
[image:]
USULAN PROGRAM KREATIVITAS MAHASISWA

POTRET DAN PENGEMBANGAN UMKM DI KABUPATEN MAGELANG
(Studi kasus : Klaster Industri Kecil Pahat Batu di Desa Tamanagung, Kecamatan Muntilan)

BIDANG KEGIATAN
PKM PENELITIAN (PKMP)

Diusulkan oleh :
1. Erliz Nindi Pratiwi		7111412066
2. Novi Pramana			7111412080
3. Nur Khasanah	 		7111412083
4. Khilya Zakia			7111412087

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015
HALAMAN PENGESAHAN
USULAN PROGRAM KREATIVITAS MAHASISWA

1. Judul Kegiatan	: POTRET DAN PENGEMBANGAN UMKM DI KABUPATEN MAGELANG
2. Bidang Kegiatan	: (√)PKMP	()PKMK
()PKMT	 ()PKMM
3. Bidang Ilmu	: () Kesehatan	 ()Pertanian	
() MIPA	 ()Teknologi Rekayasa
(√) Sosial Ekonomi 	() Humaniora
() Pendidikan
4. Ketua Pelaksana Kegiatan	
1. Nama Lengkap	: Erliz Nindi Pratiwi
2. NIM	: 7111412066
3. Jurusan	: Ekonomi Pembangunan
4. Universitas	: Universitas Negeri Semarang
5. Alamat Rumah	: Pare 03/08 Blondo Mungkid Magelang
6. Telp/No. HP	: 085643557552
7. Alamat email	: erliznindi@yahoo.com
5. Anggota Pelaksana Kegiatan	: 3 orang
6. Dosen Pendamping	: -
7. Biaya Kegiatan Total	: -
8. Jangka Waktu Pelaksanaan	: 4 bulan

		Semarang, 8 Juni 2015
Menyetujui
Ketua Jurusan Ekonomi Pembangunan	Ketua Pelaksana,

Lesta Carolina B. Sebayang, S.E, M.Si	Erliz Nindi Pratiwi
NIP.198007172008012016	7111412066

Pembantu Rektor Bidang Kemahasiswaan	Dosen Pembimbing
Universitas Negeri Semarang	

Prof. Dr. Fathur Rokhman, M.Hum
NIP.196612101991031003	NIP.
DAFTAR ISI
 	

HALAMAN JUDUL		i
HALAMAN PENGESAHAN		ii
DAFTAR ISI		iii
RINGKASAN		iv
BAB	 1 PENDAHULUAN		1
	BAB 2 TINJAUAN PUSTAKA 		4
BAB	 3 METODE PENELITIAN		6
	BAB 4 BIAYA DAN JADWAL KEGIATAN		8
DAFTAR PUSTAKA		9
LAMPIRAN		10

RINGKASAN

Tujuan dari penelitian ini yaitu untuk mengetahui kondisi usaha pahat batu di Kabupaten Magelang, mengetahui daya saing usaha pahat batu di Kabupaten Magelang, dan mengetahui alternatif mengembangkan usaha pahat batu di Kabuparen Magelag.
Metode yang digunakan adalah campuran dari kuantitatif dan kualitatif untuk mengetahui daya saing dan pengembangan usaha pahat patung di Kabupaten Magelang. Dari hal tersebut, diharapkan hasil dair penelitian ini dapat menjadi masukan bagi pihak-pihak yang berkepentingan dalam mengembangkan usaha pahat batu di Kabupaten Magelang.

BAB 1
PENDAHULUAN

1.1. LATAR BELAKANG
Pertumbuhan ekonomi merupakan salah satu indikator makro ekonomi yang dijadikan tolak ukur keberhasilan suatu negara dalam mengelola perekonomian. Dalam mencapai target pertumbuhan ekonomi maka peran dari tiap-tiap sektor tidak dapat dikesampingkan, khususya sektor industri. Hal ini dikarenakan, output dari sektor industri mempunyai value added yang lebih tinggi dibandingkan dengan sektor primer seperti sektor pertanian, pertambangan dan lain sebagainya.
Sektor Industri di Kabupaten Magelang kontribusinya masih dibawah sektor pertanian. Perkembangan sektor industri selama tahun 2009-2012 belum mengalami peningkatan yang cukup besar dan kontribusinya cenderung konstan sekitar 18 persen, meskipun secara nilai PDRB sektor industri terus mengalami peningkatan. Hal tersebut ditunjukkan pada tabel dibawah ini :
Tabel 1.
Kontribusi Sektor Industri Pengolahan Terhadap Total PDRB Kab. Magelang
Tahun 2009-2012
	Tahun
	2009
	2010
	2011
	2012

