
i

USULAN PROGRAM KREATIVITAS MAHASISWA

JUDUL PROGRAM

PENINGKATAN NILAI JUAL SINGKONG MELALUI PEMBUATAN

MINIDOSI SMILE (MINI DONAT SINGKONG SMILE)

JENIS KEGIATAN

PKM-K

Diusulkan oleh:

Wiwin Sutantinah 1401412146/2012

Nelly Rahmawati 1401412188/2012

Lilis Sundari 1401413465/2013

Wiwin Tirta Yuniawati 1401414278/2014

UNIVERSITAS NEGERI SEMARANG

SEMARANG

2015

ii

HALAMAN PENGESAHAN

USULAN PROGRAM KREATIVITAS MAHASISWA

1. Judul Kegiatan : Peningkatan Nilai Jual Singkong Melalui Pembuatan

Minidosi Smile (Mini Donat Singkong Smile)

2. Bidang Kegiatan : () PKMP (√) PKMK

 () PKMT () PKMM

3. Bidang Ilmu : () Kesehatan () Pertanian

 () MIPA () Teknologi Rekayasa

 (√) Sosial Ekonomi () Humaniora

 () Pendidikan

4. Ketua Pelaksana Kegiatan

a. Nama Lengkap : Wiwin Sutantinah

b. NIM : 1401412146

c. Jurusan : PGSD

d. Perguruan Tinggi : Universitas Negeri Semarang

e. Alamat Rumah : Ds. Lumbungmas 03/03 Pucakwangi Pati

f. No. Telp/HP : 085 642 647 418

g. Email : wiwinsutantinah@ymail.com

5. Anggota Pelaksana Kegiatan : 3 (tiga) orang

6. Dosen Pendamping

a. Nama Lengkap : Drs. Sukardi, M.Pd.

b. NIDN : 0011055905

c. Alamat Rumah : Jalan Bringin Raya Wonosari, Ngaliyan,

Semarang

d. No. Telp/HP : 08156692354

7. Biaya Kegiatan Total

a. DIKTI : Rp 8.952.000,00

b. Sumber lain : -

Semarang, 4 Oktober 2015

Menyetujui,

Ketua Jurusan PGSD Ketua Pelaksana

Fakultas Ilmu Pendidikan Unnes

Dra. Hartati, M. Pd. Wiwin Sutantinah

NIP. 195510051980122001 NIM 1401412146

Pembantu Rektor Bidang Dosen Pendamping

Kemahasiswaan

Dr. Masrukhi, M.Pd. Drs. Sukardi, M. Pd.

NIP.19620508 198803 1 002 NIDN. 0011055905

mailto:wiwinsutantinah@ymail.com

iii

KATA PENGANTAR

 Alhamdulillah, segala puji syukur kehadirat Allah SWT, yang telah

memberikan begitu banyak limpahan ilmu, rezeki serta rahmat-Nya sehingga

kami dapat menyelesaikan usulan program kreativitas mahasiswa yang berjudul

“Peningkatan Nilai Jual Singkong Melalui Pembuatan Minidosi Smile (Mini

Donat Singkong Smile)”. Ide yang penulis diskusikan selama ini, tertuang dan

usulan PKM ini.

 Kami menyadari banyak kekurangan dalam pengerjaan hasil akhir usulan

PKM ini, sehingga kami menyampaikan terimakasih atas saan dan kritik. Dengan

tulus kami mengucapkan terimakasih kepada dosen pendamping kami, hingga

usulan PKM ini mencapai kesempurnaan. Orang tua yang memberikan doa

restunya, Ketua Jurusan PGSD, Pembantu Rektor Bidang Kemahasiswaan serta

semua pihak yang terlibat dalam pembuatan PKM ini.

 Kami memohon maaf apabila terdapat kekurangan dan jauh dari

kesempurnaan, karena kesempurnaan hanyalah milik Allah SWT. Semoga karya

ini bermanfaat bagi semua pihak.

