[image: image1.emf]
PROGRAM KREATIVITAS MAHASISWA

JUDUL PROGRAM
LANTIK (LAMPU NAN CANTIK)

Solusi Mengurangi Limbah Botol Minyak Wangi Roll On

di Kabupaten Tegal
BIDANG KEGIATAN :

PKM-M
Diusulkan oleh :
Siti Khusniyatun

7211412060/2012

Umi Hanifah

7211412037/2012

Annisa Rizqi Nurlailiyah
5302412005/2012

Ninda Nadiana Yentikasari
5301413072/2013

UNIVERSITAS NEGERI SEMARANG
SEMARANG

2015
HALAMAN PENGESAHAN USULAN PKM-GT

1. Judul Kegiatan

:LANTIK (LAMPU NAN CANTIK)

 Solusi Mengurangi Limbah Botol

 Minyak Wangi Roll On di Kabupaten Tegal
2. Bidang Kegiatan

: PKM-M
3. Ketua Pelaksana Kegiatan

a. Nama Lengkap

: Siti Khusniyatun

b. NIM

: 7211412060

c. Jurusan

: Akuntansi

d. Universitas/Institut/Politeknik
: Universitas Negeri Semarang

e. Alamat Rumah dan No Tlp./HP
: Jl. Modes Rt 8 Rw 5 No 45 BalapulangWetan, Kec. Balapulang, Kab. Tegal - 085870142363

f. Alamat Email

: khusniyatun.siti@yahoo.com
4. Anggota Pelaksan Kegiatan/penulis
: 3 orang

5. Dosen Pendamping

a. Nama Lengkap dan Gelar

:

b. NIDN

:

c. Alamat Rumah dan No Tlp./HP
:
Semarang, Juni 2015

Menyetujui,

Ketua Jurusan

 Ketua Pelaksana Kegiatan

(Drs. Fachrurrozie, M.Si.) (Siti Khusniyatun)
NIP. 196206231989011001

 NIM. 7211412060

Wakil Rektor Bidang Kemahasiswaan Dosen Pendamping

(Dr. Bambang Budi Raharjo M.Si.)

()
NIP. 196012171986011001

 NIDN.
[image: image2.png]

KATA PENGANTAR

Puji syukur kehadirat Tuhan Yang Maha Esa, yang telah melimpahkan rahmat-Nya, sehingga karya tulis ini dapat terselesaikan dengan baik. Sholawat serta salam semoga senantiasa tercurah kepada nabi Muhammad SAW, keluarga, para sahabat, dan penegak risalah-Nya, semoga kita tetap menjadi umatnya hingga hari akhir nanti. Karya tulis dengan judul “LANTIK (LAMPU NAN CANTIK) Solusi Mengurangi Limbah Botol Minyak Wangi Roll On di Kabupaten Tegal” ini diajukan dalam rangka mengikuti Program Kreativitas Mahasiswa Pengabdian kepada Masyarakat 2015 yang diadakan oleh Dikti melalui Universitas Negeri Semarang.

Peribahasa “Tidak ada gading yang tak retak”dengan hati terbuka penulis akan menerima kritik dan saran untuk perbaikan atas berbagai kelemahan dan kekurangan dalam karya tulis ini. Walaupun lahirnya karya tulis ini telah mendapat banyak bantuan dari pihak lain, namun sesungguhnya segala kelemahan yang ada dalam karya tulis ini merupakan tanggung jawab penulis sepenuhnya. Dengan iringan doa semoga karya tulis ini dapat memberikan manfaat dalam pengembangan pendidikan dan wacana berpikir kita bersama. Aamiin.

Semarang, Juni 2015

Penulis

[image: image3.png]

DAFTAR ISI
HALAMAN SAMPUL

i

HALAMAN PENGESAHAN

ii

KATA PENGANTAR

iii
DAFTAR ISI

iv
RINGKASAN

1
BAB I PENDAHULUAN

2
 Latar Belakang.....

2
 Tujuan.....

3
 Manfaat

3
BAB II GAMBARAN UMUM MASYARAKAT SEKITAR

 Kondisi Kekinian Pencetus Gagasan

4

 Solusi yang Pernah Ditawarkan Sebelumnya

4

 Perbaikan gagasan yang diajukan
.....

