
[image: logo unnes kuning]

USULAN PROGRAM KEGIATAN MAHASISWA
JUDUL PROGRAM

“PEPES ROTAN”
 (PELATIHAN PENGOLAHAN SAWAH DENGAN SISTEM ROTASI TANAMAN DI DESA WONOSIDI, TULAKAN, PACITAN)

BIDANG KEGIATAN :
PKM- PENGABDIAN MASYARAKAT
Dusulkan Oleh :

Devi Rosalia				8111413199 / 2013
Istiqomah Andreany Prananingtyas	8111412005 / 2012
Destu Argiyanto			8111412182 / 2012

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015
HALAMAN PENGESAHAN
1. Judul Kegiatan		: “PEPES ROTAN”
 (Pelatihan Pengolahan Sawah Dengan Sistem Rotasi Tanaman Di Desa Wonosidi, Tulakan, Pacitan)

2. Bidang Kegiatan		: PKM-M
3. Ketua Pelaksana Kegiatan/Penulis Utama :
a. Nama Lengkap 	: Devi Rosalia
b. NIM 			: 8111413199
c. Jurusan 		: Ilmu Hukum
d. Universitas		: Universitas Negeri Semarang
e. Alamat Rumah	: RT.01/01, Kerajan, Wonosidi, Tulakan, Pacitan
f. Handphone / Tlpn.	: 087832898034
g. Alamat email 		: devirosalia11@gmail.com
4. Anggota Pelaksana Kegiatan/Penulis : 2 orang
5. Dosen Pendamping
a. Nama Lengkap dan Gelar	:
b. NIDN				:
c. Alamat Rumah		:
d. No Tel./HP 			:
6. Biaya Kegiatan Total :
a. Dikti 			: Rp. 12.295.000,00
b. Sumber lain 			: -
7. Jangka Waktu Pelaksanaan	: 5 bulan

						Semarang,
Menyetujui,
Pembantu Dekan bid. Kemahasiswaan	Ketua Pelaksana Kegiatan

Ubaidillah Kamal S.Pd., M.H.		Devi Rosalia
NIP. 197505041999031001			NIM.8111413199
Pembantu Rektor Bidang			Dosen Pendamping
Kemahasiswaan

Dr. Bambang Budi Raharjo M.Si.					
NIP 196012171986011001			NIDN
DAFTAR ISI
HALAMAN SAMPUL 	
HALAMAN PENGESAHAN 	
DAFTAR ISI 	
RINGKASAN 	
BAB I PENDAHULUAN	
1.1. Latar Belakang 	
1.2. Rumusan masalah	
1.3. Tujuan 	
1.4. Luaran yang Diharapkan 	
1.5. Kegunaan Program 	
BAB II GAMBARAN UMUM MASYARAKAT 	
BAB III METODE PELAKSANAAN 	
BAB IV ANGGARAN BIAYA DAN JADWAL KEGIATAN 	
 4.1. Anggaran Biaya 	
 4.2. Jadwal Kegiatan 	
LAMPIRAN-LAMPIRAN 	
Lampiran 1. Biodata Ketua, Anggota dan Dosen Dembimbing 	
Lampiran 2. Justiﬁkasi Anggaran Kegiatan 	
Lampiran 3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas	
Lampiran 4. Surat Pernyataan Ketua Kegiatan 	
Lampiran 5. Nota Kesepahaman MOU atau Pernyataan Kesediaan dari Mitra		
Lampiran 6. Denah Detail Lokasi Mitra Kerja 	

