

[image:]

USULAN PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM
 (KESAMBBET) “KECIL SAMPAH BIKIN BESAR ASSET”
BIDANG KEGIATAN :
PKM-PENGABDIAN MASYARAKAT
Diusulkan Oleh :
Wahyu Desiana (8111415133)
Desi Apriliani (8111415138)
Labibburohman (8111414029)
Wahyu Riski Lestari (8111415148)

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

[image:]

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 ..2
BAB II	 GAMBARAN UMUM MASYARAKAT..4
BAB III METODE PELAKSANAAN ...5
BAB IV ANGGARAN BIAYA DAN JADWAL KEGIATAN6
4.1. Anggaran Biaya ..6
4.2. Jadwal Kegiatan ..6
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 Tugas13
Lampiran 4. Surat Pernyataan Ketua Kegiatan ...14
Lampiran 5. Nota Kesepahaman MOU atau Pernyataan Kesediaan dari Mitra …15
Lampiran 6. Gambaran Teknologi yang akan Diterapkembangkan......................16
Lampiran 7. Denah Detail Lokasi Mitra Kerja ...17
iii
RINGKASAN
Dalam kegiatan “KECIL SAMPAH BIKIN BESAR ASSET” (KESAMBET) ini ditujukan untuk memberdayakan masyarakat pedesaan agar lebih bisa menjaga kebersihan , mengelola sampah yang mereka anggap tidak berguna lagi menjadi pembantu pada bidang ekonomi mereka ataupun bikin besar asset masing-masing warga. Bank Sampah juga diterapkan unuk dapat mendukung Undang-Undang yang telah dibuat oleh pemerintah yaitu UU Nomor 18 tahun 2008 tentang pengelolaan sampah , sampah telah menjadi permasalahan nasional sehingga pengelolaannya perlu dilakukan secara komprehensif dan terpadu dari hulu ke hilir agar memberikan manfaat secara ekonomi , sehat bagi masyarakat , dan aman bagi lingkungan , serta dapat mengubah perilaku masyarakat.
 Metode yang akan dilakukan pertama kali yaitu melakukan sosialisasi pada warga mengenai sampah organik dan sampah anorganik yang masih bisa dimanfaatkan kembali , memberi pengetahuan tentang reuse , reduse , recycle dan recovery , dan Bank Sampah sekaligus dilakukan pembagian dua tempat sampah di rumah-rumah sebagai tempat pembuangan sampah sementara organik dan anorganik .
Bank Sampah diharapkan besar manfaatnya bagi warga masyarakat Desa Tambi ini. Sehingga tidak ada sampah-sampah yang menghalangi akses atau mengganggu jalan karena masyarakat diharapkan mampu lebih bijak memanajemen sampah-sampah setelah mendapat penjelasan pada sosialisasi. Pemerintah daerah setempat diharapkan juga dapat memberi bantuan untuk lebih menghimbau warga setempat agar lebih bijak dalam memperlakukan sampah-sampah yang dapat memperbesar asset pribadi mereka. Melalui program Bank Sampah sederhana ini diharapkan masyarakat mendapat keuntungan komersiil meski sedikit-sedikit lama-lama menjadi banyak serta mengembangkan program dan usaha ini menjadi besar sehingga untung yang didapatkan juga menjadi besar , kebesaran untung tersebut kelak dapat juga digunakan untuk membangun TPA (Tempat Pembuangan Akhir) yang juga belum tersedia di Desa Tambi. Manfaat lain juga dapat menghemat biaya berobat , sampah yang dibiarkan begitu saja mudah mengundang penyakit , dengan pengelolaan sampah yang bijak setidaknya tidak ada penyakit yang timbul akibat sampah-sampah mereka sendiri , warga setempat sehat dan pemerintah tidak perlu mengeluarkan anggaran yang banyak untuk keperluan biaya kesehatan masyarakatnya . Masyarakat sehat pun dapat dengan lancar bekerja dan dengan mandiri memperoleh penghasilan.
Kata kunci : KESAMBET KEcil SAMpah Bikin bEsar AsseT

