[image: E:\smt 7\LOGO.png]
PROPOSAL PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM
SELASI

BIDANG KEGIATAN:
PKM PENGABDIAN KEPADA MASYARAKAT

Diusulkan Oleh
	Alda Fitriyani
	7101412306
	Th 2012

	Dian Argobrono
	5202412090
	Th 2012

	
	
	

UNIVERSITAS NEGERI SEMARANG
KOTA SEMARANG
 (
i
)TAHUN 2015
[image:]

DAFTAR ISI

HALAMAN SAMPUL	i
HALAMAN PENGESAHAN	ii
DAFTAR ISI	iii
RINGKASAN	iv
BAB I PENDAHULUAN
A. Latar belakang masalah	1
B. Rumusan masalah	3
C. Tujuan program	3
D. Luaran yang diharapkan	3
E. Kegunaan produk	3
BAB II GAMBARAN UMUM MASYARAKAT SASARAN	4
BAB III METODE PELAKSANAAN	6
BAB VI BIAYA DAN JADWAL KEGIATAN
A. Rancangan biaya	9
B. Jadwal kegiatan	9
LAMPIRAN
Lampiran 1 Biodata Ketua dan Anggota	10
Lampiran 2 Justifikasi Anggaran Kegiatan	12
Lampiran 3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas	14
Lampiran 4. Surat Pernyataan Ketua Kegiatan	15
Lampiran 5. Surat Pernyataan Kesediaan dari Mitra	16
Lampiran 6 Lokasi Mitra Kerja.	17

 (
iii
)
RINGKASAN
Labu siam merupakan sayuran yang umum yang biasa ditemukan di daerah dingin, seperti di Kecamatan Sumowono, Kabupaten Semarang. Sayuran ini di kalangan masyarakat setempat belum diketahui secara jelas bahwa sesungguhnya memiliki manfaat dan kandungan gizi yang penting baik untuk kesehatan maupun kecantikan, manfaat itu diantaranya kandungan antioksidan vitamin C dalam labu siam ampuh membantu mencegah kerusakan sel kulit akibat radikal bebas penyebab penuaan dini, kandungan asam folat dan vitamin dalam labu siam sangat bagus untuk membantu memenuhi kebutuhan nutrisi selama kehamilan. Folat juga penting mengurangi risiko melahirkan bayi cacat dan keguguran. Labu siam juga memiliki kandungan serat yang tinggi yang membantu mengikat zak karsiogenik pemicu kanker. Selain itu, kandungan antioksidan dalam labu siam juga membantu menangkal radikal bebas penyebab kanker, kalium dan efek diuretik dalam labu siam sangat bagus untuk menurunkan kadar garam dalam darah melalui air seni. Dengan berkurangnya darah, kerja jantung juga lebih ringan dan tekanan darah otomatis akan ikut turun, kandungan vitamin C dalam labu siam bagus untuk menjaga kecantikan kulit. Selain itu, labu siam juga memiliki zat yang bersifat anti inflamasi sehingga membantu mengatasi masalah kulit, seperti : jerawat, bintik hitam, dan kulit kasar, dan masih banyak lagi manfaat labu siam yang bisa didapat.
Dari kesekian manfaat labu siam tersebut, kami bermaksud untuk membuat selai yang berbahan dasar dari labu siam tersebut, alasannya adalah untuk menyelamatkan labu siam ketika pada musim panen, khususnya pada musim penghujan, labu siam ini di daerah Kecamatan Sumowono, Desa Candigaron, Dsn Bodean pada saat musim panen tiba, harganya bisa turun drastis hingga Rp 300,00, hal itu sangat merugikan petani.
Dari program kami ini, kami bermaksud untuk melakukan diferensiasi produk dari labu siam agar lebih diminati oleh masyarakat dan memiliki nilai jual yang tinggi. Harapan kami dengan adanya program ini, dapat menyelamatkan labu siam khususnya di saat harga rendah, sehingga petani tetap dapat hasil jual yang memuaskan dari labu siam tersebut.
 (
iv
) (
iv
)

