[image:]

PROPOSAL PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM
KERAJINAN BaLaP (BATOK KELAPA)
 SEBAGAI CENTRE OF INTEREST
DESA SINDANG KECAMATAN MREBET

BIDANG KEGIATAN :
PKM-PENGABDIAN MASYARAKAT (PKM-M)

Diusulkan oleh :
Dian Handayani			 (7101414231) 	Angkatan 2014
Septi Pipit Wiryanti			 (1102414074) 	Angkatan 2014
Rohmah Hikmatin			 (7211414184) 	Angkatan 2014

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015
LEMBAR PENGESAHAN
Judul Kegiatan : Kerajinan BaLaP (Batok Kelapa) Sebagai Centre of Interest Desa Sindang, Kecamatan Mrebet
1. Bidang Kegiatan				: PKM-M
2. Ketua Pelaksana Kegiatan
a. Nama Lengkap				 : Dian Handayani
b.NIM 						 : 7101414231
c.Jurusan					 : Pendidikan Ekonomi
d.Universitas/Institut/Politeknik		 : Universitas Negeri Semarang
e.Alamat Rumah dan no Tel./HP : Desa Kradenan RT/RW 04/03 , Kecamatan
 Mrebet, Kabupaten Purbalingga
f.Alamat email				 : dian_handayani36@yahoo.co.id
3. Anggota Pelaksana Kegiatan/Penulis 	 : (2) orang
4. Dosen Pendamping			
a.Nama Lengkap dan Gelar		 :
b.NIDN					 :
c.Alamat Rumah dan No Tel./HP	 :
5. Biaya Kegiatan Total
a.DIKTI					 : Rp. 12.315.000,00
b.Sumber Lain				 : -
Jangka Waktu Pelaksanaan			 : 5 bulan
Semarang, 07 Juni 2015

Menyetujui,
Ketua Jurusan					Ketua Pelaksana Kegiatan

(__________________________)		 (_________________________)
NIP/NIK. 						NIM.

Wakil Rektor Bidang Kemahasiswaan 			Dosen Pendamping

 (__________________________)		(________________________)
NIP/NIK. 						NIDN

DAFTAR ISI

Ringkasan 		1
BAB 1 PENDAHULUAN		2
1.1 Judul Program 		2
1.2 Latar Belakang 		2
1.3 Rumusan Masalah		3
1.4 Tujuan Program		3
1.5 Luaran yang Diharapkan		3
1.6 Manfaat Program		3
BAB II GAMBARAN UMUM MASYARAKAT SASARAN		4
BAB III METODE PELAKSANAAN		5
BAB IV BIAYA DAN JADWAL KEGIATAN		6
4.1 Anggaran Biaya		6-7
4.2 Jadwal Kegiatan		8
LAMPIRAN
 Lampiran 1. Biodata Ketua dan Wakil Ketua
 Lampiran 2. Justifikasi Anggaran Kegiatan
 Lampiran 3. Surat Pernyataan Ketua Kegiatan
 Lampiran 4. Nota Kesepahaman MOU atau Pernyataan Kesediaan dari Mitra

17

RINGKASAN

Desa Sindang merupakan desa perbatasan Purbalingga sebelah timur. Desa ini sulit dijangkau dikarenakan medan yang kurang memungkinkan. Dibalik keterbatasan jangkauan, desa ini masih sangat asri belum begitu banyak campur tangan manusia khususnya pemerintah. Sindang memiliki keanekaragaman hayati dan panorama alam yang cukup menggiurkan seperti jembatan gantung yang tak kalah eksistensinya. Kegiatan masyarakat masih sangat sederhana, bisa dilihat dari mata pencahariaan masyarakat sekitar. Sebagian besar masyarakat bermata pencahariaan sebagai penderes gula kelapa, karena komoditi terbesar didaerah tersebut adalah pohon kelapa. Sebagian besar masyarakat kurang memanfaatkan hasil limbah dari pohon kelapa yakni batok kelapa. Batok kelapa memiliki potensi yang besar jika diolah kembali menjadi suatu kerajinan yang tentunya bernilai jual tinggi. Pelatihan masyarakat tentang serba serbi kerajinan batok kelapa dimaksudkan untuk melatih dan mendorong masyarakat untuk lebih produktif dan inovatif. Sehingga hasil yang diharapkan adalah desa Sindang mampu menjadi desa percontohan yang memiliki keunikan tersendiri dan memiliki daya tarik wisatawan domestik maupun asing melalui hasil kerajinan batok kelapa. Metode yang digunakan adalah dengan melakukan survei lapangan, melakukan koordinasi dengan masyarakat, sosialisasi program, pelaksanaan program dan evaluasi program.