	Kontribusi (%)
	18,49
	18
	18,27
	18,59

	Sumber : BPS, Kab. Magelang (2015)
Dalam kontribusi tersebut, usaha kecil dan menengah (UKM) tidak bisa dipandang sebelah mata. Hal tersebut dikarenakan, kemampuannya dalam menyerap tenaga kerja dan tahan terhadap goncangan ekonomi dibandingkan dengan industri besar dan sedang. Pada tahun 2013, industri kecil dan menengah jumlahnya sebanyak 38.510 buah dengan jumlah tenaga kerja yang terserap sebanyak 91.649 orang, industri besar berjumlah 23 perusahaan dengan penyerapan tenaga kerja sebanyak 12.230 orang, sedangkan industri menengah berjumlah 41 perusahaan dengan penyerapan tenaga kerja sebanyak 1.610 orang (BPS,2015). Hal tersebut menunjukkan bahwa usaha kecil dan menengah memiliki keunggulan dibandingkan klasifikasi industri lainnya dan perlu didorong perkembangannya mengingat serapan tenaga kerja yang cenderung lebih banyak dibanding jenis industri lain.
Kini, pola usaha kecil dan menengah cenderung tumbuh pada suatu spasial yang memungkinkan terjadinya suatu efisiensi produksi sehingga muncul beberapa klaster industri di Kabupaten Magelang. Salah satu klaster industri unggulan di Kabupaten Magelang adalah Klaster Industri Kecil Pahat Batu di Kelurahan Tamanagung. Usaha ini fokus pada pengolahan bahan baku batuan menjadi berbagai macam produk bernilai seni tinggi maupun alat-alat rumah tangga.
Keberadaan Klaster Industri Kecil Pahat Batu ini menjadi sangat penting dikarenakan sebagian besar penduduk di Kelurahan Tamanagung bermatapencaharian sebagai pemahat batu dan usaha ini merupakan usaha turun temurun (skill & modal), sehingga keberlanjutan dan eksistensi UKM pahat batu perlu terus dikembangkan. Selain itu, usaha kecil dan menengah ini juga mampu turut mendorong pertumbuhan ekonomi daerah melalui penjualan langsung di daerah, ekspor domestik maupun mancanegara.

1.2. RUMUSAN MASALAH
Permasalahan dalam penelitian ini adalah
1. Bagaimana kondisi usaha pahat batu di Kabupaten Magelang?
2. Bagaimana daya saing usaha pahat batu di Kabupaten Magelang?
3. Bagaimana alternatif pengembangan usaha pahat batu di Kabupaten Magelang?

1.3. TUJUAN
Berdasarkan pada rumusan masalah, maka tujuan dari penelitian ini adalah :
1. Mengetahui kondisi usaha pahat batu di Kabupaten Magelang.
2. Mengetahui daya saing usaha pahat batu di Kabupaten Magelang.
3. Mengetahui alternatif pengembangan usaha pahat batu di Kabupaten Magelang.

1.4. LUARAN YANG DIHARAPKAN
Hasil atau luaran dari penelitian ini adalah :
1. Informasi mengenai kondisi usaha pahat batu di Kabupaten Magelang.
2. Informasi mengenai daya saing usaha pahat batu di Kabupaten Magelang.
3. Cara mengembangkan usaha pahat batu di Kabupaten Magelang.

1.5. KEGUNAAN
Kegunaan penelitian ini adalah :
1. Bagi pemerintah dan dinas terkait
Hasil penelitian ini diharapkan mampu menambah informasi dan data tentang usaha pahat batu di Kabupaten Magelang. Selain itu, hasil penelitian diharapkan mampu dijadikan bahan pertimbangan dalam pengambilan kebijakan pengembangan potensi daerah, khususnya usaha pahat batu di Kabupaten Magelag.
2. Bagi pelaku usaha pahat batu
Hasil penelitian ini diharapkan dapat memberikan informasi untuk mengembangkan usaha pahat batu oleh pelaku usaha di Kabupaten Magelang.
3. Bagi peneliti lain
Hasil penelitian ini diharapkan dapat dijadikan rujukan dalam penelitian lebih lanjut, terutama penelitian yang berkaitan dengan usaha kecil dan menengah.
4. Bagi khalayak umum
Hasil penelitian ini diharapkan dapat memberikan gambaran mengenai usaha pahat batu yang ada di Kabupaten Magelang.

