

[image: logo unnes kuning]	

USULAN PROGRAM KEGIATAN MAHASISWA

“(PEPES PERAWAN) PENYULUHAN PENTINGNYA SIM bagi PENGENDARA WANITA
 MASYARAKAT KELURAHAN LEDOK WETAN”

BIDANG KEGIATAN :
PKM- PENGABDIAN MASYARAKAT
Dusulkan Oleh :

1. Septian Eko Santoso	8111414081/2015
2. Tabah Akbar Budiarto	8111414079/2015
3. Indah Cahyaningtyas	8111414080/2015
4. Mitha Ratnasari		8111414077/2015
5. Bagas Bilowo N S		8111413193/2013

[bookmark: _GoBack]UNIVERSITAS NEGERI SEMARANG
 SEMARANG
 2015

HALAMAN PENGESAHAN
1. Judul Kegiatan : “(PEPES PERAWAN) PENYULUHAN PENTINGNYA SIM BAGI PENGENDARA WANITA BAGI MASYARAKAT KELURAHAN LEDOK WETAN”
2. Bidang Kegiatan : PKM-M
3. Ketua Pelaksana Kegiatan/Penulis Utama
a. Nama Lengkap 	: Septian Eko Santoso
b. NIM 		: 8111414081
c. Jurusan 		: Ilmu Hukum
d. Universitas	: Universitas Negeri Semarang
e. Alamat Rumah	: Jalan Hartono no 50, Ledok Wetan, Bojonegoro
f. Handphon / tlpn	: 089663033482
g. Alamat email 	: Septiansantos10@gmail.com
4. Anggota Pelaksana Kegiatan/Penulis : 4 orang
5. Dosen Pendamping
a. Nama Lengkap dan Gelar 	: Baidhowi,S.Ag.M.Ag.
b. NIDN 				: 0012077306
c. Alamat Rumah			: Desa Sawangan Kec. Paninggaran
 Kab Pekalongan
d. No Tel./HP 			: 081390194557
6. Biaya Kegiatan Total :
a. Dikti 				: Rp. 12.500.000,00
b. Sumber lain 			: -
7. Jangka Waktu Pelaksanaan 		: 5 bulan
						Semarang, 10 September 2015
Menyetujui,
A.n. Pembantu Dekan bid. Kemahasiswaan		Ketua Pelaksana Kegiatan
						

						 Septian Eko Santoso
NIP							 NIM.8111414081

Pembantu Rektor Bidang				Dosen Pendamping
Kemahasiswaan

DAFTAR ISI
HALAMAN SAMPUL 	i
HALAMAN PENGESAHAN 	ii
DAFTAR ISI 	iii
RINGKASAN	iv
BAB I PENDAHULUAN	1
1.1. Latar Belakang 	1
1.2. Rumusan masalah	2
1.3. Tujuan 	2
1.4. Luaran yang Diharapkan 	2
1.5. Kegunaan Program 	3
BAB II GAMBARAN UMUM MASYARAKAT 	4
BAB III METODE PELAKSANAAN 	5
BAB IV ANGGARAN BIAYA DAN JADWAL KEGIATAN 	7
 4.1. Anggaran Biaya 	7
 4.2. Jadwal Kegiatan 	7
LAMPIRAN-LAMPIRAN 	8
Lampiran 1 Biodata Ketua dan Anggota 	8
Lampiran 2. Justiﬁkasi Anggaran Kegiatan 	13
Lampiran 3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas	14
Lampiran 4. Surat Pernyataan Ketua Kegiatan 	15
Lampiran 5. Nota Kesepahaman MOU atau Pernyataan Kesediaan dari Mitra	16
Lampiran 7. Denah Detail Lokasi Mitra Kerja .. 17