5

BAB III METODE PELAKSANAAN

 Pihak yang berperan dalam implementasi gagasan.....

5

 Langkah strategis dalam implementasi gagasan........

5

BAB IV BIAYA DAN JADWAL KEGIATAN

KESIMPULAN.............................

7
DAFTAR PUSTAKA....................

8
LAMPIRAN

LANTIK (LAMPU NAN CANTIK)
Solusi Mengurangi Limbah Botol Minyak Wangi Roll On

di Kabupaten Tegal
RINGKASAN

Industri minyak wangi merupakan industri yang terdapat di berbagai daerah. Jumlah dari industri minyak wangi ini banyak karena sesuai dengan permintaan konsumen akan minyak wangi juga banyak. Namun setelah minyak wangi tersebut habis maka tinggalah botolnya saja yang tidak termanfaatkan lagi dan kebanyakan orang hanya membuangnya saja sehingga jadilah botol tersebut sampah semata. Hal tersebut dapat menambah permasalahan mengenai jumlah sampah yang semakin banyak, khususnya di Indonesia. Dalam rangka mengatasi masalah tersebut, melalui karya tulis ini akan dideskripsikan, (1) Kondisi Kekinian Pencetus Gagasan, (2) Solusi yang Pernah Ditawarkan Sebelumnya, (3) Perbiakn Gagasan yang Diajukan, (4) Pihak yang Berperan dalam Implementasi Gagasan, (5) Langkah Strategis dalam Implementasi Gagasan. Untuk mencapai gagasan, disajikan data mengenai perkembangan industri minyak wangi di Jakarta Timur dan model lampu cantik hemat energi yang dapat digunakan ketika terjadi pemadaman listrik di daerah sekitarnya. Data yang disajikan berasal dari internet dan buku-buku referensi. Melihat kondisi kekinian mengenai sering terjadinya pemadaman listrik yang sering terjadi padahal produksi minyak wangi harus tetap dilaksanakan dimana dalam proses produksinya memerlukan penerangan, maka diharapkan gagasan yang diberikan dapat diterima oleh semua pihak dan dapat meningkatkan Corporate Social Responsibility terhadap masyarakat di sekitar daerah industri minyak wangi tersebut.

BAB I
PENDAHULUAN

Latar Belakang

Indonesia merupakan negara yang memiliki penduduk dengan tingkat konsumtif yang tinggi. Hal ini dikarenakan berbagai jenis barang yang di jual di Indonesia seperti pakaian, makanan, produk kosmetik dan masih banyak lagi. Hal tersebut menimbulkan jumlah sampah atau limbah yang cukup banyak, yang sering dijadikan “kambing hitam” sebagai penyebab bencana banjir. Begitu banyak jenis limbah yang terdapat di Indonesia, hal tersebut dikarenakan banyaknya jumlah penduduk di Indonesia. Apabila kita tak dapat memanfaatkan limbah tersebut dan hanya menganggapnya sampah biasa yang dapat menimbulkan bencana, maka permasalahan tersebut tidak dapat terselesaikan. Alangkah baiknya jika kita bersama-sama dapat mengurangi jumlah sampah tersebut dengan cara mendaur ulang barang-barang yang tidak digunakan lagi menjadi barang yang lebih bermanfaat dan bernilai ekonomis.