Semarang, 4 Oktober 2015

Penulis

iv

Peningkatan Nilai Jual Singkong Melalui Pembuatan Minidosi Smile

(Mini Donat Singkong Smile)

Wiwin Sutantinah, Nelly Rahmawati, Lilis Sundari, Wiwin Tirta

Yuniawati

Universitas Negeri Semarang

RINGKASAN

Di era sekarang ini, masyarakat selalu mencari dan menciptakan inovasi-inovasi

baru. Termasuk makanan pun mengalami inovasi-inovasi yang sangat

mengagumkan karena keunikannya. Salah satu jenisnya yaitu makanan jajanan

seperti donat. Donat merupakan jenis makanan olahan yang umumnya terbuat dari

tepung terigu atau sejenisnya. Salah satu hasil modifikasi donat yang dapat

dikembangkan adalah donat yang terbuat dari bahan dasar singkong atau ketela

pohon yang akan dibahas lebih lanjut dalam PKM ini.

Donat yang terbuat dari singkong ini juga tidak kalah sehat dan memberikan

banyak manfaat dari segi ekonomi hingga kesehatan setiap konsumennya. Bila

dilihat dari segi ekonomi, harga jual donat singkong lebih murah daripada donat

yang biasa dijual. Hal ini tentu memberikan keuntungan sehingga konsumen dapat

lebih menghemat pengeluaran mereka. Selain harga jual yang lebih murah,

manfaat kesehatan yang didapatkan pun tergolong baik. Singkong memiliki

karbohidrat yang sangat dibutuhkan oleh manusia. Setiap 1 gram karbohidrat

memiliki nilai energi 4 Kalori. Selain sebagai sumber energi bagi tubuh,

karbohidrat yang terkandung dalam singkong juga berfungsi untuk menjaga

keseimbangan asam basa di tubuh, berperan penting dalam proses metabolisme

dalam tubuh, dan pembentuk struktur sel dengan mengikat protein dan lemak.

Singkong juga merupakan makanan yang dapat digunakan sebagai bahan-bahan

yang dapat diolah menjadi makanan yang sangat bermanfaat bagi tubuh karena

kandungan karbohidrat dan protein yang cukup besar. Keuntungan lain yang bisa

didapat adalah singkong merupakan bahan yang mudah diperoleh dan juga

harganya sangat murah. Oleh karena itu dengan adanya pengolahan yang

bervariasi dan beranekaragam makanan sehingga dapat menambah nilai jual yang

sangat tinggi dibandingkan dengan dijual tanpa diolah.

Begitu banyaknya manfaat yang diberikan dan terkandung dalam singkong, serta

banyaknya ketertarikan konsumen tentang donat yang cukup unik ini membuat

inovasi yang diciptakan seorang wirausaha cerdik berkembang dengan pesat.

Dengan bermodalkan keberanian dan kreatifitas tersebut, singkong yang terlihat

biasa saja menjadi luar biasa sehingga singkong tersebut menjadi lebih bermanfaat

pula.

1

1.1 JUDUL

Peningkatan Nilai Jual Singkong Melalui Pembuatan Minidosi Smile (Mini

Donat Singkong Smile)

1.2 LATAR BELAKANG MASALAH

Di era sekarang ini, masyarakat selalu mencari dan menciptakan

inovasi-inovasi baru. Contoh nyatanya adalah dalam bidang teknologi.

Namun, bukan hanya itu saja termasuk makanan pun mengalami inovasi-

inovasi yang sangat mengagumkan karena keunikannya. Berbicara tentang

makanan unik, siapapun akan tertarik untuk mengetahui. Salah satu

jenisnya yaitu makanan jajanan seperti donat. Donat merupakan jenis

makanan olahan yang umumnya terbuat dari tepung terigu atau sejenisnya.

Akan tetapi tidak banyak orang yang mengetahui bahwa donat dapat

dimodifikasi menjadi jenis donat lain yang tidak kalah nikmatnya dengan

donat yang yang biasa dijual di pasaran. Salah satu hasil modifikasi donat

yang dapat dikembangkan adalah donat yang terbuat dari bahan dasar

singkong atau ketela pohon yang akan dibahas lebih lanjut dalam PKM ini.

