[image: logo unnes kuning]

USULAN PROGRAM KEGIATAN MAHASISWA

“Pelatihan Mengenai Daur Ulang Kabel Bekas Untuk Dijadikan Vas sebagai Kerajinan Tangan yang Memiliki Nilai Jualdi Desa Debong Kecamatan Dukuhturi Kabupaten Tegal”

BIDANG KEGIATAN :
PKM- (M)

DusulkanOleh :

	Syifa Arum Dewanti	8111413148	2013
	Dila Fadhilah	8111413174 	2013
	Intan Ratnanti	8111413179	2013
	

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2013

[image: logo unnes kuning]

USULAN PROGRAM KEGIATAN MAHASISWA

“Pelatihan Mengenai Daur Ulang Kabel Bekas Untuk Dijadikan Vas sebagai Kerajinan Tangan yang Memiliki Nilai Jualdi Desa Debong Kecamatan Dukuhturi Kabupaten Tegal”

BIDANG KEGIATAN :
PKM- (M)

DusulkanOleh :

	Syifa Arum Dewanti	8111413148	2013
	Dila Fadhilah	8111413174 	2013
	Intan Ratnanti	8111413179	2013
	

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2013

 (
i
)
HALAMAN PENGESAHAN

1. Judul Kegiatan :“Pelatihan Mengenai Daur Ulang Kabel Bekas Untuk Dijadikan Vas sebagai Kerajinan Tangan yang Memiliki Nilai Jualdi Desa Debong Kecamatan Dukuhturi Kabupaten Tegal”
2. Bidang Kegiatan: PKM-M
3. Ketua Pelaksana Kegiatan/Penulis Utama
a. Nama Lengkap 	: Syifa Arum Dewanti
b. NIM 		: 8111413148
c. Jurusan 		: Ilmu Hukum
d. Universitas	: Universitas Negeri Semarang
e. Alamat Rumah	: Ds Kaligayam RT 14/4 no.1 Tegal
f. Handphon / tlpn	: 085786668548
g. Alamat email 	: syifaadewanti4@gmail.com
4. Anggota Pelaksana Kegiatan/Penulis : 4 orang
5. Dosen Pendamping
a. Nama Lengkap dan Gelar 	: Waspiah S.H., M.H.
b. NIDN 				: 0011048105
c. Alamat Rumah			: Ds. Pakintelan 2/5, Gunung Pati , Semarang
d. NoTel./HP 			: 081575203654
6. Biaya Kegiatan Total :
a. Dikti 				: Rp. 12.410.000,00
b. Sumber lain 			: -
7. Jangka Waktu Pelaksanaan 		: 4 bulan

							Semarang, 7 Juni 2015
Menyetujui,
Pembantu Dekan bid. Kemahasiswaan		Ketua Pelaksana Kegiatan

Ubaidillah Kamal,S.Pd. M. H.			Syifa Arum Dewanti
NIP.197505041999031001				NIM.8111413148

Pembantu Rektor Bidang				Dosen Pendamping
Kemahasiswaan

Prof. Masrukhi, M.Pd.				Waspiah S.H., M.H.
NIP.196205081988031002				NIP. 198104112050122002

 (
ii
)
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 	3
BAB III METODE PELAKSANAAN 	4
BAB IV ANGGARAN BIAYA DAN JADWAL KEGIATAN 	6
 4.1. Anggaran Biaya 	6
 4.2. Jadwal Kegiatan 	6
DAFTAR PUSTAKA 	7
LAAMPIRAN-LAMPIRAN	8
Lampiran 1 Biodata Ketua dan Anggota	8
Lampiran 2. Justiﬁkasi Anggaran Kegiatan	11
Lampiran 3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas	13
Lampiran 4. Surat Pernyataan Ketua Kegiatan	14
Lampiran 5. Nota Kesepahaman MOU atau Pernyataan Kesediaan dari Mitra	15	

 (
iii
)

