[image: logo unes]
PROPOSAL PROGRAM KREATIVITAS MAHASISWA

JUDUL PROGRAM
“PELAT MAGIS”
PELATIHAN AKUNTANSI DAN MANAJEMEN STRATEGIS
BAGI INDUSTRI GENTENG SOKKA KEBUMEN
MENUJU INDUSTRI MANDIRI BERWAWASAN LINGKUNGAN

BIDANG KEGIATAN:
PKM PENGABDIAN KEPADA MASYARAKAT
Diusulkan oleh :
	Sri Hastuti	7211412074	2012
	Siti Muslikhatun	7211412082	2012
	Shinta Mellasari	3201412134	2012
	Salamah Nur Aini	8111414171	2014
	Eka Nurrizqi	7211412108	2012	

UNIVERSITAS NEGERI SEMARANG
SEMARANG
 (
i
)2015
PENGESAHAN PKM-PENGABDIAN KEPADA MASYARAKAT

1. Judul Kegiatan 	: “PELAT MAGIS” Pelatihan Akuntansi dan Manajemen Strategis Bagi Industri Genteng Sokka Kebumen Menuju Industri Mandiri Berwawasan Lingkungan
2. Bidang Kegiatan 	: PKM-M
3. Ketua Pelaksana Kegiatan
	a.Nama Lengkap 	: Sri Hastuti
	b.NIM	: 7211412074
	c.Jurusan 	: Akuntansi
	d.Universitas/Institut/Politeknik 	: Universitas Negeri Semarang
	e.Alamat Rumah dan No Tel./HP 	: Dukuh Legok RT 2 RW 6
		Kec. Pejagoan Kab. Kebumen / 087837799300
	f. Alamat email 	: has2ti38@yahoo.co.id
4. Anggota Pelaksana Kegiatan/Penulis	: 5 orang
5. Dosen Pendamping
	a. Nama Lengkap dan Gelar 	:
	b. NIDN 	:
	c. Alamat Rumah dan No Tel./HP 	:
6. Biaya Kegiatan Total
	a. Dikti	: Rp 7.000.000,00.
	b. Sumber lain (sebutkan . . .)	: -
7. Jangka Waktu Pelaksanaan 	: 4 bulan
		
Semarang, 8 Juni 2015
Menyetujui
		
Ketua Jurusan Akuntansi		Ketua Pelaksana

(Drs. Fachrurrozie M. Si) 		(Sri Hastuti)
NIP 196206231989011001		NIM. 7211412074

Wakil Rektor Bidang Kemahasiswaan/ 		Dosen Pendamping
Direktur Politeknik/
Ketua Sekolah Tinggi,

(Dr. Bambang Budi Raharjo M. Si) 	 (_________________)
 (
ii
)NIP. 196012171986011001		NIDN.
DAFTAR ISI

HALAMAN SAMPUL 		i	
HALAMAN PENGESAHAN		ii
DAFTAR ISI		iii
RINGKASAN		iv
BAB I PENDAHULUAN		1
a. Latar Belakang Masalah		1
b. Rumusan Masalah		2
c. Tujuan			2
d. Luaran Yang Diharapkan		3
e. Kegunaan Program		3
BAB II GAMBARAN UMUM MASYARAKAT SASARAN		4
a. Kondisi Umum Kecamatan Pejagoan		4
b. Gambaran Umum Desa Pejagoan, Kedawung, Kebulusan		4
c. Gambaran Umum Industri Genteng Sokka di Kecamatan Pejagoan		4
d. Gambaran Umum Mitra Kerjasama		4

BAB III METODE PELAKSANAAN		6
BAB IV BIAYA DAN JADWAL KEGIATAN		8
a. Anggaran Biaya		8
b. Jadwal Kegiatan		8
LAMPIRAN			9
a. Lampiran I : Biodata Ketua dan Anggota		9
b. Lampiran II : Biodata Dosen Pembimbing		14
c. Lampiran III : Anggaran Kegiatan		15
d. Lampiran IV : Struktur Organisasi		16