Salah satu limbah yang dapat dimanfaatkan yaitu botol minyak wangi roll on yang banyak diproduksi di Jakarta Timur, namun produksi minyak wangi tersebut ada kalanya mengalami kendala yaitu ketika terjadi pemadaman listrik sehingga proses produksi tidak dapat berjalan lancar dan baik, padahal begitu banyak permintaan konsumen akan minyak wangi tersebut karena banyak penduduk Indonesia yang menggunakan minyak wangi roll on tersebut, namun ketika minyak wangi tersebut telah habis maka tinggalah botolnya saja yang tergeletak dan tak termanfaatkan lagi. Untuk itu, kami mempunyai gagasan untuk memanfaatkan botol minyak wangi roll on yang sudah tak terpakai lagi untuk dijadikan lampu cantik yang memiliki nilai tambah ekonomis sekaligus mengurangi jumlah sampah yang ada di Indonesia. Gagasan Lantik (Lampu Nan Cantik) ini kami kembangkan sebagai Program Kreativitas Mahasiswa Gagasan Tertulis (PKM-GT) dalam mengatasi permasalahan yang terjadi pada industri minyak wangi roll on tersebut. Lampu tersebut dapat digunakan oleh industri minyak wangi dan juga masyarakat ketika terjadi pemadaman listrik, karena Lantik (Lampu Nan Cantik) ini menggunakan energi matahari. Jadi selain mengurangi jumlah limbah botol, kita juga dapat menghemat energi listrik.

Luaran Yang Diharapkan
1. Dapat meningkatkan kreativitas siswa – siswa yang ikut berpartisipasi.
2. Dapat memberikan sesuatu yang bermanfaat bagi mereka dalam mengisi waktu luangnya.
3. Mengurangi limbah botol parfum Roll On yang apabila terlalu menumpuk akan menimbulkan pencemaran.
Manfaat

Penulisan karya tulis ini diharapkan dapat memberikan manfaat bagi pihak

pihak yang terkait, adapun manfaat tersebut diantaranya :

1. Manfaat teoritis, manfaat dari penulisan karya tulis ini adalah menambah

khasanah pengetahuan.

2. Manfaat praktis

a. Bagi masyarakat

Dalam pembuatan Lantik (Lampu Nan Cantik) dapat meningkatkan pengetahuan dan keterampilan masyarakat.

b. Bagi pengusaha minyak wangi

Limbah botol minyak wangi roll on dapat menjadi penerang saat proses produksi parfum ketika dibutuhkan

c. Bagi pemerintah

Memberikan kontribusi ide dalam membantu pemerintah dalam meningkatkan tingkat kesejahteraan masyarakat.
BAB II
GAMBARAN UMUM MASYARAKAT SASARAN
Kondisi Masyarakat Sasaran

Saat ini banyak parfum roll on non alkohol yang beredar di pasaran, parfum roll on non alkohol sendiri sampai saat ini booming kemungkinan dikarenakan masyarakat sudah mulai jenuh dengan parfum spray dan parfum roll on non alkohol lebih ekonomis dan praktis degan bentuknya yang imut dan bisa dibawa ke mana saja dan kapan saja. Parfum roll on non alkohol mempunyai kelebihan harum wangi yang lebih lama daripada parfum yang mengandung alkohol, hal tersebut dikarenakan sifat dari alkohol yang cepat memuai jika terkena udara. Banyaknya kelebihan yang dimiliki oleh parfum roll on non alkohol membuat semakin bertambahanya jumlah pemakai parfum jenis ini, sehingga semakin banyak pula limbah yang dihasilkannya yaitu berupa botol yang tidak terpakai lagi. Selain itu, jumlah produsen minyak wangi roll on non alkohol ini juga banyak dikarenakan permintaan akan minyak wangi roll on no alkohol selalu meningkat. Namun ada kalanya proses produksi dalam industri minyak wangi terhambat dikarenakan adanya pemadaman listrik, padahal listrik tersebut sangat penting dalam proses proses produksi, salah satunya yaitu sebagai sumber penerangan.

Untuk mengatasi permasalahan tersebut, maka kami mempunyai gagasan untuk membuat lampu yang dapat digunakan ketika terjadi pemadaman listrik, lampu tersebut dapat digunakan untuk memperlancar proses produksi sebagai sumber penerangan, selain itu Lantik (Lampu Nan Cantik) ini dapat digunakan untuk meningatkan Corporate Social Responsibility terhadap masyarakat di sekitar industri minyak wangi tersebut.

