[image: logo unnes kuning]

USULAN PROGRAM KEGIATAN MAHASISWA

“Sosialisasi Undang-Undang Nomor 22 Tahun 2009 Tentang Lalu Lintas dan Angkutan Jalan Sebagai Upaya Mewujudkan Safety and Orderly Driving (SAOD) pada Masyarakat Desa Kropak Kabupaten Grobogan”

BIDANG KEGIATAN :
PKM- (M)

DusulkanOleh :

	Wahyu Multi	8111413147	2013
	Dyah Ayu Puspitasari	2201413172	2013
	Rina Aufa	8111414013	2014
Anik Puji Rahayu	8111413154	 2013
	

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

HALAMAN PENGESAHAN

1. Judul Kegiatan : “Sosialisasi Undang-Undang Nomor 22 Tahun 2009 tentang
Lalu Lintas dan Angkutan Jalan sebagai upaya mewujudkan safety and orderly driving (SAOD) pada masyarakat Desa Kropak Grobogan”
2. Bidang Kegiatan : PKM-M
3. Ketua Pelaksana Kegiatan/Penulis Utama
a. Nama Lengkap 			: Wahyu Multi
b. NIM 				: 8111413147
c. Jurusan 				: Ilmu Hukum
d. Universitas			: Universitas Negeri Semarang
e. Alamat Rumah dan No. Tel/Hp	: Dsn. Bulu RT 7/4 Ds. Kropak
 Kec.Wirosari, Kab. Grobogan dan
 085712822499
f. Alamat email 			: wahyumulti1d@gmail.com
4. Anggota Pelaksana Kegiatan/Penulis : 2 orang
5. Dosen Pendamping
a. Nama Lengkap dan Gelar 	: Waspiah S.H., M.H.
b. NIDN 				: 0011048105
c. Alamat Rumah		: Ds. Pakintelan 2/5, Gunung Pati, Semarang
d. NoTel./HP 			: 081575203654
e. Biaya Kegiatan Total :
a. Dikti 			: Rp. 10.310.000,00
b. Sumber lain 		: -
6. Jangka Waktu Pelaksanaan 	: 4 bulan
								 Semarang, Juni 2015
Menyetujui,
Pembantu Dekan bid. Kemahasiswaan		 Ketua Pelaksana Kegiatan

Ubaidillah Kamal,S.Pd. M. H.			 Wahyu Multi
NIP.197505041999031001				 NIM.8111413147

Pembantu Rektor Bidang				 Dosen Pendamping
Kemahasiswaan

Dr. Bambang Budi Raharjo, M.Si.			 Waspiah S.H., M.H.
NIP.196205081988031002				 NIDN. 0011048105

DAFTAR ISI
HALAMAN SAMPUL 	i
HALAMAN PENGESAHAN 	ii
DAFTAR ISI 	iii
RINGKASAN 	iv
BAB I PENDAHULUAN	1
1.1. Latar Belakang 	1
1.2. Rumusan masalah	2
1.3. Tujuan 	3
1.4. Luaran yang Diharapkan 	3
1.5. Kegunaan Program 	3
BAB II GAMBARAN UMUM MASYARAKAT 	3
BAB III METODE PELAKSANAAN 	4
BAB IV ANGGARAN BIAYA DAN JADWAL KEGIATAN 	6
 4.1. Anggaran Biaya 	6
 4.2. Jadwal Kegiatan 	7
DAFTAR PUSTAKA 	7
LAAMPIRAN-LAMPIRAN	7
Lampiran 1 Biodata Ketua dan Anggota	8
Lampiran 2. Justiﬁkasi Anggaran Kegiatan	11
Lampiran 3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas	16
Lampiran 4. Surat Pernyataan Ketua Kegiatan	17
Lampiran 5. Nota Kesepahaman MOU atau Pernyataan Kesediaan dari Mitra	18
[bookmark: _GoBack]

