12

[image:]

PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM

PENGEMBANGAN TERNAK PUYUH SEBAGAI INDUSTRI RUMAHAN DALAM UPAYA MENINGKATKAN PENDAPATAN MASYARAKAT

BIDANG KEGIATAN:
PKM-KEWIRAUSAHAAN

Diusulkan oleh:
Eva Septiana Nurbaeti		2201414011/2014
Rizky Aulia Jayanti 		2201414001/2014
Dian Ayu Alfiani 		2201414005/2014

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2014

HALAMAN PENGESAHAN
1. Judul Kegiatan 			: Pengembangan Ternak Puyuh sebagai Industri Rumahan dalam Rangka Meningkatkan Pendapatan Masyarakat
2. Bidang Kegiatan 			: PKM-K
3. Ketua Pelaksana Kegiatan
a. Nama Lengkap 		: Eva Septiana Nurbaeti
b. NIM 				: 2201414011
c. Jurusan 			: Bahasa Inggris
d. Universitas/Institut/Politeknik	: Universitas Negeri Semarang
e. Alamat Rumah dan No. HP	: Desa Jatinegara Rt.07/02 Sempor, Kebumen
f. Alamat email 			: evaseptiana80@gmail.com
4. Anggota Pelaksana Kegiatan	: 2 orang
5. Dosen Pendamping
a. Nama Lengkap dan Gelar 	:
b. NIDN 			:
c. Alamat Rumah dan No Tel./HP:
6. Biaya Kegiatan total			:
	a. Dikti				:
	b. Sumber Lain			: -
7. Jangka Waktu Pelaksanaan		: 4 bulan
Semarang, 6 Juni 2015
Menyetujui
Ketua Jurusan Bahasa Inggris,				Ketua Pelaksana Kegiatan,

(__________________________) 			(Eva Septiana Nurbaeti)
NIP.							NIM. 2201414011

Wakil Rektor Bidang Kemahasiswaan			Dosen Pendamping

(Prof. Dr. Masrukhi, M.Pd)				(_________________________)
NIP. 19620508 198803 1 002				NIP.

DAFTAR ISI

HALAMAN JUDUL………………………………………………………	i
HALAMAN PENGESAHAN……………………………………………………...........	ii
DAFTAR ISI……………………………………………………………… 	iii
RINGKASAN……………………………………………………………	iv
BAB I PENDAHULUAN…………………………………………………	1
A. Latar Belakang…………………………………………………….	1
B. Rumusan Masalah…………………………………………………	1
C. Tujuan Penelitian………………………………………………….	2
D. Luaran yang Diharapkan…………………………………………..	2
E. Kegunaan Penelitian……………………………………………….	2
BAB II GAMBARAN UMUM RENCANA USAHA …………………….	3
BAB III METODE PELAKSANAAN ……………………………………	4
BAB IV JADWAL KEGIATAN DAN BIAYA ………………………….	5
LAMPIRAN ……………………………………………………………….	8

RINGKASAN

	Membicarakan tentang pendapatan masyarakat di Indonesia tidak akan ada habisnya, berangkat dari sebuah fakta dilapangan yang ada saat ini, dimana masih banyak masyarakat Indonesia yang hidup dibawah garis kesejahteraan, menggerakan kami untuk memutar otak untuk mencari smart solution dalam hal ini, terutama dalam hal wiraswasta industry rumahan yang diharapkan bisa berkemang sehingga dapat menyerap tenaga kerja. Tantangan mengenai kesejahteraan masyarakat yang semakin hari semakin banyak menjadi hal yang harus dibenahi, melalui proposal ini, kami akan menyampaikan saran dan solusi sederhana demi kemajuan usaha kecil atau industry rumahan.
	Pengembangan Ternak Puyuh sebagai Industri Rumahan dalam Upaya Meningkatkan Pendapatan Masyarakat adalah cara yang kami angkat dalam proposal ini. Usaha ini cukup menjanjikan dilihat dari peluang yang terdapat dipasar bahwa permintaan telur terus meningkat namun ketersediaan telur puyuh masih belum mencukupi sehingga ini merupakan peluang yang bagus untuk memulai usaha. Disamping itu harga telur puyuh yang cenderung mengalami setiap tahunnya juga dapat menambah keuntungan bagi pengusahanya. Selain itu, daging burung puyuh juga semakin banyak diminati. Sehingga semakin banyak peluang dalam usaha berternak puyuh. Maka dari itu kami ini sebagai salah satu solusi dari masalah kesejahteraan hidup masyarakat di Indonesia ini.