 (
1
)BAB I
PENDAHULUAN
A. Latar belakang masalah
Labu siam merupakan salah satu bahan makanan yang popular di masyarakat. Labu siam “jipang” (bahasa jawa) juga sudah dikenal sebagai obat penurun demam pada anak .labu siam merupakan sayuran yang belum dimengerti jelas khasiatnya oleh masyarakat awam, dan hanya dimanfaatkan sebagai sayuran hingga sekarang.
Labu siam adalah buah dari tanaman yang merambat dengan cara berpegangan pada media dengan sulur-sulurnya yang ulet. Tanaman ini membutuhkan media tumbuh berupa tanah yang lembab dan basah, dan bisa tumbuh dengan sangat cepat. Labu siam sudah siap panen sekitar 30 hari setelah penyerbukan bunga. Sekali panen, setiap tanaman ini bisa menghasilkan hingga 150 buah dalam satu musim. Buah ini memiliki kulit yang tipis, berwarna hijau pucat dan memiliki beberapa alur vertikal di permukaan kulitnya. Beberapa jenis lain memiliki permukaan penuh dengan duri runcing, sementara yang lain memiliki kulit yang halus. Daging didalamnya berwarna putih pucat dan membungkus bakal biji. Labu siem memiliki tekstur yang renyah, serta rasa yang ringan seperti labu.
Labu siem mengandung beberapa vitamin dan nutrisi penting lainnya. Satu setengah cangkir porsi menyediakan sekitar 17% dari kebutuhan vitamin C harian Anda. Selain itu, buah sayuran ini juga mengandung vitamin B kompleks, seperti folat sejumlah 61 mcg dan sejumlah kecil niacin, thiamin, riboflavin, asam pantotenat dan vitamin B6. Vitamin B berperan penting dalam proses metabolisme tubuh. Selain itu buah labu ini juga mengandung zat mineral seperti zat besi, mangan, fosfor, seng, dan tembaga
Labu siam sama halnya dengan jenis labu lainnya, adalah salah satu sayuran yang mengandung kalori yang sangat rendah. Labu siam hanya menyediakan kalori per 100 gramnya, serta tidak mengandung lemak jenuh atau kolesterol. Namun, sayuran ini kaya akan serat makanan, zat antioksidan, mineral, dan vitamin. Makanan rendah kalori dan sayuran yang kaya serat seringkali direkomendasikan oleh ahli para diet untuk menjaga kadar kolesterol dan menurunkan berat badan.
Selain memberikan nutrisi, labu siam mungkin juga memberikan beberapa manfaat bagi kesehatan. Purdue University mengatakan teh herbal yang dibuat dengan daun labu siam digunakan untuk menurunkan tekanan darah tinggi, melarutkan batu ginjal, dan mengobati aterosklerosis atau pengerasan pembuluh darah arteri. Teh yang mengandung daging labu siam memiliki sifat diuretik ringan, dan digunakan untuk mengobati penyakit kembung.
 (
2
)Buah labu siem merupakan sumber cukup baik vitamin B kompleks, seperti asam folat. 100 g buah segar menyediakan sekitar 93 mg atau 23 % dari kebutuhan folat harian yang direkomendasikan. Folat sangat penting dalam pembelahan sel dan pembentukan DNA. Mengkonsumsi labu siem dalam jumlah yang cukup sebelum atau selama awal kehamilan bisa membantu mencegah cacat tabung saraf pada bayi.
Labu siam juga mengandung antioksidan flavonoid poli fenolik, seperti apigenin dan luteolin. Senyawa ini bermanfaat untuk mengikat radikal bebas berbahaya dalam tubuh, yang berperan dalam pembentukan kanker, penuaan dini, dan berbagai macam penyakit. Buah labu siem juga merupakan sumber anti oksidan vitamin C yang cukup baik, yaitu sekitar 7,7 mg/100gram atau 13 % dari kebutuhan harian yang disarankan.
Simpan dalam kantong kertas atau di dalam kompartemen sayuran didalam kulkas dengan kelembaban yang cukup. Pada umumnya bisa disimpan sampai hingga 2-3 minggu. Buah yang cukup tua Tua dan besar umumnya cenderung cepat tumbuh, jadi sesegera mungkin untuk diolah.
Kandungan labu siam terdiri dari 90% air, 7,5% karbohidrat, 1%protein,0,6%serat, 0,2%abu,0,1%lemak, 20 mg kalsium, 25mg fosfor, 100mg kalium, 0,3mg zat besi, 2mg natrium, serta beberapa zat kimia yang berkhasiat obat.
Serat pangan akan mengikat zat karsinogenik di saluran pencernaan, mencegah sembelit, dan radang usus pada system pencernaan. Asam folat pada labu siam sangat penting bagi ibu hamil untuk mengurangi resiko cacat dan gangguan otak pada janin. Kalium untuk mengendalikan tekanan darah tinggi, membersihkan CO2 dalam darah, memicu kerja otot dan simpul syaraf, mempoerlancar pengiriman O2 ke otak, membantu memperlancar keseimbangan cairan sehingga tubuh jadi lebih segar. Vit B6 membantu metabolism tubuh, transaminasi, deaminasi, dekardoksilasi asam amino.Selenium membangkitkan mood.
Di daerah pegunungan labu siam ini sangat diminati oleh masyarakat untuk ditanam karena perawatannya mudah. Oleh karena itu masyarakat tidak memikirkan tentang harga persaingan di pasar, yaitu ketika musim penghujan, harga labu siam per kilo kadang bias mencapai Rp 300,00. Masyarakat umumnya tidak mengetahui manfaat dari labu siam sendiri, sehingga dengan harga seperti itu masih bias untuk menjual mentah. Mereka tidak berfikir bahwa labu siam dapat diolah menjadi berbagai produk dengan keunggulan khasiatnya di bidang medis, yaitu diantaranya dapat diolah sebagai selai yang dapat dipasarkan dengan kualitas dan harga bersaing di pasaran.
 (
3
)Berdasarkan uraian diatas, kami tertarik untuk melakukan pelatihan pembuatan selai labu siam di Dusun Bodean, Desa Candigaron, Kecamatan Sumowono, Kabupaten Semarang.

