

[image: Description: Description: Description: F:\Logo_Unnes.png][image: Description: Description: Description: F:\Logo_Unnes.png]

USULAN PROGRAM KREATIVITAS MAHASISWA
PROGRAM GSS (GERAKAN SUNGAI SEHAT) SOLUSI PENCEGAHAN PENYAKIT LMD (LEPTOSPIROSIS, MALARIA, DIARE)
	
BIDANG KEGIATAN :
PKM-M

Diusulkan oleh:

Rina Indrawati			(6411412073)/Angkatan 2012
Nina Priana 			(6411412047)/Angkatan 2012
Anis Ratna Sari 			(6411412064)/Angkatan 2012
Riris Andriyani			(7211413064)/Angkatan 2013

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015
 (
i
)
HALAMAN PENGESAHAN

1. Judul Kegiatan		: Program GSS (Gerakan Sungai Sehat) Solusi
 Pencegahan Penyakit LMD (Leptospirosis, Malaria, Diare)
2. Bidang Kegiatan		: PKM-M
3. Ketua Pelaksana Kegiatan
a. Nama Lengkap				: Rina Indrawati
b. NIM 						: 6411412073
c. Jurusan					: Ilmu Kesehatan Masyarakat
d. Universitas/Institut/Politeknik		: Universitas Negeri Semarang
e. Alamat rumah dan No Telp./Hp		: Sinungrejo, RT 02, RW 03,
 Ambal, Kebumen dan
 087715352609
f. Alamat E-mail	 				: indrawatirina274@yahoo.com
4. Anggota Pelaksana Kegiatan			: Tiga orang
5. Dosen Pendamping
a. Nama Lengkap dan Gelar		 	:
b. NIDN					 	:
c. Alamat Rumah dan No Telp./ Hp	 	: 				
 	Semarang, Juni 2015
Menyetujui,
Ketua Jurusan IKM 		 Ketua Pelaksana Kegiatan

(Irwan Budiono, S.KM., M.kes)			 (Rina Indrawati)
NIP. 197512172005011003			 	 NIM.6411412073

Pembantu Rektor Bid. Kemahasiswaaan		 Dosen Pendamping
Universitas Negeri Semarang

(Dr. Bambang Budi Raharjo, M.Si)			
NIP 196012171986011001		
 (
ii
)

KATA PENGANTAR

	Segala puji bagi Allah, Rabb semesta alam. Tiada Tuhan yang pantas disembah kecuali Allah, Syukur Alhamdullilah, atas berkat rahmat Allah SWT yang telah berkenan memberikan hamba kesempatan dan kenikmatan untuk menyelesaikan sebuah karya tulis ilmiah ini dapat terselesaikan dengan baik.
Adapun judul dari karya tulis kami yaitu Program GSS (Gerakan Sungai Sehat) Solusi Pencegahan Penyakit LMD (Leptospirosis, Malaria, Diare). Namun tanpa dorongan dan bantuan moral maupun fisik dari semua pihak, karya tulis ini tidak akan mungkin terselesaikan. Oleh karena itu, kami selaku penulis karya ilmiah ini mengucapkan terima kasih banyak kepada ;
	Ucapan terima kasih kami sampaikan kepada :
1. Pembantu Rektor Bidang Kemahasiswaan Universitas Negeri Semarang yang telah memberikan kesempatan kepada penulis untuk mengikuti kompetisi karya tulis mahasiswa.
2. Pembantu Dekan Bidang Kemahasiswan Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Negeri Semarang yang ikut serta mendukung dalam penulisan karya tulis ini.
3. Bu Nursiyam selaku dosen pendamping karya tulis kami yang berkenan meluangkan waktu dengan tulus dan ikhlas memberikan bimbingan, saran dan kritik kepada kami sehingga karya tulis bisa terselesaikan dengan baik.
4. Semua pihak yang telah membantu kelancaran dalam proses penulisan karya tulis ini.
Tiada ada kesempurnaan di dunia ini, kecuali kesempurnaan milik Allah SWT semata. Kami sebagai manusia biasa membuka diri untuk senantiasa dikritik dan diberi saran yang dapat membangun karya tulis ilmiah ini menjadi lebih baik lagi.