Singkong/ketela pohon merupakan salah satu bahan olahan

makanan yang dapat dibuat menjadi donat. Donat yang terbuat dari

singkong ini juga tidak kalah sehat dan memberikan banyak manfaat dari

segi ekonomi hingga kesehatan setiap konsumennya. Bila dilihat dari segi

ekonomi, harga jual donat singkong lebih murah daripada donat yang biasa

dijual. Hal ini tentu memberikan keuntungan sehingga konsumen dapat

lebih menghemat pengeluaran mereka. Selain harga jual yang lebih murah,

manfaat kesehatan yang didapatkan pun tergolong baik. Singkong

memiliki karbohidrat yang sangat dibutuhkan oleh manusia. Setiap 1 gram

karbohidrat memiliki nilai energi 4 Kalori. Selain sebagai sumber energi

bagi tubuh, karbohidrat yang terkandung dalam singkong juga berfungsi

untuk menjaga keseimbangan asam basa di tubuh, berperan penting dalam

proses metabolisme dalam tubuh, dan pembentuk struktur sel dengan

mengikat protein dan lemak. Singkong juga merupakan makanan yang

dapat digunakan sebagai bahan-bahan yang dapat diolah menjadi makanan

yang sangat bermanfaat bagi tubuh karena kandungan karbohidrat dan

protein yang cukup besar. Keuntungan lain yang bisa didapat adalah

singkong merupakan bahan yang mudah diperoleh dan juga harganya

sangat murah. Oleh karena itu dengan adanya pengolahan yang bervariasi

dan beranekaragam makanan sehingga dapat menambah nilai jual yang

sangat tinggi dibandingkan dengan dijual tanpa diolah.

Begitu banyaknya manfaat yang diberikan dan terkandung dalam

singkong, serta banyaknya ketertarikan konsumen tentang donat yang

cukup unik ini membuat inovasi yang diciptakan seorang wirausaha cerdik

2

berkembang dengan pesat. Dengan bermodalkan keberanian dan kreatifitas

tersebut, singkong yang terlihat biasa saja menjadi luar biasa sehingga

singkong tersebut menjadi lebih bermanfaat pula.

1.3 PERUMUSAN MASALAH

Berdasarkan ulasan yang telah dipaparkan di atas, maka masalah

yang timbul dalam pengembangan kewirausahaan ini terfokus pada:

1. Bagaimana pengolahan singkong menjadi produk makanan berupa

donat?

2. Seberapa besar nilai tambah secara ekonomis dari pengolahan

singkong menjadi produk makanan berupa donat?

1.4 TUJUAN

Kegiatan ini bertujuan untuk memanfaatkan peluang usaha sebagai

sumber penghasilan mahasiswa, mengembangkan kreatifitas dan jiwa

berwirausaha mahasiswa, membuat dan menawarkan alternatif makanan

donat dengan bahan baku yang berbeda serta harga yang terjangkau.

1.5 LUARAN YANG DIHARAPKAN

Luaran yang diharapkan dari program ini adalah mahasiswa

pelaksana program mampu berwirausaha dan menciptakan lapangan kerja

baru, menghasilkan variasi makanan donat dengan tampilan yang berbeda

dan mendatangkan keuntungan baru dari hasil penjualannya.

1.6 KEGUNAAN

Kegunaan program kewirausahaan ini adalah membantu

terwujudnya sumber daya manusia yang lebih berkualitas melalui

penciptaan lapangan kerja bagi mahasiswa pelaksana kegiatan dalam usaha

ini. Kegunaan program ini yang lain adalah:

a. Bagi kelompok mahasiswa pelaksana program

Kegiatan ini akan memberikan peluang bagi mahasiswa pelaksana

untuk dapat mengembangkan dan melatih jiwa kewirausahaan,

menerapkan berbagai disiplin ilmu yang telah dipelajari dan memupuk

mental kepemimpinan dan keorganisasian serta mengasah kreativitas

dalam seni menjalankan/mengembangkan suatu usaha yang dikelola.