RINGKASAN
Sawah merupakan hal terpenting yang memiliki pengaruh paling besar terhadap ketahanan pangan. Tingginya hasil panen disawah berbanding lurus dengan tingkat kesejahteraan masyarakatnya terutama petani. Untuk mendapatkan hasil panen yang tinggi masyarakat memiliki banyak cara dalam mengolah sawah.
Namun hal ini belum berjalan dengan baik di Desa Wonosidi, Kecamatan Tulakan, Kabupaten Pacitan. Di desa tersebut letak geografisnya cukup bagus dan mayoritas penduduknya berprofesi sebagai petani. Hal tersebut tentu mendukung pertahanan pangan di Indonesia. Tetapi sangat disayangkan, pendidikan dan pengetahuan yang kurang mempengaruhi hasil panen mereka. Mereka belum mengetahui bagaimana cara mengolah sawah yang baik dan benar. Hal tersebut dibuktikan dengan banyaknya sawah yang memiliki hasil panen yang mengecewakan. Kami melihat salah satu sawah milik petani yang memiliki luas sekitar 35 m2 hanya mendapatkan hasil panen 4 karung bruto. Penyebabnya mereka hanya menanami sawah hanya dengan satu jenis tanaman saja yaitu padi. Padahal jika mereka menerapkan sistejm Rotasi Tanaman, yaitu dengan mengganti tanaman yang ditanam secara bergantian. Misalnya setelah menanam padi, lalu menanam kacang dan jagung. Sistem Rotasi Tanaman dapat meningkatkan kesuburan tanah, mengurangi hama, mengurangi resiko kegagalan panen, dan meningkatkan produksi tanaman selain itu karena adanya penyelingan waktu tanam dapat menghilangkan penyakit ketempat lain yang ada didalam tanah itu.
Oleh karena itu, kami berinovasi untuk mengadakan sosialisasi tentang cara pengolahan sawah dengan metode Rotasi Tanaman kepada petani. Agar para petani mampu mengolah sawah dengan baik. Dengan begitu ketahanan pangan di Indonesia dapat menjadi lebih baik lagi. Tujuan dari sosialisasi ini adalah Memberi materi pengolahan sawah pada petani dan Melatih petani tersebut dalam mengolah sawah.
Luaran yang kami harapkan dari terealisasinya program ini adalah petani bisa mengetahui cara pengolahan sawah yang baik dan dapat menerapkannya. Dengan demikian, dapat meningkatkan hasil pertanian, meningkatkan ketahanan pangan bangsa dan juga mereka dapat meningkatkan pendapatan petani serta mengurangi atau mungkin bahkan dapat menghentikan impor beras.

Kata Kunci : Pepes, Rotan, Sawah, Rotasi Tanaman, Pacitan

BAB I PENDAHULUAN
1.1. Latar belakang
Pada saat ini kebutuhan pangan masyarakat Indonesia semakin meningkat, hal ini dapat dilihat dari tingginya tingkat pertumbuhan penduduk Indonesia. Dengan meningkatnya kebutuhan pangan, tentunya tingkat produksi juga harus ditingkatkan terutama dalam hal pengolahan sawah.
Namun, banyaknya lahan persawahan di Indonesia juga diiringi dengan banyaknya lahan yang kurang produktif, sehingga hasil panen yang di dapat petani kurang maksimal. Terutama di daerah-daerah pedesaan yang mayoritas penduduknya kurang mengenal ilmu pengetahuan.
Kita fokuskan pada salah satu desa di Kecamatan Tulakan Kabupaten Pacitan yaitu Desa Wonosidi, letaknya memang sedikit jauh dari pusat kota, disini kita dapat melihat bahwa masih banyak area persawahan yang masih produktif, namun ironisnya jika kita mengetahui lebih dalam dengan luasnya lahan, hasil panen justru tidak mencapai maksimal, bahkan ada yang hanya mendapatkan 4 karung dari lahan seluas 35 m2. Faktor penyebabnya adalah:
1. Kurangnya pengetahuan dan pemahaman petani dalam hal pengolahan sawah.
2. Kecenderungan masyarakat yang hanya tergantung pada tanaman padi.
3. Ada sebagian lahan yang kurang pengairan sehingga tidak dapat digunakan untuk menanam padi.
Oleh karena itu, kami berinovasi untuk mengadakan penyuluhan dan sosialisasi tentang cara pengolahan sawah dengan metode Rotasi Tanaman kepada petani. Rotasi tanaman adalah penanaman beberapa tanaman pada satu areal lahan yang sama dan pada waktu yang berbeda. Penanaman tersebut dilakukan untuk memanfaatkan lahan yang kosong, meningkatkan kesuburan tanah, mengurangi dari hama dan penyakit, dan mengurangi resiko kegagalan panen serta meningkatkan produksi tanaman. Karena alangkah sayangnya jika ada lahan yang kosong yaitu pada sela-sela tanaman kalau bisa ditanami mengapa tidak ditanami saja. Selain termanfaatkan juga produksi suatu tanaman dapat meningkat karena adanya penambahan kesuburan tanah yang dihasilkan dari nitrogen pupuk hijau pada daun-daun sebelumnya. Selain itu juga penanaman secara rotasi tanaman juga dapat mengurangi resiko kegagalan panen karena masih ada cadangan tanaman selanjutnya. Sistem rotasi tanaman juga mengurangi penyakit karena adanya penyelingan waktu tanam dapat menghilangkan penyakit ketempat lain yang ada didalam tanah itu.
Dengan pemberian pendidikan secara jelas mengenai Rotasi Tanaman, diharapkan petani mampu mengolah sawah dengan baik. Nantinya, mereka bisa ikutserta memajukan pertahanan pangan bangsa agar menjadi lebih baik. Ketahanan pangan yang baik, akan memberikan banyak manfaat bagi masyarakat, terutama dalam hal kesejahteraan petani.