							 Semarang, Juni 2015

 Tim Penulis
 (
iii
)

DAFTAR ISI

HALAMAN JUDUL 	 i
LEMBAR PENGESAHAN	 ii
KATA PENGANTAR	 iii
DAFTAR ISI	 iv
RINGKASAN	 1
BAB I. PENDAHULUAN	 2
A. Latar belakang 	 2
B. Rumusan Masalah 	 3
C. Tujuan Penulisan 	 3
D. Manfaat Penulisan 	 3
BAB II. GAMBARAN UMUM MASYARAKAT SASARAN	4
BAB III. METODE PELAKSANAAN	6
BAB IV. BIAYA DAN JADWAL KEGIATAN	8
A. Biaya	8
B. Jadwal Kegiatan	9
DAFTAR PUSTAKA 	10
LAMPIRAN 	11

 (
iv
)

PROGRAM GSS (GERAKAN SUNGAI SEHAT)
SOLUSI PENCEGAHAN PENYAKIT LMD (LEPTOSPIROSIS, MALARIA, DIARE)
Rina Indrawati, Nina Priana, Anis Ratna Sari, Riris Andriyani
 FIK dan FE
Universitas Negeri Semarang (UNNES)

Ringkasan

Pada umumnya perilaku membuang sampah di sungai yang dilakukan oleh masyarakat semakin hari semakin meningkat. Hal ini terbukti semakin banyaknya volume sampah di bantaran sungai dan pencemaran sungai juga semakin meningkat. Sehingga penyebaran penyakit seperti leptospirosis, diare, dan malaria disuatu daerah sulit untuk ditangani. Rendahnya faktor kesadaran dari masyarakat sendiri menjadi faktor utama yang sulit untuk ditangani. Banyak usaha yang telah dicoba untuk mengurangi kebiasaan membuang sampah disungai, akan tetapi sampai saat ini masih belum mengalami perubahan.
Dengan adanya masalah pencemaran air sungai akibat sampah yang semakin rumit menyebabkan penyebaran beberapa penyakit pada masyarakat sekitarnya. Hal ini dikarenakan masyarakat yang tinggal sekitar sungai cenderung selalu memanfaatkan air sungai dalam aktifitas sehari-hari. Selain itu, sungai yang kotor juga menjadi habitat bagi vektor-vektor penyakit. Dengan adanya program GSS (Gerakan Sungai Sehat) ini diharapkan mampu mengurangivalume sampah di sungai, sehingga dapat mengurangi penyebaran penyakit seperti leptospirosis, diare, dan malaria. Hasil yang diharapkan nanti adalah terciptanya sungai yang bersih dan masyarakat yang sehat terbebas dari penyakit leptospirosis, diare, dan malaria.

 (
1
)
BAB I
PENDAHULUAN

A. Latar Belakang
Manusia dalam kehidupannya memiliki 7 kebutuhan dasar yang akan dipenuhi. Menurut Maslow, kebutuhan yang paling dasar ialah kebutuhan fisiologis. Ada 3 hal yang harus dipenuhi dalam kebutuhan fisiologis yaitu kebutuhan sandang, pangan dan papan. Salah satu komponen yang termasuk dalam 3 kebutuhan tersebut ialah kebutuhan akan air. Air diperlukan dalam berbagai hal, seperti irigasi, mandi, minum, mencuci dan memasak. Manusia mendapatkan air dari berbagai sumber salah satunya ialah melalui sungai. Air sungai banyak digunakan dalam kehidupan masyarakat, baik yang berada di kota maupun masyarakat di pedesaan.
Pentingnya sungai bagi kehidupan sehari-hari sayangnya tidak membuat manusia turut menjaga kelestarian sungai. Sampah-sampah dibuang ke sungai dengan seenaknya tanpa memperdulikan kehidupan biota yang ada di dalamnya. Selain sampah, manusia juga membuang limbah ke dalam sungai. Limbah tersebut biasanya berasal dari pabrik dan perumahan yang berada dekat dengan sungai. Dengan masuknya sampah dan limbah ke dalam sungai, kualitas air di sungai pun menjadi buruk dan tak layak konsumsi. Dampak selanjutnya adalah banyak berkembangnya bibit-bibit penyakit di air sungai tersebut. Penyakit yang timbul biasanya seperti diare, leptospirosis, malaria, muntaber, dan lain sebagainya. Seperti sungai yang ada di Kecamatan Ambal, Kabupaten Kebumen yang sebagian besar berubah fungsi menjadi tempat pembuangan sampah yang dihasilkan oleh aktivitas masyarakat sehari-hari.
 (
2
)Dari uraian diatas penulis bermaksud untuk memberi gagasan tentang solusi masalah rendahnya kesadaran masyarakat akan membuang sampah pada tempatnya dengan cara menerapkansuatu program tentang menjaga kebersihan dan kesehatan sungai. Dengan alasan tersebut penulis memberi judul pada tulisan ini yaitu PROGRAM GSS (Gerakan Sungai Sehat) SOLUSI PENCEGAHAN PENYAKIT LMD (Leptospirosis, Malaria, Diare).
 (
3
)
B. Rumusan Masalah
Apakah program GSS (Gerakan Sungai Sehat) ini dapat menjadi solusi pencegahan penyakit LMD (Leptospirosis, Malaria, Diare) yang ada di masyarakat ?

