
[image: image4.png]¥2) kadiangu kangkung - Google Maps - Mozila Firefox

Ubah

Tampilan Riw

Berka

Maps Translate Books Gmail

kadilangu kangkung

Getdirections My places
Set default location

Google Maps offered in Bzhasa Indonesia

Use Google Maps on your phone
Put your business on Google Maps

Kangkung

ot chosar PAIZBON Kgncal
buangen T i prangsond o
J P cuupese
c128 Kalwngu
, 7 oringsing
g o S Waler Pegandon
Pageruyung Soomera

@gmail.com - | 4§

rapunzelkent|

: e u

serngen | Satellte

Margoing o :

=7

Torng -

k1
kY

Semaang enggeron
waes o o, Sayung aareio
58 semarang SEMAraNg samsiepo " 1o femuroso Guntur

- Mranggen

Thare? Karangaweh

Medan! Tegowanu
@201, Bpok - Map data ©2011 Tele Atls - Terms of Use|

USULAN PROGRAM KREATIVITAS MAHASISWA
PELATIHAN MENANA PADI UNGGUL KEPADA ANAK SD GUNA MEMPERTAHANKAN SWASEMBADA PANGAN INDONESIA
BIDANG KEGIATAN:

PKM PENGABDIAN MASYARAKAT
Diusulkan oleh:

Mimin Priyanti

(1401414120)

Desi Rusiani

(1401414311)

Fitriana

(1401413191)

Indah Muslimatun Dewi

(1401414214)

UNIVERSITAS NEGERI SEMARANG

KOTA SEMARANG

20115

PENGESAHAN PKM PENGABDIAN KEPADA MASYARAKAT

Judul kegiatan

:
PELATIHAN MENANAM

PADI UNGGUL

KEPADA ANAK SD GUNA

MEMPERTAHANKAN

SWASEMBADA PANGAN

INDONESIA

Bidang kegiatan
:
PKM-M

Ketua Pelaksana Kegiatan

Nama lengkap

:
Mimin Priyanti
NIM

:
1401414120
Jurusan

:
PGSD

Universitas/Institut/Politeknik

:
Universitas Negeri Semarang

Alamat Rumah dan No. Tel./HP
:
Ds. Sidoharjo RT 02/01,

Wedarijaksa, Pati, 082321168073
Alamat email

:
miminpriyanti@yahoo.co.id
Anggota Pelaksana Kegiatan/Penulis
:
3 orang

Dosen Pendamping

Nama Lengkap dan Gelar

:

NIDN

:

Alamat Rumah

:

Telp

:

 Biaya Kegiatan Total

Dikti

:

Jangka Waktu Pelaksanaan

:
4 bulan
Semarang, 5 Juni 2015

Menyetujui

Ketua Pelaksana Kegiatan

Ketua Jurusan

Dra. Hartati, M.Pd

Mimin Priyanti

NIP.

 NIM 1401414120

Pembantu Rektor III

Dosen Pembimbing

Bidang Kemahasiswaan

(Prof.Dr. Masrukhi, M.Pd)