Kata kunci : pohon kelapa, pelatihan masyarakat, kerajianan batok kelapa.

BAB I
PENDAHULUAN

1.1 JUDUL PROGRAM
Program kreativitas mahasiswa pengabdian masyarakat ini mempunyai judul : “Kerajinan BaLap (Batok Kelapa) Sebagai Centre of Interest Desa Sindang Kecamatan Mrebet”

1.2 LATAR BELAKANG

Kondisi alam dan tanah yang subur di Indonesia berdampak pada keanekaragaman hayati yang terkandung di dalamnya. Hal tersebut sangat menguntungkan para petani dan penggarap lahan pertanian. Berbagai macam jenis sayuran dan buah-buahan dapat dengan mudah tumbuh di lahan pertanian yang subur. Salah satunya adalah pohon kelapa. Pohon kelapa sangat cocok tumbuh didataran rendah. Pohon kelapa merupakan salah satu pohon yang memiliki banyak manfaat bagi manusia, dari akar, batang, daun, dan yang disukai bagi pecinta kuliner adalah buahnya. Berbagai olahan minuman dari buah kelapa sangat variatif dan benilai jual tinggi. Tak banyak limbah kelapa dimanfaatkan untuk kerajinan seperti tas, gelang, cincin, perabot rumah tangga dan masih banyak hasil olahan tangan yang memiliki daya tarik tersendiri.

Desa Sindang yang bertempat di Kecamatan Mrebet, Kabupaten Purbalingga merupakan salah satu daerah komoditi pohon kelapa yang cukup besar. Perawatan yang tidak sulit dan masa panen yang cepat menjadi faktor alasan para petani memilih tanaman ini. Namun sebagian besar masyarakat tidak memanfaatkan batok kelapa menjadi sesuatu yang bernilai guna. Karena banyak penduduk memasak menggunakan kayu sebagai bahan bakarnya, maka batok menjadi alternatif terakhir untuk membantu aktifitas para penduduk. Jika batok yang sejatinya bisa dibuat kerajinan, di desa Sindang hanya untuk bahan bakar sehingga yang tersisa adalah abu. Abu dimanfaatkan untuk mencuci piring. Betapa kurang bermanfaatnya jika hal tersebut terus dibiarkan.

Melihat kondisi tersebut, penulis berinisiatif untuk dapat memproduksi limbah batok menjadi kerajinan tangan yang unik dan variatif. Sekaligus sebagai bentuk sumbangan pemikiran kepada masyarakat Desa Sindang yang melimpah sumber bahan utama yaitu batok kelapa. Pemberdayaan masyarakat Desa Sindang untuk mengolah batok kelapa menjadi suatu kerajinan yang berbeda diharapkan dapat meningkatkan jiwa kreatifitas dan wirausahawan warga setempat.

1.3 RUMUSAN MASALAH

Berdasarkan latar belakang di atas, terdapat beberapa permasalahan yang dapat dirumuskan, sebagai berikut :
1. Bagaimana memanfaatkan batok kelapa supaya bernilai jual tinggi?
2. Bagaimana proses pemberdayaan masyarakat di Desa Sindang, Kecamatan Mrebet dalam memanfaatkan batok kelapa menjadi serba-serbi unik dan inovatif ?

1.4 TUJUAN PROGRAM
Tujuan yang hendakdicapaidariprograminiadalah:
1. Mengoptimalkan pemanfaatan batok kelapa menjadi lebih bernilai guna
2. Memberdayakan dan meningkatkan penghasilan masyarakat melalui kerajinan batok kelapa menjadi serba serbi unik dan nilai jual tinggi.	

1.5 LUARAN YANG DIHARAPKAN
		Target luaran yang diharapkan dari program kegiatan ini yaitu :
1. Mengoptimalkan limbah pohon kelapa menjadi lebih bernilai guna
2. Memberikan peluang usaha kepada masyarakat Desa Sindang khususnya dan masyarakat lain yang memiliki potensi sama dengan memgolah batok menjadi souvenir yang menarik
3. Membentuk masyarakat yang mandiri dengan berwirausaha.