RINGKASAN
“PEPES PERAWAN” adalah program penyuluhan tentang SIM yang berbeda dari sosialisasi yang biasa dilakukan. Dalam program “PEPES PERAWAN” objek yang dituju adalah wanita yang selama ini dirasa kurang mempunyai kemampuan yang memadai untuk berkendara. Disini kami akan membuktikan bahwa pernyataan itu tidak benar. Wanita bisa menjadi pengemudi yang ahli bahkan dalam tes pembuatan SIM sekalipun karena dalam program ini para peserta tidak hanya dijejali dengan materi yang audio visual namun kami akan mengajak mereka untuk langsung mempraktekkan bagaimana cara membuat SIM baik tes teori maupun tes praktek. Dengan membuat simulasi tes praktek membuat mereka paham betul bagaimana cara melewati rintangan, bagaimana pakaian yang tepat saat tes (yang tidak membatasi ruang gerak), dan bisa mengurangi rasa gugup pada saat mereka menjalani tes yang biasanya menjadi faktor yang membuat mereka gagal dalam tes praktek pembuatan SIM walaupun mempunyai keahlian sekalipun. Dalam “PEPES PERAWAN” para peserta juga akan belajar dengan metode yang menyenangkan dengan alat alat permainan kelalu lintasan yang menghibur dan mendidik. Dengan terciptanya suasana yang menyenangkan maka metode belajar dan sosialisasi untuk masyarakat pun akan ampuh dan bermanfaat sesuai dengan tujuan awal “PEPES PERAWAN”

i

iv

BAB I PENDAHULUAN
1.1. Latar belakang
SIM (Surat Izin Mengemudi) adalah surat izin yang harus dimiliki setiap pengendara kendaraan bermotor secara individu. Tanpa SIM seorang pengendara dinilai kurang cakap dalam mengendarai kendaraan bermotor. Namun apa yang terjadi jika banyak wanita yang kesulitan dalam memperoleh SIM karena serangkaian tes yang dirasa menyulitkan? Sesungguhnya tiada yang sulit jika kita mempunyai kemauan untuk berlatih. Tidak dipungkiri juga bawasannya para wanita mempunyai beberapa kesulitan dalam serangkaian tes untuk mendapatkan SIM. Banyak yang menilai bahwa laki- laki lebih cakap dalam mengndarai kendaraan bermotor. Saat pembuatan SIM terutama pada tes praktek mengharuskan peserta tes melewati rintangan-rintangan yang telah disediakan tanpa memandang gender. Perbedaan kemampuan yang dirasakan oleh peserta wanita dari peserta pria bukanlah alasan untuk mendapatkan SIM tanpa tes. Namun diyakini tes itupun bukan untuk mempersulit para wanita untuk dapat berkendara dengan bebas namun ada manfaat tersendiri yang nantinya dirasakan oleh mereka. Berikut kesulitan yang yang dihadapi para wanita dalam proses pembuatan SIM.
1) Kesulitan saat tes teori, pada tes teori tidak terlihat perbedaan yang signifikan antara pengemudi laki laki dan perempuan. Pada dasarnya mereka mendapatkan pengetahuan dari pengalaman dan referensi referensi lain yang bisa mereka pelajari.
a. Kurangnya pengetahuan tentang rambu rambu lalu lintas
b. Kurang pahamnya para pengendara tentang peraturan perundang-undangan yang berlaku
c. Kurangnya penerapan pada kehidupan sehari hari akan rambu rambu lali lintas yang ada sehingga mengakibatkan kurang pemahaman akan rambu rambu lalu lintas.
2) Kesulitan saat tes praktek, pada tes praktek inilah mulai terlihat perbedaan yang menonjol antara laki laki dan perempuan. Harus adanya bimbingan khusus untuk para wanita agar mereka mempunyai kepercayaan diri untuk menjadi bekal mereka dalam melewati tes pembuatan SIM.
a. Perbedaan kemampuan antara laki laki dan perempuan dalam melewati rintangan.
b. Kurangnya penguasaan medan
c. Kesalahan pemilihan motor saat menjalani tes
d. Kesalahan kostum yang membuat ruang gerak mereka terbatas sehingga kesulitan dalam melewati rintangan
e. Perasaan gugup saat menjalani tes.
Jadi disini para wanita mempunyai banyak persoalan tentang SIM. Oleh karena itu sosialisasi ini dianggap tepat sasaran dan dapat memecahkan inti persoalan yang selama ini membuat wanita kesulitan dalam pembuatan SIM. Maka seusai kegiatan dijalankan semua kesulitan yang selama ini dirasakan para wanita dapat ditanggulangi karena program “PEPES PERAWAN” membuat kaum hawa menjadi lebih ahli dan termotivasi untuk membuat SIM dengan keahlian yang mereka miiki tanpa bantuan calo.
1.2. Rumusan Masalah
1. Bagaimana kesadaran para wanita akan pentingnya tes pembuatan SIM bagi mereka setelah mengikuti program “PEPES PERAWAN”?
2. Bagaimana penerapan di lapangan setelah para wanita mengikuti program “PEPES PERAWAN”
1.3. Tujuan
1. “PEPES PERAWAN” membantu masyarakat khususnya wanita agar mempunyai bekal untuk pembuatan SIM.
2. Menyadarkan bahwa tes pembuatan SIM tidak hanya sekedar untuk mendapatkan SIM, baik pada tes teori maupun tes praktek akan membentuk mental pengendara yang baik, pengendara yang cakap dan memberi pengetahuan lebih mngenai rambu rambu lalu lintas
3. “PEPES PERAWAN” bisa membuat para wanita tahu prosedur pembuatan SIM yang benar dan tidak terjebak dalam pencaloan.
4. “PEPES PERAWAN” bisa mengurangi angka kecelakaan khususnya yang melibatkan wanita.
1.4. Luaran yang Diharapkan
1. Terciptanya proses pembuatan SIM yang bersih tanpa calo khususnya bagi wanita
2. Terciptanya kepercayaan diri bagi tiap peserta “PEPES PERAWAN” untuk membuat SIM dengan prosedur yang telah ditetapkan tanpa harus takut gagal.
3. Membantu program Kepoisian Lalu Lintas guna mengurangi kecelakaan lalu lintaas dengan cara melatih kemampuan berkendara terutama bagi wanita.