 (
iii
)
RINGKASAN

Industri Genteng Sokka Kebumen telah ada sejak zaman Belanda dan masih bertahan hingga sekarang. Hal ini menandakan Genteng Sokka telah memiliki brand yang kuat karena menjamin kualitas yang bagus. Peranannya cukup strategis, karena menjadi tumpuan hidup 2.500 tenaga kerja dengan jumlah pabrik mencapai 290 buah. Sudah seharusnya perlu dilakukan pengelolaan yang baik dan benar untuk menjamin eksistensi usaha tersebut.
Sampai saat ini, pelaku industri Genteng Sokka masih menerapkan pengelolaan yang tradisional dan tidak akuntabel. Dari sisi keuangan, pengelola belum melakukan pembukuan keuangan. Keterbatasan pengetahuan, membuat mereka terbatas dalam akses permodalan. Persaingan ketat pada industri ini, tentunya membutuhkan strategi pemasaran yang efektif. Hal yang cukup sering dilupakan, adalah dampak lingkungan akibat pengerukan tanah liat untuk bahan baku genteng. Sampai saat ini, kesadaran pelaku industri mengenai hal-hal di atas masih terbatas dan perlu ditingkatkan.
Dengan adanya program pengabdian masyarakat ini, diharapkan sebagai langkah nyata mahasiswa dalam menyumbangkan skillnya untuk membantu mengatasi permasalahan yang real dihadapi pelaku industri genteng. Untuk tercapainya program ini perlu adanya kerja sama antara tim penyususn PKM ini dengan perangkat daerah setempat, serta partisipasi aktif dari masyarakat yang menjadi sasaran.
Harapannya, program ini dapat memberikan pengetahuan dan ketrampilan pelaku industri genteng Sokka untuk melakukan reformasi dalam pengelolaan keuangan dan permodalan, strategi pemasaran dan kesadaran untuk memperhatikan dampak lingkungan. Sehingga, dapat tercipta iklim industri Genteng Sokka yang cerdas ekonomi, mandiri dan berwawasan lingkungan.

 (
iv
)
 (
1
)BAB I
PENDAHULUAN

A. LATAR BELAKANG MASALAH
Industrialisasi telah menjadi salah satu kunci untuk meningkatkan standar hidup, taraf ekonomi, produktivitas dan peningkatan standar hidup. Indonesia sebagai negara berkembang, sangat membutuhkan industri kecil dan menengah dalam menjalankan roda perekonomian untuk membantu menyelesaikan permasalahan terkait pengangguran, kemiskinan, dll.
Salah satu industri yang cukup melegenda di Kebumen adalah pabrik genteng. Industri genteng Kebumen telah dikenal oleh khalayak luas sejak puluhan tahun dengan merk Genteng Sokka. Merk ini digunakan secara kolektif oleh pemilik industri genteng dan tersebar di 5 Kecamatan yaitu Kecamatan Petanahan, Klirong, Sruweng, Pejagoan dan Kebumen, dengan jumlah perusahaan dan tenaga kerja seperti tabel dibawah ini :
	
No
	
Desa
	Jumlah Unit Usaha
	Jumlah Tenaga Kerja

	
	