B. Rumusan Masalah
Berdasarkan latar belakang diatas, maka perumusan masalah dari kegiatan ini adalah :
1. Bagaimana cara memanfaatkan labu siam sehingga dapat memberikannilai lebih bagi masyarakat desa Candigaron kecamatan Sumowono,kabupaten Semarang.
2. Bagaimana cara meningkatkan ketrampilan dan perekonomian keluarga melalui pembuatan selai labu siam.

C. Tujuan program
Tujuan dari program ini adalah :
1. Meningkatkan pemberdayaan kreativitas masyarakat desa Candigaron, kecamatan Sumowono, kabupaten Semarang.
2. Memberikan pengetahuan tentang khasiat dari bahan makanan yang ada di sekitar agar dapat memanfaatkan.
3. Meningkatkan nilai guna labu siamsebagai selai yang mempunyai prospek dan daya saing yang tinggi.

D. Luaran yang diharapkan
1. Menghasilkan produk selai dengan mutu dan kualitas tinggi yang mampu bersaing di pasaran.
2. Mendayagunakan labu siam dan meningkatkan sumber daya masyarakat.
3. Meningkatkan pendapatan masyarakat dengan adanya produksi selai labu siam.

E. Kegunaan produk
Kegunaan produk dari program ini adalah :
1. Sebagai makanan yang berkhasiat bagi kesehatan.
2. Meningkatkan daya guna labu siam
3. Meningkatkan pendapatan masyarakat

 (
4
)BAB 2
GAMBARAN UMUM MASYARAKAT SASARAN
Gambaran umum masyarakat sasaran:
1. Desa Bodean adalah salah satu desa yang berada di Kelurahan Candigaron, Kecamatan Sumowono, Kabupaten Semarang, Jawa Tengah. Penduduk desa ini terdiri dari jumlah penduduk asli desa Bodean pada Bulan Oktober 2015 adalah 864 jiwa, dimana jumlah rata-rata penduduk tiap RT sekitar 144 jiwa.

2. Penduduk Desa Bodean masih memiliki sudut pandang pemikiran yang tradisioonal, dimana ketika panen sayur tidak ada yang berinisiatif untuk melakukan diferensiasi produk atau tidak ada yang berusaha untuk melakukan inovasi dari hasil sayurnya untuk menambah nilai jual, seluruhnya dijual mentah dengan harga seadanya meskipun itu sangat rendah.