1.2. Rumusan Masalah
Ketahanan pangan merupakan bagian penting yang mencerminkan kesejahteraan masyarakat. Ketahanan pangan memainkan hal yang sangat penting, oleh karena itu pengolahan sawah yang baik menjadi sangat dibutuhkan untuk mendukung peningkatan produktivitas, penyediaan bahan pangan, dan peningkatan pendapatan bagi para petani. Upaya peningkatan mutu pertanian ini dapat dilakukan dengan pemberian pendidikan dan penyuluhan mengenai pengolahan sawah yang baik dan benar. Dari hal tersebut, dapat dirumuskan dalam perumusan masalah, antara lain:
a. Bagaimana cara pemberian materi pengolahan sawah yang baik dan benar kepada petani?
b. Bagaimana cara pelatihan pengolahan sawah yang baik dan benar kepada petani?
1.3. Tujuan
Berdasarkan rumusan masalah tersebut kita dapat mengambil tujuan dari program pengabdian masyarakat “Pelatihan Pengolahan Sawah untuk Meningkatkan Hasil Panen di Desa Wonosidi, Tulakan, Pacitan”, antara lain:
1. Memberi materi pengolahan sawah pada petani.
2. Melatih petani tersebut dalam mengolah sawah.
1.4. Luaran yang Diharapkan
Dengan terealisasinya pengabdian ini adalah petani bisa mengetahui cara pengolahan sawah yang baik dan dapat menerapkannya. Dengan demikian, dapat meningkatkan hasil pertanian, meningkatkan ketahanan pangan bangsa dan juga mereka dapat meningkatkan pendapatan petani serta mengurangi atau mungkin bahkan dapat menghentikan impor beras.
1.5. Kegunaan Program
Berdasarkan uraian di atas, dapat kita temukan manfaat dari pelatihan pengolahan sawah kepada petani, manfaat tersebut antara lain:
1. Bagi Sasaran Pengabdian
Petani akan mendapatkan manfaat diantaranya mengetahui tata cara pengolahan sawah yang baik dan benar, dapat mempraktekkan pengolahan sawah yang baik dan benar, dan dapat meningkatkan hasil panen. Dengan demikian, bisa meningkatkan meningkatan pendapatan mereka dan meningkatkan ketahanan pangan nasional.
2. Bagi Masyarakat
Dengan adanya peningkatan hasil panen, masyarakat dapat menikmati hasil pertanian dari wilayah itu sendiri dan kesejahteraan petani akan semakin terjamin, serta akan membuat perekonomian semakin baik. Selain itu masyarakat juga secara tidak langsung mampu memahami tata cara pengolahan sawah yang baik yang dapat mereka terapkan dalam kehidupan mereka.
3. Bagi Lingkungan
Lingkungan sosial masyarakat sekitar akan memperoleh manfaat dari usaha yang meningkat. Dengan meningkatnya perekonomian akan menjadikan masyarakat yang sejahtera. Mereka dapat memenuhi kebutuhan hidup mereka. Lingkungan yang sejahtera dan makmur akan menciptakan kehidupan yang lebih baik dan mengurangi tingkat kemiskinan.
BAB II GAMBARAN UMUM MASYARAKAT
Kabupaten Pacitan merupakan daerah yang berupa pegunungan dan pesisir, terdiri dari beberapa kecamatan termasuk kecamatan tulakan. Kecamatan tulakan sendiri merupakan daerah pegunungan namun juga dekat dengan pesisir pantai. Kecamatan tulakan merupakan kecamatan terluas di pacitan yang terdiri dari banyak desa, diantaranya desa wonosidi yang keadaan lingkungannya cukup bagus, terlihat dari masih banyaknya hutan, dan lahan pertanian yang produktif. Desa wonosidi merupakan salah satu desa yang memiliki potensi besar untuk pengembangan perekonomian. Potensi dikembangkan melalui pertanian.
Di desa Wonosidi sendiri, mayoritas warganya berprofesi sebagai petani, sehingga tidak heran jika sepanjang jalan akan banyak ditemui lahan-lahan pertanian serta sawah yang masih sangat produktif. Diantara sekian banyak sawah yang ada, sebagian masih belum mendapatkan hasil panen yang maksimal. Hal tersebut disebabkan oleh beberapa faktor diantaranya:
1. Pendidikan
Pendidikan yang kurang, menjadikan petani kurang memahami tata cara pengolahan sawah yang baik. Pendidikan secara formal, informal maupun non formal masih kurang dapat diberikan kepada petani. Sebagian besar petani hanya lulus SD, dan sebagian kecil lulus SMP, jarang sekali yang sampai ke tingkat SMA.
Pemahaman yang kurang tersebut menjadikan para petani, mengolah sawah hanya dengan menanaminya dengan padi tanpa dilakukan rotasi tanaman, sehingga tanah rentan erosi.
2. Kebiasaan
Kebiasaan menjadi salah satu faktor yang menjadikan pengolahan sawah kurang baik karena mereka terbiasa mengolah sawah dengan hanya menanaminya dengan satu jenis tanaman yaitu padi. Mereka tidak menerapkan rotasi tanaman karena kurangnya pengetahuan
Secara garis besar, desa Wonosidi cukup baik. Lalu lintasnya lancar, perkembangan pertanian yang cukup bagus, dan letak geografis cukup strategis untuk bidang pertanian. Masyarakat di desa Wonosidi juga ramah dan terbuka. Hal tersebut dapat mendukung pelaksanaan program pengabdian untuk pelatihan pengolahan sawah.