	2009
	2011
	2009
	2011

	01.
	Pejagoan
	40
	8
	537
	80

	02.
	Kewayuhan
	74
	7
	1375
	70

	03.
	Aditirto
	15
	13
	138
	78

	04.
	Logede
	63
	75
	791
	899

	05.
	Kedawung
	143
	100
	2386
	760

	06.
	Kebulusan
	44
	83
	606
	704

	 Jumlah
	379
	286
	5833
	2591

Sumber; Dinas Perindustrian, Perdagangan, dan Koperasi Kabupaten Kebumen tahun 2011
Dari data di atas terlihat bahwa industri pabrik genteng telah menyediakan lapangan kerja dan berhasil menyerap sekitar 2.591 tenaga kerja. Hal ini menjadi sumber pendapatan dan tempat menggantungkan hidup bagi sejumlah besar warga, dimana pabrik genteng menyerap tenaga kerja tanpa memperhatikan pendidikan.
 (
2
)Jumlah pabrik genteng yang banyak ini memerlukan pengelolaan yang baik dan benar untuk mendukung eksistensinya. Baik pengelolaan dari segi internal maupun eksternal. Namun, kenyataan menunjukan bahwa manajemen pabrik genteng masih bersifat tradisional, manual, sederhana dan tidak akuntabel.
Misalnya dari sisi keuangan, pemilik belum melakukan pembukuan, sehingga tidak diketahui berapa jumlah kekayaan dan keuntungan. Bahkan beberapa diantaranya gulung tikar karena susahnya akses permodalan. Persaingan yang ketat dengan sesama pelaku industri tentunya membutuhkan strategi pemasaran yang baru. Dampak negatif dari industri genteng ini adalah kerusakan lingkungan yang timbul akibat pengerukan tanah liat untuk mencukupi bahan baku, penebangan pohon untuk kayu bakar, dan polusi berupa asap yang berasal dari proses pembakaran. Hal ini karena masih rendahnya kesadaran pemilik pabrik genteng akan dampak negatif yang ditimbulkan.
Maka, merangkum permasalahan di atas, perlu adanya program pelatihan yang berisikan serangkaian program untuk memperbaiki pengelolaan pabrik Genteng Sokka Kebumen dalam rangka memajukan industri genteng yang berwawasan lingkugan menuju perekonomian mandiri.
Pelatihan ini dilaksanakan secara bertahap dengan materi yang bervariasi. Yaitu mencakup, pengetahuan akad kerjasama permodalan syariah, pelatihan teknis pembukuan, strategi pemasaran terbaru dan pemahaman tentang aspek industri berwawasan lingkugan.
Reformasi pengelolaan manajemen pabrik genteng Sokka walaupun masih berskala UKM, perlu dilakukan mengingat kontribusinya yang cukup signifikan bagi perekonomian Kebumen.
B. RUMUSAN MASALAH
Dari latar belakang di atas, maka dapat dirumuskan beberapa masalah penting berikut :
1. Bagaimana kondisi industri Genteng Sokka Kebumen dan pengelolaan yang telah diterapkan ?
2. Mengapa perlu dilakukan reformasi pengelolaan pabrik genteng Sokka Kebumen?
3. Bagaimana proses pelatihan dan sosialisasi yang akan dilakukan?

C. TUJUAN
1. (
3
)Membantu pemahaman dan pengetahuan para pelaku industri Genteng Sokka mengenai pengelolaan usaha yang baik dan benar dari sisi keuangan, pemasaran dan berwawasan lingkungan.
2. Memberikan peranan lebih besar kepada Dinas Koperasi dan UMKM daerah setempat untuk memberikan penyuluhan, pelatihan dan pengarahan secara langsung kepada pemilik industri pabrik genteng secara lebih mendalam.
3. Memberikan peranan lebih besar kepada Badan Lingkungan Hidup daerah setempat untuk memberikan penyuluhan, dan pengarahan secara langsung kepada pemilik industri Genteng Sokka.
4. Membuka jaringan kerjasama dengan lembaga keuangan syariah dalam hal ini adalah BMT Umat Sejahtera.
5. Mensukseskan perekonomian masyarakat Kebumen agar mampu mandiri secara ekonomi.
D. LUARAN YANG DIHARAPKAN
1. Adanya pemahaman pelaku industri genteng terhadap akses permodalan melalui akad kerjasama berbasis syariah yaitu Mudharabah.
2. Dapat meningkatkan pengetahuan pelaku industri genteng tentang cara pembukuan yang baik dan benar, sehingga meningkatkan akuntabilitas.
3. Membantu dinas terkait untuk melakukan program kejanya.
4. Terjalinnya hubungan kerjasama dengan lembaga keuangan swasta dan sinergisitas dengan dinas terkait.
5. Terlatihnya pelaku industri genteng untuk menerapkan pembukuan keuangan dan pemasaran strategis untuk memperbesar omzet usaha.
6. Menanamkan kesadaran pelaku industri mengenai dampak kerusakan lingkungan yang ditimbulkan, sehingga mendorong mereka untuk lebih berhati-hati dalam menjalankan usahanya.
E. KEGUNAAN PROGRAM
1. Sebagai bentuk program pengabdian masyarkat oleh mahasiswa dengan tujuan memperbaiki pengelolaan usaha pabrik genteng Sokka Kebumen.
2. Meningkatkan fungsi Dinas Koperasi dan UMKM selaku pembimbing dan pengawas sektor perekonomian skala UMKM, fungsi Badan Lingkungan Hidup selaku pengawas dan pemerhati lingkungan hidup. Serta menumbuhkan kesadaran masyarakat untuk bermuamalah syariah.
3. Menciptakan pelaku usaha genteng yang intelektual dan berwawasan lingkungan.
4. Memperbaiki pengelolaan usaha Genteng Sokka untuk meningkatkan perekonomian dan taraf hidup pelaku uasaha.
 (
4
)BAB II
GAMBARAN UMUM MASYARAKAT SASARAN