BAB 2
TINJAUAN PUSTAKA

2.1. Usaha Kecil dan Menengah
Menurut undang-undang Nomor 20 Tahun 2008 tentang Usaha Mikro, Kecil dan Menengah (UMKM), Usaha kecil dan menengah diartikan sebagai berikut :
1. Usaha kecil adalah usaha profuktif yang beridiri sendiri, yang dilakukan oleh orang perorangan atau badan usaha yang bukan merupakan anak perusahaan atau bukan cabang perusahaan yang dimiliki, dikuasai, atau menjadi bagian baik langsung maupun tidak langsung dari usaha menengah atau usaha besar yang memenuhi kriteia Usaha Kecil.
2. Usaha menengah adalah usaha ekonomi produktif yang berdiri sendiri, yang dilakukan oleh orang perseorangan atau badan usaha yang bukan merupakan anak perusahaan atau cabang perusahaan yang dimiliki, dikuasai atau menjadi bagian baik langsung maupun tidak langsung dengan Usaha kecil atau usaha besar dengan jumlah kekayaan bersih atau hasil penjualan tahunan.
Kriteria Usaha kecil dan menengah :
	No
	Uraian
	Kriteria

	
	
	Asset
	Omzet

	1
	Usaha kecil
	>50 juta – 500 juta
	> 300 juta – 2,5 Miliar

	2
	Usaha menengah
	500 juta – 10 milyar
	2,5 milyar – 50 milyar

Batasan definisi UKM berdasarkan kuantitas tenaga kerja menurut Badan Pusat Statistik (BPS), yaitu industri rumah tangga memiliki jumlah kerja 1 sampai 4 orang, usaha kecil memiliki jumlah tenaga kerja 5 – 19 orang, sedangkan usaha menengah memiliki tenaga kerja 20-99 orang.

2.2. Daya saing usaha
Daya saing adalah suatu konsep yang umum digunakan dalam ekonomi, yang biasanya merujuk kepada komitmen terhadap pasar persaingan pasar dalam kasus perusahaan-perusahaan dan keberhasilan dalam persaingan internasional dalam kasus negara-negara (Tambunan,2010). Konsep daya saing menurut Man dkk dalam tambunan (2010) membuat suatu model konseptual untuk menghubungkan karakteristik-karakteristik dari manager atau pemilik UKM dan kinerja perusahaan jangka panjang yang terdiri dari empat elemen yaitu skop daya saing perusahaan, kapabilitas organisasi dari perusahaan, kompetensi pengusaha/pemilik usaha, dan kinerja.
2.3. Pengembangan usaha
Dalam pengembangan usaha, maka perlu adanya unsur lingkungan bisnis kondusif yang menjadi perhatian meliputi ketersediaan modal, infrastruktur dan fasilitasnya, ketersediaan tenaga terampil, layanan pendidikan dan pelatihan, jaringan pengetahuan, ketersediaan layanan bisnis, lembaga lingkungan pendukung pembangunan daerah dan kualitas pengelolaan sektor publik (Abidin, 2008)