b. Bagi masyarakat

Kegiatan ini dapat memancing masyarakat uutnuk merintis usaha baru

yang memanfaatkan singkong sebagai bahan ekonomi yang memiliki

nilai ekonomi tinggi. Sehingga dapat membantu masyarakat yang

memproduksi donat dalam proses pemasaran. Jika usaha ini berhasil

dan layak untuk dilaksanakan, maka masyarakat akan mempunyai

3

peluang untuk melakukan usaha ini sebagai bentuk pemberdayaan

ekonomi masyarakat kecil.

c. Bagi ilmu pengetahuan

Kegiatan ini bermanfaat bagi pengembangan ilmu pengetahuan karena

kami menerapkan sistem produksi dan pengolahan pangan dengan

memanfaatkan singkong yang mempunyai cita rasa yang khas.

1.7 GAMBARAN UMUM RENCANA USAHA

Peluang dan Persaingan

Sebagaimana yang telah diuaraikan sebelumnya bahwa ada

kesempatan terbuka yang ditawarkan di lingkungan masyarakat unutk bisa

berwirausaha. Kami berniat mengambil peluang tersebut dengan

menawarkan mini donat singkong dengan pertimbangan bahwa

masyarakat khususnya anak-anak mencari makanan yang bergizi, harga

terjangkau dan mengenyangkan.

Segmen Pasar dan Target Penjualan

 Sasaran pada usaha yang kami usulkan ini adalah semua warga

atau masyarakat umum. Diperkirakan minimal jumlah pembeli yang bisa

kami peroleh sebesar 500 orang per bulan. Dengan asumsi bahwa jumlah

warga yang suka dengan makanan-makanan yang harganya terjangkau

sangat banyak dan kami berpendapat bahwa donat yang kami buat mampu

bersaing dengan jenis makanan lain yang ada di dalam lingkungan pasar/

masyarakat.

Rencana Pemasaran

 Daya tarik utama pada produk yang kami tawarkan adalah dengan

harga jual (Rp 500,00) dengan cita rasa yang beda dan gizi yang tinggi.

Dan kami menamakan dendeng itu dengan nama ”Minidosi Smile”.

Analisis Keuangan

Investasi awal yang diperlukan :

Sewa tempat : Rp 3.500.000,00

Blender : Rp 500.000,00

Pisau 5 x Rp 6.000,00 : Rp 30.000,00

Kompor gas : Rp 750.000,00

Panci 2 x Rp 50.000 : Rp 100.000,00

Sendok kayu 2 x Rp 8.000,00 : Rp 16.000,00

Sendok sayur 2 x Rp 15.000,00 : Rp 30.000,00

Baskom 6 x Rp 20.000,00 : Rp 120.000,00

Plastik : Rp 45.000,00

Wajan 2 x Rp 120.000,00 : Rp 240.000,00

4

Saringan minyak 2 x Rp 20.000,00 : Rp 40.000,00

Susuk 2 x Rp 15.000,00 : Rp 30.000,00

Jumlah Investasi Awal : Rp 5.401.000,00

Biaya operasional per bulan

Singkong : Rp 500.000,00

Telur ayam : Rp 200.000,00

Tepung terigu : Rp 200.000,00

Baking powder : Rp 30.000,00

Ragi instant : Rp 30.000,00

Margarine : Rp 130.000,00

Minyak goreng : Rp 260.000,00

Gula putih (halus) : Rp 96.000,00

Elpiji : Rp 300.000,00

Biaya transportasi : Rp 210.000,00

Biaya promosi : Rp 110.000,00

Kemasan plastik : Rp 250.000,00

Jumlah Biaya Operasional Per Bulan : Rp 2.316.000,00

Total investasi yang diperlukan : Rp 7.717.000,00

Analisis pendapatan dan keuangan

Produksi 1 bulan minidosi adalah 3000 buah dengan harga yang

ditawarkan tiap buah/biji Rp 500,00

Total penjualan = 3000 x Rp 500,00

 = Rp 3.000.000,00

Keuntungan = Rp 3.000.000,00 - Rp 2.316.000,00

 = Rp 684.000,00

Analisis Kelayakan Usaha

a. BEP (Break Event Point)

BEP volume produksi = Total biaya

 Harga

 = Rp 2.316.000,00

 Rp 500,00

 = 4,632

Jadi tingkat volume produksi 3000 buah minidosi usaha ini berada

pada titik impas.