RINGKASAN

	Seperi judulnya saja Pelatihan Mengenai Daur Ulang Kabel Bekas Untuk Dijadikan Vas sebagai Kerajinan Tangan yang Memiliki Nilai Jual di Desa Debong Kecamatan Dukuhturi Kabupaten Tegal.Dengan proposal ini kami bertujuan untuk mengadakan pelatihan kepada warga desa kaligayam kecamatan talang kabupaten tegaldengan membuat kerajinan tangan yang berbahankan kabel bekas untuk dijadikan vas bunga dengan metode anyaman.
	Asal mula saya mengambil judul ini dikarenakan , sering kali kita lihat banyak barang bekas yang tidak dimanfaatkan dibuang begitu saja padahal barang bekas itu bisa kita jadikan kreasi unik dan bermanfaat, seperti contohnya vas yang akan saya ajarkan kepada warga desa kaligayam tersebut. Vas tersebut memiliki nilai jual walau hanya berbahankan kabel bekas namun dengan metode anyaman unik dan luaran dilukis dengan cat warna yang menarik akan menjadikan vas itu memiliki nilai jual tinggi. Sehingga apabila warga desa tersebut mulai mahir dan beramai-ramai membuat dan menjualkan dipasaran, tidak ada yang tidak mungkin bahwa desa tersebut nantinya bisa disebut sebagai desa pengrajin vas dari daur ulang kabel dan hal ini bisa dijadikan sebagai branding kota Tegal.
	Dalam hal ini kami memilih desa Kaligayam karena di sekitar desa tersebut terdapat pengepul barang bekas dan diantaranya ada kabel yang bisa dimanfaatkan untuk usulan program kegiatan ini. Metode yang akan kami lakukan untuk program selanjutnya yaitu ada tahap 1 persiapan mengenai materi dan penunjangnya juga survey lokasi dan perizinan, tahap 2 pelaksanaan kegiatan, tahap 3 yaitu evaluasi seperti ada kendala atau tidaknya dan cara penanganannya dan tahap terakhir yaitu pembuatan laporan.
	Mengenai anggaran dan jadwal kegiatan sudah ada rancangan di bawah sesuai keadaan yang ada saat ini, Anggaran yang kami ajukan sebesar Rp. 12.410.000,00 dan jadwal kegiatan yang kami rencanakan untuk menyelesaikan program ini yaitu sekitar 4 bulan.

Kata kunci :	Kabel bekas , Vas bunga, Nilai Jual, Warga Desa Kaligayam

 (
iv
)
BAB I PENDAHULUAN
1.1. Latar belakang
Akhir-akhir ini sering kali kita lihat banyaknya barang-barang bekas yang tersebar disekitar lingkungan rumah kita. Barang-barang bekas ini dapat dijadikan bentuk pemanfaatan, penghematan, dan gerakan untuk menjagalingkungan. Banyak orang yang sering membuang barang-barang bekas ke tempat sampah, padahal sebagian masih dapat dimanfaatkan. Barang-barang ini sebenarnya layak untuk orang lain, oleh sebab itu kita harus jeli memanfaatkan barang tersebut. Pemanfaatan barang bekas perlu dilakukan karena selain untuk menghemat,kita juga telah turut menjaga lingkungan.
Tak ada rotan, akarpun jadi, begitulah bunyi salah satu peribahasa Indonesia yang mengandung makna dalam keadaan terpaksa, kita harus kreatif untuk bisa memecahkan masalah yang sedang dihadapi dengan menggunakan alat atau cara – cara yang tidak biasa.Peribahasa ini tepat digunakan untuk kesenian dari barang bekas, karena barang yang unik itu tidak hanya dibuat dengan menggunakan bahan dan teknologi yang tinggi, tetapi kita bisa memanfaatkan barang bekas dengan cara yang sangat sederhana. Beberapa contoh barang bekas yang ada di sekitar kita, seperti plastik, bungkus sabun, bungkusan permen, kardus bekas, kertas bekas atau koran bekas, gelas retak, gelas plastik, sedotan minuman, benang, boneka, celengan, kaleng bekas, kapas bahkan kabel pun dapat dimanfaatkan menjadi barang yang mempunyai nilai estetika.
Melihat keadaan disekeliling rumah, sering kali terdapat banyak kabel telepon bekas yang tidak terpakai lagi dan juga dari kabel barang elektronik dari rumah-rumah warga yang tidak lagi terpakai dikarenakan kabelnya telah diganti atau barang elektronik yang tidak dapat diperbaiki lagi, kebanyakan orang hanya membuangnya dan tidak memikirkan lagi apa kegunaan lain yang bisa dimanfaatkan dengan kabel bekas itu.
Namun disini saya pernah memikirkan bagaimana caranya agar kabel yang tidak berguna itu masih bisa dimanfaatkan menjadi barang yang mempunyai nilai guna tersendiri. Diantaranya adalah dengan menjadikannya vas menggunakan metode anyaman unik dan luaran dilukis dengan cat warna yang menarik.
 (
1
)Pernah kiranya saya melihat ada suatu vas yang terbuat dari rotan dengan buatan anyaman . Saya pikir itu unik dan setelah itu saya meminta guru saya Ibu Sukowati , S.Pd mengajarkan saya bagaimana cara menganyam itu menggunakan rotan. Seketika terbesit diotak saya, jika saya sendiri yang membuat barang dengan metode anyaman tersebut tanpa harus mengeluarkan uang untuk membeli rotan. Saat itu saya melihat ayah saya ingin membuang kabel yang sudah tidak digunakan lagi,namun saya minta kabel itu lalu saya coba untuk mempraktekannya . Dan akhirnya sebuah kabel yang sudah tidak bermanfaat lagi nyatanya masih bisa digunakan menjadi sebuah vas untuk menghias rumah kita.
Dari situlah saya mulai ada niatan bagaimana caranya agar barang yang sekiranya masih bermanfaat untuk tidak dibuang sembarangan dan mempunyai nilai guna tersendiri. Salah satu caranya yaitu dengan memberi pelatihan kepada warga desa Kaligayam kecamatan talang Kabupaten Tegal. Disekitar desa tersebut terdapat pengepul barang bekas yang menjualkan barang-barang tersebut dengan harga murah kepada siapa saja yang membutuhkan sehingga dapat membantu kegiatan program kami selanjutnya.
1.2. Rumusan Masalah
1. Apakah tujuan diadakannya pemanfaatan kabel bekas ini?
2. Bagaimana cara melaksanakan program pelatihan kabel bekas kepada warga desa? (
1
)
1.3. Tujuan