3. Keefektifan PKK dirasa masih kurang, mengingat pertemuan hanya dilakukan sebulan sekali, dari pertemuan ini saja hanya dilakukan sekitar satu jam, dan hal itu sangat kurang efektif untuk mendiskusikan masalah yang sering dialami oleh para petani ketika musim panen.

4. Program-program PKK biasanya hanya berupa arisan dan pengajian. Jarang dilakukan penyuluhan dan pengembangan ide-ide pemanfaatan alam sekitar dan kewirausahaan, sehingga pengetahuan tentang kewirausahaan dan keinginan untuk mencoba berwirausaha tidak optimal, hal itu terjadi karena kurang adanya motivasi dari luar yang mendukung.

5. Di desa ini sebagian besar penduduknya adalah petani ketika musim panen terjadi biasanya petani menjual hasil pertanian yang berupa sayuran dengan harga relatif rendah, hal itu karena seluruh petani memanen saurnya di waktu yang bersamaan, sehingga penawaran sayur menjadi lebih banyak dari permintannya yang mengakibatkan harga menjadi rendah.

6. Petani sebenarnya tidak pernah tau secara pasti mengenai harga sayur di pasar, hal itu karena para petani selalu menjual hasil panennya di tengkulak desa bukan di pasar, sehingga harga yang diterima tergantung oleh tengkulak.

7. Salah satu sayur yang ketika musim panen biasanya musim penghujan yang harga jualnya sangat rendah yaitu labu siam. Labu siam memang terkadang memiliki harga jual yang tinggi ketika musim kemarau, hal ini karena permintaan akan labu siam meningkat sedangkan penawarannya sangat sedikit karena pada musim itu sering kali tumbuhan labu siam mati kekeringan, dan sangat sedikit petani yang memanennya, ketika musim penghujan dimana para petani secara serempak memanen labu siam, maka harga labu siam bisa mencapai Rp 300,- hal itu sangat merugikan petani karena panen yang dinantikan tidak akan bisa menutup modal yang dikeluarkan.
 (
5
)
8. Masyarakat Desa Bodean sangat membutuhkan motivator untuk mengatasi masalah harga panen yang rendah, khususnya pada saat memanen labu siam.

 (
6
)BAB 3
METODE PELAKSANAAN
Kegiatan ini dilakukan melalui tahap-tahap sebagai berikut:
1. Persiapan materi dan pematangan konsep kegiatan
Pada tahap ini dilakukan pengumpulan materi dari berbagai literatur tentang pembuatan selai berbahan dasar labu siam, serta pematangan konsep kegiatan. Pematangan konsep kegiatan meliputi pengorganisasian dan penjadwalan kegiatan.

2. Persiapan program.
Dalam persiapan program ini akan dilakukan proses :
a. Perizinan
b. Persiapan tempat
c. Persiapan alat

3. Pelaksanaan program
Dalam pelaksanaa program pelatihan pembuatan selai labu siam di desa Candigaron, kecamatan Sumowono, kabupaten Semarang dilakukan tahap-tahap sebagai berikut :
a. Tahap Persiapan Program.
Pada tahap ini kami selain terus melakukan uji coba dan meengevaluasinya, kami melakukan pendekatan untuk melakukan perijinan baik pengijinan pengadaan kegiatan dan tempat di desa Cadingaron.Kemudian kami persiapkan tempat untuk melaksanankan kegiatan tersebut.Juga mempersiapkan semua bahan-bahan pembuatan produk tersebut.
b. Tahap pertama merupakan tahap persiapan social.
Pada tahap ini akan dipersiapkan satu kelompok PKK dan ketua PKK atauperwakilannya dari masing-masing RT di desa candigaron sebagaipengelola dan pelaksana kegiatan pelatihan pembuatan danpenggunaan labu siam sebagai bahan baku selai.
c. Tahap Perencanaan Kegiatan.
Kegiatan direncanakan bersama-sama dengan anggota PKK. Tahap kedua merupakan tahap persiapan kader Pada tahap ini kader yang telah dipersiapkan akan mengikuti pelatihan selai labu siam.
d. Tahap Pelaksanaan Rutin Kegiatan.
Kegiatan ini dilaksanakan satu minggu sekali secara bergantian antara kelompok PKK yangditunjuk dan kader yang merupakan perwakilan dari masing-masing kelompok PKK pada saat pertemuan yang meliputi :Diskusi, Pelatihan pembuatan,, Pemberian materi tentang kandungan gizi dalam setiapmakanan, Penerbitan dan pendistribusian buku resep masakan, Pengevaluasian lembar evaluasi yang telah diisi oleh ibu-ibu dalam setiap pertemuan
 (
7
)
e. Evaluasi. Pada tahap ini, seluruh program kegiatan dievaluasi agar diketahui sejauh mana tingkat keberhasilan, baik meliputi : tahap persiapan maupun pelaksanaan kegiatan.