\\

BAB 3
METODE PENELITIAN

3.1. Lokasi dan waktu penelitian
Lokasi penelitian akan dilakukan di Kelurahan Tamanagung, Kecamatan Muntilan, Kabupaten Magelang, Jawa Tengah. Tempat pengambilan sampel adalah Klaster Industri Kecil Pahat Batu di Kelurahan Tamanagung. Penelitian ini akan dilakukan selama 4 bulan.
3.2. Populasi dan sampel penelitian
Populasi dalam penelitian ini adalah semua usaha/perusahaan pahat batu yang berada di Klaster Industri Kecil Pahat Batu . Adapun sampel yang digunakan adalah sebagian dari usaha/perusahaan pahat batu yang berada di Klaster Industri Kecil Pahat Batu Tamanagung.
3.3. Sumber data dan tehnik pengumpulan data
Penelitian ini menggunakan data primer dan sekunder. Data primer diperoleh melalui pengamatan langsung dan wawancara dengan pihak-pihak yang terlibat dalam usaha kecil pahat patung. Data sekunder diperoleh dari website www.bps.go.id, maupun statistik dari instansi/lembaga/dinas terkait lainnya.
3.4. Metode Analisis
Penelitian ini menggunakan pendekatan campuran antara kuantitatif dan kualitatif. Metode kuantitatif digunakan untuk menghitung daya saing industri kecil pahat batu, sedangkan metode kualitatif untuk memberikan gambaran tentang kondisi industri kecil pahat batu dan memberikan informasi tentang pengembangan industri kecil pahat batu di Kabupaten Magelang.
3.5. Analisis Data
Analisis data yang digunakan dalam penelitian ini, antara lain :
1. Analisis SWOT
Analisis SWOT adalah identifikasi berbagai faktor secara sistematis untuk merumuskan strategi industri/perusahaan yang secara tidak langsung memberikan gambaran mengenai kondisi industri. Analisis ini didasarkan pada logika yang dapat memaksimalkan kekuatan (Strengths) dan peluang (Opportunities), namun secara bersamaan dapat meminimalkan kelemahan (Weaknesses) dan ancaman (Threats) (Ikhsani,2010).
Dalam analisis SWOT, dipermudah dengan adanya matriks SWOT seperti berikut ini :
[image:]Sumber : Rangkuti dalam Ikhsani,2010.
Keterangan :
a. Strategi SO : Strategi ini dibuat berdasarkan jalan pikiran industri/perusahaan, yaitu dengan memanfaatkan seluruh kekuatan untuk merebut dan memanfaatkan peluang sebesar-besarnya.
b. Strategi ST 	 : Ini adalah strategi dalam menggunakan kekuatan yang dimiliki perusahaan untuk mengatasi ancaman.
c. Strategi WO	 : Strategi ini diterapkan berdasarkan pemanfaatan peluang yang ada dengan cara meminimalkan kelemahan yang ada.
d. Strategi WT	: Strategi ini didasarkan pada kegiatan yang bersifat defensif dan berusaha meminimalkan kelemahan yang ada serta menghindari ancaman.
2. Analisis PEST
Analisis yang terkait dengan pengaruh eksternal industri seperti faktor sosial, ekonomi, politik, dan teknologi. Adapun rincian faktor eksternal yang dimaksud adalah sebagai berikut :
1. Politik
Berpengaruh cukup besar terutama pada penetapan regulasi, dan kekuatan pembelanjaan dari konsumen dan bisnis lainnya, meilputi : kestabilan lingkungan politik, kebijakan pemerintah yang mengatur regulasi dan pajak dari bisnis, partisipasi pemerintah dalam perjanjian dagang (MEA, ASEAN), posisi pemerintah dari etika marketing dan lain sebagainya.
2. Ekonomi
Pertimbangan keadaan ekonomi dagang jangka pendek dan panjang, seperti tingkat suku bunga, inflasi, prospek jangka panjang ekonomi berdasarkan GDP, dan lain sebagainya.
3. Sosial
Keadaan sosial dan budaya dapat mempengaruhi kegiatan bisnis, dan memiliki pengaruh yang berbeda tiap negara,seperti dominasi agama, tanggapan masyarakat terhadap masalah alam, rentang waktu yang dibutuhkan konsumen untuk memperoleh kesenangan dan lain sebagainya.
4. Teknologi
Pertimbanga faktor teknologi meliputi teknnologi membuat produk dan jasa menjadi murah dan berkualitas, teknologi mempengaruhi jalur distribusi, teknologi memberikan kemudahan bagi perusahaan dalam berkomunikasi dengan konsumen, dan lain sebagainya.

BAB 4
BIAYA DAN JADWAL KEGIATAN

4.1. Anggaran Biaya
	No
	Jenis Pengeluaran
	Biaya (Rp)

	1
	Peralatan penunjang
	500.000

	2
	Bahan habis pakai
	610.000

	3
	Perjalanan
	550.000

	4
	Lain-lain
	850.000

4.2. Jadwal Kegiatan
	No
	Jenis Kegiatan
	Bulan

	
	
	1
	2
	3
	4
	5

	1
	Perizinan
	
	
	
	
	

	2
	Observasi lapangan
	
	
	
	
	

	3
	Pengambilan data
	
	
	
	
	