1. Kondisi umum Kecamatan Pejagoan
a. Kecamatan Pejagoan adalah salah satu dari 26 kecamatan yang berada di wilayah Kabupaten Kebumen.
b. Kecamatan ini mempunyai 13 kelurahan, objek yang Y\yang menjadi sasaran adalah Desa Pejagoan, Kedawung, Kebulusan. Luas wilayah Kecamatan Pejagoan adalah 58,2 km².
c. Kualitas Genteng Sokka yang bagus telah melegenda sejak zaman Belanda dan menjadi brand yang kuat di mata konsumen.
d. Keadaan cuaca, tanah, dan air di daerah kecamatan Pejagoan turut mendukung keberhasilan usaha industri genteng.

2. Gambaran Umum Masyarakat Desa Pejagoan, Kedawung, Kebulusan
a. Penduduk memiliki mata pencaharian yang cukup heterogen, sebagian besar diantaranya terlibat dalam industri pabrik genteng. Baik itu sebagai pemilik, pekerja, supir, dll.
b. Sebagaian besar pelaku industri genteng Sokka berpendidikan SD 30%, SMP 25% sisanya berhasil menamatkan SMA.
c. Pendidikan yang masih rendah ini menjadi sebuah kondisi yang perlu mendapat perhatian ketika akan diadakan sosialisasi dan pelatihan yang menyeluruh.
d. Sebagian besar dari mereka belum menyelenggarakan pembukuan keuangan, sumber modal minimal, permodalaan relatif kecil, pemasaran konvensional dan tidak melakukan tanggungjawab lingkungan karena keterbatasan pengetahuan.
3. Gambaran Umum Industri Genteng Sokka di Kecamatan Pejagoan
a. Industri Genteng Sokka sebagian besar merupakan usaha turun temurun dari orangtuanya. Kepemilikan usaha rata-rata berkisar 25 tahun.
b. Sebanyak 90% diantaranya menjalankan usaha pabrik genteng sebagai usaha pokok dan 10% sebagai usaha sampingan.
c. Pelaku industri Genteng Sokka belum memanfaatkan lembaga keuangan dalam hal membantu permodalan, tidak melakukan pencatatan, menggunakan saluran distribusi tradisional, dan tidak memperhatikan aspek lingkungan.
4. Gambaran Umum Mitra Kerjasama
a. Lembaga Keuangan Syariah BMT Umat Sejahtera beralamat di Jalan Raya Alian Timur, Surotrunan RT 02/O3 Alian, Kebumen.
b. Dinas Koperasi dan UMKM beralamat di Jalan A. Yani 110 Kebumen.
c. (
5
)Badan Lingkungan Hidup Kebumen yang beralamat di Jalan Ronggowarsito No 298 Pejagoan.
d. Walaupun letaknya strategis, BMT Umat Sejahtera, Dinkop UMKM, dan BLH Kebumen agaknya kurang mendapat perhatian dari masyarakat, hanya beberapa yang pelaku industri yang sering memanfaatkan fasilitas dari pihak- pihak di atas.