DAFTAR ISI

Halaman Sampul..i

Halaman Pengesahan...ii

Ringkasan...iv

BAB I PENDAHULUAN...1

1.1 Latar Belakang...1

1.2 Rumusan Masalah..2

1.3 Tujuan Kegiatan...2

1.4 Luaran yang Diharapkan..2

1.5 Manfaat Kegiatan...2

BAB II GAMBARAN UMUM MASYARAKAT SASARAN..............................3

2.1 Kondisi Umum...3

2.2 Kondisi Fisik..3

BAB III METODE PELAKSANAAN...4

BAB IV BIAYA DAN JADWAL KEGIATAN..8

4.1 Anggaran Biaya...8

4.2 Jadwal Kegiatan...8

Lampiran-lampiran...9

3.1 Biodata Ketua, anggota, dan dosen pembimbing.....................................11

3.2 Justifikasi Anggaran Kegiatan..12

3.3 Susunan Organisasi tim kegiatan dan Pembagian Tugas.........................14

3.4 Surat Pernyataan Ketua Kegiatan...15

3.5 Surat Pernyataan Kesediaan dari Mitra..16

3.6 Denah Detail Lokasi Mitra Kerja...17

RINGKASAN

Pertanian merupakan salah satu sektor lapangan pekerjaan yang utama di Indonesia. Masyarakat Indonesia sejak zaman dahulu telah mengenal pertanian sebagai mata pencaharian. Berbagai tanaman hortikultura, palawija, umbi-umbian, dan lain-lain ditanam untuk mencukupi kebutuhan, salah satu bahan pokok yang menjadi tanaman wajib di Indonesia adalah padi. Namun seiring dengan berkembangnya zaman terutama di era globalisasi ini, para petani padi mulai berkurang. Di desa, seorang anak yang telah menginjak dewasa lebih memilih bekerja di kota daripada meneruskan orang tuanya menjadi petani padi. Hal ini jelas dapat mengancam swasembada pangan untuk beberapa tahun yang akan datang. Perlu inovasi-inovasi untuk menarik perhatian masyarakat agar lebih peduli dengan dunia pertanian padi Indonesia. Salah satunya yaitu dengan memperkenalkan cara menanam padi yang tentunya dilakukan dengan cara menyenangkan. Karena itulah, kami mahasiswa dari Universitas Negeri Semarang berniat mengadakan program pelatihan menanam padi kepada siswa SD. Tema yang kami pilih adalah inovasi menanam padi unggul , di mana pelatihan ini berisi penjelasan mengenai cara menanam bibit, merawat hingga memanen serta menjelaskan manfaat dan pentingnya dari segala sisi. Tujuan dari pelatihan ini adalah untuk mengenalkan pertanian kepada anak-anak khususnya padi. Tak hanya itu, kegiatan ini juga dapat digunakan sebagai media pembelajaran IPA bagi anak-anak SD. Dengan mempelajari dan mempraktekkan menjadi petani padi secara langsung, tentu ada daya tarik tersendiri karena media dan cara pembelajarannya berbeda dengan pembelajaran menanam padi yang telah ada. Dengan begitu, diharapkan anak-anak mempunyai rasa kepedulian yang lebih tinggi terhadap pertanian terutama padi. Bagi masyarakat umum, manfaat dari kegiatan pelatihan ini antara lain diperolehnya pengetahuan baru yang dapat bermanfaat bagi sektor pertanian jika dikembangkan. Namun yang terpenting adalah tetap adanya generasi penerus untuk menjaga keberlangsungan petani padi sehingga mencegah krisis pangan.
BAB I

PENDAHULUAN

Latar Belakang
Indonesia adalah negara yang kaya akan sumber daya alam. Beragam jenis komoditas dapat tumbuh di Indonesia mulai dari sayuran, buah-buahan, palawija umbi-umbian dan bahan pokok lainnya sesuai dengan kondisi wilayah. Sumber daya alam menjadi cirikhas dan andalan Indonesia yang bahkan sudah diakui oleh dunia, salah satunya berasal dari bahan pokok yaitu beras. Beras merupakan bahan pokok yang sudah sejak lama di usahakan oleh petani secara intensif. Komoditas pertanian ini merupakan sumber pendapatan dan kesempatan kerja yang memberikan kontribusi cukup tinggi terhadap perkembangan ekonomi suatu wilayah. Karena memiliki nilai ekonomi yang cukup tinggi maka pengusahaan budidaya beras yang dalam hal ini adalah padi telah menyebar hampir di setiap provinsi di Indonesia. Namun, seiring dengan arus globalisasi, di Indonesia menjadi seorang petani padi dipandang sebelah mata. Profesi sebagai petani padi dianggap rendah oleh masyarakat terutama generasi muda. Anggapan ini sudah berkembang lama di kalangan masyarakat bahwa profesi petani hanya untuk kalangan orang miskin. Mereka merasa malu apabila berprofesi sebagai petani padi dan lebih memilih untuk berurbanisasi ke kota besar yang mereka anggap dapat memberikan pekerjaan yang lebih baik. Selain itu, saat ini Indonesia lebih banyak mengimpor beras dari luar negeri karena kurangnya produksi beras Indonesia.
Berdasarkan paparan di atas, kami tim dari Fakultas Ilmu Pendidikan Universitas Negeri Semarang akan melakukan pelatihan menanam padi dengan mengusung tema padi unggul, yaitu mengajarkan, menjelaskan, dan mempraktekkan secara langsung tahapan-tahapan dalam penanaman padi mulai dari memilih menanam bibit, merawat, hingga memanen. Di samping itu, kegiatan ini secara tidak langsung juga sebagai media pembelajaran Ilmu Pengetahuan Alam.
Sasaran pelatihan adalah anak SD, dimaksudkan agar sedini mungkin anak-anak Indonesia mengenal tentang sumber daya alam bukan saja hanya sebatas pengetahuan atau cerita-cerita dari orang tua mereka, tetapi anak-anak tersebut langsung praktik dan terlibat dalam kegiatan tersebut. Dengan adanya keterlibatan tersebut, diharapkan anak-anak lebih paham dan mengerti tentang tahapan-tahapan menanam bawang merah. Tidak hanya untuk memenuhi tugas Ilmu Pengetahuan alam, tetapi nantinya anak-anak diharapkan dapat mengembangkan ilmu yang mereka pelajari tentang menjadi petani padi dalam kehidupan nyata. Dengan begitu, tetap ada generasi penerus untuk mempertahankan salah satu komoditas tersebut.