RINGKASAN
Desa Kropak merupakan desa dimana masyarakatnya sebagian besar merupakan petani dan pedagang, dan selebihnya berprofesi sebagai Guru, Pejabat desa, Polisi, Pekerja Seni, dan pelayanan jasa (penjahit, membuka praktek penyembuhan alternatif, tukang pijat, pengangkut bahan bangunan). Selain itu, masih ada para siswa yang bersekolah di luar desa sehingga kebutuhan berkendara juga sering dilakukan oleh para siswa di desa tersebut. Bisa dikatakan masyarakat di desa Kropak setiap hari berkendara, baik menggunakan sepeda, sepeda motor, mobil, bus, maupun truk untuk menunjang kebutuhannya masing-masing. Mobilisasi masyarakat tersebut ternyata tidak diikuti dengan kepatuhan terhadap lalu lintas. Sehingga menyebabkan sering terjadinya penilangan oleh Polisi. Alasan penilangan tersebut bermacam-macam, yaitu tidak membawa dan/atau memiliki SIM, STNK (Surat Tanda Nomor Kendaraan), tidak memakai helm. Padahal jika mereka patuh terhadap peraturan lalu lintas, mobilisasi mereka sesuai profesi dan kepentingan masing-masing bisa berjalan lancar dan tentunya tidak membuang-buang waktu dan uang untuk menyelesaikan perkara pelanggaran lalu lintas di persidangan.
Penulis tertarik untuk melakukan sosialisasi mengenai Undang-Undang No. 22 Tahun 2009 tentang Lalu lintas dan Angkutan Jalan sebagai upaya mewujudkan safety and orderly driving (SAOD) pada masyarakat Desa Kropak Kabupaten Grobogan.
Mengenai anggaran dan jadwal kegiatan sudah ada rancangan di bawah sesuai keadaan yang ada, semoga Dikti bisa menerima proposal yang saya ajukan.

Kata kunci :	Sosialisasi; Undang-Undang No. 22 Tahun 2009 tentang Lalu lintas dan Angkutan Jalan Masyarakat; safety and orderly driving (SAOD)