 (
6
)BAB III
METODE PELAKSANAAN

Kegiatan pelatihan dan sosialisasi ini dibagi menjadi beberapa tahap sebagai berikut :

A. Pra Pelaksanaan Program
1. Menyusun proposal kegiatan
2. Perizinan pelaksanaan pelatihan dan sosialisasi pada aparat desa Kecamatan Pejagoan
3. Lobying dengan lembaga dan dinas terkait yang akan diajak bekerjasama
4. Pendataan jumlah peserta yang merupakan pelaku industri Genteng Sokka
5. Menyebar undangan

B. Pelaksanaan Program
Adapun kurikulum pelaksanaan teknis kegiatan “PELAT MAGIS” PELATIHAN AKUNTANSI DAN MANAJEMEN STRATEGIS BAGI INDUSTRI GENTENG SOKKA KEBUMEN MENUJU INDUSTRI MANDIRI BERWAWASAN LINGKUNGAN” sebagai berikut :
1. Sosialisasi akad kerjasama permodalan berbasis syariah Mudharabah
a. Kehadiran para peserta
b. Pengenalan profil Lembaga Keuangan Syariah BMT Umat Sejahtera dan paradigma transaksi keuangan syariah
c. Pemaparan mekanisme akad kerjasama mudharabah
d. Tanya jawab oleh peserta serta konsultasi kepada pihak lembaga keuangan
2. Pelatihan dan pendampingan penyelenggaraan pembukuan untuk para pelaku industri genteng, dapat digambarkan sebagai berikut :
a. Kehadiran peserta dan undangan
b. Pengenalan profil pembicara
c. Simulasi penyusunan siklus akuntansi keuangan pada pabrik genteng
d. Tanya jawab dan konsultasi oleh peserta kepada pembicara
e. Pemberian kenang- kenangan kepada para pembicara
3. Sosialisasi strategi pemasaran bekerjasama dengan Dinas Koperasi dan UMKM Kabupaten Kebumen
a. Kehadiran para peserta
b. Pengenalan profil Dinas Koperasi dan UMKM Kabupaten Kebumen beserta program kerjanya
c. (
7
)Sosialisasi strategi pemasaran industri genteng Sokka Kebumen
d. Tanya jawab dan konsultasi
4. Sosialisasi aspek industri yang berwawasan lingkungan bekerjasama dengan Badan Lingkungan Hidup Kabupaten Kebumen
a. Kehadiran para peserta
b. Pengenalan profil Badan Lingkungan Hidup Kabupaten Kebumen
c. Penjelasan mengenai AMDAL (Analisis Dampak Lingkungan Hidup) studi kasus industri genteng beserta strategi untuk mengatasinya
d. Tanya jawab dan konsultasi

C. Pasca Pelaksanaan Program
1. Evaluasi akan dilaksanakan secara kontinyu di daerah yang menjadi objek sasaran yaitu Pejagoan, Kedawung dan Kebulusan untuk mengetahui sejauh mana perkembangan kemajuan program kegiatan melalui laporan secara langsung kepada tim pelaksana. Kemudian tim akan menganalisis kendala, kritik dan saran, untuk perbaikan di kemudian hari. Kemudian tim akan melakukan wawancara sebagai tolok ukur keberhasilan program kegiatan.
2. Evaluasi pasca program kegiatan ini akan dilakukan oleh panitia untuk mengetahui sejauh mana hasil kegiatan yang dicapai secara menyeluruh (tujuan, proses pelatihan, luaran yang diharapkan, dan sebagainya). Evaluasi inilah yang akan dijadikan pijakan untuk menyusun laporan kegiatan.
3. Laporan kegiatan disusun sebagai laporan pertanggungjawaban atas apa yang telah dilakukan. Laporan disusun berdasarkan proses kegiatan yang telah dilaksanakan serta hasil evaluasi yang telah diadakan.