Rumusan Masalah

Berdasarkan latar belakang yang telah kami paparkan, maka dapat dirumuskan beberapa masalah yang dihadapi, antara lain:

Bagaimana cara meningkatkan minat para penerus profesi untuk meneruskan profesi petani padi?

Bagaimana cara menanam bibit, menanam, merawat dan memanen padi dengan sentuhan teknologi ?
Apa manfaat yang diperoleh dari pelatihan menjadi petani padi yang dilakukan?
Tujuan Kegiatan

Menghapuskan anggapan bahwa petani bukanlah profesi untuk kalangan rendah saja, tapi dengan sentuhan teknologi penanaman akan lebih menarik minat para penerus profesi ini.
Mengajari anak-anak SD agar mengetahui cara-cara menanam bibit, merawat, memanen dan membuat mereka tertarik dengan profesi sebagai petani padi.
Menambah pengetahuan anak SD mengenai tanaman padi dengan belajar menjadi petani padi.
Luaran yang Diharapkan

Target luaran yang diharapkan dari program kegiatan ini yaitu:

Masyarakat Desa Sidoharjo dapat menanam padi dan ikut mengembangkan dan menjaga salah satu sumber daya alam Indonesia.

Dapat dijadikan sebagai salah satu media pembelajaran yang menyenangkan.
Manfaat Kegiatan

Bagi siswa

Mengenal keterampilan menanam padi sejak dini.
Mengembangkan dan melatih daya kreativitas siswa SD.

Menambah pengetahuan siswa SD tentang tahapan-tahapan penanaman padi dan pentingamya tanaman padi dari segala sisi.
Bagi masyarakat

Mempunyai keterampilan menanam padi.
Bisa dijadikan sebagai salah satu profesi yang bernilai ekonomi tinggi.
BAB II

GAMBARAN UMUM MASYARAKAT SASARAN

 Masyarakat yang menjadi sasaran dalam Program Kreativitas Mahasiswa ini adalah masyarakat Desa Sidoharjo, Kecamatan Wedarijaksa, Kabupaten Pati.

2.1 Kondisi Umum
Letak Administrasi

Desa Sidoharjo merupakan salah satu dari 28 desa yang ada di Kecamatan Wedarijaksa, Kabupaten Pati. Desa ini terletak lebih kurang 2,5 km dari pusat ibu kota Kecamatan Wedarijaksa.

Desa Sidoharjo secara administrasi berbatasan dengan:

Sebelah Utara
: Laut Jawa

Sebelah Selatan
: Jalan Pantura

Sebelah Barat
: Desa Jetak
Sebelah Timur
: Desa Bangsal Rejo
Luas Daerah

 Desa Sidoharjo terbagi atas 3 dukuh yakni Dukuh Trangkilan, Dukuh Dodol dan Dukuh Megulung. Desa Sidoharjo mempunyai luas tanah darat 160 ha, tanah sawah 120 ha. Jarak dari pusat pemerintahan desa ke pusat pemerintahan kecamatan adalah 2,5 km. Jarak pusat pemerintahan kecamatan ke pusat pemerintahan kabupaten adalah 15 km, sedang jarak dengan pusat pemerintahan propinsi adalah 400 km.

Kondisi Fisik

Keadaan Topografi

 Keadaan topografi di Sidoharjo adalah dataran rendah yang dekat dengan pesisir. Mata pencaharian mayoritas masyarakatnya adalah sebagai petani bawang merah dan padi.
BAB III

METODE PELAKSANAAN

 Program kreativitas mahasiswa bidang pengabdian masyarakat terbagi menjadi tiga tahap, yaitu (1) tahap persiapan, (2) tahap pelaksanaan, dan (3) tahap monitoring.