BEP Harga Produksi = Total biaya

 Volume produksi

 = Rp 2.316.000,00

 500

5

 = Rp 4.632,00

b. B/C Ratio

B/C Ratio = Hasil Penjualan

 Total biaya

 = Rp 3.000.000,00

 Rp 2.316.000,00

= 1,29534

Karena B/C Ratio > 1 maka usaha ini layak untuk dijalankan, artinya

tiap satuan biaya yang dikeluarkan diperoleh dari hasil penjualan

sebesar 1,29534 kali lipat.

c. ROI (Return On Investment)

ROI = Keuntungan

 Total biaya

 = Rp 684.000,00

 Rp 2.316.000,00

 = 0,29534 %

Usaha ini layak untuk dikembangkan karena setiap pembiayaan

sebesar Rp. 100,00 diperoleh keuntungan sebesar Rp 29,53

d. Perhitungan Pengembangan Modal

Pengembalian modal = Keuntungan

 Jumlah modal investasi awal

 = Rp 684.000,00 x 100%

 Rp 5.401.000,00

 = 12,66432 %

Artinya modal usaha ini akan terlunasi sebesar 12,66432% setiap

bulan. Berdasarkan perhitungan analisis kelayakan di atas maka

investasi tersebut layak dilaksanakan. Jadi, gambaran usaha yang

direncanakan benar-benar menjanjikan memperoleh profit untuk

menjamin peluang usaha. Sehingga usaha pengolahan donat singkong

berpeluang bagi mahasiswa untuk menciptakan keterampilan

berwirausaha.

1.8 METODE PELAKSANAAN

1. Kegiatan Persiapan

6

Pada kegiatan ini akan dilakukan persiapan tempat penjualan,

pembuatan pamflet, membeli alat-alat masak beserta bahannya, dan

membeli alat-alat penjualan.

2. Pelaksanaan

a. Pembuatan Minidosi Smile

Dalam membuat “Minidosi Smile” ada beberapa bahan yang harus

dipersiapkan:

Bahan-bahan yang dibutuhkan:

- Singkong

- Telur ayam

- Tepung terigu

- Susu bubuk

- Baking powder

- Gula halus

- Ragi instant

- Margarine

- Air bersih

- Minyak goreng

- Kemasan plastik

Cara Membuat :

1. Kupas kulit singkong lalu dicuci dengan air sampai benar-

benar bersih.

2. Kukus singkong sampai benar-benar matang dan empuk.

3. Haluskan singkong yang sudah matang tersebut dengan

menggunakan blender atau penghalus yang lain.

4. Campur semua bahan menjadi satu dengan singkong.

5. Tuang air sedikit demi sedikit sambil diaduk/diuleni dengan

tangan sampai benar-benar kalis.

6. Bentuk bulat-bulat adonan dengan ukuran sesuai selera

(mini) kemudian beri lubang pada bagian tengahnya.

7. Diamkan selama 30 menit sampai adonan mengembang dua

kali lipat.

8. Panaskan minyak lalu goreng adonan di atas api sampai

berwarna kuning kecoklatan.

9. Angkat, lalu tiriskan.

10. Taburi gula halus di atasnya sesuai selera

11. Kemas mini donat singkong yang telah jadi dalam kantong

plastik atau wadah lain.

b. Kegiatan Promosi

Kegiatan promosi dilakukan dengan menyebarkan pamflet.

Pamflet kami tempelkan di papan pengumuman yang terdapat di

kampus yang kami jadikan tempat untuk mengenalkan produk

kami dan tempat-tempat lain yang sering ramai dilewati warga.

3. Pemantauan Kegiatan

Perkembangan usaha ini kami pantau melalui pembandingan

proyeksi keuangan yang telah kami susun dengan kondisi yang nyata.

7

Juga pemantuan dan evaluasi terhadap efektifitas kegiatan promosi

yang telah dilakukan, baik dari sisi yang disampaikan, alat promosi, dan

lokasi penempelan pamflet.