1.5. Kegunaan Program
Manfaat yang diharapkan dari terlaksanakanya program ini adalah :
Adanya persamaan gender antara pria dan wanita dalam hal pembuatan SIM. Setelah terlaksananya program ini akan dihasilkan para wanita yang mampu lolos dalam tes pembuatan SIM tanpa masalah yang berarti. Dengan bertambahnya prosentase pembuat SIM dengan jalur yang benar, otomatis akan melahirkan yang terampil dan dapat mengurangi angka kecelakaan terutama yang disebabkan oleh faktor human errror. Jika program “PEPES PERAWAN” dilaksanakan secara rutin, kreatif, inovatif dan edukatif bukan tidak mungkin semua wanita Indonesia bisa berkendara dengan aman dan bermental srikandi berkuda besi.
a. Bagi Pemerintah
· Membantu program pemerintah dalam menggalakkan safety riding.
· Membantu program pemerintah dalam upaya pemberantasan calo.
· Membantu program pemerintah dalam mengurangi angka kecelakaan.

b. Bagi Masyarakat (wanita usia >17 tahun di Kelurahan Ledok Wetan Bojonegoro yang belum mempunyai SIM)
· Menambah wawasan tentang bagaimana berkendara yang baik.
· Membekali para wanita untuk menjalani tes pembuatan SIM.
· Membiasakan safety riding setiap berkendara.

c. Bagi akademisi
· Sarana mendekatkan diri pada masyarakat.
· Meningkatkan kepedulian pelajar terhadap masalah lalu lintas
· Menambah wawasan terhadap permasalahan lalu lintas