f. Penyusunan Laporan. Penyusunan laporan dilakukan setelah seluruh program selesai dilaksanakan

g. Cara membuat selai labu siam
Bahan-bahan :

	1. Daging Labu siam
2. Jeruk
3. Gula pasir
4. Garam
5. Air
6. Agar-Agar Bubuk
7. Natrium Benzoat
8. Asam Sitrat
9. Asam Askorbat
	90 kg
30kg
75kg
6 ons
20 liter
1,2 kg
1,5 kg
1,35 kg
75 gr

 (
8
) (
Labu Siam yang sudah bersih direndam di dalam larutan asam askorbat selama 15 menit, lalu tiriskan dan dipotong-potong lalu dihancurkan menggunakan blender bersama dengan jeruk
)Cara membuat :

 (
Dipanaskan hingga mendidih sambil diaduk, lalu ditambahkan bahan pengawet benzoat
) (
Jika telah terbentuk gel, pemanasan dihentikan dan busa yang ada dipermukaan selai dibuang
) (
Selai siap dikemas dalam toples kedap udara
) (
Hasil hancuran ini dipanaskan sesaat, kemudian ditambah gula pasir, asam sitrat, dan agar-agar
)
 (
Sipakan toples yang sudah bersih
)
 (
9
)BAB 4
BIAYA DAN JADWAL KEGIATAN

Rancangan Biaya

	No

	Jenis Pengeluaran
	Jumlah

	1.
	Peralatan Penunjang
	 Rp 1.510.000,00

	2.
	Bahan Habis Pakai
	Rp 3.460.000,00

	3.
	Perjalanan
	 Rp 1.000.000,00

	4.
	Llain-lain
	Rp 1.945.000,00

Jadwal kegiatan

	No
	Kegiatan
	Bulan

	
	
	I
	II
	III
	IV

	1.
	Persiapan materi dan Pematangan konsep kegiatan
	XX
	
	
	

	2.
	Persiapan program :
a. Perizinan
b. Persiapan tempat
c. Persiapan alat
	
	
X
XX
XX
	
	

	3.
	Pelaksanaan program :
a. Persiapan social
b. Perencanaan kegiatan
c. Pelaksanaan kegiatan
	
	
XX
XX
XX
	

XXXX
	

XX

	4.
	Evaluasi
	
	
	
	XX

	5.
	Penyusunan laporan
	
	
	
	X

	6.
	Penyerahan laporan akhir
	
	
	
	X

 (
10
)Lampiran 1. Biodata Ketua, Anggota
Biodata Ketua
A. Identitas Diri
	1
	Nama Lengkap
	Alda Fitriyani

	2
	Jenis Kelamin
	P

	3
	Program Studi
	Pendidikan Ekonomi, Akuntansi

	4
	NIM
	7101412306

	5
	Tempat Tanggal Lahir
	Kab. Semarang, 15 Maret 1994

	6
	E-mail
	Aldafitriyani9@gmail.com

	7
	No HP
	08989421115

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 1 Candigaron
	SMPN 2 Sumowono
	SMK DR Sutomo