1.6 MANFAAT PROGRAM

Program kreatifitas mahasiswa kewirausahaan ini diharapkan dapat memperoleh manfaat sebagai berikut :
1. Memberi sumbangan pemikiran dan pengalaman wirausaha kepada masyarakat bahwa batok kelapa dapat dibuat menjadi serba-serbi souvenir yang unik dan variatif yang memiliki nilai ekonomis dan peningkatan kesejahteraan masyarakat.
2. Sebagai informasi untuk mengembangkan penelitian lebih lanjut
3. Meningkatkan kreatifitas inovatif mahasiswa.dalam menemukan hasil karya yang dapat dimanfaatkan.
4. Meningkatkan wawasan dan kemampuan akademik mahasiswa dalam kreatifitas dan penalaran dengan pengembangan IPTEK.

BAB II
GAMBARAN UMUM MASYARAKAT SASARAN

	Desa Sindang merupakan salah satu desa yang terletak di Kecamatan Mrebet, Kabupaten Purbalingga, Jawa Tengah. 55% penduduknya bermata pencaharian sebagai petani . Di Purbalingga, menurut data BPS Purbalingga ada empat Kecamatan sentra produksi kerajinan batok kelapa. Prospek kerajinan batok kelapa cukup menjanjikan jika dapat dikemas dengan baik. Ini bisa dilihat dari banyaknya permintaan luar negeri akan kebutuhan souvenir terutama kreasi dari batok kelapa. Harga di tingkat pengrajin, distributor dijual bervariasi denganharga yang fantastis. Selama ini batok kelapa hasil limbah kelapa hanya dijadikan bahan bakar dan dijual ke penduduk sekitar dengan harga yang relatif murah. Sehingga penghasilan para petani sedikit. Kendala yang dialami oleh para petani dan penjual bengkoang di pinggir jalan adalah karena daya tahan bengkoang yang relatif rendah sehingga mudah busuk. Selain itu minimnya bentuk olahan bengkoang sehingga konsumen kurang tertarik untuk membeli. Solusi paling tepat adalah dengan pengolahan bengkoang menjadi “KEBO” keripik bengkoang melalui pelatihan terhadap ibu rumah tangga daerah tersebut.
	Dengan adanya batok diolah menjadi berbagai kerajinan batok yang unik dan variatif, diharapkan dapat menjadi pemecahan masalah yang solutif,kreatif dan inovatif mengatasi penghasilan penduduk sekitar yang jauh dari cukup, serta dapat memberi nilai tambah berupa produk batok kelapa yang dapat dijual dipasaran dengan nilai jual yang lebih tinggi. Kedepannya dapat menjadi produksi olahan rumah tangga yang mandiri dengan prospek yang menguntungkan masyarakat.
	

BAB III
METODE PELAKSANAAN PROGRAM

Langkah dalam pendekatan program ini adalah:
1. Survei Lapangan
 Survei lapangan bertujuan untuk mengamati situasi dan keadaan desa yang direncakan sebagai objek sasaran.
2. Koordinasi dengan Masyarakat
		Berkoordinasi dengan warga masyarakat dan pihak desa untuk menentukan kesepakatan mufakat antara pelaksana program pengabdian masyarakat dengan kepala desa dan masyarakat Desa Sindang.
3. Sosialisasi Program
		Sosialisasi program bertujuan untuk memberi informasi tentang rencana serangkaian pelaksanaan program yang disampaikan kepada perwakilan masyarakat.
4. Pelaksanaan Program
		Berupa demonstrasi pelatihan pembuatan kerajinan batok kelapa, unjuk kerja kemampuan masyarakat dalam memproduksi kerajinan tangan batok kelapa, peminjaman modal dan pemberian alat kepada masyarakat yang diwakilkan oleh kepala desa, monitoring dan pendampingan perkembangan pelaksanaan program dan mampu memproduksi hasil olahan batok kelapa sebagai centre of interest desa Sindang sampai mandiri memasarkan produk.
5. Evaluasi Kegiatan
 Mengevaluasi perkembangan pelaksanaan program yang dilaksanakan oleh masyarakat Desa Sindang, memberikan saran untuk mengembangkan usaha serba-serbi batok kelapa menjadi suatu produk yang memiliki nilai guna dan pemasaran produk.