BAB III METODE PELAKSANAAN
Metode pelaksanaan program pengabdian masyarakat tersebut, antara lain:
1. Perizinan
Sebelum kami mengadakan pelatihan, kami akan terlebih dahulu meminta izin kepada pihak terkait yaitu Kepala Desa Wonosidi.
2. Pembuatan Materi Pelatihan
Materi yang kami siapkan berupa Presentasi dan buku panduan tata cara mengolah sawa agar setelah selelsai penyuluhan, mereka tidak lupa akan materi yang diberikan selama penyuluhan.
3. Penyebaran Informasi dan Perekrutan Peserta
Penyebaran informasi kami lakukan dengan cara memberitahukan kepada masing-masing Ketua RT di desa Wonosidi. Setelah itu masyarakat yang akan mengikuti sosialisasi di data oleh Ketua RT.
4. Pelaksanaan Kegiatan
Pelaksanaan kegiatan, kami lakukan dengan melakukan sosialisasi kepada para petani di desa Wonosidi. Upaya ini agar mereka memahami maksud pengolahan sawah dengan cara rotasi tanaman. Selain itu dipaparkan pula manfaat yang dapat diperoleh dengan pengolahan sawah dengan cara rotasi tanaman. Kami bekerjasama dengan Dinas Pertanian dan Peternakan Kabupaten Pacitan. Kami juga mendatangkan pemateri seorang sarjana pertanian.

BAB IV BIAYA DAN JADWAL KEGIATAN
4.1. Anggran Biaya
	NO.
	JENIS PENGELUARAN
	BIAYA (Rp)

	1.
	Peralatan penunjang
	3.740.000

	2.
	Bahan habis pakai
	1.740.000

	3.
	Perjalanan
	3.540.000

	4.
	Lain-lain
	3.275.000

	JUMLAH
	12.295.000

4.2. Jadwal Kegiatan
	No.
	Kegiatan
	Bulan

	
	
	1
	2
	3
	4
	5

	1.
	Persiapan
	√
	
	
	
	

	2.
	Survei Kondisi Sekitar Masyarakat
	√
	√
	
	
	

	3.
	Pelaksanaan Program Penelitian :
	
	
	
	
	

	
	a. Perizinan
	
	√
	
	
	

	
	b. Perekrutan Peserta
	
	√
	
	
	

	
	c. Sosialisasi
	
	√
	√
	
	

	4.
	Evaluasi
	
	
	√
	√
	

	5.
	Penyusunan Laporan
	
	
	
	√
	

	6.
	Pengadaan
	
	
	
	√
	

	7.
	Laporan Akhir
	
	
	
	
	√

LAMPIRAN-LAMPIRAN
Lampiran 1. Biodata Ketua, Anggota, dan Dosen Pembimbing
A. Identitas Diri Ketua
	1
	Nama Lengkap
	Devi Rosalia