 (
8
)BAB IV
BIAYA DAN JADWAL PELAKSANAAN PROGRAM

A. ANGGARAN BIAYA
Rekapitulasi
1. Kesekretariatan	Rp. 400.000,00
2. Dokumenatsi	Rp. 500.000,00
3. Transportasi	Rp. 1.100.000,00
4. Pelaksanaan Program	Rp. 5.000.000,00
Total Biaya Kegiatan	Rp. 7.000.000,00

B. JADWAL KEGIATAN
Berikut jadwal kegiatan yang akan kami laksanakan :

	No
	Kagiatan
	Bulan 1
	Bulan 2
	Bulan 3
	Bulan 4

	
	
	Minggu ke
	Minggu ke
	Minggu ke
	Minggu ke

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

	A.
	Pra Pelaksanaan Program
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	1. Survei lapangan
	X
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2. Perizinan kegiatan
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	3. Lobying
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	4.Pendataan peserta
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	

	
	5..Menyebar undangan
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	

	B..
	Pelaksanaan Program
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	1.Sosialisasi Akad Mudharabah
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	

	
	2.Pelatihan Pembukuan
	
	
	
	
	
	X
	
	X
	
	
	
	
	
	
	
	

	
	3.Sosialisasi strategi pemasaran
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	
	4.Sosialisasi industri berwawasan lingkungan
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	C.
	Pasca Pelaksanaan Program
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	1.Evaluasi
	
	
	
	
	
	
	
	
	
	
	
	
	X
	X
	
	

	
	2.Penyusunan Laporan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	X

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

 (
9
)LAMPIRAN
LAMPIRAN I Biodata Ketua, Anggota dan Dosen Pembimbing
A. Identitas Diri
	1
	Nama Lengkap
	Sri Hastuti

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Akuntansi

	4
	NIM
	7211412074

	5
	Tempat dan Tanggal Lahir
	Kebumen, 03 Agustus 1995

	6
	E-mail
	has2ti38@yahoo.co.id

	7
	Nomor Telepon/HP
	087837799300

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N 4 Pejagoan
	SMP N 2 Kebumen
	SMK N 1 Kebumen

	Jurusan
	-
	-
	Akuntansi

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

C. Pembekalan Seminar Ilmiah
	No
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	-
	-
	-

D. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi atau institut lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	-
	-
	-

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, 8 Juni 2015
							Pengusul

							(Sri Hastuti)
A. (
10
)Identitas Diri
	1
	Nama Lengkap
	Siti Muslikhatun

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Akuntansi

	4
	NIM
	7211412082

	5
	Tempat dan Tanggal Lahir
	Kebumen, 21 Februari 1994

	6
	E-mail
	Sitimuslikhatun94@yahoo.com

	7
	Nomor Telepon/HP
	087837950554

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N 2 Waluyorejo
	SMP N 2 Kebumen
	SMK N 1 Kebumen

	Jurusan
	-
	-
	Akuntansi

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

C. Pembekalan Seminar Ilmiah
	No
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	Pekan Ilmiah Mahasiswa Nasional
	Gubuk Gegana
	9-13 September di Mataram

D. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi atau institut lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	-
	-
	-

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, 8 Juni 2015
							Pengusul

							(Siti Muslikhatun)

A. (
11
)Identitas Diri
	1
	Nama Lengkap
	Shinta Mellasari

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Pendidikan Geografi

	4
	NIM
	3201412134

	5
	Tempat dan Tanggal Lahir
	Tegal, 21 Mei 1993

	6
	E-mail
	shintageograph@yahoo.com

	7
	Nomor Telepon/HP
	085742298903

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N Panggung 9 Tegal
	SMP N 3 Tegal
	SMK 2 Tegal

	Jurusan
	-
	-
	Akuntansi

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

C. Pembekalan Seminar Ilmiah

	No
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	
	-
	-

D. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi atau institut lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	-
	-
	-

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, 8 Juni 2015
							Pengusul

							(Shinta Mellasari)
A. (
12
)Identitas Diri
	1
	Nama Lengkap
	Salamah Nur Aini

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Ilmu Hukum

	4
	NIM
	8111414171

	5
	Tempat dan Tanggal Lahir
	Klaten, 30 Oktober 1996

	6
	E-mail
	salamahnuraini@yahoo.co.id

	7
	Nomor Telepon/HP
	085643616127

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N 1 Danguran
	SMP N 6 Klaten
	SMK N 1 Klaten