BAB II GAMBARAN UMUM MASYARAKAT

	Di kawasan Kelurahan Ledok Wetan banyak wanita yang mengendarai sepeda motor. Karena wilayah masyarakat yang dekat dengan pusat kota mendorong mereka untuk lebih dinamis dalam beraktifitas. Kedinamisan tersebut menjadikan kendaraan bermotor seakan menjadi kebutuhan primer bagi mereka. Oleh sebab itu kepemilikan SIM sangat dibutuhkan agar mereka tidak dianggap sebagai pengendara ilegal. Namun masih banyak diantara mereka yang belum menghiraukan bagaimana berkendara yang baik. Ada yang berkendara lebih dari dua orang dalam satu motor, ada yang membawa barang bawaan yang berlebihan pada saat berkendara, bahkan ada yang sering mengabaikan keselamatan mereka dengan tidak memakai alat pengaman.Dengan keterangan diatas dapat dilihat bahwa kesadaran berlalu lintas wanita di daerah tersebut kurang. Dengan berkaca pada kondisi fisik keadaan sosial masyarakat pada wilayah tersebut sangat dibutuhkan penyerapan dan pelaksanaan program “PEPES PERAWAN” agar terciptanya sarana sosialisasi dan pelatihan dalam upaya pemberantasan wanita tanpa SIM. Karena dalam pembuatan SIM sudah mencakup semua aspek yang dibutuhkan pengendara, yaitu aspek keterampilan berkendara, pengetahuan berlalu lintas, dan pembentukan mental berkendara, dan pengalaman melewati suatu rintangan yang bisa diterapkan dikegiatan sehari hari yang menuntut mereka mengendarai kendaraan bermotor khususnya kendaraan roda dua. Kelebihan “PEPES PERAWAN” adalah para wanita akan diberi sosialisasi lalu mereka akan mempraktekkan sendiri dengan simulasi yang mirip dengan aslinya. Tentunya dengan suasana yang menyenangkan dan diselingi game-game seputar kelalu lintasan, agar seusai program dilaksanakan akan meninggalkan kesan yang menyenangkan dan semua materi akan mudah diserap dan diingat. Walaupun letak wilayah Kelurahan Ledok Wetan dengan kantor Satlantas tidak terlalu jauh namun pandangan mereka tentang cara mendapatkan SIM yang susah inilah yang membuat mereka mengurungkan niat untuk membuat SIM. Mereka merasa hanya laki laki yang bisa mendapatkan SIM dengan mudah. Mainset inilah yang harus dirubah, bawasannya wanita dan laki laki mempunyai kesempatan yang sama untuk mendapatkan SIM dengan mudah. Maka kami akan memotivasi dan membangkitkan semangat para wanita untuk menjadikan mereka pengendara yang berkelas dengan patuh kepada perundang undangan yang berlaku.

BAB III METODE PELAKSANAAN
Guna mendukung pelaksanaan program pengabdian masyarakat ini di wilayah Kelurahan Ledok Wetan, maka program ini terdiri atas 3 bagian pokok kegiatan :
1.Survey Lapangan
Untuk mengetahui daerah yang akan dijadikan sebagai analisis objek sebaiknya kita perlu survey lapangan lebih dahulu, agar mengetahui pasti bagaimana keadaan kawasan Kelurahan Ledok Wetan apakah daerah tersebut benar-benar membutuhkan sosialisasi tentang SIM. Kita bisa mengetahui bagaimana cara berkendara wanita di daerah tersebut dan pendataan warga yang sudah memiliki SIM.
2. Penyuluhan dan Pendampingan
Sebelum melakukan kegiatan inti tentang program “PEPES PERAWAN” bagi masyarakat Kelurahan Ledok Wetan, langkah awal yang akan kita lakukan adalah penyuluhan dan penjelasan tentang program yang akan kita buat. Bagaimana kedepannya program ini bisa berjalan sesuai dengan yang sudah kita rencanakan dari awal. Disana kita akan mendampingi dan memberikan gambaran umum tentang kiat kiat program yang akan dilaksanakan di wilayah Kelurahan Ledok Wetan, Bojonegoro. Kita akan berinteraksi langsung dengan penduduk sekitar, bagaimana keluhan-keluhan tentang mendapatkan SIM dan pencaloan yang meembuat mereka membayar lebih mahal dari sewajarnya dan juga semua menitik beratkan pada objek sasaran yaitu kaum wanita. Setelah kita menjelaskan tentang program yang akan kita terapkan disana, langsung ke pelatihan.
3.Pelatihan
Dalam tahap ini yaitu tahap yang paling penting dalam sebuah kegiatan pengabdian masyarakat yang ada di wilayah Kelurahan Ledok Wetan Bojonegoro, yaitu kita sudah memberikan suatu pengertian dan praktik nyata tentang apa itu “PEPES PERAWAN” dan manfaatnya bagi masyarakat. Dalam pelaksanaan program kami akan mendatangkan tenaga ahli dan bekerja sama langsung dengan Kepolisian Lalu Lintas untuk menjamin kebenaran informasi yang bisa dipertangung jawabkan. Dalam pelaksanaan “PEPES PERAWAN” kita memerlukan tempat yang sesuai untuk pelaksanaan dan alat-alat pembantu program ini, seperti lahan yang cukupuntukmelakukansimulasitespraktek SIM, pengeras suara, rintangan simulasi, alat alat permainan kelalu lintasan dan kita juga akan memutar video tentang kelalu lintasan sebagai bahan edukatif yang mengacu pada kegiatan berkendara nyata yang akan dipelajari dan diterapkan oleh peserta. Untuk mencairkan suasana kami juga akan memberikan game game seputar kelalu lintasan yang menarik, menghibur dan edukatif. Sehingga meteri yang didapat akan mudah tersampaikan dan mudah di cerna lalu dipraktekkan di kehidupan nyata.