iv

iii

BAB I
PENDAHULUAN

A. LATAR BELAKANG MASALAH

	Puyuh merupakan hewan yang mudah diternakan dan dipelihara. Banyak sekali sumber daya yang bisa kita ambil dari puyuh baik telur dan juga dagingnya. Bahkan kotoran puyuh pun bisa dijadikan pupuk atau umpan untuk memancing ikan. Dari telur dan daging yang dihasilkan dari puyuh, peternak dapat memenuhi kebutuhan hidup keluarganya. Kini, memelihara dan beternak puyuh menjadi pilihan sebagai usaha menyuplai telur puyuh dan juga daging puyuh yang menjadi andalan. Keuntungan pemeliharaan puyuh secara intensif adalah produktivitas telur yang semakin tinggi serta biaya pemeliharaan yang efisien.
	Telur puyuh sekarang banyak dibuat menjadi berbagai bahan olahan masakan. Kebutuhan akan ketersediaan cenderung semakin menurun padahal permintaan pasar akan telur puyuh semakin meningkat. Ini dikarenakan telur merupakan sumber protein tertinggi setelah susu, protein yang sangat dibutuhkan bagi pertumbuhan dan dalam proses penggantian sel-sel yang rusak atau mati.
	Daging puyuh pun tak kalah nikmatnya, dagingnya gurih dan merupakan makanan alternative bagi para penderita jantung koroner dan darah tinggi. Daging puyuh juga bertekstur halus dan rasanya manis dengan kandungan kolesterol yang rendah. Manfaat dari daging puyuh juga banyak, selain kaya akan mikronutrien dan vitamin, daging puyuh juga bisa melancarkan peredaran darah, menguatkan tulang belakang.
	Pelaku usaha budidaya puyuh belum sebanyak usaha ternak ayam ataupun bebek, akan tetapi kebutuhan akan telur dan daging puyuh terus meningkat. Bahkan kotoran dari puyuh pun bisa kita jadikan peluang usaha dengan dibuat pupuk atau dijadikan pakan ikan. Pada proposal ini kami memfokuskan untuk mengembangkan ternak puyuh petelur. Inilah yang melatarbelakangi kami untuk menawarkan usaha beternak puyuh untuk dikembangkan.

B. RUMUSAN MASALAH

	Ada beberapa rumusan masalah dalam kegiatan wirausaha ini:
· Masih kurangnya produsen telur puyuh dan tingginya permintaan pasar akan telur dan daging puyuh.
· Perlunya pemberdayaan masyarakat dalam rangka mengurangi jumlah pengangguran.

C. TUJUAN

	Tujuan dari usaha ini yaitu:
1. Tercapainya pengembangan kreativitas mahasiswa dengan menjalankan usaha budidaya puyuh.
2. Pemberdayaan masyarakat sekitar dengan berternak puyuh serta untuk mengurangi tingkat pengangguran.

D. LUARAN YANG DIHARAPKAN

	Munculnya jiwa berwirausaha dan kemandirian kami sebagai mahasiswa, memberikan pemberdayaan bagi masyarakat sekitar, serta memenuhi permintaan pasar dengan produk yang berkualitas bagi masyarakat.

E. KEGUNAAN

1. Diharapkan dapat mengurangi angka pengagguran dengan memberdayakan masyarakat.
2. Memenuhi permintaan pasar akan telur dan daging puyuh.
3. Memanfaatkan kotoran puyuh sebagai pupuk dan bahan campuran pakan ikan.
4. Peluang usaha bagi mahasiswa.