1. Menjelaskan tujuan diadakannya pemanfaatan kabel bekas
2.	Mengetahui caramelaksanakan program pelatihan kabel bekas kepada warga desa

1.4. Luaran yang Diharapkan

Melalui program ini diharapkan masyarakat desa Kaligayam turut serta berantusias mengikuti kegiatan ini dan dapat memanfaatkan barang yang sudah tidak berfungsi menjadi barang yang mempunyai nilai guna tersendiri yang bisa dimanfaatkan untuk orang banyak . Dan diharapkan siswa mampu membuat vas melalui metode anyaman yang akan kami ajarkan .
1.5. Kegunaan Program
Manfaat yang diharapkan dari terlaksanakanya program ini adalah :
a.	Bagi Warga Desa
1. (
2
)Menambah wawasan ilmu pengetahuan
2. Menjadi masyarakat yang kreatif
3. Mampu mengolah barang yang tak berguna menjadi bernilai
4. Dapat dijual baik dalam daerah maupun luar daerah
5. Dapat dijadikan sebagi desa pengrajin apabila sudah mahir dan mampu menjualkannya
b. Bagi Pemerintah Kabupaten tegal
1. Sebagai sarana memajukan desa di Kabupaten Tegal
2. Dapat dijadikan branding city apabila masyarakatnya sudah mahir dalam membuat dan menjualkannya

BAB II GAMBARAN UMUM MASYARAKAT

1.Lokasi
Lokasi pengabdian masyarakat berada di Desa Debong Kecamatan Dukuhturi Kabupaten Tegal. Lokasi tersebut terletak di sebelah utara kabupaten Tegal dan dekat dengan Kota Tegal sehingga apabila masyarakat yang mahir dalam membuat kerajinan tersebut dapat menjualkannya dengan mudah karena dekat dengan perkotaan.
2.Sasaran
Sasaran program kreatifitas mahasiswa bidang pengabdian masyarakat yang berjudul diatas ditujukan kepada warga Desa Debong Kecamatan Dukuhturi Kabupaten Tegal.namun pemilihan warga yaitu dengan sampel random.

3.Kondisi sasaran
 (
3
)Warga Desa Debong Kecamatan Dukuhturi Kabupaten Tegal yang akan dikunjungi rata-rata berusia produktif, dimana dalam usia tersebut seseorang dapat menangkap dan menyerap materi bahkan mampu bekerja secara baik terlebih program ini akan membantu menghasilkan pendapatan selanjutnya apabila diikuti secara baik karena memiliki nilai jual tinggi dan bisa diperjualbelikan.
BAB III METODE PELAKSANAAN
Metode pelaksanaan pada program pengabdian masyarakat ini yaitu dengan menggunakan observasi dan sosialisasi dengan metode transfer ilmu dari mahasiswa kepada pihak yang di suluh.

