.000

	Kertas A4
	Pelatihan
	1 rim
	40.000
	40.000

	Bolpoint
	Pelatihan
	4 lusin
	15.000
	60.000

	Map Diamond
	Pelatihan
	2 pack
	70.000
	140.000

	Guide (kertas Karton)
	Pelatihan
	2 pack
	100.000
	200.000

	Steples
	Pelatihan
	2 pack
	10.000
	20.000

	Clip paper
	Pelatihan
	10 pack
	10.000
	100.000

	Kertas Linen
	Sertifikat peserta
	3 pack
	25.000
	75.000

	Kertas A4
	Penyusunan Laporan
	1 rim
	40.000
	40.000

	Konsumsi Panitia (snack)
	Pelatihan
	4
	7.500
	30.000

	Konsumsi panitia (makan siang)
	Pelatihan
	4
	20.000
	80.000

	Tinta Printer
	Pelatihan
	1
	100.000
	100.000

	Tinta Printer
	Penyusunan Laporan
	1
	100.000
	100.000

	Spidol
	Pelatihan
	4
	6.000
	24.000

	Seragam Panitia
	Pelatihan
	4
	100.000
	400.000

	Hadiah untuk peserta pelatihan
	Evaluasi
	1
	400.000
	400.000

	Souvenir
	Pelatihan
	50
	5.000
	250.000

	Pulsa (komunikasi dan publikasi)
	Persiapan Pelatihan
	4
	20.000
	80.000

	SUBTOTAL
	4.509.000

3. Perjalanan
	Material
	Justifikasi
Perjalanan
	Kuantitas
	Harga Satuan (Rp)
	Keterangan

	Semarang - Wedung
	perizinan
	1 x 4 orang
	100.000
	400.000

	Wedung - Jungpasir
	perizinan
	1 x 4 orang
	20.000
	80.000

	Desa Jungpasir
	Survei lapangan/ kondisi Instansi di desa
	1 x 4 orang
	10.000
	40.000

	Semarang Sekitarnya
	Membeli perlengkapan
	1 x 4 orang
	60.000
	240.000

	Semarang-desa Jungpasir
	Evaluasi
	1 x 4 orang
	100.000
	400.000

	SUBTOTAL
	1.160.000

4. Lain-lain
	Material
	Justifikasi
Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Keterangan

	Plakat
	Kenang-kenangan untuk kepala desa
	1
	100.000
	100.000

	Cetak dokumentasi
	Dokumentasi
	1
	400.000
	400.000

	Sewa Kamera
	Dokumentasi
	1
	300.000
	300.000

	Pengangkutan peralatan
	Pelatihan
	1 pick up
	300.000
	300.000

	SUBTOTAL
	1.100.000

Lampiran 3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas
	No
	Nama / NIM
	Program
Studi
	Bidang Ilmu
	AlokasiWaktu
(jam/minggu)
	Uraian Tugas

	1
	Nida Arafah/ 7101412303
	Pendidikan Administrasi Perkantoran
	Administrasi Perkantoran
	16 jam
	Koordinator

	2
	Hindatul Malichah
	Pendidikan Administrasi Perkantoran
	Administrasi Perkantoran
	16 jam
	Perlengkapan dan Bahan Kegiatan

	3
	Lintang Ayu Zahara
	Pendidikan Administrasi Perkantoran
	Administrasi Perkantoran
	16 jam
	Acara/ kegiatan pelatihan

	4
	Yulia Fiftiyanti
	Manajemen Sumber Daya Manusia
	Manajemen
	16 jam
	Sosialisasi

[bookmark: _GoBack]
image1.jpeg