 Pada tahap yang pertama, yaitu tahap persiapan, meliputi persiapan tempat untuk pelatihan (dalam hal ini pengadaan kerjasama dengan masyarakat di Desa Sidoharjo, Kecamatan Wedarijaksa, Kabupaten Pati), dan persiapan alat dan bahan untuk pembuatan.

 Adapun alat, bahan, serta cara menanam padi adalah sebagai berikut:

Alat

: traktor, mesin perontok padi, alat penyemprot hama (sped)
Bahan
: bibit padi, kompos, pestisida,

Cara kerja

 Langkah-langkah penanaman padi unggul adalah sebagai berikut:

1. Tahap Pengolahan Tanah

Tahap pengolahan tanah pada budidaya padi sawah meliputi 2 bagian penting, yaitu:

-Persiapan lahan

-Persiapan Irigasi

Persiapan lahan meliputi pembersihan jerami padi atau sisa tanaman lain
, pengemburan tanah dan perbaikan pematang yang rusak. Pemberian pupuk awal dan penyebaran kapur pertanian jika di ketahui pH tanah dibawah 6,5. Pemberian pupuk awal biasanya dalam bentuk pupuk kandang yang sudah difermentasi sebanyak 4 ton/ha. Untuk menggemburkan tanah dapat menggunakan bajak dan garu.

Saluran irigasi juga perlu di persiapkan. Agar saat proses penanaman air yang dibutuhkan oleh tanaman terjamin. Pada saat penggaruan saluran pembuangan air sebaiknya ditutup, agar pupuk yang sudah diberikan tidak hanyut.

2. Tahap Pembibitan

Pembibitan padi sawah harus dilakukan di tempat persemaian. Pembuatan persemaian adalah bagian paling penting dalam budidaya padi sawah karena benih yang di hasilkan akan menentukan pertumbuhan tanaman padi di sawah. Lokasi untuk pembibitan harus di pilih tanah yang subur dengan intensitas cahaya matahari yang cukup. Pembuatan bedengan persemaian tergantung pada luas lahan sawah yang akan di tanami. Biasanya untuk 1 ha di perlukan benih padi sebanyak 25 – 30 kg/ha. Setiap bedengan berukuran lebar 1 m dan panjang 4 m dengan ketinggian 20-30 cm dapat menampung benih sebanyak 7 –8 kg. Karena itu untuk 1 ha lahan sawah akan di butuhkan 4 bedeng persemaian. Sebelum benih di sebar sebaiknya lahan di berikan pupuk NPK sebanyak 15-15-15 sebanyak 1 kg / bedeng. Dan untuk mencegah serangan hama tikus, sebaiknya di sekeliling bedengan di pasangi pagar dari plastik. Sebelum di sebar, benih harus di rendam terlebih dahulu selama satu malam. Hal ini berfungsi untuk mempercepat perkecambahan benih.

3. Tahap Penanaman

Setelah mencapai umur 18 hari, benih telah siap untuk di tanam di lahan sawah. Sebelum di tanam, benih yang telah di cabut direndam dalam larutan insektisida berbahan aktif karbofuran dengan konsentrasi 1 gr/ liter selama 2 jam. Pada waktu penanaman, kondisi lahan tidak perlu tergenang air. Cukup sedikit becek saja. Cara tanam dengan menggunakan metode jajar legowo 2-1. Dengan jarak tanam 15 x 25 dan tanaman perlubang adalah cukup 1 rumpun. Cara tanam padi sawah menggunakan metode ini memang terlihat sedikit jarang, tapi nantinya akan sangat bagus bagi perkembangan dan pertumbuhannya karena ada ruang cukup untuk pengaturan air, pemupukan dan optimasi cahaya matahari.

4. Tahap Pemeliharaan Tanaman Padi sawah

Tahap pemeliharaan tanaman meliputi:

Penyulaman, dapat di lakukan hingga padi berumur 2 minggu.

Penyiangan, di lakukan untuk mengendalikan gulma atau rumput liar serta pencabutan tanaman padi yang tidak sehat dan terserang penyakit. Penyiangan biasanya di lakukan 2 kali, yaitu sebelum pemupukan ke dua dan ketiga atau sesuai dengan kebutuhan.