Adapun tahapan pelaksanaan program yaitu sebagai berikut :
 (
Persiapan
)

 (
Evaluasi
) (
P
elaksanaan kegiatan
)

 (
Pembuata
n
 Laporan
)

1. Adapun kegiatan-kegiatan yang akan dilakukan pada tahap persiapan yaitu :
a. Survei tempat pelaksanaan kegiatan
b. Pembuatan proposal dan penyelesaian administrasi perijinan tempat atau lokasi pengabdian masyarakat.
c. Mempersiapkan materi dan perlengkapan apa saja yang akan dibuuhkan nanti
2. Kegiatan
 (
4
)Kegiatan pengabdian akan dilaksanakan setelah semua perijinan dan persiapan peralatan sudah selesai dilakukan. Kegiatan akan dilaksanakan di balai desa Kaligayam Kecamatan Talang Kabupaten Tegal. Dalam pelaksanaanya peserta akan di bagi dalam beberapa kelompok dan setiap kelompok akan dibimbing oleh satu pembimbing. Kegiatan pengenalan dan pelatihan akan berbeda dengan kegiatan pada umumnya. Kegiatan pelatihan akan dibuat semenarik mungkin, fun learning, dan selain belajar mereka juga akan diberi motivasi.
3. Evaluasi
Evalusi ini bertujuan untuk melihat perkembangan program yang dilaksanakan, untuk mengetahui kendala yang ada, cara menanganinya sehingga program pengabdian yang dilakukan benar-benar efektif dan maksimal.
4. Pembuatan Laporan
a. Pembuatan Laporan Awal
Pembuatan laporan awal disesuaikan dengan hasil yang telah dicapai selama melakukan pembinaan terhadap anak panti asuhan Sunan Ampel Malang.
b. Revisi Laporan
Revisi laporan dilakukan apabila terjadi kesalahan pada pembuatan laporan awal.
c. Pembuatan Laporan Akhir
Pembuatan laporan akhir dilakukan setelah melakukan revisi laporan agar dalam penyusunan laporan akhir diperoleh hasil yang lebih baik.

 (
5
)
BAB IV BIAYA DAN JADWAL KEGIATAN
4.1. Anggaran Biaya
	NO.
	JENIS PENGELUARAN
	BIAYA (Rp,-)

	1.
	Peralatan penunjang
	5.710.000

	2.
	Opersional
	 150.000

	3.
	Perjalanan
	2.900.000

	4.
	Pembuatan laporan
	 530.000

	5.
	Dokumentasi
	 645.000

	7.
	Konsumsi
	2.475.000

	JUMLAH
	12.410.000

4.2. Jadwal Kegiatan
	

Jenis Kegiatan
	Bulan-ke

	
	1
	2
	3
	4

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

	Persiapan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Pelaksanaan Kegiatan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Evaluasi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Pembuatan Laporan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

 (
6
)
DAFTAR PUSTAKA

Febriana Putri .2004 .Aneka Kreasi Unik Dari Barang Bekas .Jakarta : Wahyu Media .
Subarnas Nandang .2007 .Terampil Berkreasi .Bandung : Grafindo Media Pratama
Mia S.A. dan Ria S .2009 . Meraup Duit dari Barang Seken .Jakarta : MeBook
[bookmark: _GoBack]www.dikti.go.id diakses pada 9 September 2014 pukul 17.00

 (
7
)

LAMPIRAN-LAMPIRAN
Lampiran 1. Biodata Ketua dan Anggota
A. Identitas Diri Ketua
	1
	Nama Lengkap
	Syifa Arum Dewanti

	2
	Jenis Kelamin
	P

	3
	Program Studi
	Ilmu Hukum / Fakultas Hukum

	4
	NIM
	8111413148

	5
	Tempat dan Tanggal Lahir
	Jakarta, 4 April 1996

	6
	E-mail
	Syifaadewanti4@gmail.com

	7
	Nomor Telepon/HP
	085786668548

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN Mangkukusuman5 Tegal
	SMP Negeri 2 Tegal
	SMA Negeri 1 Tegal

	Jurusan
	
	
	IPS

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

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

	1
	Workkshop PKM 2015
	
	15 Mei 2015
Auditorium UNNES

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 Januari 2013
								 Pengusul,
						

						 	(Syifa Arum Dewanti)