C. Tujuan Program
· Tujuan Umum
Masyarakat mengetahui dan memahami lebih dalam mengenai pentingnya kebersihan sungai.
· Tujuan Khusus
1. Masyarakat mampu menjaga kebersihan sungai yang yang ada di tempat tinggalnya.
2. Derajat kesehatan masyarakat akan semakin meningkat dengan adanya masyarakat yang telah mengerti akan pentingnya kebersihan sungai.

D. Manfaat Program
· Bagi masyarakat setempat yaitu untuk menambah pengetahuan dan pemahaman tentang sungai sehat.
· Bagi para kader desa yaitu sebagai salah satu program untuk menunjang kesejahteraan masyarakat setempat.
· Bagi pemerintah yaitu sebagai salah satu cara untuk menciptakan masyarakat sehat dan sebagai program untuk meningkatkan derajat kesehatan masyarakat.

BAB II
GAMBARAN UMUM MASYARAKAT SASARAN

Kecamatan Ambal terletak diantara 742'83'' - 748'96'' LS dan 10941'09'' - 10946' 36'' BT, dengan batas wilayah sebelah utara berbatasan dengan Kecamatan Kutowinangun, sebelah timur berbatasan dengan Kecamatan Mirit, sebelah barat berbatasan dengan Kecamatan Buluspesantren, sedangkan sebelah selatan berbatasan dengan Samudera Indonesia. Jika dilihat dari kondisi geografis wilayahnya, kecamatan ambal adalah dataran yang berbatas langsung dengan laut. Luas wilayah kecamatan ambal 62,41 km 2 memanjang dari utara sampai selatan sepanjang 9 km, dan dari barat sampai timur terbentang 7 km. Wilayah Kecamatan Ambal terbagi menjadi 32 desa, berdasar letak posisinya ada 6 desa berbatasan dengan laut, atau orang menyebutnya daerah “urut sewu”, sementara 26 desa lainnya berada di sebelah utaranya merupakan daerah tidak berbatasan dengan laut, yang jangkauan jarak dari desa terjauh menuju ibukota kecamatan yang berada di Jalan Daendels desa lahan sawah 45% lahan kering 55%.
Wilayah Kecamatan Ambal jika dilihat dari peruntukan lahannya adalah: 45% merupakan lahan sawah, sedangkan sisanya 55% adalah lahan kering. Pada lahan sawah, berdasar sistem pengairannya terbagi menjadi beberapa sistem pengairan, yaitu: irigasi teknis 35%, irigasi setengah teknis 17%, irigasi sederhana 18%, serta 30% adalah lahan sawah tadah hujan. Jika dilihat dari penggunaannya untuk tanaman padi, 69,5% luas lahan sawah dapat ditanami padi sebanyak dua kali dalam waktu setahun, sedangkan yang 30,5% hanya dapat ditanami padi satu kali dalam setahun. Pada lahan kering, berdasar penggunaannya adalah: 46% untuk lahan bangunan dan pekarangan, 39% untuk lahan tegalan, serta 15% untuk lahan lainnya. Untuk lahan kolam, rawa-rawa, padang rumput, hutan negara, dan lahan tidak diusahakan tidak ada. Irigasi teknis (ha) 35% irigasi setenga h teknis (ha) 17% irigasi sederha na (ha) 18% tadah hujan (ha) 30%.
 (
4
)Kecamatan Ambal terdiri dari 32 pemerintahan desa, yang berdasarkan statusnya secara keseluruhan berstatus desa, masing-masing dipimpin oleh seorang kepala desa dibantu oleh perangkat desa. Wilayah di bawah desa terdiri dari: 153 dusun, 117 rukun warga (rw) dan 313 rukun tetangga (rt) tanah bengkok seluas 452,9 ha yang tersebar disetiap desa sebagai penghasilan atas jabatan/tugasnya masing-masing pada desa yang bersangkutan, serta penghasilan lainnya yang sah menurut peraturan yang berlaku. Pada tahun 2012, dari 32 desa yang ada, terdapat kekosongan sekretaris desa (sekdes) sebanyak 13 desa, dikarenakan sudah memasuki purna tugas, yang pada pelaksanaannya ditunjuk seorang perangkat desa sebagai pengemban jabatan. Dilihat dari keberadaan sarana pemerintahan desa, telah semuanya memiliki kantor desa, kantor BPD, kantor LKMD, serta kantor PKK. Bengkok (ha); 452,9 kas desa (ha); 34,9.
 (
5
)