	2
	Jenis Kelamin
	P

	3
	Program Studi
	Ilmu Hukum / Fakultas Hukum

	4
	NIM
	8111413199

	5
	Tempat dan Tanggal Lahir
	Pacitan, 04 Maret 1996

	6
	E-mail
	devirosalia11@gmail.com

	7
	Nomor Telepon/HP
	087832898034

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN I Wonosidi
	SMPN 4 Tulakan
	SMKN 2 Pacitan

	Jurusan
	
	
	Akuntansi

	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
	Wrokshop PKM FH UNNES 2013
	
	25 Oktober 2013
FH UNNES

	2
	Workshop penetlitan
	
	2 Oktoer 2012
FH 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 PKM-M.

						Semarang,
						Pengusul,
						
	
						(Devi Rosalia)

A. Identitas Diri Anggota 1
	1
	Nama Lengkap
	Istiqomah Andreany Prananingtyas

	2
	Jenis Kelamin
	P

	3
	Program Studi
	Ilmu Hukum / Fakultas Hukum

	4
	NIM
	8111412005

	5
	Tempat dan Tanggal Lahir
	Cilacap, 11 Mei 1945

	6
	E-mail
	istiqomahandreanyp@gmail.com

	7
	Nomor Telepon/HP
	085786750211

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N CILOPADANG 01
	SMP N 1 MAJENANG
	SMA N 1 MAJENANG

	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
	Financial Inclusion.
	Peran Lembaga Keuangan dalam Meningkatkan Ekonomi Mikro di Indonesia
	Universitas Negeri Semarang, 04 Mei 2014

	2
	Seminar dan pelatihan jurnalistik
	Menggali pemikiran kritis dan inovatif mahasiswa melalui jurnalistik
	Badan Eksekutif Mahasiswa Fakultas Ilmu Sosial, 31 Mei 2014

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-M.
						Semarang,
						 Pengusul,
					

(Istiqomah Andreany Prananingtyas)
A. Identitas Diri Anggota 2
	1
	Nama Lengkap
	Destu Argiyanto

	2
	Jenis Kelamin
	L

	3
	Program Studi
	Ilmu Hukum / Fakultas Hukum

	4
	NIM
	8111412182

	5
	Tempat dan Tanggal Lahir
	Purbalingga, 11 Desember 1993

	6
	E-mail
	argiant@students.unnes.ac.id

	7
	Nomor Telepon/HP
	085726249628

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	MIM BANDINGAN
	MTS 03 BANDINGAN
	SMK YPT 2 PURBALINGGA

	Jurusan
	
	
	TEKNIK KOMPUTER DAN JARINGAN

	Tahun Masuk-Lulus
	1999-2005
	2005-2008
	2008-2011

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-M.

						Semarang,
						Pengusul,
	

(Destu Argiyanto)

Dosen Pembimbing
Nama Dosen		:
Jenis Kelamin		:
Prodi Asal			:
NIP			:
NIDN			:
Tempat dan tanggal lahir	:
Alamat			:
Email			:
Mata Kuliah Pokok	:
Pendidikan Terakhir	:

	

	

							Semarang,
							Dosen Pembimbing,

							()

Lampiran 2. Justiﬁkasi Anggaran Kegiatan
1. Peralatan penunjang
	Material
	Justifikasi
Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Keterangan