	Jurusan
	-
	-
	Akuntansi

	Tahun Masuk-Lulus
	2002-2008
	2008-2011
	2011-2014

C. Pembekalan Seminar Ilmiah
	No
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	-
	-
	-

D. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi atau institut lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	-
	-
	-

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, 8 Juni 2015
							Pengusul

							(Salamah Nur Aini)

A. (
13
)Identitas Diri
	1
	Nama Lengkap
	Eka Nurrizqi

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Akuntansi

	4
	NIM
	7211412108

	5
	Tempat dan Tanggal Lahir
	Kebumen, 26 Desember 1994

	6
	E-mail
	Khalifahazzahra38@gmail.com

	7
	Nomor Telepon/HP
	083863456156

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N 2 Karangkembang
	SMP N 2 Kebumen
	SM N 1 Kebumen

	A
	-
	-
	Akuntansi

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

C. Pembekalan Seminar Ilmiah
	No
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	-
	-
	-

D. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi atau institut lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	-
	-
	-

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, 8 Juni 2015
							Pengusul

							(Eka Nurrizqi)

 (
14
)Biodata Dosen Pembimbing
1. Nama	:
2. NIP/NIDN	:
3. Jabatan/Gol.	:
4. Fakultas/Program Studi	:
5. Perguruan Tinggi	:
6. Bidang Keahlian	:
7. Waktu untuk kegiatan PKM :

 (
15
)LAMPIRAN III Justifikasi Anggaran Kegiatan
1. Rincian Biaya
a. Kesekretariatan
1. Kertas 2 rim @ Rp. 35.000,00	Rp. 70.000,00
2. ATK	Rp. 120.000,00
3. Tinta Printer 2 @ Rp.30.000,00Rp. 60.000,00
4. Penggandaan dan arsip	Rp. 150.000,00
		Rp. 400.000,00
b. Dokumentasi
`1. Sewa Handycam +
	Camera Digital	Rp. 200.000,00
2. Cetak Photo	Rp. 100.000,00
3. Kaset Video 2 @ Rp.50.000,00	Rp. 100.000,00
4. Transfer Kaset ke Cd+ Copy	Rp. 100.000,00
		Rp. 500.000,00
c. Transportasi
1. Observasi (2x2x100.000) 	Rp. 400.000,00
2. Pelaksanaan Kegiatan	Rp. 500.000,00
3. Pasca Kegiatan (2x2x50.000)	Rp. 200.000,00
							Rp. 1.100.000,00
d. Pelaksanaan Program
1. Perijinan	Rp. 200.000,00
2. Komunikasi	Rp. 200.000,00
3. Sewa Tempat 	Rp. 1.000.000,00
4. Sewa LCD 	Rp. 500.000,00
5. Perlengkapan 	Rp. 500.000,00
6. Konsumsi peserta
 100x4@5.000	Rp. 2.000.000,00
5. Kenang-kenangan :
BMT Ummat Sejahtera,
 (
16
)Dinas Koperasi Dan UMKM,
Badan Lingkungan Hidup, dan
Pemerintah Kecamatan Pejagoan Rp. 600.000,00
 Jumlah 		Rp. 5.000.000,00
Total		Rp. 7.000.000,00

LAMPIRAN III Susunan Organisasi Tim Kegiatan dan Pembagian Tugas
	No
	Nama/NIM
	Program Studi
	Bidang Ilmu
	Alokasi Waktu (jam/minggu)
	Uraian Tugas

	1
	Sri Hastuti
	Akuntansi
	Ekonomi
	10 jam/minggu
	Mengkoordinasikan semua anggota, membantu tugas masing-masing anggota

	2
	Siti Muslikhatun

	Akuntansi

	Ekonomi
	10 jam/minggu
	Bertanggung jawab saat pelaksanaan pelatihan

	3
	Shinta Mellasari
	Pendidikan Geografi
	Ilmu Sosial
	10 jam/minggu
	Bertanggung jawab atas administrasi dan dokumentasi

	4
	Salamah Nur Aini
	Ilmu Hukum
	Hukum
	10 jam/minggu
	Bertanggung jawab atas perijinan serta pendekatan terhadap masyarakat