BAB II
GAMBARAN UMUM RENCANA USAHA

Kegiatan utama yang dijalankan adalah berternak puyuh yang terdiri dari1500 ekor puyuh dari dari usia 2 minggu hingga siap bertelur. Kami memfokuskan usaha mengembangkan puyuh petelur. Disini kami tidak hanya membudidayakan puyuh tetapi merawatnya sehingga puyuh-puyuh tersebut bisa bertelur dengan maksimal dan memasarkan telur serta daging dari puyuh tersebut.
Keunggulan
	Menurut perkiraan saat ini permintaan telur puyuh semakin menunjukan progress yang positif. Bahkan untuk permintaan di wilayah Jawa saja sudah berada di kisaran 25 juta butir per minggu. Padahal pelaku bisnis ternak puyuh belum sebanyak seperti usaha budidaya ayam ataupun bebek. Saat ini peternak puyuh baru bisa memenuhi sekitar 15-20% dari total permintaan untuk produk telur puyuh saja. Dengan demikian peluang untuk berbisnis dengan berternak puyuh masih sangat lebar.

BAB III
METODE PELAKSANAAN

1. Proses Produksi
a. Penyediaan Lokasi Ternak dan Kandang
	Lahan yang digunakan untuk berternak puyuh tidak harus luas, akan tetapi baiknya lokasi ternak puyuh memiliki jarak dengan pemukiman warga dengan suasana yang tenang agar puyuh tidak mudah stress. Lokasi juga sebaiknya memiliki sirkulasi udara yang baik, bukan kawasan banjir, dan terbebas dari wabah penyakit.
	Bahan yang digunakan dalamm pembuatan kandang dapat berupa kayu ataupun bamboo dengan dinding atas, bawah, dan samping yang terbuat dari kawat ram. Didalam kandang juga disediakan tempat pakan dan minum. Kandang berukuran 1m2 bisa digunakan untuk menampung sampai 40 ekor puyuh sampai masuk masa bertelur. Dalam berternak puyuh dibagi menjadi beberapa jenis diantaranya:
1. Kandang untuk Indukan Pembibitan
Ukuran kandang sebaiknya disesuaikan dengan jumlah indukan puyuh yang dipelihara. Kadang yang ideal digunakan untuk pembibitan yaitu 1 ekor dengan luas kandang 2m2
2. Kadang untuk Indukan Petelur
Kandang jenis ini memiliki ukuran yang sama namun dengan jumlah kepadatan puyuh dalam satu kandang bisa lebih banyak.
3. Kandang untuk Anak Puyuh
Kandang ini digunakan untuk memelihara anak puyuh yang berumur 1 hari-2 atau 3 minggu. Kandang ini dilengkapi dengan pemanas ruangan untuk menjaga kehangatan tubuh anak puyuh. Ukuran kandang idealnya 100x100x40cm dengan ketinggian kaki kandang 50cm. Dengan ukuran kandang tersebut dapat menampung sekitar 90-100 ekor anak puyuh.
4. Kadang untuk Puyuh 3-6 minggu
Ukuran kandang untuk puyuh usia 3-6 minggu bisa sekitar 1-2 m2 dan dapat menampung sekitar 35-40 ekor puyuh.
Selain mempersiapkan kandang untuk berternak puyuh, kita juga harus menyiapkan peralatan pendukung ternak seperti tempat makan dan minum bagi puyuh, tempat bertelur, dan juga obat-obatan juga vitamin yang dibutuhkan.

b. Persiapan Bibit Puyuh
	Dalam ternak puyuh ada beberapa jenis bibit berdasarkan tujuan pemeliharaan yaitu bibit untuk memproduksi telur konsumsi, bibit untuk produksi daging, dan bibit untuk penghasil telur tetas. Namun pada proposal ini kami akan membahas bibit untuk memproduksi telur konsumsi dan untuk produksi daging. Untuk ternak puyuh dengan keperluan produksi telur konsumsi pilihlah bibit puyuh jenis ketam betina yang sehat dan tidak punya riwayat penyakit sebelumnya. Sedangkan untuk telur produksi daging kita bisa mengambil dari puyuh jantan atau puyuh petelur afkiran. Puyuh petelur afkiran yaitu puyuh yang tidak mampu memproduksi telur lagi.