BAB III
METODE PELAKSANAAN

Untuk mencapai hasil yang maksimal dalam program ini, perlu dilakukan perencanaan mengenai persiapan-persiapan yang dibutuhkan, yaitu dengan melakukan hal- hal sebagai berikut : melakukan perizinan kerja sama dengan pihak masyarakat desa setempat dan pemerintah kabupaten Kebumen, mendata jumlah masyarakat di desa setempat, menyiapkan tempat untuk penyuluhan Program GSS dan perlengkapan untuk mendukung Program GSS.
Secara umum program ini terdiri atas empat pokok kegiatan, yaitu (1) Pra kegiatan, (2) Penyuluhan Program GSS, (3) Kerja bakti pembersihan sungai, dan (4) Pemantauan Program GSS.
Program GSS (Gerakan Sungai Sehat) merupakan program yang bertujuan untuk pencegahan terhadap penyakit yang sering diderita masyarakat di dekat sungai dan sekitarnya seperti diare, leptospirosis, malaria dan lain-lain. Program dapat bermanfaat bagi petugas pelayanan kesehatan, dan pemerintah kabupaten kebumen sebagai salah satu usaha untuk meningkatkan derajat kesehatan masyarakat.
Adanya penyuluhan tentang Program GSS ini bermaksud untuk memberikan informasi tentang apa itu Program GSS dan meningkatkan pengetahuan akan pentingnya menjaga kebersihan dan kesehatan sungai, serta dampak negatif yang akan terjadi dari sungai yang kotor. Kemudian adanya penerapan kegiatan kerja bakti pembersihan sungai yang akan dilakukan dua minggu sekali dalam enam bulan. Kerja bakti ini bertujuan untuk membersihkan sungai dari sampah-sampah yang ada disekitar sungai. Kerja bakti ini akan dilakukan oleh anggota masyarakat di desa setempat. Selain itu, masyarakat juga dilarang keras untuk membuang sampah di aliran sungai.
 (
6
)Kegiatan pemantauan sungai yang dilakukan satu minggu sekali. Pemantauan ini dilakukan untuk mengetahui bagaimana kondisi sungai setelah adanya kegiatan kerja bakti pembersihan sungai dari sampah-sampah yang ada di dalam maupun bantaran sungai. Selain itu, akan diadakan evaluasi setelah enam bulan Program GSS dilaksanakan. Catatan yang didapat saat dilakukannya pemantauan dan hasil evaluasi ini akan menjadi bahan laporan untuk mengetahui kefektifan Program GSS ini.
 (
7
)Laporan kegiatan disusun sebagai laporan pertanggungjawaban atas apa yang telah dilakukan. Laporan disusun berdasarkan proses kegiatan yang telah dilaksanakan serta hasil pemantauan dan evaluasi yang telah diadakaan.

BAB IV
BIAYA DAN JADWAL KEGIATAN

A. Anggaran Biaya
	No
	Pemasukan
	Biaya

	1
	Dikti

	Rp 2.500.000,00

	Jumlah
	Rp 2.500.000,00

	No.
	Jenis Pengeluaraan
	Biaya (Rp)

	1.
	Tahap pralapangan dan persiapan
· Observasi awal
· Penyusunan awal
· Bahan habis pakai dan ATK
a. Kertas A4 2 rim
b. Tinta printer
c. Blocknote
d. Spidol
e. Tip ex
f. Bolpoint
g. Pencil
	
Rp 50.000,00
Rp 50.000,00

Rp 60.000,00
Rp 40.000,00
Rp 30.000,00
Rp 25.000,00
Rp 25.000,00
Rp 10.000,00
Rp 10.000,00

	2
	Pelaksanaan Program
· Transportasi
· Konsumsi
· Komunikasi
· Dokumentasi
· Pembuatan poster
· (
8
)Pembuatan papan informasi
· Tong sampah
· Penyuluhan
· Lain-lain
	