	5
	Eka Nurrizqi
	Akuntansi
	Ekonomi
	10 jam/minggu
	Melakukan manajemen keuangan

 (
17
)LAMPIRAN IV Surat Pernyataan Ketua Kegiatan
	[image:]
	KEMENTRIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG
Gedung H : KampusSekaran - GunungPati – Seamarang
PembantuRektorBidangKemahasiswaan
Email: pr3@unnes.ac.idTelp/Fax: (024) 8508003

SURAT PERNYATAAN KETUA PENELITI/PELAKSANA
Yang Bertanda tangan di bawah ini:
Nama		: Sri Hastuti
NIM		: 7211412074
Program Studi	: Akuntansi
Fakultas		: Ekonomi
Dengan ini menyatakan bahwa proposal PKM-M saya dengan judul : “PELAT MAGIS” PELATIHAN AKUNTANSI DAN MANAJEMEN STRATEGIS BAGI INDUSTRI GENTENG SOKKA KEBUMEN MENUJU INDUSTRI MANDIRI BERWAWASAN LINGKUNGAN yang diusulkan untuk tahun anggaran 2016 bersifat original dan belum pernah dibiayai oleh lembaga atau sumber dana lain.
Bilamana di kemudian hari ditemukan ketidaksesuaian dengan tulisan ini, maka saya bersedia dituntut dan diproses sesuai dengan ketentuan yang berlaku dan mengembalikan seluruh biaya penelitian yang sudah diterima ke kas negara.
Demikian surat ini dibuat dengan sesungguhnya dan dengan sebenar-benarnya.
		
Semarang, 8 Juni 2015
Mengetahui,	Yang menyatakan,
Pembantu Rektor
Bidang Kemahasiswaan,				

		Materai Rp 6.000

(Dr. Bambang Budi Raharjo M.Si)		 (Sri Hastuti)
NIP. 196012171986011001			NIM. 7211412074
 (
18
)LAMPIRAN V Surat Pernyataan Kesediaan Dari Mitra
SURAT PERNYATAAN KERJASAMA
Yang bertanda tangan di bawah ini,
Nama				:
Jabatan				:
Alamat Institusi Usaha	:
Dalam hal ini bertindak untuk dan atas nama Kecamatan Pejagoan, Kabupaten Kebumen.
Selanjutnya disebut sebagai PIHAK PERTAMA.
Nama				: Sri Hastuti
NIM				: 7211412074
Pekerjaan			: Mahasiswa
Prodi/Jurusan			: Akuntansi
Fakultas				: Ekonomi
Perguruan Tinggi		: Universitas Negeri Semarang
Dalam hal ini selaku ketua pengusul Program Kreativitas Mahasiswa Pengabdian Kepada Masyarakat (PKM-M) “PELAT MAGIS” PELATIHAN AKUNTANSI DAN MANAJEMEN STRATEGIS BAGI INDUSTRI GENTENG SOKKA KEBUMEN MENUJU INDUSTRI MANDIRI BERWAWASAN LINGKUNGAN”.
Selanjutnya disebut sebagai PIHAK KEDUA.
	Menyatakan bahwa PIHAK PERTAMA bersedia bekerjasama dan mendukung kegiatan Program Kreativitas Mahasiswa Pengabdian Kepada Masyarakat (PKM-M) “----
”. Dan sebagai bentuk ucapan terima kasih apabila kegiatan ini terlaksana PIHAK KEDUA bersedia memberikan kenang-kenangan yang telaa dipersiapkan.
	Demikian surat pernyataan ini dibuat dengan penuh kesadaran dan tanggung jawab tanpa ada unsur pemaksaan dari pihakmanapun di dalam pembuatannya untuk dapat digunakan sebagaimana mestinya.
		
 (
19
)
		Semarang, 8 Juni 2015
	PIHAK PERTAMA	PIHAK KEDUA
	Kepala Desa Pejagoan	Ketua PKM-M

	
	(………………………)	(Sri Hastuti)

image1.png

image2.jpeg