iv
1
BAB I PENDAHULUAN
1.1 Latar Belakang
Kegiatan PKM-M dilakukan untuk program bantuan ilmu pengetahuan , teknologi dan seni dalam upaya peningkatan kinerja. PKM-M juga dapat berupa upaya untuk membangun keterampilan usaha, penataan , dan perbaikan lingkungan , penguatan kelembagaan masyarakat , sosialisasi penggunaan obat secara rasional , pengenalan dan pemahaman aspek hukum adat ,upaya penyembuhan buta aksara dan lain-lain bagi masyarakat baik formal maupun non-formal yang sementara ini dinilai kurang produktif .
PKM-M yang digunakan salah satunya untuk penataan dan perbaikan lingkungan dapat diupayakan dengan beberapa tindakan kecil yaitu salah satunya pengelolaan dan pemanfaatan sampah di wilayah desa-desa yang belum dimanagemen dengan baik mengenai tempat sampai sementara sampai pada TPA nya. Sampah merupakan benda sisa , ataupun bekas benda yang tadinya dimanfaatkan penuh menjadi tidak terpakai. Banyak masyarakat di desa-desa yang belum memiliki tempat sampah bahkan tempat pembuangan akhir , apalagi sampai berpikir memanfaatkan sampah-sampah itu.
Sasaran kegiatan “Kecil Sampah Bikin Besar Asset” ini adalah sebuah desa di Kabupaten Wonosobo yaitu Desa Tambi , Kecamatan Kejajar , Kabupaten Wonosobo. Menurut para warga sekitar , belum adanya TPA membuat para warga membuang sampah sembarangan , bahkan saat musim hujan , sampah-sampah yang mereka buang seringkali memenuhi jalan-jalan akses ke desa mereka. Dulu masyarakat sekitar menjadikan lahan dekat sebuah jurang sebagai tempat pembuangan akhirnya , namun sekarang sudah dibangun untuk usaha perikanan , sehingga masyarakat setempat kehilangan tempat untuk pembuangan sampah.
 Desa Tambi ini sebenarnya memiliki potensi lingkungan fisik yang baik , tanahnya subur dan dimanfaatkan oleh penduduk sekitar sebagai lahan pertanian sayur dan kebun teh. Secara segi ekonominya masyarakat didaerah ini masih banyak kalangan menengah ke bawah , sebagian besar penduduknya bekerja dalam bidang cocok tanam , saat mereka pada kondisi gagal panen mereka tidak akan memperoleh pendapatan yang cukup padahal mereka butuh uang untuk kebutuhan keluarga , yang salah satunya untuk pendidikan putra-putrinya sebagai penerus bangsa , akan sangat membantu jika tindakan yang dilakukan tidak hanya bermanfaat pada lingkungan tempat tinggal saja , melainkan kondisi asset atau aktivanya untuk penunjang berbagai kebutuhan hidup warga setempat juga dibantu. Bank Sampah merupakan program pilihan. Bank Sampah adalah suatu tempat yang digunakan untuk mengumpulkan sampah yang sudah dipilah-pilah.
2
Bank sampah desa akan menukar sampah-sampah warga yang masih bisa dimanfaatkan (misalnya kardus,botol plastik , perabotan tak terpakai) dengan uang , kemudian bank sampah akan menjual kembali sampah yang masih bisa dimanfaatkan tersebut ke gudang rongsok kota untuk mendapat gantinya .Masyarakat sekitar tidak lagi perlu resah jalannya tertutup dan terdapat sampah yang berserakan , serta lebih cermat dalam melakukan pengelolaan dan pemisahan sampah organik dan anorganik .Sampah organik yang mereka kumpulkan juga dapat dijadikan pupuk untuk lahan cocok tanam sebagian besar warga Desa Tambi. Mereka bisa menambah asset mereka dari sampah yang tadinya mereka abaikan.Petugas-petugas kebersihan yang juga melayani bank sampah yang tadinya pengangguran atau bekerja dengan hasil yang sedikit bisa mendapatkan tambahan pendapatan, sehingga kecilnya sampah yang dikumpulkan dan dimanfaatkan dapat membuat besar asset warga dalam satu desa.
1.2 Rumusan Masalah
1. Mengapa Bank Sampah dijadikan pilihan membantu masyarakat desa ini?
2. Bagaimana Bank Sampah digunakan untuk memperbesar asset?
3. Siapa saja pihak-pihak yang terlibat dari tindakan tersebut?