	Sewa Gedung
	Lokasi Kegiatan
	1
	750.000
	750.000

	Sewa Peralatan
	Proyektor, kamera, kursi, laptop
	4
	75.000
	300.000

	Bolpoin
	Media Pencatatan Materi
	60
	1.500
	90.000

	Note Book
	Media Pencatatan Materi
	60
	2.500
	150.000

	Pemateri
	Upah Pemateri
	1
	500.000
	500.000

	MMT
	Penulisan Nama Kegiatan
	1
	100.000
	100.000

	Komunikasi
	Komunikasi
	1
	200.000
	200.000

	Dokumentasi
	Pendokumentasian kegiatan
	5
	30.000
	150.000

	Buku Panduan
	Panduan sosialisasi
	60
	25.000
	1.500.000

	SUBTOTAL
	3.740.000

2. Bahan Habis Pakai
	Material
	Justifikasi
Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Keterangan

	Proposal
	Pembuatan proposal
	6 bendel
	25.000
	150.000

	Surat izin
	Pembuatan surat izin
	6 bendel
	10.000
	60.000

	Pembuatan Laporan
	Pembuatan laporan pengabdian
	6 bendel
	25.000
	150.000

	Artikel pengabdian
	Pembuatan artikel pengabdian
	1 buah
	30.000
	30.000

	Publikasi
	Publikasi hasil pengabdian
	3 kali
	50.000
	150.000

	Konsumsi
	Konsumsi peserta dan undangan
	80
	15.000
	1.200.000

	SUBTOTAL
	1.740.000

3. Perjalanan
	Material
	Justifikasi
Perjalanan
	Kuantitas
	Harga Satuan (Rp)
	Keterangan

	Semarang – Pacitan
	Pulang - Pergi
	3 x 6
	150.000
	1.800.000

	Persiapan
	Persiapan sosialisasi
	3 x 20
	25.000
	1.500.000

	Pacitan
	Perizinan
	3 x 4
	20.000
	240.000

	SUBTOTAL
	3.540.000

4. Lain-lain
	Material
	Justifikasi
Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Keterangan

	Jam dinding
	Kenang-kenangan untuk kepala desa
	1
	50.000
	50.000

	Plakat
	Kenang-kenangan untuk kepala desa dan Pemateri
	3
	75.000
	225.000

	Benih Kacang Tanah
	Kenang-kenangan untuk Peserta
	60
	25.000
	1.500.000

	Akomodasi
	Penginapan pelaksana dan pemateri
	30 hari
	50.000
	1.500.000

	SUBTOTAL
	3.275.000

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

	1
	Devi Rosalia
	Ilmu hukum
	hukum
	8 jam / minggu
	Ketua

	2
	Istiqomah Andreany Prananingtyas
	Ilmu hukum
	hukum
	8 jam / minggu
	Perekrutan peserta dan perizinan

	3
	Destu Argiyanto
	Ilmu hukum
	hukum
	8 jam / minggu
	Sosialisasi

Lampiran 4. Surat Pernyataan Ketua Kegiatan
	[image:]
	KEMENTIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG
Gedung H : Kampus Sekaran - Gunung Pati – Seamarang
Pembantu Rektor Bidang Kemahasiswaan
Email: pr3@unnes.ac.id Telp/Fax: (024) 8508003

[bookmark: _GoBack]SURAT PERNYATAAN KETUA PELAKSANA
Yang bertanda tangan di bawah ini:
nama			: Devi Rosalia
NIM			: 8111413199
program studi 	: Ilmu Hukum
fakultas 		: Hukum

Dengan ini menyatakan bahwa usulan PKM - Kewirausahaan saya dengan judul :
“PEPES ROTAN” (Pelatihan Pengolahan Sawah Dengan Sistem Rotasi Tanaman Di Desa Wonosidi, Tulakan, Pacitan) 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,
Mengetahui, 					Yang menyatakan,
Pembantu Rektor Bidang kemahasiswaan,

Dr. Bambang Budi Raharjo M.Si			Devi Rosalia
NIP 196012171986011001				NIM. 8111413199

Lampiran 5. Nota Kesepahaman MOU atau Pernyataan Kesediaan dari Mitra
SURAT PERNYATAAN KESEDIAAN KERJASAMA DARI MITRA USAHA DALAM PELAKSANAAN
PROGRAM KREATIVITAS MAHASISWA
Yang bertandatangan di bawah ini,
Nama				: Budi Sarwono
Jabatan			 	: Kepala Desa Wonosidi
Alamat	: RT.01, RW.01, Dusun Kerajan, Desa Wonosidi,
 Kecamatan Tulakan, Kabupaten Pacitan.
Dengan ini menyatakan Bersedia untuk Bekerjasama dengan Pelaksana Kegiatan Program Kreativitas Mahasiswa – Pengabdian Masyarakat.
Nama Ketua Tim Pengusul 	: Devi Rosalia
Nomor Induk Mahasiswa 	: 8111413199
Program Studi 		: Ilmu Hukum
Nama Dosen Pembimbing 	:
Perguruan Tinggi 		: Universitas Negeri Semarang
guna menerapkan dan/atau mengembangkan IPTEKS pada tempat usaha kami.
Bersama ini pula kami nyatakan dengan sebenarnya bahwa di antara pihak Mitra Usaha dan Pelaksana Kegiatan Program tidak terdapat ikatan kekeluargaan dan ikatan usaha dalam wujud apapun juga.
Demikian Surat Pernyataan ini dibuat dengan penuh kesadaran dan tanggung jawab tanpa ada unsur pemaksaan di dalam pembuatannya untuk dapat digunakan sebagaimana mestinya.
Semarang,
Yang menyatakan,
					

						(Budi Sarwono)
Lampiran 6. Denah Detail Lokasi Mitra Kerja.
[image:]

image2.jpeg

image3.jpeg
OBOE19.37S 111IIZAEE

Google

image1.jpeg