BAB I PENDAHULUAN
1.1. Latar belakang
Indonesia merupakan negara hukum. Hal tersebut sesuai dengan Pasal 1 ayat (3) UUD 1945 “Negara Indonesia adalah negara hukum". Sebagai negara hukum sudah semestinya segala penyelenggaraan negara didasarkan pada keadilan dan kemanfaatan bagi seluruh masyarakat. Selain itu, untuk menkonkritkan hal tersebut, pemerintah membuat produk hukum yaitu berupa peraturan perundang-undangan yang memiliki hirarki. Salah satu produk hukum yang dibuat oleh DPR bersama Presiden adalah berupa undang-undang.
Secara kuantitatif sudah banyak jumlah undang-undang yang dibuat oleh Pemerintah semenjak awal berdirinya Indonesia sampai sekarang ini. Salah satu dari undang-undang yang telah dibuat adalah Undang-Undang No.22 Tahun 2009 tentang Lalu Lintas dan Angkutan Jalan. Undang-undang ini dibuat untuk mengatur agar masyarakat bisa menjadi pelopor keselamatan dalam berkendara sehingga menekan angaka pelanggaran lalu lintas dan kecelakaan saat berkendara.
Lalu Lintas dan Angkutan Jalan mempunyai peran strategis dalam mendukung pembangunan dan integrasi nasional sebagai bagian dari upaya memajukan kesejahteraan umum. Bisa kita lihat bahwa kebanyakan masyarakat Indonesia melakukan aktivitas sehari-harinya di jalan, misalnya mulai dari berangkat bekerja, membeli kebutuhan sehari-hari, menuntut ilmu, pergi ke tempat ibadah, dan lainnya semuanya melewati jalan sebagai penghubung ke tempat tujuan. Mobilitas yang sangat sering inilah yang bisa menunjang peningkatan kesejahteraan masyarakat.
Peningkatan kesejahteraan masyarakat bisa terwujud melalui sarana lalu lintas dan angkutan jalan yang memadai misalnya kondisi jalan yang baik, adanya rambu-rambu lalu lintas yang memadai serta kepatuhan segala komponen masyarakat terhadap peraturan lalu lintas itu sendiri.
Semenjak diberlakukannya pada tahun 2009, masih banyak ditemui pelanggaran-pelanggaran terhadap Undang-undang No. 22 Tahun 2009 tentang lalu lintas dan angkutan jalan di berbagai daerah di Indonesia. Sebagian besar pelanggaran tersebut berupa berkendara tanpa membawa/memiliki SIM (Surat Izin Mengemudi), melanggar rambu-rambu lalu lintas, berkendara dengan kecepatan tinggi, dan lainnya. Adanya pelanggaran-pelanggaran tersebut membuat Polisi melakukan “penilangan” terhadap masyarakat yang melanggar aturan lalu lintas. Tak jarang, Polisi juga menggelar operasi tertib lalu lintas di berbagai daerah di Indonesia. Salah satu daerah yang warganya masih sering terkena “tilang” adalah warga di Desa Kropak Kabupaten Grobogan.
Desa Kropak sendiri merupakan desa dimana masyarakatnya sebagian besar merupakan petani dan pedagang, dan selebihnya berprofesi sebagai Guru, Pejabat desa, Polisi, Pekerja Seni, dan pelayanan jasa (penjahit, membuka praktek penyembuhan alternatif, tukang pijat, pengangkut bahan bangunan). Selain itu, masih ada para siswa yang bersekolah di luar desa sehingga kebutuhan berkendara juga sering dilakukan oleh para siswa di desa tersebut. Bisa dikatakan masyarakat di desa Kropak setiap hari berkendara, baik menggunakan sepeda, sepeda motor, mobil, bus, maupun truk untuk menunjang kebutuhannya masing-masing. Mobilisasi masyarakat tersebut ternyata tidak diikuti dengan kepatuhan terhadap lalu lintas. Sehingga menyebabkan sering terjadinya penilangan oleh Polisi. Alasan penilangan tersebut bermacam-macam, yaitu tidak membawa dan/atau memiliki SIM, STNK (Surat Tanda Nomor Kendaraan), tidak memakai helm. Padahal jika mereka patuh terhadap peraturan lalu lintas, mobilisasi mereka sesuai profesi dan kepentingan masing-masing bisa berjalan lancar dan tentunya tidak membuang-buang waktu dan uang untuk menyelesaikan perkara pelanggaran lalu lintas di persidangan.
Dari penjelasan di atas, penulis tertarik untuk melakukan sosialisasi mengenai Undang-Undang No. 22 Tahun 2009 tentang Lalu lintas dan Angkutan Jalan sebagai upaya mewujudkan safety and orderly driving (SAOD) pada masyarakat Desa Kropak Kabupaten Grobogan.

1.2. Rumusan Masalah
1. (
1
)Bagaimana proses sosialisasi Undang-Undang Nomor 22 Tahun 2009 tentang Lalu lintas dan Angkutan Jalan pada masyarakat Desa Kropak?
2. Bagaimana mengajarkan masyarakat Desa Kropak agar bisa mewujudkan safety and orderly driving (SAOD)?

1.3. Tujuan
1. Menjelaskan proses sosialisasi Undang-Undang Nomor 22 Tahun 2009 tentang Lalu lintas dan Angkutan Jalan pada masyarakat Desa Kropak
2. Mengajarkan masyarakat Desa Kropak agar bisa mewujudkan safety and orderly driving (SAOD)

1.4. Luaran yang Diharapkan
Melalui program ini diharapkan masyarakat Desa Kropak dapat mengetahui bagaimana maksud dari Undang-Undang Nomor 22 Tahun 2009 tentang Lalu lintas dan Angkutan Jalan sehingga lebih lanjut mereka bisa mematuhi lalu lintas dan mewujudkan safety and orderly driving (SAOD)