c. Pemeliharaan dan perawatan Puyuh
Ada beberapa hal penting yang harus kita perhatikan dalam perawatan dan pemeliharaan puyuh, diantaranya yaitu:
· Penjagaan sanitasi dan tindakan preventive
Untuk mencegh timbulnya penyakit, kita harus senantiasa menjaga kebersihan kandang dan lingkungan sekitar kandang. Kita juga harus memastikan puyuh untuk mendapat cahaya yang cukup dan menjaga puyuh agar jangan samapi stress. Karena jika puyuh sampai stress maka akan berpengaruh pada jumlah telur yang diproduksi. Vaksinasi juga sebaiknya dilakukan sedini mungkin untuk mencegah puyuh terserang penyakit. Penyemprotan kandang dengan cairan anti kuman juga sebaiknya dilakukan minimal seminggu sekali untuk menjaga kandang agar tidak menjadi sarang kuman yang dapat menyebabkan penyakit.
· Pengontrolan penyakit
Pengontrolan penyakit sebaiknya dilakukan setiap saat dan apabila ditemukan tanda-tanda kurang sehat pada puyuh maka harus segera dilakukan pengobatan. Pengobatan dapat dilakukan baik secara manual maupun menurut petunjuk dokter ataupun dinas peternakan.
· Pemberian pakan dan minum
Ransum atau pakan yang dapat diberikan untuk puyuh terdiri dari beberapa bentuk seperti pellet, remah-remah dan tepung. Puyuh seringkali usil dan makan dengan mematuk-matukan paruhnya ke tempat makan. Pemberian pakan dilakukan 2-3 kali sehari pada pagi, siang, dan malam sebelum kita pergi tidur. Pemberian minum diusahakan sesering mungkin jangan sampai puyuh kekurangan air. Ada baiknya kita mengecek kondisi pakan dan minum puyuh secara berkala setiap harinya, karena apabila puyuh kekurangan pakan dan minum akam berpengaruh pada menurunnya jumlah produksi telur.
· Pemberian vaksinasi dan obat
Pada umur 4-7 hari puyuh di vaksinasi dengan dosis separuh dari dosis yang digunakan untuk memvaksinasi ayam. Vaksin yang digunakan adalah vaksin untuk unggas yang dapat diberikan melalui tetes mata atau dicampur dengan minum. Pemberian obat harus segera dilakukan apabila terlihat tanda-tanda sakit pada puyuh. Pemberian obat bisa mengikutu petunjuk yang tertera pada label obat ataupun melalui petunjuk dokter hewan atau dinas peternakan.

2. Panen
Pada usaha ternak puyuh untuk telur konsumsi, yang menjadi hasil utama adalah telur yang bisa dipanen setiap hari selama puyuh masih dalam masa produksi. Selain itu ada juga hasil panen tambahan berupa puyuh afkiran yang dapat dimanfaatkan dagingnya, serta kotoran puyuh yang bisa dijadikan pupuk dan bahan campuran pakan ikan.

3. Proses Pemasaran
a. Sasaran utama konsumen adalah pasar tradisional, warung makan, dan masyarakat umum.
b. Wilayah pemasaran langsung disekitar lingkungan produksi, dan pemasaran malalui internet untuk mencakup wilayah pemasaran yang lebih luas.
c. Penetapan harga jual untuk telur puyuh sekiter Rp.24.000,-/kg, puyuh afkiran

BAB IV
JADWAL KEGIATAN DAN RANCANGAN BIAYA

A. JADWAL KEGIATAN
	No
	Kegiatan
	Bulan 1
	Bulan 2
	Bulan 3
	Bulan 4

	1.
	Pembuatan kandang
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Pembelian bibit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Perawatan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Panen
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Pemasaran langsung
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