Pengairan, pada budidaya padi sawah, air merupakan kebutuhan yang sangat vital. Agar kondisi tanaman padi terjaga dengan baik, maka sebaiknya lahat berada dalam kondisi cukup becek dengan genangan air tidak lebih dari 1 cm dari permukaan tanah sawah. Koadar air lahan harus tetap terkontrol hingga 10 hari menjelang panen.

Pemupukan susulan, pemupukan susulan biasanya di lakukan dalam 3 kali. Yaitu saat padi berumur 7 hari setelah tanam, 20 hst dan 35 hari setelah tanam. Masing-masing menggunakan pupuk NPK sebanyak 150 kg/ha dan urea 50kg/ha pada pemupukan susulan 1 dan 2, sedangkan untuk pemupukanm ketiga kosentrasi pupuk urea di tambah menjadi 250 kg/ha. Selaim pupuk primer, ada juga pemberian pupuk daun nitrogen yang di semprotkan saat tanaman berusia 14 hari dengan kosentrasi 2g/liter serta pupuk daun phospat dan kalium setelah tanaman berumur 30 hst sebanyak 2 gr/liter dan pada umur 45 hst sebanyak 4 gr/liter.

5. Tahap Pengendalian Hama dan Penyakit

Hama dan penyakit tanaman padi sawah cukup beragam dan merepotkan. Jika tidak di kendalikan dengan baik, bisa-bisa panen bisa gagal. Tapi sebelum melakukan proses pengendalian hama dan penyakit sebaiknya mengenal dulu jenis-jenis hama dan penyakit tanaman padi sawah, baru kemudian memikirkan cara apa yang tepat untuk mengendalikannya.
6. Tahap Panen

Padi sawah dapat di panen saat biji padi sudah menguning malainya sekitar 95%. Sedangkan jika penen menurut perkiraan umur tergantung pada jenis benih padi yang di tanam ada yang panen ketika padi berumur kurang dari 100 hari, ada juga yang panen setelah padi berumur lebih dari 100 hari. Penentuan waktu panen yang tepat sangat berpengaruh pada kualitas biji padi dan butiran beras yang di hasilkan. Padi yang terlalu muda akan menyebabkan persentase biji kosong tinggi. Sedangkan panen terlalu tua akan menyebabkan biji padipecah saat di gilir atau hasil panen berkurang karena butir padi mudah lepas dari malai. Untuk mendapatkan kualitas gabah dan butiran beras yang baik, selain waktu panen yang tepat juga perlu di perhatikan bahwa setelah padi dipotong dengan sabit, harus segera di lakukan perontokan. Jika sampai perontokan di tunda keesokan harinya, butir beras biasanya tidak bagus lagi.

Tahap kedua yaitu pelatihan proses menanam padi. Pada tahap ini mahasiswa Universitas Negeri Semarang memberi pengetahuan tentang tahapan-tahapan dalam menanam bawang merah serta metode-metode yang akan digunakan dan melatih siswa-siswa SD Desa Sidoharjo Kecamatan Wedarijaksa dalam penanaman padi unggul.
 Tahap ketiga, monitoring pelaksanaan, yaitu pemantauan kegiatan yang sudah dilaksanakan dan evaluasi untuk perbaikan kegiatan.
 Tahap keempat yaitu penyusunan laporan. Penyusunan laporan ini disusun sesuai dengan kegiatan yang telah dilaksanakan.

BAB IV

BIAYA DAN JADWAL KEGIATAN

Anggaran Biaya

	No.
	Jenis Pengeluaran
	Jumlah

	1.
	Bahan habis pakai
	Rp 2050000,00

	2.
	Alat yang digunakan
	Rp 300000,00

	3.
	Transportasi
	Rp 180000,00

	4.
	Lain-lain
	Rp 5870000,00

	
	Jumlah
	Rp 8.400.000,00

4.2 Jadwal Kegiatan

[image: image2.emf]0

10

20

30

40

50

60

70

80

90

100

bulan 1bulan 2bulan 3bulan 4

studi pustaka

persiapan alat

dan bahan

pelaksanaan

program

evaluasi kerja

pelaporan

LAMPIRAN-LAMPIRAN

LAMPIRAN 1

Biodata Ketua dan Anggota
Ketua Pelaksana Kegiatan

Nama

: Mimin Priyanti
NIM

: 1401414120
Tempat, tanggal lahir
: Pati, 23 Mei 1995

Jenis Kelamin

: Perempuan

Alamat

: Ds. Sidoharjo RT 02/01 Wedarijaksa, Pati
E-mail

: miminpriaynti@yahoo.co.id
Waktu untuk kegiatan : 2 jam/3 minggu

Semarang, 5 Juni 2015
Yang menyatakan,

Mimin Priyanti

NIM. 1401414120

Anggota Pelaksana I

Nama
: Desi Rusiani
NIM
:1401414311
Tempat, tanggal lahir
: Pati, 1 Desember 1995