1.5. Kegunaan Program
Manfaat yang diharapkan dari terlaksanakanya program ini bagi masyarakat Desa Kropak adalah:
1. Menambah wawasan ilmu pengetahuan hukum dan berkendara
2. Menjadi masyarakat yang paham peraturan lalu lintas
3. Meminimalisir terkena kasus pelanggaran lalu lintas
4. Menyalurkan pemahaman mengenai lalu lintas kepada pihak/masyarakat di tempat lain
5. Melancarkan mobilisasi sehari-hari yang memerlukan kegiatan berkendara ke tempat lain
6. Menekan angka kecelakaan di jalan yang diakibatkan oleh pelanggaran lalu lintas

BAB II GAMBARAN UMUM MASYARAKAT

1. Lokasi
Lokasi pengabdian masyarakat berada di Desa Kropak, Kecamatan Wirosari, Kabupaten Grobogan, Provinsi Jawa Tengah. Desa ini terdiri dari 4 dusun, yaitu Dusun Karang Tengah, Bogo, Bulu, dan Karang Geneng.
2. Sasaran
Sasaran program kreatifitas mahasiswa bidang pengabdian masyarakat yang berjudul diatas ditujukan kepada masyarakat Desa Kropak di mana masyarakatnya sering terkena “operasi tilang lalu lintas” oleh Polisi dikarenakan kurangnya kesadaran masyarakatnya dalam mematuhi UU No. 22 tahun 2009 tentang Lalu Lintas dan Angkutan Jalan. Selain itu, terdapat pemuda desa yang sering kebut-kebutan di jalan tanpa memperhatikan sekelilingnya sehingga rentan terjadi kecelakaan, dan mengganggu kenyamanan masyarakat.
3. Kondisi Masyarakat
Masyarakat Desa Kropak yang akan mendapat sosialisasi mengenai UU No. 22 tahun 2009 tentang Lalu Lintas dan Angkutan Jalan terdiri dari berbagai kalangan, mulai dari ibu rumah tangga, petani, pejabat desa, guru, pedagang, pemuda-pemudi, pekerja seni, siswa, di mana mobilitas mereka menggunakan kendaraan sangat sering sehingga membutuhkan pemahaman yang baik mengenai bagaimana berperilaku di jalan sesuai peraturan sehingga dapat menerapkan safety and orderly driving (SAOD) di kehidupan sehari-hari serta memperlancar dan menunjang kepentingan sekaligus keperluan masing-masing anggota masyarakat.

BAB III METODE PELAKSANAAN
Metode pelaksanaan pada program pengabdian masyarakat ini yaitu dengan menggunakan observasi dan sosialisasi dengan metode transfer ilmu dari mahasiswa kepada pihak yang di suluh.
Adapun tahapan pelaksanaan program yaitu sebagai berikut :

 (
Persiapan
)

 (
Pembuata Laporan
) (
Evaluasi
) (
P
elaksanaan kegiatan
)