1.3 Tujuan
Menumbuhkembangkan minat mahasiswa dalam mengabdikan ilmunya kepada masyarakat melalui karya-karya inovatif. Melakukan tindakan yang dapat membawa perubahan pada masyarakat yang diabdikan.
1.4 Luaran yang Diharapkan
· Artikel karya ilmiah
· Membuat warga desa semangat menjaga kebersihan lingkungan dengan membuang sampah pada TPS yang disediakan.
· Masyarakat dapat memanfaatkan sampah untuk menambah penghasilan melalui Bank Sampah
1.5 Kegunaan Program
Manfaat yang diharapkan dari terlaksananya program ini adalah :
a. Bagi Pemerintah
· Membantu meningkatkan kualitas warga desa.
· Informasi akan lebih cepat tersampaikan ke masyarakat
· Mengurangi biaya kesehatan untuk penyakit yang disebabkan karena kuman sampah , atau lingkungan yang kotor
3
b. Bagi Masyarakat
· Mendapat lingkungan yang lebih bersih dan nyaman
· Menambah pengetahuan masyarakat
· Menambah pendapatan masyarakat
c. Bagi Akademisi
· Meningkatkan kreatifitas para mahasiswa
· Sarana mendekatkan mahasiswa dengan masyarakat
· Meningkatkan kepedulian pada masyarakat

Kegunaan KESAMBET bagi masyarakat antara lain :
· Untuk membekali pengetahuan masyarakat mengenai KESAMBET
· Untuk merubah perilaku masyarakat agar lebih peduli lingkungan
· Untuk mengurangi pencemaran tanah
	

4
BAB II GAMBARAN UMUM MASYARAKAT
Sasaran kegiatan ini adalah daerah Wonosobo , khususnya di Desa Tambi , Kejajar. Daerah tersebut berada jauh dari pusat kota kabupaten. Masyarakat di Desa Tambi ini kebanyakan masyarakat golongan menengah ke bawah dengan mempunyai mata pencaharian sebagai petani sayur. Bagi penduduk yang tidak punya lahan , mereka menyewa lahan orang untuk bercocok tanam. Tinggi rendah penghasilan mereka bergantung pada hasil panen , dengan kata lain penghasilan mereka tak menentu.
Selain pendapatan rendah , masyarakat di Desa Tambi ini banyak yang melakukan kawin dini . Sudah menjadi tradisi menikah setelah lulus SLTA bahkan ada yang belum sampai tingkat SLTA sudah dilamar dan dianjurkan menikah , tingkat pendidikan menjadi rendah. Pendidikan yang rendah membuat sebagian warga di desa ini tidak bisa mencari pekerjaan yang lebih mapan , mereka mengandalkan hasil usahanya dalam bercocok tanam. Maka Bank Sampah dipilih dan diharapkan dapat membantu perekonomian masyarakat di Desa Tambi , dan kemudian setelah Bank Sampah sukses dan berkembang bisa dilanjutkan untuk ke depannya dengan program Bank Sampah yang lebih besar dan keuntungan darinya bisa digunakan untuk biaya membuat TPA atau Bak Sampah yang juga belum tersedia di Desa Tambi. Semua warga sekitar diharapkan dapat terlibat dan memajukan program ini. Warga sekitar dapat menyimpan sampah organik dan anorganik dan kemudian menjual sampah –sampah yang dapat diolah kembali ke Bank Sampah yang akan berkeliling disekitar desa dengan media truk.

5
BAB III METODE PELAKSANAAN
1. Pra Kegiatan
a. Perijinan
b. Persiapan Tempat
c. Persiapan Alat dan Perlengkapan
d. Penyusunan Alat Evaluasi , berupa daftar kehadiran , lembar observasi
2. Pelaksanaan Kegiatan
Setelah mendapat ijin dari pihak terkait serta mendapat data peserta maka dilaksanakan sosialisasi pada peserta. Lalu dibuat kesepakatan mengenai waktu pelaksanaan program atau disesuaikan dengan jadwal pertemuan warga. Program dilakukan dalam bentuk workshop melalui beberapa tahap :
Tahap I	: Pemberian materi mengenai pemanfaatan sampah
Tahap II	: Pembentukan Bank Sampah
Tahap III	: Evaluasi

6
BAB IV BIAYA DAN JADWAL KEGIATAN
	4.1 Anggaran Biaya	
	NO
	JENIS PENGELUARAN
	BIAYA (Rp)

	1
	Peralatan penunjang
	3.125.000

	2
	Bahan habis pakai
	5.000.000

	3
	Perjalanan
	3.120.000

	4
	Lain-lain
	1.250.000

	
	JUMLAH
	12.495.000

4.2 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 alternative data
	
	√
	
	
	

	
	c. Observasi lahan
	
	√
	√
	
	

	
	d. Penyuluhan
	
	√
	
	
	

	
	e. Pengolahan dan Penanaman lahan
	
	√
	
	
	