Rp 200.000,00
Rp 200.000,00
Rp 50.000,00
Rp 400.000,00
Rp 100.000,00
Rp 100.000,00
 (
9
)Rp 500.000,00
Rp 550.000,00
Rp 100.000,00

	3
	Penyusunan laporan
	Rp 100.000,00

	Jumlah
	Rp 2.500.000,00

B. Jadwal Kegiatan

	No.
	Kegiatan
	Bulan ke 1
	Bulan ke 2
	Bulan ke 3

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

	1
	Prakegiatan

	
	
	
	
	
	
	
	
	
	
	
	

	2
	Penyuluhan program GSS

	
	
	
	
	
	
	
	
	
	
	
	

	3
	Kerja bakti

	
	
	
	
	
	
	
	
	
	
	
	

	4
	Pemantauan program GSS

	
	
	
	
	
	
	
	
	
	
	
	

	5
	Evaluasi kegiatan

	
	
	
	
	
	
	
	
	
	
	
	

DAFTAR PUSTAKA

Mukono, 2000. Prinsip Dasar Kesehatan Lingkungan. Surabaya: Airlangga University Press.
Hendrawan D. 2005. Kualitas air sungai dan situ di DKI Jakarta. Dalam: Makara
http://kebumenkab.bps.go.id/data/publikasi/publikasi_37/publikasi/files/search/searchtext.xml. Diakses pada 2 Juni 2015
http://bonitawenas.wordpress.com/2011/05/14/lingkungan. diakses pada 30 Mei 2015.
http://www.sharepdf.com/1c184a2f3f7f4408a23a83ee75347308/PROPOSAL%20PKM%20SUDAH%20JADI%20.pdf
http://elib.fk.uwks.ac.id/asset/archieve/penelitian/PROPOSAL%20REV.2.pdf

 (
10
)
LAMPIRAN
Lampiran 1. Biodata Ketua dan Anggota
1. Ketua Pelaksana
A. Identitas Diri
	1
	Nama Lengkap
	Rina Indrawati

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Ilmu Kesehatan Masyarakat

	4
	NIM
	6411412073

	5
	Tempat dan Tanggal Lahir
	Kebumen, 5 Mei 1994

	6
	Email
	indrawatirina274@yahoo.com

	7
	Nomor Telepon/Hp
	087715352609

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 2 Sinungrejo
	SMPN 2 Ambal
	SMA N 1 Kutowinangun

	Jurusan
	-
	-
	IPA

	Tahun Masuk
	2000-2006
	2006-2009
	2009-2012

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

	1
	
	
	

	2
	
	
	

	3
	
	
	

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

	1
	
	
	

	2
	
	 (
11
)
	

 (
12
)
 (
8
)Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila dikemudian hari ternyata dijumpai ketidak sesuaian dengan kenyataan, saya sanggup menerima sanksi. Demikian biodata ini saya buat dengan sebenar-benarnya untuk memenuhi salah satu persyaratan dalam pengajuan hibah.

					Semarang, Juni 2015
	Pengusul

					 (Rina Indrawati)

2. (
13
)Anggota I
A. Identitas Diri
	1
	Nama Lengkap
	Nina Priana

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Ilmu Kesehatan Masyarakat

	4
	NIM
	6411412047

	5
	Tempat dan Tanggal Lahir
	Kudus, 1 Juli 1994

	6
	Email
	priananina@yahoo.com

	7
	Nomor Telepon/Hp
	085726371508

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD 2 Mlatinorowito Kudus
	SMP 3 Kudus
	SMA 2 Bae Kudus

	Jurusan
	-
	-
	

	Tahun Masuk
	2000-2006
	2006-2009
	2009-2012

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

	1
	
	
	

	2
	
	
	

	
	
	
	

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

	1
	
	
	

	2
	
	
	

 (
14
) (
8
)Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila dikemudian hari ternyata dijumpai ketidak sesuaian dengan kenyataan, saya sanggup menerima sanksi. Demikian biodata ini saya buat dengan sebenar-benarnya untuk memenuhi salah satu persyaratan dalam pengajuan hibah.