1. Adapun kegiatan-kegiatan yang akan dilakukan pada tahap persiapan yaitu :
1) Survei tempat pelaksanaan kegiatan yaitu kantor Kepala Desa Kropak dan Desa Kropak;
2) Pembuatan proposal dan penyelesaian administrasi perizinan tempat atau lokasi pengabdian masyarakat;
3) Mempersiapkan materi/bahan sosialisasi dan perlengkapan yang akan dibutuhkan;
4) Berkoordinasi dengan masyarakat Desa Kropak untuk ikut berpartisipasi dalam kegiatan sosialisasi.
2. Pelaksanaan Kegiatan
Kegiatan sosialisasi akan dilaksanakan setelah semua perizinan dan tahap persiapan sudah selesai dilakukan. Kegiatan akan dilaksanakan di Balai Desa Kropak. Dalam pelaksanaanya peserta terdiri dari ibu rumah tangga, petani, pejabat desa, guru, pedagang, pemuda-pemudi, pekerja seni, dan siswa. Kegiatan sosialisasi dimulai dengan pengenalan bagaimana isi Undang-undang No.22 Tahun 2009 tentang Lalu Lintas dan Angkutan Jalan dengan sistem interaktif, fun socialization sehingga masyarakat tidak tegang ketika membahas mengenai hukum dan peraturan. Kemudian akan ada peragaan mengenai bagaimana berkendara yang berstandar safety and orderly driving.
3. Evaluasi
Evalusi ini bertujuan untuk melihat perkembangan sosialisasi yang dilaksanakan, untuk mengetahui kendala yang yang dialami masyarakat, dan cara menanganinya sehingga sosialisasi yang dilakukan efektif, efisien, dan manfaat yang dirasakan masyarakat maksimal.
4. Pembuatan Laporan
Tahapan pembuatan laporan sebagai berikut:
1) Pembuatan Laporan Awal
 Pembuatan laporan awal disesuaikan dengan hasil yang telah dicapai selama
 melakukan sosialisasi kepada masyarakat di Desa Kropak;
2) Revisi Laporan
Revisi laporan dilakukan apabila terjadi kesalahan pada pembuatan laporan awal;
3) Pembuatan Laporan Akhir
Pembuatan laporan akhir dilakukan setelah melakukan revisi laporan agar dalam penyusunan laporan akhir diperoleh hasil yang lebih baik dan maksimal.

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

	1.

	Peralatan penunjang

	2 MMT @300.000
	600.000
	2.460.000

	
	
	Cetak undangan kehadiran 300

	60.000
	

	
	
	Sewa sound system
	1.000.000
	

	
	
	Peraga rambu-rambu lalu lintas
	500.000
	

	
	
	Sewa tempat
	300.000
	

	6.
	Perjalanan
	Ke tempat sosialisasi PP 4 orang @100.000 2 kali
	800.000

	2.100.000

	
	
	Survey lokasi
	400.000
	

	
	
	Ke tempat penyedia peralatan penunjang @60.000
	
300.000

	

	
	
	Ke tempat mengurus izin
	300.000

	

	
	
	Ke rumah warga di 4 dusun
	300.000
	

	7.
	Konsumsi
	350 orang peserta
	2.100.000
	
2.200.000

	
	
	Hiburan siswa Desa Kropak @10 orang
	
100.000
	

	8.
	
Dokumentasi
	Plakat Kenang-kenangan
	250.000

	2.500.000

	
	
	Stiker tertib lalu lintas 350 @5000
	1.750.000

	

	
	
	Sewa kamera
	500.000
	

	9

	Bahan Habis Pakai
	2 lem @5000
4 Bolpoin @5000
Print proposal dan perizinan
	10.000
20.000
20.000
	50.000

	10.
	Operasional dan lain-lain (administratif)
	Biaya hiburan kesenian dari siswa Desa Kropak
	500.000

	1.000.000

	
	
	Lain-lain
	500.000
	

	JUMLAH
	10.310.000

4.2. Jadwal Kegiatan
	

Jenis Kegiatan
	Bulan-ke

	
	1
	2
	3
	4

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

	Persiapan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Pelaksanaan Kegiatan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Evaluasi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Pembuatan Laporan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

DAFTAR PUSTAKA
Undang-Undang Nomor 22 Tahun 2009 Tentang Lalu Lintas dan Angkutan Jalan
www.dikti.go.id
www.googlemaps.com
www.KRJogja.com

LAMPIRAN-LAMPIRAN
Lampiran 1. Biodata Ketua dan Anggota
1. Identitas DiriKetua
	1
	Nama Lengkap
	Wahyu Multi

	2
	Jenis Kelamin
	P

	3
	Program Studi
	Ilmu Hukum / Fakultas Hukum

	4
	NIM
	8111413147

	5
	Tempat dan Tanggal Lahir
	Jakarta, 26 Mei 1995

	6
	E-mail
	Wahyumulti1d@gmail.com

	7
	Nomor Telepon/HP
	085712822499

1. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 2 Kropak
	SMPN 1 WIROSARI
	SMAN 1 WIROSARI