	4
	Evaluasi
	
	
	√
	√
	

	5
	Penyusunan laporan
	
	
	
	√
	

	6
	Pengadaan
	
	
	
	√
	

	7
	Laporan akhir
	
	
	
	
	√

7
DAFTAR PUSTAKA

· Ristekdikti Pedoman 2015 Program Kreativitas Mahasiswa
· http://id.wikipedia.org Wikipedia bahasa Indonesia, ensiklopedia bebas

[image:]
[image:]

[image:]																		
[image: J:\New Folder\CCF06102015_0004.jpg]

12
Lampiran 2. Justifikasi Anggaran Kegiatan
Peralatan penunjang
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan
	Keterangan

	Sewa tempat sosialisasi
	Sosialisasi
	 1x2
	Rp 500.000,00
	Rp. 1.000.000,00

	Sewa proyektor
	
	1x2
	Rp. 350.000,00
	Rp. 700.000,00

	Sewa sound
	
	2x2
	Rp. 250.000,00
	Rp. 1.000.000,00

	Sewa Laptop
	
	1x2
	Rp. 212.500,00
	Rp. 425.000,00

	SUBTOTAL
	Rp. 3.125.000,00

1. Bahan habis pakai
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Sauan
	Total

	Tempat sampah
	Pembagian TPS
	250 buah
	Rp.12.000,00
	Rp. 3.000.000,00

	Terpal
	Bank Sampah Semi-permanen
	1 buah
	Rp. 400.000,00
	Rp. 400.000,00

	Alat Tulis Kantor
	Perlengkapan Admin Bank Sampah
	
	
	Rp. 200.000,00

	Timbangan
	Peralatan Bank Sampah
	4 buah
	Rp. 250.000,00
	Rp. 1.000.000,00

	Sewa truk
	Angkut Bank Sampah
	1 buah
	Rp 400.000,00
	Rp 400.000

	SUBSTOTAL
	Rp.5.000.000,00

2. Perjalanan
	Material
	Justifakasi Pemakaian
	Kuantitas
	Harga Satuan
	Keterangan

	Semarang-Wonosobo
	Perizinan
	2 x 2 orang
	Rp. 130.000,00
	Rp. 520.000,00

	Semarang-Wonosobo
	Pelaksanaan Program
	3x 4 orang
	Rp. 130.000,00
	Rp. 1.560.000

	Semarang-Wonosobo
	Evaluasi Program
	2x4 orang
	Rp 130.000,00
	Rp.1.040.0000

	SUBTOTAL
	Rp. 3.120.000

3. Lain-lain
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan
	Keterangan

	Konsumsi
	Sosialisasi
	130 buah
	Rp. 5000,00
	Rp. 650.000,00

	Penginapan
	Penginapan Anggota
	4 orang
	Rp. 150.000,00
	Rp. 600.000,00

	Subtotal
	Rp. 1.250.000

13
Lampiran 3 Susunan Organisasi Tim dan Pembagian Tugas
	No
	Nama/ NIM
	Program Studi
	Bidang Ilmu
	Alokasi Waktu (jam/minggu
	Uraian Tugas

	1
	Wahyu Desiana
8111415133
	Ilmu Hukum
	Hukum
	Minggu Pertama
	Perizinan

	2`
	Desi Apriliani
8111415138
	Ilmu Hukum
	Hukum
	Minggu Kedua
	Sosialisasi

	
3
	Labiburrohman
8111414029
	Ilmu Hukum
	Hukum
	Minggu Ketiga dan Keempat
	Pelaksana Bank Sampah Sederhana

	4
	Wahyu Riski L
8111415148
	Ilmu Hukum
	Hukum
	Minggu Kelima
	Evaluasi Program

[image:]
[image:]
16
Lampiran 6. Gambaran teknologi yang akan Diterapkan
 (
Pemanfaatan Masyarakat
) (
Evaluasi
) (
Pembangunan Bank Sampah
) (
Sosialisasi
)
							

17
Lampiran 7. Denah Detail Lokasi Mitra Kerja
[image:][image:]
[bookmark: _GoBack]Sumber : Googlemaps.Desa Tambi, Kec.Kejajar, Kab.Wonosobo , Jawa Tengah

16

image3.jpeg
LAMPIRAN-LAMPIRAN
Lampiran 1.Biodata Ketua dan Anggota
A. Identitas Diri Ketua