Solusi yang Ditawarkan

Setiap industri yang berada di Indonesia sangat berperan dalam perekonomian Indonesia, begitu juga industri minyak wangi roll on. Namun dalam setiap proses produksi ada kalanya mengalami hambatan yaitu salah satunya pemadaman listrik, hal tersebut sangat mempengaruhi hasil produksi. Masyarakat di sekitarpun memiliki keluhan yang sama. Sehingga dari penjelasan di atas perlu dicari solusi yang tepat untuk menangani permasalahan tersebut, sehingga kenyamanan dan kesejahteraan yang diinginkan dapat tercapai baik untuk industri minyak wangi roll on itu sendiri maupun masyarakat di sekitarnya.

Telah diketahui bahwa industri minyak wangi roll on di Indonesia merupakan salah satu industri penyumbang devisa negara yang cukup baik dikarenakan konsumen dari minyak wangi roll on ini cukup banyak. Namun sering terjadinya pemadaman listrik membuat proses produksi terhambat karena tidak memadainya sumber penerangan, sehingga dapat mempengaruhi jumlah produk yang diproduksi yang pada akhirnya dapat menyebabkan menurunnya jumlah pendapatan. Dari kondisi tersebut penulis mempunyai gagasan untuk membuat lampu dari botol parfum roll on yang sudah tidak digunakan lagi sebagai sumber penerangan ketika terjadi pemadaman listrik. Lantik (Lampu Nan Cantik) ini nantinya akan digunakan sebagai lampu hemat energi listrik sehingga proses produksi dapat tetap berjalan lancar ketika terjadi pemadaman listrik sekalipun. Selain itu, Lantik ini dapat digunakan sebagai sarana Corporate Social Responsibility bagi perusahaan yang bersangkutan sehingga masyarakat di sekitar dapat juga menggunakannya.

BAB III

METODE PELAKSANAAN

Pembuatan “LANTIK” dapat dilaksanakan dengan tahap – tahap sebagai berikut :

1. Observasi

Observasi dilakukan untuk melihat secara langsung keadaan di lapangan, seperti jumlah penduduk, kondisi masyarakat, kondisi lingkungan, dan kegiatan masyarakat sehari-hari.
2. Perizinan

Perizinan pelaksanaan pembuatan “LANTIK” pada aparat Desa Balapulang untuk pelaksanaan pembuatan “LANTIK” dan perizinan peminjaman tempat pembelajaran pemanfaatan limbah botol parfum Roll On.
3. Sosialisasi pembuatan “LANTIK”

Sosialisasi pembuatan “LANTIK” ini dilaksanakan untuk memberikan pengetahuan dan keterampilan tentang pemanfaatan kepada masyarakat Balapulang. Selain itu, dapat dijadikan sebagai pemanfaatan waktu luang mereka dengan kegiatan yang bermanfaat dan sebagai media pembelajaran.

4. Pendataan anggota PKM Pengabdian kepada Masyarakat beserta partisipan

Pendataan anggota dilakukan ke masyarakat di daerah Desa Balapulang sebagai bentuk kerjasama serta untuk menumbuhkan kreativitas serta pengetahuan pentingnya menjaga lingkungan dengan pemanfaatan limbahbotol parfum Roll On.

Pendataan anggota partisipan dilakukan pada masyarakat untuk mempersiapkan tempat pelaksanaan pemanfaatan limbah botol parfum Roll On.

5. Pihak yang Berperan dalam Pelaksanaan
Pihak yang ikut berperan dalam pelaksanaan Lantik (Lampu Nan Cantik) antara lain:

1. Pemerintah, dapat menentukan arah perekonomian negara/daerah, sehingga meningkatkan kenyamanan dan kesejahteraan masyarakat.

2. Pengusaha parfum, dapat menerapkan kode etik dalam membangun usahanya.

3. Masyarakat umum, dapat meningkatkan kesejahteraan dan mengetahui manfaat dari limbah botol parfum roll on dalam mengurangi jenis sampah yang berbentuk botol parfum roll on.
6. Langkah Strategis dalam Pelaksanaan PKM Pengabdian kepada Masyarakat
Langkah-langkah dalam pembuatan Lantik (Lampu Nan Cantik) adalah sebagai berikut:

1. Bahan yang Diperlukan

· Resistor 100 Ohm

· Lampu let (kecil)

· Botol Parfum
· Kabel serabut kecil

· Aki

· Solder

· Lakban hitam

· Kabel charge handphone bekas atau kabel penghubung pada aki
2. Proses Pembuatan

Langkah pertama, mencuci botol parfum roll on sampai bersih.