4. Evaluasi Kegiatan

Setelah berjalannya usaha ini, dilakukan evaluasi untuk

menindaklanjuti usaha yang dijalankan.

5. Penyusunan Laporan

Penyusunan laporan dilakukan setelah melakukan evaluasi. Laporan

yang disusun berisi untung atau rugi dari usaha untuk keberlanjutan

usaha ke depan.

1.9 JADWAL KEGIATAN

No Kegiatan
Bulan

1 2 3 4 5

1 Persiapan Kegiatan: Alat

dan Bahan, Pembuatan

Pamflet dan Leaflet, Lokasi

Penjualan, SDM.

2 Pembuatan Produk

3 Penjualan Produk dan

Promosi

4 Evaluasi Kegiatan

5 Penyusunan Laporan

Kegiatan

1.10 RANCANGAN BIAYA

1. Rekapitulasi biaya

No. Jenis Pengeluaran Jumlah

1.

2.

3.

4.

5.

Pembuatan Minidosi Smile

Transportasi

Komunikasi

Akomodasi

Penyusunan laporan

Rp 7.717.000,00

Rp 300.000,00

Rp 80.000,00

Rp 300.000,00

Rp 555.000,00

2. Rincian Pengeluaran

Pembuatan Minidosi Smile :

Sewa tempat : Rp 3.500.000,00

Blender : Rp 500.000,00

Pisau 5 x Rp 6.000,00 : Rp 30.000,00

8

Kompor gas : Rp 750.000,00

Panci 2 x Rp 50.000 : Rp 100.000,00

Sendok kayu 2 x Rp 8.000,00 : Rp 16.000,00

Sendok sayur 2 x Rp 15.000,00 : Rp 30.000,00

Baskom 6 x Rp 20.000,00 : Rp 120.000,00

Plastik : Rp 45.000,00

Wajan 2 x Rp 120.000,00 : Rp 240.000,00

Saringan minyak 2 x Rp 20.000,00 : Rp 40.000,00

Susuk 2 x Rp 15.000,00 : Rp 30.000,00

Singkong : Rp 500.000,00

Telur ayam : Rp 200.000,00

Tepung terigu : Rp 200.000,00

Baking powder : Rp 30.000,00

Ragi instant : Rp 30.000,00

Margarine : Rp 130.000,00

Minyak goreng : Rp 260.000,00

Gula putih (halus) : Rp 96.000,00

Elpiji : Rp 300.000,00

Biaya transportasi : Rp 210.000,00

Biaya promosi : Rp 110.000,00

Kemasan plastik : Rp 250.000,00

Jumlah : Rp 7.717.000,00

Transportasi

1. Pra kegiatan : Rp 70.000,00

2. Pelaksanaan kegiatan : Rp 150.000,00

3. Pasca kegiatan : Rp 80.000,00

Jumlah : Rp 300.000,00

Akomodasi : Rp 300.000,00

Komunikasi

Voucher pulsa : Rp 80.000,00

Penyusunan Laporan

Kertas A4 2 x Rp 40.000,00 : Rp 80.000,00

Bolpoint 1 pak x Rp 2.000,00 : Rp 20.000,00

Tinta printer 2 x Rp 40.000,00 : Rp 80.000,00

Pengarsipan : Rp 200.000,00

Fotokopi 100 lembar x Rp 150,00 : Rp 15.000,00

Map file 4 x Rp 20.000,00 : Rp 80.000,00

Penjilidan 4 x Rp 20.000,00 : Rp 80.000,00

9

Jumlah : Rp 555.000,00

Jumlah Pengeluaran : Rp 8.952.000,00

1.11 LAMPIRAN

CURICULUM VITAE

Ketua Pelaksana Kegiatan

1. Nama : Wiwin Sutantinah

2. Jenis Kelamin : Perempuan

3. Warga Negara : Indonesia

4. Tempat/tanggal lahir : Pati, 26 Maret 1994

5. Alamat : Ds. Lumbungmas RT 03 RW 03 Kec.

Pucakwangi Kab. Pati

6. Agama : Islam

7. Pendidikan : SD N Lumbungmas 02

SMP N 1 Pucakwangi

SMA N 1 Jakenan