B. RANCANGAN BIAYA
Biaya modal awal
	NO.
	Jenis Barang
	Jumlah
	Harga

	1.
	Biaya pembuatan kandang, tempat pakan dan tempat minum
	8 unit
	Rp. 6.000.000,-

	2.
	DOQ (bibit)
	1000 (@Rp. 1.800,-)
	Rp. 1.800.000,-

	3.
	Obat dan vitamin
	
	Rp. 300.000,-

	4.
	Pakan DOQ
	Selama 3 minggu (@Rp.332.000,- per sack)
	Rp. 1.000.000,-

	5.
	Pakan petelur
	Selama 1 bulan (@Rp. 307.000,- per sack)
	Rp. 1.228.000,-

	Total
	Rp. 10.328.000,-

Biaya perjalanan
	No
	Jenis Barang
	Harga
	Kebutuhan
	Harga Total

	1
	Pemasaran dan Promosi
	100.000
	2 bulan
	Rp. 200.000,-

	2
	Transportasi
	100.000
	4 bulan
	Rp. 400.000,-

	3
	Uang Listrik dan
	25.000
	4 bulan
	Rp. 100.000,-

	5
	Konsumsi
	100.000
	4 bulan
	Rp. 400.000,-

	Total
	Rp. 1.100.000,-

Biaya Lain-Lain
	No
	Jenis barang
	Harga
	Kebutuhan
	Total Harga

	1.
	Kertas A4
	Rp. 40.000,-
	2 rim
	Rp. 80.000,-

	2.
	Biaya cetak laporan
	Rp. 500,-/lembar
	120 lembar
	Rp. 60.000,-

	3.
	Penjilidan
	Rp 4.000,-/jilid
	6 Jilid
	Rp. 24.000,-

	Total Biaya
	Rp. 164.000,-

Total biaya
	No
	Jenis Biaya
	Jumlah

	1
	Biaya modal awal
	Rp. 10.328.000,-

	2
	Biaya perjalanan
	Rp. 1.100.000,-

	4
	Biaya Lain-lain
	Rp. 164.000,-

	
	Total
	Rp. 11.592.000,-

Total biaya keseluruhan adalah Rp. 11.592.000,-
Penjualan telur dengan pertimbangan keadaan puyuh:
a. Jumlah puyuh 1000 ekor (jantan dan betina)
b. Resiko mati 5% sisa 900 ekor
c. Resiko kelamin jantam 10%, betina 90% (100 jantan dan 800 betina)
Maka pendapatan
1. Hasil telur selama sebulan 680 butir x 30 = 20.400 butir (sekitar 204 kg)
204 kg x Rp. 25.000,- = Rp. 5.100.000,-
2. Hasil puyuh afkir jantan 100 x Rp. 3.000,0 = Rp. 300.000,-
Penjualan dalam 1 bulan adalah Rp. 5.100.000,- + Rp. 300.000,- = Rp. 5400.000,-

Tempat Pelaksanaan Program
a. Produksi: di Kebumen Jawa Tengah Desa Jatinegara
b. Penjualan: di sekitar Kebumen dan tempat keramaian

LAMPIRAN-LAMPIRAN
Lampiran 1. Biodata ketua dan Anggota
A. Identitas Diri (Ketua)
	1.
	Nama Lengkap (dengan gelar)
	Eva Septiana Nurbaeti

	2.
	Jenis Kelamin
	Perempuan

	3.
	Program Studi
	Pendidikan Bahasa Inggris S1

	4.
	NIM
	2201414011

	5.
	Tempat Tanggal Lahir
	Kebumen, 14 September 1996

	6.
	E-mail
	Evaseptiana80@gmail.com

	7.
	Nomor Telepon/HP
	085728041140

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 2 Gombong
	SMPN 2 Gombong
	SMAN 1 Gombong

	Jurusan
	-
	-
	IPS

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

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

	1.
	-
	-
	-

	2.
	-
	-
	-

	3.
	-
	-
	-

D. Penghargaan dalam 10 tahun terakhir
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila dikemudian hari terbyara dijumpoai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi. Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah Program Kreativitas mahasiswa.