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

	1.
	Peralatan penunjang
	6.000.000

	2.
	Bahan habis pakai
	3.250.000

	3.
	Perjalanan
	1.000.000

	4.
	Lain-lain
	2.250.000

	JUMLAH
	12.500.000

4.2. Jadwal Kegiatan
	No.
	Kegiatan
	Bulan

	
	
	I
	II
	III
	IV
	V

	1.
	Persiapan
	√
	√
	
	
	

	2.
	Survei Kondisi Sekitar Masyarakat
	√
	
	
	
	

	3.
	Pelaksanaan Program Penelitian :
	
	
	
	
	

	
	a. Di lapangan
	√
	√
	
	
	

	
	b. Pencarian alternatif data
	√
	√
	
	
	

	
	c. Observasi tempat
	√
	
	
	
	

	
	d. Penyuluhan
	
	√
	√
	
	

	
	e. Pelatihan
	
	√
	√
	
	

	4.
	Evaluasi
	
	
	√
	√
	

	5.
	Penyusunan Laporan
	
	
	
	√
	√

	6.
	Laporan akhir
	
	
	
	
	√

LAMPIRAN-LAMPIRAN
Lampiran 1. Biodata Ketua dan Anggota
A.Identitas Diri Ketua
	NO
	Nama Lengkap
	Septian Eko Santoso

	1
	Jenis Kelamin
	L

	2
	Program Studi
	Ilmu Hukum, S.1/ Fakultas Hukum

	3
	NIM
	8111414081

	4
	Tempat dan Tanggal Lahir
	Bojonegoro, 16 September 1996

	5
	E-mail
	Septiansantoso10@yahoo.com

	6
	Nomor Telepon/HP
	089663033482

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN KAUMAN 2 BOJONEGORO
	 SMP N 07 BOJONEGORO
	 SMA N 02 BOJONEGORO

	Jurusan
	-
	-
	 IPS

	Tahun Masuk-Lulus
	 2002-2008
	2008-2011
	2011-2015

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

	1
	-
	-
	-

	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 PKM-M											Semarang, 10 September 2015
								 Pengusul,
							
(Septian Eko Santoso)
B .Identitas Diri Anggota 1
	NO
	Nama Lengkap
	Mitha Ratnasari

	1
	Jenis Kelamin
	P

	2
	Program Studi
	Ilmu Hukum, S.1/ Fakultas Hukum

	3
	NIM
	8111414077

	4
	Tempat dan Tanggal Lahir
	Jakarta, 28 Maret 1996

	5
	E-mail
	Mitharatnasari28@gmail.com

	6
	Nomor Telepon/HP
	085647820806

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	 SD N 01 LOSARI KIDUL
	 SMP N 01 TANJUNG
	SMA N 01 TANJUNG

	Jurusan
	-
	-
	 IPA

	Tahun Masuk-Lulus
	 2002-2008
	 2008-2011
	2011-2015

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

	1
	 -
	-
	-

	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 PKM-M
						Semarang, 10September 2015
								 Pengusul
							