Jenis Kelamin

: Perempuan

Alamat
: Desa Bakaran Wetan RT 01/RW 02 Kecamatan
 Juwana, Kabupaten Pati

Email

 : desi.rusiani@yahoo.co.id
Waktu untuk kegiatan : 2 jam/3 minggu

Semarang, 5 Juni 2015
Yang menyatakan,

Desi Rusiani

NIM. 1401414311

Anggota Pelaksana II

Nama

: Fitriana
NIM

: 1401413191
Tempat, tanggal lahir

: Pati, 5 Maret 1995
Jenis Kelamin

: Perempuan

Alamat

: Desa Bakaran Kulon, RT 01/05, Juwana, Pati
E-mail

: ftriana0503@yahoo.co.id
Waktu untuk kegiatan

: 2 jam/3 minggu

Semarang, 5 Juni 2015
Yang menyatakan,

Fitriana

NIM.1401413191

Anggota Pelaksana III

Nama

: Indah Muslimatun Dewi

NIM

: 1401414214

Tempat, tanggal lahir

: Batam, 7 November 1996
Jenis kelamin

: Perempuan
Alamat

: Desa Surobayan RT 03 RW 01Kecamatan

 Ambal Kabupaten Kebumen
E-mail

: indahmd32@yahoo.com
Waktu untuk kegiatan

: 2 jam/3 minggu

Semarang, 5 Juni 2015
Yang menyatakan,

Indah Muslimatun Dewi

NIM.1401414214

5 . Dosen Pendamping

Nama Lengkap dan Gelar

:

NIDN

:

Jenis Kelamin

:

Golongan/Pangkat

:

Jabatan Fungsional

:

Fakultas/Jurusan

:

Perguruan Tinggi

:

Waktu untuk kegiatan PKM
:

Alamat

:

Email

:

Telepon/Hp

:
Semarang, 2015
Yang menyatakan,
LAMPIRAN 2

Justifikasi Anggaran Kegiatan

Bahan Habis Pakai

	No.
	Nama Bahan
	Jumlah
	Harga satuan
	Harga Total

	1
	Bibit padi
	50 kilogram
	 Rp 15000
	 Rp 750.000,00

	2
	pestisida
	6 buah
	 Rp 135.000
	 Rp 810.000,00

	3
	Kompos
	7 buah
	 Rp 70.000
	 Rp 490.000,00

	Jumlah
	 Rp 2050000,00

Alat

	No.
	Nama Alat
	Jumlah
	Harga Satuan
	Harga Total

	1
	Kompor pestisida
	 2 buah
	Rp 150.000,00
	Rp 300.000,00

	Jumlah
	Rp 300.000,00

Transportasi

	No.
	Uraian
	Jumlah

	1
	Pra kegiatan
	Rp 50.000,00

	2
	Pelaksanaan kegiatan
	Rp 80.000,00

	3
	Pasca kegiatan
	Rp 50.000,00

	Jumlah
	Rp 180.000,00

Lain-lain

	No.
	Uraian
	Jumlah
	Harga Satuan
	Harga Total

	1
	Dokumentasi
	
	
	

	
	a. Sewa kamera digital
	1
	 Rp 150.000,00
	 Rp 100.000,00

	
	b. Cetak foto
	
	
	 Rp 50.000,00

	2
	Penyusunan laporan
	
	
	

	
	a. Biaya print
	
	
	 Rp 40.000,00

	
	b. Penggandaan
	
	
	 Rp 40.000,00

	
	c. Pengarsipan
	
	
	 Rp 40.000,00

	
	D. Modem
	
	
	Rp 100.000,00

	3
	Biaya penunjang kegiatan
	
	
	