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

	1.
	Peralatan penunjang
	Rp.3.250.000,00

	2.
	Bahan habis pakai
	 Rp 5.175.000,00

	3.
	Perjalanan
	Rp 2.650.000,00

	4.
	Lain-lain
	Rp.1.240.000,00

	JUMLAH
	 Rp. 12.315.000,00

4.2 Jadwal Kegiatan
Program yang direncanakan berjalan selama 5 bulan ini memiliki jadwal kegiatan sebagai berikut :

1. Tabel Kegiatan Program
	Deskripsi Kegiatan

	
	I
	II
	III
	IV

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

	Survei Lapangan, Perizinan, Persiapan perlengkapan program.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Penandatanganan kontrak persetujuan pelaksaan pelatihan keterampilan kerajinan batok kelapa di desa Sindang
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Proses percobaan pembuatan kerajinan batok kelapa
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Proses pelaksanaan pelatihan pembuatan kerajinan tangan batok kelapa menjadi serba-serbi unik dan menarik
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Pelaksanaan tinjauan monitoring ketrampilan batok kelapa menjadi serba-serbi unik dan menarik
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Pelaksanaan tinjauan monitoring pemberian contoh kemasan dan pemasaran hasil kerajinan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Pembuatan Laporan Kemajuan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Lampiran 1
Biodata Ketua dan Anggota
A. Identitas Ketua
	1
	Nama Lengkap
	Dian Handayani

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Pendidikan Akuntansi

	4
	NIM
	7101414231

	5
	Tempat dan tanggal lahir
	Purbalingga, 15 April 1996

	6
	E-mail
	dian_handayani36@yahoo.co.id

	7
	Nomor Telepon/HP
	085743073748

A. Riwayat Pendidikan

	
	SD
	SMP
	SMA

	Nama Institusi
	SD Negeri 1 Kradenan
	SMP Negeri 1 Mrebet
	SMK Muhammadiyah 1 Bobotsari

	Jurusan
	-
	-
	Akuntansi

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

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila dikemudian hari dijumpai ketidak sesuaian dengan kenyataan saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenar-benarnya.
Semarang, 7 Juni 2015

Ketua Pelaksana,

(Dian Handayani)

B. Biodata Anggota Satu

	1
	NamaLengkap
	Septi Pipit Wiryanti

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	KurikulumdanTeknologiPendidikan

	4
	NIM
	1102414074

	5
	Tempat dan Tanggal Lahir
	Pati, 23 Maret 1996

	6
	E-mail
	septipipit23@yahoo.com

	7
	Nomor telepon / Hp
	085729137826

Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 2 TERSOBO
	SMPN 1 PREMBUN
	SMKN 1 KEBUMEN

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

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila dikemudian hari dijumpai ketidak sesuaian dengan kenyataan saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenar-benarnya.

Semarang, 7 Juni 2015
 Anggota Satu,

(Septi Pipit Wiryanti)

A. Biodata Anggota Dua

	1
	Nama Lengkap
	Rohmah Hikmatin

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Akuntansi

	4
	NIM
	7211414184

	5
	Tempat dan Tanggal Lahir
	Purbalingga, 20 September 1996

	6
	E-mail
	

	7
	Nomor Telepon/HP
	085717565825

B. Riwayat Pendidikan

	
	SD
	SMP
	SMA

	Nama Institusi
	MIMa NU 02 Baleraksa
	SMP Negeri 1 Karang Moncol
	SMK Muhammadiyah 1 Bobotsari

	Jurusan
	-
	-
	

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

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila dikemudian hari dijumpai ketidak sesuaian dengan kenyataan saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenar-benarnya.

Semarang, 7 Juni 2015
 Anggota Dua,

(Rohmah Hikmatin)

A. Biodata Dosen Pembimbing
	1
	Nama Lengkap
	

	2
	Jenis Kelamin
	

	3
	Program Studi
	

	4
	NIDN
	

	5
	Tempat dan tanggal lahir
	

	6
	E-mail
	

	7
	Nomor Telepon/HP
	

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA
	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.
	
	
	

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila dikemudian hari dijumpai ketidak sesuaian dengan kenyataan saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenar-benarnya.

Semarang, 7 Juni 2015
Dosen Pembimbing,

 ()

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

	Alat Produksi

	Golok
	Persiapan Kegiatan untuk pelaksanaan pembuatan patung limbah daun kering
	10 buah
	Rp 30.000,00
	Rp 300.000,00

	Gergaji
	Persiapan Kegiatan untuk pelaksanaan pembuatan kerajinan
	5 buah
	Rp 30.000,00
	Rp150.000,00

	Paku besar, kecil
	Persiapan Kegiatan untuk pelaksanaan pembuatan kerajinan
	4 kg
	Rp 12.500,00
	Rp 50.000,00

	Pisau
	Persiapan Kegiatan untuk pelaksanaan pembuatan patung limbah daun kering
	20 buah
	Rp10.000,00
	Rp 200.000,00

	Cutter
	Pelaksanaan kegiatan (Memotong bahan)
	20 buah
	Rp2.500,00
	Rp 50.000,00

	Alat Pahat
	Pelaksanaan kegiatan (memahat patung)
	10 buah
	Rp100.000,00
	Rp 1.000.000,00