	Jurusan
	
	
	Tekik Pemesinan

	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
	-
	-
	-

D. [bookmark: _GoBack]Penghargaan dalam 10 Tahun Terakhir
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	-
	-
	-

Biodata Anggota
1. IdentitasDiri
	1
	NamaLengkap
	Dian Argobrono

	2
	JenisKelamin
	Laki-laki

	3
	Program Studi
	Pendidikan teknik Otomotif

	4
	NIM
	5202412090

	5
	Tempattanggallahir
	Temanggung,01-februari-1994

	6
	E-mail
	dianargobrono@gmail.com

	7
	Nomortelepon/HP
	085643535990

 (
11
)[image:]
 (
12
)Lampiran 2. Justifikasi Anggaran Kegiatan
Peralatan penunjang kegiatan
	1. Blender
2. Gas
3. Kompor
4. Toples 50 buah @3000
5. Panci
6. Bahan ketrampilan
7. Konsumsi
8. Buku Resep 100@Rp5000
Jumlah
		Rp
Rp
Rp
Rp
Rp
Rp
Rp
Rp
	500.000,00
50.000,00
10.000,00
150.000,00
100.000,00
100.000,00
100.000,00
500.000,00
 Rp 1.510.000,00

1. Bahan Habis Pakai
	1. Labu siam
2. Jeruk
3. Gula pasir
4. Garam
5. Agar-Agar Bubuk
6. Natrium Benzoat
7. Asam Sitrat
8. Asam Askorbat
9. Bahan lain-lain
Jumlah
		Rp
Rp
Rp
Rp
Rp
Rp
Rp
Rp
Rp
Rp
	900.000,00
500.000,00
750.000,00
40.000,00
300.000,00
200.000,00
120.000,00
150.000,00
500.000,00
3.460.000,00

2. Perjalanan
	1. Pra kegiatan
2. Pelaksanaan kegiatan
3. Pasca kegiatan
Jumlah
		Rp
Rp
Rp
Rp
	250.000,00
500.000,00
250.000,00
1.000.000,00

	1. Penggandaan makalah T
2. Pembicara 3 orang @rp 150.000,00
3. Konsumsi pembicara dan tamu undangan
· Snack pagi 10 @ Rp 5.000,00
· Makan siang 10 @ Rp 7.500,00
4. Sewa laptop dan LCD
5. Sound system
6. Leaflet 200 buah @Rp500
7. Kesekretariatan
8. Sewa Camera Digital
9. Cetak Foto
10. Kertas A4 1rim
11. Tinta printer 2 buah @30.000,00
12. Penggandaan
13. Pengarsipan
Jumlah
Jumlah Keseluruhan
		Rp
Rp

Rp
Rp
Rp
	 30.000,00 450.000,00

 50.000,00
 75.000,00
 200.000,00

	Rp 100.000,00
Rp 100.000,00
Rp 150.000,00
Rp 50.000,00
Rp 250.000,00
Rp 30.000,00
Rp 60.000,00
Rp 200.000,00
Rp 200.000,00
Rp 1.945.000,00
Rp 7.915.000,00

3. (
13
)Lain-lain

 (
14
)Lampiran 3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas

	No
	Nama/NIM
	Program Studi
	Bidang Ilmu
	Alokasi Waktu
(jam/minggu)
	Uraian Tugas

	1
	Alda Fitriyani
	Pendidikan Ekonomi Akuntansi
	
	8 jam
	Menyusun penulisan

	2
	Dian Argobrono
	Pendidikan Teknik Otomotif
	
	8 jam
	Survei Lokasi Mitra

 (
15
)[image:]
 (
16
)[image:]

 (
17
). Lampiran 6 Lokasi Mitra Kerja

[image:]
image3.png
B. RiwayatPendidikan

SD SMP SMA
Namalnstitusi SDN 1 SMPN 1 SMK MUHI
MUNCAR GEMAWANG | TEMANGGUNG
Jurusan - - Otomotif
Tahunmasuk-lulus__| 1999-2006 2006-2009 20092012

C. Pemakalah Seminar Ilmiah (Oral Presentation)

No Narml’emmruanllmiah/ Jud kelllmiah ‘WaktudanTemp
Seminar at

(Gl - A

D._Penghargaandalam 10 TahunTerakhir

Tahun

e o mmmsir«n:ripmm

T = =

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat
dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai
ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi. &
Demikian biodata ini saya buat dengan sebenanya untuk memenuhi salah satu
persyaratan dalam pengajuan Hibah PKM-M SELAST

Semarang, 01 Oktober 2015
Pengusul
.