(Mitha Ratnasari)
C. IDENTITAS DIRI ANGGOTA 2
	NO
	Nama Lengkap
	Indah Cahyaningtyas

	1
	Jenis Kelamin
	P

	2
	Program Studi
	Ilmu Hukum, S.1/ Fakultas Hukum

	3
	NIM
	8111414080

	4
	Tempat dan Tanggal Lahir
	Bojonegoro, 21 Agustus 1996

	5
	E-mail
	Indah.cahyaningtyas@yahoo.co,id

	5
	Nomor Telepon/HP
	085706726225

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N KALIANYAR
	SMP N 05 BOJONEGORO
	 SMA N 03 BOJONEGORO

	Jurusan
	-
	-
	 IPA

	Tahun Masuk-Lulus
	 2002-2008
	 2008-2011
	 2011-2015

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

	1
	-
	-
	-

	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 PKM-M
						Semarang, 10 September 2015
								 Pengusul,
							

(Indah Cahyaningtyas)
D. IDENTITAS DIRI ANGGOTA 3
	N0
	Nama Lengkap
	Tabah Akbar Budiarto

	1
	Jenis Kelamin
	L

	2
	Program Studi
	Ilmu Hukum, S.1/ Fakultas Hukum

	3
	NIM
	8111414079

	4
	Tempat dan Tanggal Lahir
	Bojonegoro, 3 November 1995

	5
	E-mail
	Akbarbudiarto21@gmail.com

	6
	Nomor Telepon/HP
	083832095217

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	 SD N 01 SUMBERREJO
	 SMP N 01 BALEN
	 SMA N 03 BOJONEGORO

	Jurusan
	-
	-
	 IPA

	Tahun Masuk-Lulus
	 2002-2008
	 2008-2011
	 2011-2015

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

	1
	-
	-
	-

	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 PKM-M
						Semarang, 10 September 2015
							Pengusul,

(Tabah Akbar Budiarto)
E. IDENTITAS DIRI ANGGOTA 4
	NO
	Nama Lengkap
	Bagas Bilowo Nurtantyono Satata

	1
	Jenis Kelamin
	L

	2
	Program Studi
	Ilmu Hukum, S.1/ Fakultas Hukum

	3
	NIM
	8111413193

	4
	Tempat dan Tanggal Lahir
	Ujungpandang, 18 Juni 1995

	5
	E-mail
	Bagasbilowo10@gmail.com

	6
	Nomor Telepon/HP
	081949890554

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN KAUMAN 1 BOJONEGORO
	 SMP N 02 BOJONEGORO
	 SMA N 03 BOJONEGORO

	Jurusan
	-
	-
	 IPA

	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
	
	
	

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-M.
 Semarang, 10 September 2015
		Pengusul,
					
 (Bagas Bilowo Nurtantyono Satata)
Lampiran 2. Justiﬁkasi Anggaran Kegiatan
1. Peralatan penunjang
	Material
	Justifikasi
	Kuantitas
	Harga Satuan (Rp)
	Keterangan

	
	Pemakaian
	
	
	

	sewa proyektor
	Sosialisasi
	1
	550.000
	Sewa

	Sewa motor
	alat simulasi
	2
	500.000
	Sewa

	Tikar
	Alas saat sosialisasi
	20
	50.000
	Beli

	Sewa laptop
	Pengajaran
	1
	200.000
	Sewa

	alat permainan kelalu lintasan
	Pengajaran
	5
	100.000
	membuat sendiri

	pengeras suara
	Pengajaran
	1
	750.000
	Sewa

	Sewa tempat
	Tempat sosialisasi
	1
	2.000.000
	Sewa

	SUBTOTAL
	6.000.000

2.Bahan Habis Pakai
	Material
	justifikasi pemakaian
	Kuantitas
	harga satuan (RP)
	Keterangan