8. Email : wiwinsutantinah@ymail.com

9. Status : Mahasiswa Fakultas Ilmu Pendidikan

Universitas Negeri Semarang, Semester 7

Anggota Pelaksana Kegiataan

1. Nama : Nelly Rahmawati

2. Jenis Kelamin : Perempuan

3. Warga Negara : Indonesia

4. Tempat/tanggal lahir : Pati, 28 Oktober 1994

5. Alamat : Ds. Tlogorejo, Winong, Pati

6. Agama : Islam

7. Pendidikan : SDN N Tlogorejo

 MTs Tarbiyatul banin

 SMAN 1 jakenan

8. Email : rahmawatinelly@gmail.com

9. Status : Mahasiswa Fakultas Ilmu Pendidikan

Universitas Negeri Semarang, Semester 7

Anggota Pelaksana Kegiataan

1. Nama : Lilis Sundari

2. Jenis Kelamin : Perempuan

3. Warga Negara : Indonesia

4. Tempat/tanggal lahir : Pakuan Ratu, 30 Juli 1995

mailto:wiwinsutantinah@ymail.com
mailto:rahmawatinelly@gmail.com

10

5. Alamat : Ds. Waytawar RT 04 RW 02 Kec. Pakuan

Ratu Kab. Waykanan Lampung

6. Agama : Islam

7. Pendidikan : SD N 2 Waytawar

 SMP Beringin Ratu 1 Pakuan Ratu

 SMA N 4 Metro

8. Email : doank62@yahoo.co.id

9. Status : Mahasiswa Fakultas Ilmu Pendidikan

Universitas Negeri Semarang, Semester 5

Anggota Pelaksana Kegiataan

1. Nama : Wiwin Tirta Yuniawati

2. Jenis Kelamin : Perempuan

3. Warga Negara : Indonesia

4. Tempat/tanggal lahir : Pati, 9 Juni 1996

5. Alamat : Ds. Babalan RT 04 RW 02 Kec. Gabus

Kab. Pati

6. Agama : Islam

7. Pendidikan : SD N Babalan

 SMP N 1 Pati

 SMA N 2 Pati

8. Email : wiwin.tyuniaw@gmail.com

9. Status : Mahasiswa Fakultas Ilmu Pendidikan

Universitas Negeri Semarang, Semester 3

BIODATA DOSEN PENDAMPING

Nama : Drs. Sukardi, M.Pd.

NIP : 195905111987031001

Tempat/Tanggal Lahir : Sleman, 11 Mei 1959

Jenis Kelamin : Laki - laki

Bidang Keahlian : Bahasa

Jabatan Fungsional : Lektorkepala

Jabatan Struktural : -

Kantor/Unit Kerja : Jurusan Pendidikan Guru Sekolah Dasar

Fakultas Ilmu Pendidikan Universitas Negeri

Semarang

Alamat Kantor/Unit Kerja : Jalan Bringin Raya Wonosari, Ngaliyan, Semarang

Telepon : 08156692354

Faksimile : salsa_sukardi@yahoo.co.id

mailto:doank62@yahoo.co.id
mailto:wiwin.tyuniaw@gmail.com
mailto:salsa_sukardi@yahoo.co.id

11

Pendidikan (S1 ke atas)

NO PergutuanTinggi Kota & Negara Tahun Bidang Studi

1. Universitas Malang Malang

Indonesia

1996 Pendidikan Bahasa

Indonesia SD

2. Universitas Malang Malang

Indonesia

2000 Pendidikan Bahasa

Indonesia SD

Pengalaman riset dalam 10 tahun terakhir

No Judul Riset Tempat

1 Peningkatan Bahasa Tutur Guru Sekolah Dasar Se-

Kota Semarang

Semarang

Publikasi (yang relevan dengan Penerapan IPTEK dan Pengembangan

Usaha)

Tahun Jenis Program Tempat

 -

 Dosen pembimbing

 Drs. Sukardi, M. Pd.

 NIDN. 0011055905