1 | Nama Lengkap Wahyu Desiana
2 | Jenis Kelamin Perempuan
3 | Program Studi IImu Hukum
4 |NIM 8111415133
5 | Tempat dan Tanggal Lahir - Wonosobo , 7 Desember 1996
6 | E-mail Desiana077@yahoo.com
7 | Nomor Telepon/HP 085729819126
B. Riwayat Pendidikan
SD SMP SMA
Nama Institusi SDN 5 Wonosobo SMPN 2 SMKN 1
Wonosobo Wonosobo
Jurusan AKUNTANSI |
Tahun Masuk-Lulus 2003-2009 2009-2012 2012-2015 |
C. Pemakalah Seminar Ilmiah (Oral Presentation)
No | Nama Pertemuan Judul Artikel Imiah Waktu dan
Ilmiah/Seminar Tempat

D. Penghargaan dalam 10 tahun terakhir
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 PKM-M

Semarang , 10 September 2015

Pengusul,
\
Sl § T ¥
I
Ry

' /(Wahyu Desiana)

image4.jpeg
A. Identitas Diri Anggota
1 | Nama Lengkap Desi Apriliani
2 | Jenis Kelamin Perempuan
3 | Program Studi Ilmu Hukum
4 |NIM 8111415138
5 | Tempat dan Tanggal Lahir | Tegal , 4 April 1997]
6 | E-mail Apriliani.desi@yahoo.co.id o
7 | Nomor Telepon/HP 085868857064
B. Riwayat Pendidikan
SD SMP SMA
Nama Institusi SDN 1 SMPN 1 SMKN1 |
MULYOHARJO | PAGERBARANG SLAWI
Jurusan AKUNTANSI
Tahun Masuk-Lulus 2003-2009 2009-2012 2012-2015
C. Pemakalah Seminar Ilmiah (Oral Presentation)
No | Nama Pertemuan Judul Artikel Imiah Waktu dan
Ilmiah/Seminar Tempat
D. Penghargaan dalam 10 tahun terakhir
Jenis penghargaan Institusi Pemberi Penghargaan | Tahun
Juara 1 Debat Bahasa Inggris | MKKS SMK Se-Tegal 2014
Juara 2 Story Telling Dinas Pendidikan Jateng 2013

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 Septemb
ngusul,

er 2015

g W

(Desi Aprliani)

image5.jpeg
A. Identitas Diri Anggota

10

1 | Nama Lengkap Labibburohman

2 | Jenis Kelamin Laki-laki

3 | Program Studi IImu Hukum / Fakultas Hukum

4 |NIM 8111414029

5 | Tempat dan Tanggal Lahir Wonosobo , 21 Desember 1995

6 E-mail Labibrohman1892@gmail.com

7 | Nomor Telepon/HP 085743421332
B. Riwayat Pendidikan

SD SMP SMA
Nama Institusi SDN 1 SMPN 1 SMKN 1 Wonosobo
MADURETNO KERTEK 1

Jurusan ADM.PERKANTORAN
Tahun Masuk- 2002-2008 2008-2011 | 2011-2014
Lulus

C. Pemakalah Seminar Ilmiah (Oral Presentation)

No ' Nama Pertemuan Judul Artikel Waktu dan
| Ilmiah/Seminar Imiah Tempat
1 | Workshop Kewirausahaan Se- 9-12
Jawa Tengah tahun 2013 November2013
Salatiga
D. Penghargaan dalam 10 tahun terakhir
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 PKM-M

Semarang , 10 September 2015

Pengusul.

image6.jpeg
A. Identitas Diri Anggota

11

1 | Nama Lengkap Wahyu Riski Lestari
2 | Jenis Kelamin Perempuan
3 Program Studi Ilmu Hukum / Fakultas Hukum
4 |NIM 8111415148
5 | Tempat dan Tanggal Lahir Tegal, 6 September 1996
6 | E-mail Lestariwahyu59@gmail.com
7 | Nomor Telepon/HP 085716023499
B. Riwayat Pendidikan
SD SMP SMA
Nama Institusi SDN BLUBUK 05 | SMPN 1 SMK N 1
DUKUHWARU | SLAWI
Jurusan AKUNTANSI
Tahun Masuk-Lulus 2003-2009 2009-2012 2012-2015
C. Pemakalah Seminar Ilmiah (Oral Presentation)
No Nama Pertemuan Judul Artikel Imiah Waktu dan
Ilmiah/Seminar Tempat
D. Penghargaan dalam 10 tahun terakhir
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 PKM-M