	
	
	
	
	

	ATK
	bagi peserta sosialisasi
	50 set
	25.000
	Beli

	snack
	konsumsi peserta
	50 kotak
	10.000
	Beli

	nasi kotak
	konsumsi peserta
	50 kotak
	20.000
	Beli

	kapur tulis
	alat bantu simulasi
	5 kotak
	20.000
	Beli

	BBM
	Penunjangsimulasi
	4,5 liter
	30.000
	Beli

	Kertas
	alat bantu sosialisasi
	1 rim
	70.000
	Beli

	air mineral
	konsumsi
	10 dus
	30.000
	Beli

	SUBTOTAL
	3.250.000

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

	Semarang – bojonegoro
	
	4 X 5 orang
	50.000
	

	SUBTOTAL
	1.000.000

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

	Souvenir bagi peserta
	Kenang kenangan
	50
	20.000
	Beli

	Jam dinding
	Kenanga kenangan untuk kepala desa
	1
	50.000
	Beli

	Plakat
	Penghargaan bagi desa
	1
	200.000
	Beli

	Pengangkutan
	Membawa alat dan keperluan program
	1
	1.000.000
	Sewa

	SUBTOTAL
	2.250.000

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

	1
	Septian
	Ilmu hukum
	Hukum
	8 jam/minggu
	Sosialisasi dan simulasi

	2
	Tabah
	Ilmu hukum
	Hukum
	2 minggu
	Perizinan

	3
	Mita
	Ilmu hukum
	Hukum
	2 minggu
	Publikasi

	4
	Indah
	Ilmu hukum
	Hukum
	2 minggu
	Perizinan

	5
	Bagas
	Ilmu hukum
	Hukum
	8 jam/minggu
	Sosialisasi dan simulasi

Lampiran 4. Surat Pernyataan Ketua Kegiatan
	[image:]
	KEMENTIAN 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			: Septian Eko Santoso
NIM			: 8111414081
Program Studi 	: Ilmu Hukum
Fakultas 		: Hukum
Dengan ini menyatakan bahwa usulan PKM-M saya dengan judul:
PEPES PERAWAN (Penyuluhan Pentingnya SIM bagi Pengendara Wanita) bagi masyarakat Kelurahan Ledok Wetan Bojonegoro.
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.
Semarang,10 September 2015
Mengetahui, 						Yang menyatakan,
Pembantu Rektor Bidang kemahasiswaan,

								Septian Eko Santoso
								NIM. 8111414081
Lampiran 5. Nota Kesepahaman MOU atau Pernyataan Kesediaan dari Mitra
SURAT PERNYATAAN KESEDIAAN KERJASAMA DARI MITRA USAHA DALAM PELAKSANAAN
PROGRAM KREATIVITAS MAHASISWA

Yang bertandatangan di bawah ini,
Nama				: Tasmiran
Jabatan				: Lurah Ledok Wetan
Alamat 			: Jalan Asoka no 09 Perumnas, Ledok Wetan
Dengan ini menyatakan Bersedia untuk Bekerjasama dengan Pelaksana Kegiatan Program Kreativitas Mahasiswa – Pengabdian masyarakat
Nama Ketua Tim Pengusul 	: Septian Eko Santoso
Nomor Induk Mahasiswa 	: 8111414081
Program Studi 		: Ilmu Hukum
Nama Dosen Pembimbing 	:
Perguruan Tinggi 		: Universitas Negeri Semarang
Guna menerapkan dan atau menunjang keberhasilan program kami. Bersama ini pula kami nyatakan 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.
Bojonegoro, 19 September 2015
Yang menyatakan,
								
								(Tasmiran)
Lampiran 6. Gambaran Denah Detail Lokasi Mitra Kerja.
[image: E:\SC20140923-185636-1.jpg]

i

3

image2.jpeg

image3.jpeg
iy

S0 1,

itsang

i s

I pargins s

L sojonccoro

image1.jpeg