 (
8
)
A. Identitas Diri Anggota 1
	1
	Nama Lengkap
	Dila Fadhilah

	2
	Jenis Kelamin
	P

	3
	Program Studi
	Ilmu Hukum / Fakultas Hukum

	4
	NIM
	8111413174

	5
	Tempat dan Tanggal Lahir
	Jakarta,22 Januari 1995

	6
	E-mail
	Dhilafadhilah33@yahoo.com

	7
	Nomor Telepon/HP
	085697777408

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN Serdang 05 Pagi
	SMP N 59 Jakarta
	SMA N 5 Jakarta

	Jurusan
	
	
	IPS

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

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

	1
	Workkshop PKM 2015
	
	15 Mei 2015
Auditorium UNNES

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah
	
					
			
Semarang, 7 Juni 2015
								 Pengusul,

						 	 	 (Dila Fadhilah)

 (
9
)

A. Identitas Diri Anggota 2
	1
	Nama Lengkap
	Intan Ratnanti

	2
	Jenis Kelamin
	P

	3
	Program Studi
	Ilmu Hukum / Fakultas Hukum

	4
	NIM
	8111413179

	5
	Tempat dan Tanggal Lahir
	Kebumen. 5 Juni 1995

	6
	E-mail
	Intanratnanti@yahoo.com.id

	7
	Nomor Telepon/HP
	087732947300

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN Kalijering
	SMPN 2 Prembun
	SMAN 11 Purworejo

	Jurusan
	
	
	IPS

	Tahun Masuk-Lulus
	2001-2007
	2007-2010
	2010-1013

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

	1
	Workkshop PKM 2015
	
	15 Mei 2015
Auditorium UNNES

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.

		
									Semarang, 7 Juni 2015
									 Pengusul,
							

(Intan Ratnanti)

 (
10
)

Lampiran 2. Justiﬁkasi Anggaran Kegiatan

1. Peralatan Penunjang
	Jenis
	Kebutuhan
	Biaya Satuan
	Jumlah

	Kabel
	5m x 40 buah
	Rp. 8.000/m
	Rp. 1.600.000,00

	Cat dasar
	40 buah
	Rp 20.000/Buah
	Rp. 800.000,00

	Cat warna
	40 buah
	Rp 30.000/Buah
	Rp. 1.200.000,00

	Kuas
	40 buah
	Rp. 7.500/Buah
	Rp. 300.000,00

	Tiner
	40 botol
	Rp. 20.000/botol
	Rp. 800.000,00

	Ember
	40
	Rp. 8.000/buah
	Rp. 320.000,00

	Gunting
	40 buah
	Rp. 10.000/buah
	Rp. 400.000,00

	Plakat
	3 buah
	Rp. 50.000/buah
	Rp. 150.000,00

	Banner
	2 buah
	Rp. 70.000/buah
	Rp. 140.000,00

	
	
	
	

	Sub Total
	Rp. 5.710.000,00

	
	

1. Operasional

	Jenis
	Kebutuhan
	Biaya Satuan
	Jumlah

	Komunikasi
	3 Orang
	Rp. 50.000,00/Orang
	Rp. 150.000,00

	Sub Total
	Rp. 150.000,00

1. Perjalanan
	Jenis
	Kebutuhan
	Biaya Satuan
	Jumlah

	Perjalanan Tegal - Semarang
	9 kali x 3 orang
	Rp. 100.000/ orang
	Rp. 2.700.000,00

	Perjalanan belanja peralatan
	1 hari
	Rp. 50.000,00/hari
	Rp. 50.000,00

	Perjalanan Survey Lokasi Pengabdian dan perijinan
	3 Hari
	Rp. 50.000,00/hari
	Rp. 150.000,00

	
	
	
	

	Sub Total
	 (
1
1
)Rp. 2.900.000,00

1. Pembuatan Laporan

	Jenis
	Kebutuhan
	Biaya Satuan
	Jumlah

	1. Kertas A4 80 gram
	1 rim
	Rp. 50.000,00/rim
	Rp. 50.000,00

	1. Print dan Penjilidan Laporan
	10 Eksemplar
	Rp. 20.000,00/ Eksemplar
	Rp. 200.000,00

	1. Tinta
	4 Kotak
	Rp. 50.000,00/ Kotak
	Rp. 200.000,00

	1. Kertas Foto
	20 Lembar
	Rp.4000 / Lembar
	Rp. 80.000,00

	Sub Total
	Rp. 530.000,00

1. Dokumentasi
	Jenis
	Kebutuhan
	Biaya Satuan
	Jumlah

	Penyewaan Handycam
	3 hari
	Rp. 170.000,00/hari
	Rp. 510.000,00

	Biaya Cetak foto
	20 buah ukuran 4R
	Rp. 3.500/4r
	Rp. 75.000,00

	Pembuatan CD
	5 CD
	Rp. 12.000/CD
	Rp. 60.000,00

	
	