	
	a. Sewa lahan
	
	
	 Rp 1000.000,00

	
	b. Spanduk dan brosur
	
	
	 Rp 60.000,00

	
	c.. Spidol
	2 buah
	 Rp 7.500,00
	 Rp 15.000,00

	
	d. Konsumsi
	5 kali
	 Rp 165.000,00
	 Rp 825.000,00

	4
	Pekerja
	
	
	

	
	a. pengolahan tanah
	2 0rang 5 hari
	Rp 500000,00
	Rp 500000,00

	
	b. Penanaman
	2 orang
	Rp 50000,00
	Rp 100000,00

	
	c. perawatan
	50 hari
	Rp 60000,00
	Rp3000000,00

	
	Jumlah
	Rp 5870000,00
	 Rp 1.914.000,00

LAMPIRAN 3

Susunan Organisasi Tim Kegiatan dan Pembagian Tugas

	No.
	Nama
	Program Studi
	Uraian Tugas

	1
	Mimin Priyanti
	PGSD
	Ketua

	2
	Indah Muslimatun Dewi
	PGSD
	Sekretaris, tutor 1

	3
	Fitriana
	PGSD
	Bendahara, tutor 2

	4
	Desi Rusiani
	PGSD
	Pemateri

LAMPIRAN 4

Surat Pernyataan Ketua Kegiatan
[image: image1.jpg]

KEMENTRIAN PENDIDIKAN DAN KEBUDAYAAN

UNIVERSITAS NEGERI SEMARANG

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT

Gedung G Lt.1 Kampus Sekaran Gunungpati Semarang 50229

Telp/Fax (024) 8508087, (024) 8508089

Website: http://lp2m.unnes.ac.id E-mail: lp2m@unnes.ac.id

[image: image3.jpg]

SURAT PERNYATAAN KETUA PENELITI/ PELAKSANA

Yang bertanda tangan di bawah ini:

Nama

: Mimin Priyanti
NIM

: 1401414120
Program Studi

: Pendidikan Guru Sekolah Dasar

Fakultas

: Fakultas Ilmu Pendidikan

Dengan ini menyatakan bahwa proposal PKM-M saya dengan judul “BAWANG MERAH SUPER” yang diusulkan untuk tahun anggaran 2014/2015 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, 2015
Mengetahui,

Yang menyatakan,

Pembantu Rektor III

Ketua Pelaksana

Bidang kemahasiswaan

Prof.Dr. Masrukhi, M.Pd

Mimin Priyanti

NIM.1401414120
LAMPIRAN 5
Pernyataan Kesediaan dari Mitra

Yang bertanda tangan dibawah ini,

nama

: Mimin Priaynti
alamat

: Desa Sidoharjo, RT 02/01, Wedarijaksa, Pati
jabatan

: Ketua pelaksana PKMM (Program Kreativitas Mahasiswa
 Pengabdian Masyarakat) Universitas Negeri Semarang

Selanjutnya disebut sebagai pihak pertama,

nama

: Sabtati,S.Pd
jabatan

: Kepala Sekolah

Selanjutnya disebut sebagai pihak kedua,

Sepakat untuk menjalin kerjasama seperti diuraikan dalam pasal-pasal sebagai berikut:

pihak pertama,

Hak

: Pihak pertama berhak menjalin kerjasama dalam pelaksanaan

 PKM - M (Program Kreativitas Mahasiswa Pengabdian

 Masyarakat)
Kewajiban

:Melaksanakan PKM-M (Program Kreativitas Mahasiswa
 Pengabdian Masyarakat) di SD Negeri Trangkilan,

 Kecamatan Wedarijaksa, Kabupaten Pati.

pihak kedua,

Hal
 : Mendapatkan fasilitas dari pihak pertama dalam hal
 penyelenggaraan PKMM (Program Kreativitas Mahasiswa

 Pengabdian Masyarakat)
kewajiban

: Membantu dalam pelaksanaan PKM-M

Demikian kesepakatan ini dibuat dengan penuh kesadaran tanpa paksaan untuk dipatuhi kedua belah pihak
Juwana , 2015
Mengetahui,

Pihak kedua

Pihak pertama

Mimin Priyanti

LAMPIRAN 6

Denah Detail Lokasi Mitra Kerja

Lokasi PKM Pengabdian masyarakat SD Negeri 1 Trangkilan, Kecamatan Wedarijaksa, Kabupaten Pati

JL. Mangkudipuro
SDN 1 Trangkilan

Balai Desa Sidoharjo

SD bakaran wetan

_1234567890