							Semarang, 6 Juni 2015

							(Eva Septiana Nurbaeti)

A. Identitas Diri (Anggota 1)
	1.
	Nama Lengkap (dengan gelar)
	Rizki Aulia Jayanti

	2.
	Jenis Kelamin
	Perempuan

	3.
	Program Studi
	Pendidikan Bahasa Inggris S1

	4.
	NIM
	2201414001

	5.
	Tempat dan Tanggal Lahir
	Pemalang, 21 September 1996

	6.
	E-mail
	rizkiauliajayanti@yahoo.com

	7.
	Nomor Telepon/HP
	081914174455

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 1 Panduraksa
	SMPN 2 Pemalang
	SMAN 1 Pemalang

	Jurusan
	-
	-
	IPA

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

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

	1.
	-
	-
	-

	2.
	-
	-
	-

	3.
	-
	-
	-

D. Penghargaan dalam 10 tahun terakhir
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

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 sebenarnya untuk memenuhi salah satu persyaratandalam pengajuan Hibah Program Kreativitas Mahasiswa.
							Semarang, 6 Juni 2015
							
							(Rizki Aulia Jayanti)

A. Identitas Diri (Anggota 2)
	1.
	Nama Lengkap (dengan gelar)
	Dian Ayu Alfiani

	2.
	Jenis Kelamin
	Perempuan

	3.
	Program Studi
	Pendidikan Bahasa Inggris S1

	4.
	NIM
	2201414005

	5.
	Tempat dan Tanggal Lahir
	Pemalang, 29 November 1996

	6.
	E-mail
	Ayudianalfiani7@gmail.com

	7.
	Nomor Telepon/HP
	085876131344

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 1 Warungpring
	SMPN 2 Randudongkal
	SMAN 1 Slawi

	Jurusan
	-
	-
	IPS

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

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

	1.
	-
	-
	-

	2.
	-
	-
	-

	3.
	-
	-
	-

D. Penghargaan dalam 10 tahun terakhir
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

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 sebenarnya untuk memenuhi salah satu persyaratandalam pengajuan Hibah Program Kreativitas Mahasiswa.
							Semarang, 6 Juni 2015

							(Dian Ayu Alfiani)

A. Identitas Diri (Dosen Pembimbing)
	1.
	Nama Lengkap (dengan gelar)
	

	2.
	Jenis Kelamin
	

	3.
	Jabatan Fungsional
	

	4.
	NIP
	

	5.
	Tempat dan Tanggal Lahir
	

	6.
	E-mail
	

	7.
	Nomor Telepon/HP
	

B. Riwayat Pendidikan
	
	S1
	S2

	Nama Institusi
	
	

	Jurusan
	
	

	Tahun Masuk-Lulus
	
	

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

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

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

	1.
	-
	-
	-

	2.
	-
	-
	-

	3.
	-
	-
	-

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 sebenarnya untuk memenuhi salah satu persyaratandalam pengajuan Hibah Program Kreativitas Mahasiswa-Penelitian.

		Semarang, 6 Juni 2015

Pembimbing,

Lampiran 4. Surat Pernyataan Ketua Kegiatan

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG
Gedung H Lt.2 Kampus Sekaran Gunungpati Semarang
Telp. 024-8508093; email: humas@unnes.ac.id

SURAT PERNYATAAN KETUA PELAKSANA
Yang bertanda tangan di bawah ini:
Nama		: Eva Septiana Nurbaeti
NIM		: 2201414011
Program Studi	: Pendidikan Bahasa Inggris
Fakultas	: Fakultas Bahasa dan Seni
Dengan ini menyatakan bahwa usulan Program Kreativitas Mahasiswa-Kewirausahaan saya dengan judul “Pengembangan Ternak Puyuh sebagai Industri Rumahan dalam Rangka Meningkatkan Pendapatan Masyarakat”sebagai Wujud Pengembangan dan Pembudidayaan Puyuh yang bersifat original dan belum pernahdibiayai oleh lembaga atau sumberdana lain.Bilamana dikemudian hari ditemukan ketidaksesuaian dengan pernyataan ini, makasaya bersedia dituntut dan diproses sesuai dengan ketentuan yang berlaku danmengembalikan seluruh biaya penelitian yang sudah diterima ke kas negara. Demikianpernyataan ini dibuat dengan sesungguhnya dan dengan sebenar-benarnya.
							Semarang, 6 Juni 2015
Mengetahui, 						Yangmenyatakan,
Pembantu Rektor Bidang Kemahasiswaan,

[bookmark: _GoBack](Prof. Dr. Masrukhi, M.Pd)		(EvaSeptiana N.)
NIP. 19620508 198803 1 002 		NIM.2201414011

image2.wmf

oleObject1.bin

�

image1.jpeg