	Sewa Alat

	Sewa Komputer
	Penyusunan proposal, laporan, surat menyurat
	2 set
	Rp 300.000,00
	Rp 600.000,00

	Sewa Printer
	Print proposal, laporan, surat menyurat
	1 set
	Rp 200.000,00
	Rp 200.000,00

	Sewa Kamera CLSR
	Dokumentasi kegiatan selama 4 bulam
	1 set
	Rp 700.000,00
	Rp 700.000,00

	SUB TOTAL (Rp)
	Rp 3.250.000,00

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

	Bahan pembuatan kerajinan

	Tempurung Kelapa
	Bahan utama media
	2 karung
	0
	0

	Tinner
	Bahan penunjang pembuatan kerajinan
	15 kaleng
	Rp 15.000,00
	 Rp 225.000,00

	Ampelas
	Bahan penunjang pembuatan kerajinan
	50 buah
	Rp 1.000,00
	Rp 50.000,00

	Cat
	Bahan penunjang pembuatan kerajinan
	15 kaleng
	Rp 10.000,00
	Rp 150.000,00

	Pengkilap
	Bahan penunjang pembuatan kerajinan
	10 buah
	Rp 35.000,00
	Rp 350.000,00

	Lem Kayu
	Bahan penunjang pembuatan kerajinan
	10 kg
	Rp 15.000,00
	Rp 150.000,00

	Daun pisang kering
	Bahan penunjang pembuatan kerajinan
	-
	-
	-

	Konsumsi
	

	Snack + makan
	Konsumsi bagi peserta pelatihan
	90 dus@5 pertemuan
	Rp 9.000,00
	Rp4.050.000,00

	Aqua gelas
	Konsumsi bagi peserta pelatihan
	2 dus @ 5 pertemuan
	Rp20.000,00
	Rp200.000,00

	SUB TOTAL (Rp)
	Rp 5.175.000,00

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

	Transportasi Sebelum, Selama dan Setelah Kegiatan

	Semarang-Sindang
	Survey dan kerjasama
	2 x 3 orang
	Rp 100.000,00
	Rp600.000,00

	Semarang dan sekitarnya
	Sewa alat dan pembelian segala perlengkapan
	3 orang
	 Rp 250.000,000
	Rp 750.000,00

	Sewa mobil untuk perjalanan ke Semarang-Sindang
	Pengangkutan barang-barang, pelaksanaan Program
	2 hari
	Rp550.000
	Rp 1.100.000,00

	Sindang dan sekitarnya
	Pencarian bahan
	4 orang
	Rp 50.000,00
	Rp 200.000,00

	SUB TOTAL (Rp)
	Rp 2.650.000,00

6. Lain-lain
	Material
	Justifikasi
Perjalanan
	Kuantitas
	Harga
Satuan (Rp)
	Keterangan

	Administrasi

	Pembuatan Laporan
	Laporan pelaksanaan kegiatan
	
	
	Rp 200.000,00

	Penggandaan,
Pengarsipan
	Laporan pelaksanaan kegiatan
	
	
	Rp 200.000,00

	Publikasi

	Banner
	Media informasi
	1 buah
	Rp 225.000,00
	Rp 225.000,00

	MMT
	Media informasi
	1 buah
	Rp 215.000,00
	Rp 215.000,00

	Pamflet
	Media informasi
	1 rim
	Rp 400.000,00
	Rp 400.000,00

Lampiran 3
[image: http://4.bp.blogspot.com/-QWe0G6Pc1FM/UQuXi_TXX6I/AAAAAAAAAF0/qis2tzj6c6A/s320/Unnes.jpg]
Surat Pernyataan Ketua Tim
Yang bertanda tangan dibawah ini:
Nama	: Dian Handayani
NIM	: 7101414231
Program Studi	: Pendidikan Akuntansi
Fakultas	: Fakultas Ekonomi

Dengan ini menyatakan usulan PKM-M dengan judul Serba-Serbi Kerajinan BaLap (Batok Kelapa) Sebagai Centre of Interest Desa Sindang Kecamatan Mrebet yang diusulkan untuk tahun anggaran 2015 bersifat original.
Bilamana dikemudian hari ditemukan ketidak sesuaian 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,
Wakil Rektor				 Ketua Pelaksana,
Bidang Kemahasiswaan,

	

[bookmark: _GoBack]Dr. Bambang Budi Raharjo M.Si 	Dian Handayani
 NIP.196012171986011001		 	 NIM. 7101414231

image2.jpeg

image1.png