					Semarang, Juni 2015
	Pengusul

					 (Nina Priana)

3. (
15
)Anggota II
A. Identitas Diri
	1
	Nama Lengkap
	Anis Ratna Sari

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Ilmu Kesehatan Masyarakat

	4
	NIM
	6411412064

	5
	Tempat dan Tanggal Lahir
	Demak, 04 Juli 1994

	6
	Email
	anisratnasari44@yahoo.com

	7
	Nomor Telepon/Hp
	085743679960

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD 1 N Mijen
	SMP AL-Islam Mijen
	SMAN 1 Welahan

	Jurusan
	-
	-
	IPA

	Tahun Masuk
	2000-2006
	2006-2009
	2009-2012

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

	1
	
	
	

	2
	
	
	

	3
	
	
	

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

	1
	
	
	

	2
	
	
	

 (
16
) (
8
)Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila dikemudian hari ternyata dijumpai ketidak sesuaian dengan kenyataan, saya sanggup menerima sanksi. Demikian biodata ini saya buat dengan sebenar-benarnya untuk memenuhi salah satu persyaratan dalam pengajuan hibah.

					Semarang, Juni 2015
	Pengusul

					 (Anis Ratna Sari)

 (
17
)
4. Anggota III
A. Identitas Diri
	1
	Nama Lengkap
	Riris Andriyani

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Akuntansi

	4
	NIM
	7211413064

	5
	Tempat dan Tanggal Lahir
	Wonosobo, 11 Desember 1994

	6
	Email
	ririsandriyanii@gmail.com

	7
	Nomor Telepon/Hp
	085647478161

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N 2 Kertek
	SMP N 1 Kertek
	SMK N 1 Wonosobo

	Jurusan
	
	
	Akuntansi

	Tahun Masuk
	2001-2007
	2007-2010
	2010-2013

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

	1
	
	
	

	2
	
	
	

	3
	
	
	

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

	1
	
	
	

	2
	
	
	

 (
18
)
 (
8
)Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila dikemudian hari ternyata dijumpai ketidak sesuaian dengan kenyataan, saya sanggup menerima sanksi. Demikian biodata ini saya buat dengan sebenar-benarnya untuk memenuhi salah satu persyaratan dalam pengajuan hibah.

					Semarang, Juni 2015
	Pengusul

					 (Riris Andriyani)

 (
19
)
Lampiran 2. Susunan organisasi Tim dan Pembagian Tugas
	No
	Nama / NIM
	Program Studi
	Bidang Ilmu
	Alokasi waktu (Jam/Minggu)
	Uraian Tugas

	
	Rina Indrawati/
6411412073
	IKM
	Kesehatan
	
	Ketua Tim (Mengarahkan kerjasama tim dengan hubungan dosen pembimbing).

	
	Nina Priana/ 6411412047
	IKM
	Kesehatan
	
	Wakil Ketua (Mendampingi ketua)

	
	Anis Ratna Sari/ 6411412064
	IKM
	Kesehatan
	
	Sekretaris (Menyusun desain produk)

	
	Riris Andriyani/ 7211413064
	Akuntansi
	Ekonomi
	
	Bendahara
(Menyusun anggaran yang dibutuhkan)

 (
20
)Lampiran 3. Surat Pernyataan Ketua

[image:]KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG
Gedung H Kampus Sekaran – Gunung Pati – Semarang 50229
Pembantu Rektor Bidang Kemahasiswaan
Laman: unnes.ac.id, Email: pr3@unnes.ac.id, Telp: 024-8508003
[image:]
SURAT PERNYATAAN KETUA PENELITI/PELAKSANA

Yang bertanda tangan di bawah ini :
Nama 		: Rina Indrawati
NIM 		: 6411412073
Program Studi : Ilmu Kesehatan Masyarakat
Fakultas		: Ilmu Keolahragaan

	Dengan ini menyatakan bahwa usulan PKM-GT saya dengan judul: “PROGRAM GSS (Gerakan Sungai Sehat) SOLUSI PENCEGAHAN PENYAKIT LMD (Leptospirosis, Malaria, Diare) ” yang diusulkan untuk tahun anggaran 2014/2015 bersifat original dan belum pernah dibiayai oleh lembaga atau sumber dana lain.
Bilamana dikemudian 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 di kas negara. Demikian pernyataan ini dibuat dengan sesungguhnya dan dengan sebenar-benarnya.

								Semarang, Juni 2015
Mengetahui, 							 Yang Menyatakan
Pembantu Rektor Bid. Kemahasiswaan

(Dr. Bambang Budi Raharjo, M.Si)				 (Rina Indrawati)
NIP. 196012171986011001					 NIM. 6411412073

image2.emf

image3.emf

image1.png