	
	

	Sub Total
	Rp. 645.000,00

1. Konsumsi
	Jenis
	Kebutuhan
	Biaya Satuan
	Jumlah

	Konsumsi Pribadi
	3 pertemuan x 3 orang
	Rp. 15.000,00/hari
	Rp. 135.000,00

	Konsumsi warga
	3 pertemuan x 40 orang
	Rp. 15.000,00/hari
	Rp. 1.800.000,00

	Konsumsi kepala desa dan para kaur
	3 pertemuan x 12 orang
	Rp. 15.000,00/hari
	Rp. 540.000,00

	
	
	
	

	Sub Total
	Rp. 2.475.000,00

 (
1
2
)
Lampiran 3. Surat Pernyataan Ketua Pelaksana
	[image: Unnes 2a.jpg]
	KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG
Gedung G Lt. 1 Kampus Sekaran Gunungpati Semarang 50229
Telp/Fax (024) 8508087, (024) 8508089
Website: http://unnes.ac.id Email: humas@unnes.ac.id

SURAT PERNYATAAN KETUA PELAKSANA
Yang bertanda tangan di bawah ini:
Nama			: Syifa Arum Dewanti
NIM			: 8111413148
Program Studi 	: Ilmu Hukum
Fakultas 		: Hukum
Dengan ini menyatakan bahwa usulan (Isi sesuai dengan bidang PKM) saya dengan judul:
Pelatihan Mengenai Daur Ulang Kabel Bekas Untuk Dijadikan Vas sebagai Kerajinan Tangan yang Memiliki Nilai Jual di Desa Debong Kecamatan Dukuhturi Kabupaten Tegal
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, 7 Juni 2015
Mengetahui, 						Yang menyatakan,
Pembantu Rektor Bidang kemahasiswaan,

 (Prof. Masrukhi, M.Pd.) 			(Syifa Arum Dewanti)
NIP. 196205081988031002					NIM. 8111413148

 (
1
3
)
Lampiran 4. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas
	No
	Nama / NIM
	Program
Studi
	Fakultas
	AlokasiWaktu
(jam/minggu)
	Uraian Tugas

	1
	Syifa Arum Dewanti / 811413148
	Ilmu hukum
	Hukum
	7 minggu
	Survey Lokasi, Perijinan, Penyampaian materi,pengajaran,

	2
	Dila Fadhilah / 8111413174
	Ilmu hukum
	Hukum
	3 minggu
	Pembelian Peralatan dan konsumsi serta Dokumentasi

	3
	Intan ratnanti / 8111413179
	Ilmu Hukum
	Hukum
	6 minggu
	Evaluasi dan pembuatan laporan

 (
1
4
)
Lampiran 5. Nota Kesepahaman MOU atau Pernyataan Kesediaan dari Mitra

SURAT PERNYATAAN KESEDIAAN BEKERJASAMA

Yang bertanda tangan dibawah ini:
Nama			:
Umur			:
Jabatan			:
Nama perusahaan/Industri:
Selanjutnya dalam surat pernyataan ini disebut sebagai pihak pertama.
Nama			: Syifa Arum Dewanti
Umur			: 19 Tahun
NIM				:8111413148
Selanjutnya dalam surat pernyataan ini disebut sebagai pihak kedua.
Pihak pertama menyatakan bersedia kerjasama dengan pihak kedua dalam kegiatan 	Program Kreativitas Mahasiswa Bidang Pengabdian kepada Masyarakat (PKMM) dengan judul “Pelatihan Mengenai Daur Ulang Kabel Bekas Untuk Dijadikan Vas sebagai Kerajinan Tangan yang Memiliki Nilai Jual di Desa Debong Kecamatan Dukuhturi Kabupaten Tegal” yang dilaksanakan oleh mahasiswa UNNESserta bersedia memanfaatkan/menggunakan produk yang dihasilkan untuk meningkatkan taraf hidup masyarakat.
								Semarang, 7 Juni 2015
Ketua Pelaksana PKM,					Pengurus Mitra

									Meterai
									 Rp 6.000,-
(Syifa Arum Dewanti)					()

 (
15
)
image2.jpeg

image1.jpeg