Langkah kedua, lubangi tutup botol parfum roll on menggunakan solder, kemudian masukkan kabel serabut kecil pada lubang yang ada di tutup botol parfum roll on tersebut.

Langkah ketiga, pasangkan kabel serabut kecil yang ada pada bagian dalam tutup botol dengan lampu let dengan menyisipkan resistor 100 Ohm pada aliran kabel yang positif.

Langkah keempat, sambungkan kabel serabut kecil yang ada di bagian luar tutup botol parfum roll on dengan kabel charge handphone yang sudah tidak terpakai lagi ataupun kabel penghubung pada aki menggunakan solder.

Langkah kelima, rapikan semua sambungan kabel menggunakan lakban hitam.

Manfaat Lantik (Lampu Nan Cantik)
Beberapa manfaat (keuntungan) dari Lantik (Lampu Nan Cantik) dari limbah botol parfum roll on, antara lain sebagai berikut :

1. Sebagai penerang yang hemat energi listrik

2. Tidak tergantung dengan PLN

3. Merupakan energi terbarukan yang tidak pernah habis

4. Sangat cocok untuk daerah tropis seperti Indonesia

5. Menciptakan kenyamanan masyarakat sekitar

BAB IV
BIAYA DAN JADWAL KEGIATAN
Anggaran Biaya
	No
	Jenis Pengeluaran
	Biaya (Rp)

	1
	Peralatan Penunjang
	2.540.000

	2
	Bahan Habis Pakai
	3.232.000

	3
	Perjalanan
	1.500.000

	4
	Lain-lain
	 808.000

	
	Jumlah
	8.080.000

Jadwal Kegiatan

	KETERANGAN
	BULAN KE-

	A. PERSIAPAN

1. Observasi

2. Perizinan

B. PELAKSANAAN PROGRAM

1. Sosialisasi

2. Pendataan Anggota

3. Pelaksanaan Pembuatan “LANTIK”

4. Pameran Produk

C. EVALUASI

D. PENYUSUNAN LAPORAN

1. Pembuatan Draft Laporan

2. Penyusunan Laporan Akhir

3. Pengiriman Laporan
	
	1

xx

xx

	2

xx

xx

xx

	3

xx

xx

	4

xx

xx

xx

xx

DAFTAR PUSTAKA

http://detikfinance.com
www.hadiariwibowo.blogspot.com
http://justanother.WordPress.com
http://mjeducation.com/mengintip-sistem-pengelolaan-sampah-di-negara-maju/
http://solarsuryaindonesia.com/tenaga-surya
LAMPIRAN
Daftar Riwayat Hidup

1. Biodata Ketua

A. Identitas Diri Ketua
	1.
	Nama Lengkap
	: Siti Khusniyatun

	2.
	Jenis Kelamin
	: Perempuan

	3.
	Program Studi
	: Akuntansi S1

	4.
	NIM
	: 7211412060

	5.
	Tempat, Tanggal Lahir
	: Tegal, 4 Juli 1992

	6.
	E-mail
	: khusniyatun.siti@yahoo.com

	7.
	Nomor Telp./Hp
	: 085870142363

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N 4 Balapulang Wetan
	SMP N 1 Balapulang
	SMK N 1 Slawi

	Jurusan
	-
	-
	Akuntansi

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

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 Program Kreatifitas Mahasiswa-Gagasan Tertulis.