Semarang , 10 September 2015

(Wahyu Riski Lestari)

image7.jpeg
14

Lampiran 4. Surat Pernyataan Ketua Kegiatan

KEMENTERIAN RISET TEKNOLOGI DAN PENDIDIKAN

4 TINGGI
H\ /H UNIVERSITAS NEGERI SEMARANG
\j Gedung H : Kampus Sekaran — Gunung Pati + Semarang
UNNES 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 3 Wahyu Desiana
NIM H 8111415133
Program Studi 3 Ilmu Hukum
Fakultas : Hukum

Dengan ini menyatakan bahwa usulan PKM-M saya dengan judul: KESAMBET
(Kecil Sampah Bikin Besar Asset)

Yang diusulkan untuk tahun 2015 bersifat original dan belum pernah dibiayai oleh
lembaga atau sumber 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

7

M i /
2 ,QnBa.mbaI;g’Budi Raharjo. M.Si Wahyu Desiana

- NIP.196012171986011001 NIM. 8111415133

image8.jpeg
15

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 3 Tri Pitoyo

Pemimpin Mitra Usaha i Kepala Desa Tambi

Bidang Usaha g -

Alamat : Tambi RT 20 RW 07, Kejajar , Wonosobo

Dengan ini menyatakan Bersedia untuk Bekerjasama dengan Pelaksana Kegiatan
Program Kreativitas Mahasiswa + PKM-M

Nama Ketua Tim Pengusul H Wahyu Desiana

Nomor Induk Kemahasiswaan ; 8111415133

Program Studi i IImu Hukum

Nama Dosen Pembimbing : Dr. Dewi Sulistianingsih S.H.,M.H.
Perguruan Tinggi : Universitas Negeri Semarang

Guna menerapkan dan/atau mengembangkan IPTEKS pada tempat usaha kami.
Bersama ini pula kami nyatakan dengan sebernarnya 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.

Semarang, 10 September 2015

Yang menyatakan,

-

(Tri Pitoyo)

image9.jpeg
Bawang
JAWA TENGA
Gn. Sindoro Parakan
u
- O] Temang
9}
Wonosobo Gn. Sumbing
“

Google ’ @ '

—

Wonosobo, Jawa Tengah Rute

Kejajar)

image10.jpeg
JAWA TENGAH

h Bergas
4 { 3%y
£ “Gn. Sindoro 2 Amhagla']
L), it e Y.
Wonosobo- ~ _ o/t
=) / ol
| 9 > Gn. Merbabu:
LR -

- Magelang

Mungkid

g1, X & ~
Goor;le e f"“’}/' '
SRty 8 s s MATToN

Kejajar =

Wonosobo, Jawa Tengah

image1.jpg
sssssssssssssssssssss

image2.jpeg
HALAMAN PENGESAHAN

1. Judul Kegiatan : “KESAMBET” Kecil Sampah Bikin Besar Asset
2. Bidang Kegiatan : PKM-Pengabdian Masyarakat
3. Ketua Pelaksanaan Kegiatan/Penulis Utama
a. Nama Lengkap : Wahyu Desiana
b. NIM : 8111415133
¢. Jurusan : [lmu Hukum
d. Universitas : Universitas Negeri Semarang
e. Alamat Rumah : Madusari RT3 RW9 Jaraksari, Wonosobo
f. Handporn/ tlpn : 08572919126
g. Alamat email : desiana077@yahoo.com

4. Anggota Pelaksanaan Kegiatan/Penulis: 3 orang
5. Dosen pendamping
a. Nama Lengkap dan Gelar: Dr.Dewi Sulistianingsih S.H..M.H.

b. NIDN : 0021018003
c. Alamat Rumah : JI. Margasatwa no.7 3/5 G.Pati Semarang
d. No Tel/HP : 08151878364
6. Biaya Kegiatan Total
a . Dikti : Rp. 12.500.000,00

b. Sumber lain S
7. Jangka Waktu Pelaksanaan : 5 bulan
Semarang , 10 September 2015

Menyetujui,
Pembantu Dekan bid. Ketua Pelaksana Kegiatan
Kemahasiswaan b

>

/4
Ubadi ilah Kamal.S.Pd. M. H. WahyuDesiana

~ NIP. 197505041999031001 NIM. 8111415133
Pembantu Rektor Bidang Dosen Pendamping
Kemahasiswaan

Dr. Bambang Budi Raharjo. M.Si Dr. Dewi Sulistianingsih S.H.M.H.
NIP;196012171986011001 NIP. 19800121205012001