	4
	Analisis data
	
	
	
	
	

	5
	Evaluasi
	
	
	
	
	

	6
	Pembuatan laporan
	
	
	
	
	

DAFTAR PUSTAKA

Abidin, Abdullah. 2008. Pengembangan Usaha Micro Kecil dan Menengah (UMKM) sebagai Kekuatan Strategis dalam Mempercepat Pembangunan Daerah. Diunduh pada laman bimakab.go.id (5 Juni 2015)
BPS.2014.Kabupaten Magelang dalam Angka 2014. Magelang : BPS Kab. Magelang.
Tambunan, Tulus. 2010. Ukuran Daya Saing Koperasi dan UKM. Background Study RPJM Nasional Tahun 2010-2014 Bidang Pemberdayaan Koperasi dan UKM. Jakarta : Bappenas.
Undang-undang Nomor 20 tahun 2008 tentang usaha mikro, kecil dan menengah (UMKM).
Bps.go.id
Kabmagelang.bps.go.id

LAMPIRAN-LAMPIRAN
1. Lampiran 1
1.1. Ketua Kelompok
A. Identitas Diri
	Nama Lengkap
	Erliz Nindi Pratiwi

	Jenis Kelamin
	Perempuan

	Program Studi
	Ekonomi Pembangunan

	NIM
	7111412066

	Tempat dan Tanggal Lahir
	Magelang, 22 September 1994

	E-mail
	erliznindi@yahoo.com

	No. Telp / HP
	085643557552

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD Negeri Blondo 1
	SMP Negeri 1 Mungkid
	SMK Negeri 2 Magelang

	Jurusan
	-
	-
	Akuntansi

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

C. Pemakalah Seminar Ilmiah
	No
	NamaPertemuanIlmiah/Seminar
	JudulArtikelIlmiah
	WaktudanTempat

	1
	
	
	

	2
	
	
	

D. Penghargaan dalam 10 tahunterakhir
	No
	JenisPenghargaan
	InstitusiPemberiPenghargaan
	Tahun

	1
	
	
	

	2
	
	
	

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-P.

Semarang, Juni 2015
Pengusul,

Erliz Nindi Pratiwi
2. Anggota Kelompok
A. Identitas Diri
	Nama Lengkap
	Novi Pramana

	Jenis Kelamin
	Laki – laki

	Program Studi
	Ekonomi Pembangunan

	NIM
	7111412080

	Tempat dan Tanggal Lahir
	Semarang, 5 November 1994

	E-mail
	pramana_novi@yahoo.co.id

	No. Telp / HP
	083879221205

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN Jatingaleh 02 Semarang
	SMPN 21 Semarang
	SMA Islam Sultan Agung 1 Semarang

	Jurusan
	
	
	IPA

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

C. Pemakalah Seminar Ilmiah
	No
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu danTempat

	1
	
	
	

	2
	
	
	

D. Penghargaan dalam 10 tahunterakhir
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

	2
	
	
	

Semua data yang saya isikan dan tercantum dalambiodata ini adalah benar dan dapat dipertanggung jawabkan 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-K.

Semarang, Juni 2015
Pengusul,

Novi Pramana

E. Identitas Diri
	Nama Lengkap
	Nur Khasanah

	Jenis Kelamin
	Perempuan

	Program Studi
	Ekonomi Pembangunan

	NIM
	7111412083

	Tempat dan Tanggal Lahir
	Semarang, 7 Januari 1993

	E-mail
	

	No. Telp / HP
	089677734367

F. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 02 Mangkang Kulon
	SMPN 28 Semarang
	SMAN 6 Semarang

	Jurusan
	
	
	

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

G. Pemakalah Seminar Ilmiah
	No
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu danTempat

	1
	
	
	

	2
	
	
	

H. Penghargaan dalam 10 tahunterakhir
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

	2
	
	
	

Semua data yang saya isikan dan tercantum dalambiodata ini adalah benar dan dapat dipertanggung jawabkan 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-K.