Semarang, Juni 2015
Ketua,

(Siti Khusniyatun)
1. Biodata Anggota I

A. Identitas Diri Anggota I
	1.
	Nama Lengkap
	: Umi Hanifah

	2.
	Jenis Kelamin
	: Perempuan

	3.
	Program Studi
	: Akuntnsi S1

	4.
	NIM
	: 7211412037

	5.
	Tempat, Tanggal Lahir
	: Tegal, 17 Oktober 1994

	6.
	E-mail
	: han.hanifah@yahoo.com

	7.
	Nomor Telp./Hp
	: 081902369165

B. Riwayat Pendidikan

	
	SD
	SMP
	SMA

	Nama Institusi
	MI NU 01 Tb. Banjaran
	SMPN 1 Adiwerna
	SMKN 1 Slawi

	Jurusan
	-
	-
	Akuntansi

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

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 Program Kreatifitas Mahasiswa-Gagasan Tertulis.

Semarang, Juni 2015
Anggota I,

(Umi Hanifah)
A. Identitas Diri Anggota II

	1.
	Nama Lengkap
	: Annisa Rizqi Nurlailiyah

	2.
	Jenis Kelamin
	: Perempuan

	3.
	Program Studi
	: Pendidikan Teknik Informatika dan Komputer S1

	4.
	NIM
	: 5302412005

	5.
	Tempat, Tanggal Lahir
	: Tegal, 9 September 1994

	6.
	E-mail
	: rizqiannisa12@gmail.com

	7.
	Nomor Telp./Hp
	: 085786011464

B. Riwayat Pendidikan

	
	SD
	SMP
	SMA

	Nama Institusi
	SDN Tonggara 01
	SMP N 1 Pangkah
	SMKN 1 Slawi

	Jurusan
	-
	-
	TKJ

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

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 Program Kreatifitas Mahasiswa-Gagasan Tertulis.

Semarang, Juni 2015
Anggota II,

(Annisa Rizqi Nurlailiyah)
A. Identitas Diri Anggota III

	1.
	Nama Lengkap
	: Ninda Nadiana Yentikasari

	2.
	Jenis Kelamin
	: Perempuan

	3.
	Program Studi
	: Pendidikan Teknik Elektro S1

	4.
	NIM
	: 5301413072

	5.
	Tempat, Tanggal Lahir
	: Pekalongan, 26 Maret 1995

	6.
	E-mail
	: nindanadiana@ymail.com

	7.
	Nomor Telp./Hp
	: 085742352498

B. Riwayat Pendidikan

	
	SD
	SMP
	SMA

	Nama Institusi
	SD Kandang Panjang 1 Kota Pekalongan
	SMP N 1 Pekalongan
	SMKN 1 Slawi

	Jurusan
	-
	-
	TKJ

	Tahun Masuk – Lulus
	2001 – 2007
	2007– 2010
	2010- 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 Program Kreatifitas Mahasiswa-Gagasan Tertulis.

Semarang, Juni 2015
Anggota III,

(Ninda Nadiana Yentikasari)
KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN

UNIVERSITAS NEGERI SEMARANG (UNNES)

Gedung H : Kampus Sekaran-Gunungpati-Semarang 50229

Rektor Fax: (024)8508082. Email: unnes@indo.net.id-Purek 1: 8508001,

Purek 11: 8508002, Purek 111: 8508003, Purek IV: 8508004

/

SURAT PERNYATAAN KETUA PENELITI/PELAKSANA

Yang bertanda tangan dibawah ini:

Nama

: Siti Khusniyatun
NIM

: 7211412060
Program Studi

: Akuntansi S1

Fakultas

: Ekonomi

Dengan ini menyatakan bahwa usulan PKM-Pengabdian Kepada Masyarakat saya yang berjudul “LANTIK (Lampu Nan Cantik) Solusi Mengurangi Limbah Botol Minyak Wangi Roll On di Kabupaten Tegal” yang diusulkan untuk tahun anggaran 2015 bersifat original dan belum pernah dibiayai oleh lembaga atau sumber dana lain.
Bilamana dikemudian 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, Juni 2015

Mengetahui,

Wakil Rektor Bidang Kemahasiswaan

Yang menyatakan

(Dr. Bambang Budi Raharjo M.Si.)

Siti Khusniyatun
NIP. 196012171986011001

NIM. 7211412060
� EMBED Word.Picture.8 ���

ii

iii

iv

1

2

3

4

5

6

7

8

9

10

_1495449763.doc
[image: image1.png]