_ Alda Fitriyani

image4.png
14

Lampiran 4. Surat Pernyataan Ketua Kegiatan

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG (UNNES)
Kantor: Gedung H It 4 Kampus, Sekaran, Gunungpati, Semarang 50229
Rektor: (024)850808 Fax (024)8508082, Purex I: (024) 8508001
‘Website: vwwsw. unnes ac.id — E-mail: unnes@unnes.ac.id

SURAT PERNYATAAN KETUA PENELIT/PELAKSANA
Yang bertanda tangan di bawah ini:

Nama : Alda Fitriyani
NIM 7101412306

Program Studi : Pendidikan Ekonomi, Akuntansi
Fakultas : Ekonomi

Dengan ini menyatakan bahwa proposal PKM-M saya dengan judul: SELASI yang
diusulkan untuk tahun anggaran 2015 bersifat original dan belum pernah dibi
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, 01 Oktober 2015

‘Wakil Reki
e Yang menyatakan

Bidang Kemuhasiswaan

Dr.
NIP. 196012171986011001

Alda Fitriyani
NIM. 7101412306

image5.png
15

Lampiran 5. Surat Pernyataan Kesediaan dari Mitra

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

‘Yang bertandatangan di bawah ini,

Nama Sri Yatiningsih
Pimpinan Mitra Usaha : Home Industri

Bidang Usaha : Makanan

Alamat :Dsn. Bodean, Candigaron, Sumowono, Kab. Semarang

Dengan ini menyatakan Bersedia untuk Bekerjasama dengan Pelaksana Kegiatan
Program Kreativitas Mahasiswa SELAST

Nama Ketua Tim Pengusul : Alda Fitriyani
Nomor Induk Mahasiswa : 7101412306

Program Studi Pendidikan Ekonomi, Akuntansi
Nama Dosen Pembimbing : Dr.Hadromi S.pd MT
Perguruan Tinggi Universitas Negeri Semarang

‘guna menerapkan dan/atau mengembangkan IPTEKS pada tempat usaha kami.

Bersama ini pula kami nyatakan dengan sebenamya 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
scbagaimana mestinya.
Kab. Semarang, 01 Oktober 2015
Yang menyatakan,

Sri Yatiningsih

image6.png
SDN Candigaron 2 €, N Candigaron |

_ TIMUR BARAT Dsn. Jambe ! SMPN 2 Sumowono
Ke Temanggung
Ke Pingit \/

SELATAN LOKASI
MITRA
SD

UTARA

Jembatan Lnjan

Ke Ambarawa

|

Ke Bedono

Pasar
Ke Semarang Sumowono
Pom Bandungan
] Terminal

Sumowono

I—"_ Ke Boja

Ke Gedong Songo

Pasar Bunga
Bandungan

image1.png
Q

UNIVERSITAS NEGER! SEMARANG.

image2.png
PENGESAHAN PKM-PENGABDIAN KEPADA MASYARAKAT

. Judul Kegiatan

2. Bidang Kegiatan

3. Ketua Pelaksana Kegiatan

a. Nama Lengkap

b. NIM

c. Jurusan

d. Universittas/Institusi/Politeknik

e. Alamat Rumah dan No Tel /HP
. Alamat email

4. Anggota Pelaksana Kegiatan/Penulis

5. Dosen Pendamping

2 Nama Lengkap dan Gelar

b. NIDN

¢. Alamat Rumsh dan No.TeV/HP

6. Biaya Kegiatan Total
a Dikii
b. Sumber lain

7. Jangka Waktu Pelaksanaan

Menyetujui
Ketua Jurusan

0

Dr. Ade Rustiana, M.Si
NIP. 196801021992031002

‘Wakil Rektor
Bidang Kemghasiswaan

N S
Dr. B: aharjo M.

NIP. 196012171986011001

: SELASI
: PKM-M

+ Alda Fitriyani
17101412306

: Pendidikan Ekonomi, Akuntansi
 Universitas Negeri Semarang

: 08989421115

+ aldafitriyani9@gmail.com

:3 orang

: Dr.Hadromi S.pd,MT

: 0007086906

+J1 Kutilang V Gg. Sitalang 4B

Susukan Ungaran.

: Rp 7.915.000,00
‘Rp-
: 4 bulan

Semarang, 01 Oktober 2015

Ketua Pelaksana Kegiatan
@

Alda Fitriyani

NIM. 7101412306

Dosen Pendamping

TON. 0007086906