Semarang, Juni 2015
Pengusul,

Nur Khasanah

I. Identitas Diri
	Nama Lengkap
	Khilya Zakia

	Jenis Kelamin
	Perempuan

	Program Studi
	Ekonomi Pembangunan

	NIM
	7111412087

	Tempat dan Tanggal Lahir
	Magelang, 20 Desember 1993

	E-mail
	khilya.zakia93@gmail.com

	No. Telp / HP
	085728455503

J. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN Jambu 01
	SMPN 1 Tempuran
	SMAN 1 Salaman

	Jurusan
	
	
	IPS

	Tahun Masuk - Lulus
	2000 – 2006
	2006 -2009
	2010 – 2012

K. Pemakalah Seminar Ilmiah
	No
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu danTempat

	1
	
	
	

	2
	
	
	

L. Penghargaan dalam 10 tahunterakhir
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

	2
	
	
	

Semua data yang saya isikan dan tercantum dalambiodata ini adalah benar dan dapat dipertanggung jawabkan 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-K.

Semarang, Juni 2015
Pengusul,

Khilya Zakia

3. Justifikasi Anggaran Kegiatan
3.1. Peralatan Penunjang
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Sewa kamera digital
	Dokumentasi pelaksanaan survei & pelaksanaan
	2
	100.000
	200.000

	sewa handycam
	Mendokumentasikan wawancara
	2
	150.000
	300.000

	SUB TOTAL (Rp)
	500.000

3.2. Bahan Habis Pakai
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Fotokopi prosposal dan jilid
	Pengurusan perizinan penelitian
	4 proposal
	15.000
	60.000

	Kertas A4
	Penulisan hasil-hasil survei
	2 rim
	40.000
	80.000

	Alat tulis kantor
	Penunjang survei lapangan
	1 pack
	70.000
	70.000

	Biaya internet
	Pencarian data sekunder melalui web
	5 paket
	55.000
	275.000

	Cetak foto
	Mencetak hasil observasi
	1 paket
	125.000
	125.000

	SUB TOTAL
	610.000

3.3. Perjalanan
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Pengurusan ijin
	Izin penelitian, pengambilan daa
	2 orang
	100.000
	200.000

	Transport Survey
	Biaya perjalanan survey
	3 orang
	100.000
	300.000

	Konsumsi Survey
	Pembelian makan ketika survey
	3 orang
	50.000
	150.000

	SUB TOTAL (Rp)
	550.000

3.4. Lain-lain 15-25, 20-35, 15-25, 15
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Analisis data
	
	1
	250.000
	250.000

	Pembuatan Laporan
	
	1
	600.000
	600.000

	SUB TOTAL (Rp)
	850.000

	Total (Keseluruhan)
	2.510.000

4. Lampiran 3
SUSUNAN ORGANISASI TIM KEGIATAN DAN PEMBAGIAN TUGAS
	No
	Nama/NIM
	Program Studi
	Bidang Ilmu
	Alokasi Waktu (jam/minggu)
	Uraian Tugas

	1.
	Erliz Nindi Pratiwi / 7111412066
	Ekonomi
	Ekonomi Pembangunan
	8 jam/minggu
	Ketua Penelitian

	2.
	Novi Pramana/ 7111412080
	Ekonomi
	Ekonomi Pembangunan
	8 jam/minggu
	Sekretaris Penelitian

	3
	Nur Khasanah/7111412083
	Ekonomi
	Ekonomi Pembangunan
	8 jam/minggu
	Sekretaris Penelitian

image1.jpeg

image2.png
FULLpdf - Adobe Reader

o R b e s s

=oa0y

ile_Edit View Window Help

x

LZeRexm | ®e

/105‘ =) () [101%

HE |2 =3 |

Tools

Gambar 2.2
Matriks SWOT

OPPORTUNITIES (O)

e Tentukan 5-10 Faktor
Peluang Eksternal

STRENGTHS (S)

e Tentukan 5-10
Faktor-Faktor
Kekuatan Internal

STRATEGI SO

Ciptakan strategi yang
menggunakan kekuatan
untuk memanfaatkan
peluang

WEAKNESSES (W)

e Tentukan 5-10
Faktor-Faktor
Kelemahan Internal

STRATEGI WO

Ciptakan ~ strategi yang
meminimalkan
kelemahan untuk
memanfaatkan peluang

THREATS (T)

e Tentukan 5-10 Faktor
Ancaman Eksternal

STRATEGI ST

Ciptakan strategi yang
menggunakan kekuatan
untuk mengatasi
ancaman,

STRATEGI WT

Ciptakan strategi yang
meminimalkan
kelemahan dan
menghindari ancaman

Sumber : Rangkuti, 2005

Fill & Sign

Comment