	Jurusan
	
	
	IPA

	Tahun Masuk-Lulus
	2001-2007
	2007-2010
	2010-2013

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.
							Semarang, 9 Juni 2015
								 Pengusul,							
						 	 (Wahyu Multi)		
1. Identitas Diri Anggota 1
	1
	Nama Lengkap
	Dyah Ayu Puspitasari

	2
	Jenis Kelamin
	P

	3
	Program Studi
	Pendidikan Bahasa Inggris / Fakultas Hukum

	4
	NIM
	8111413172

	5
	Tempat dan Tanggal Lahir
	Jakarta, 26 September 1995

	6
	E-mail
	Ayudyah513@gmail.com

	7
	Nomor Telepon/HP
	085647315350

1. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 9 WIROSARI
	SMPN 1 WIROSARI
	SMAN 1 WIROSARI

	Jurusan
	
	
	IPA

	Tahun Masuk-Lulus
	2001-2007
	2007-2010
	2010-2013

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.

							Semarang, 9 Juni 2015
								Pengusul,
							
 (Dyah Ayu Puspitasari)	
1. Identitas Diri Anggota 2
	1
	Nama Lengkap
	Rina Aufa

	2
	Jenis Kelamin
	P

	3
	Program Studi
	Ilmu Hukum / Fakultas Hukum

	4
	NIM
	8111414013

	5
	Tempat dan Tanggal Lahir
	

	6
	E-mail
	

	7
	Nomor Telepon/HP
	081215454324

1. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 2 Kropak
	SMP N 1 WIROSARI
	SMAN 1 KRADENAN

	Jurusan
	
	
	IPA

	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 di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi.

						Semarang, 9 Juni 2015
							 Pengusul,
							

 (Rina Aufa)

A.	Identitas Diri Anggota 3
	1
	Nama Lengkap
	Anik Puji Rahayu

	2
	Jenis Kelamin
	 P

	3
	Program Studi
	Ilmu Hukum/ Fakultas Hukum

	4
	NIM
	2201413070

	5
	Tempat dan Tanggal Lahir
	Cilacap, 19 Februari 1995

	6
	E-mail
	Deaputri506@yahoo.co.id

	7
	Nomor Telepon/HP
	085786666310

 B.	Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 1 Jeketro Godong
	SMPN 1 Godong
	SMAN 1 Godong

	Jurusan
	
	
	IPA

	Tahun Masuk-Lulus
	2001-2007
	2007-2010
	2007-2013

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. 					

Semarang, 9 Juni 2013
							 Pengusul,
							

						 (Anik Puji Rahayu)

Lampiran 2. Justiﬁkasi Anggaran Kegiatan
	NO.
	JENIS PENGELUARAN
	Biaya (Rp,-)
	Total Biaya (Rp,-)

	1.

	Peralatan penunjang

	2 MMT @300.000
	600.000
	2.460.000

	
	
	Cetak undangan kehadiran 300

	60.000
	

	
	
	Sewa sound system
	1.000.000
	

	
	
	Peraga rambu-rambu lalu lintas
	500.000
	

	
	
	Sewa tempat
	300.000
	

	6.
	Perjalanan
	Ke tempat sosialisasi PP 4 orang @100.000 2 kali
	800.000

	2.100.000

	
	
	Survey lokasi
	400.000
	

	
	
	Ke tempat penyedia peralatan penunjang @60.000
	
300.000

	

	
	
	Ke tempat mengurus izin
	300.000

	

	
	
	Ke rumah warga di 4 dusun
	300.000
	

	7.
	Konsumsi
	350 orang peserta
	2.100.000
	
2.200.000

	
	
	Hiburan siswa Desa Kropak @10 orang
	
100.000
	

	8.
	
Dokumentasi
	Plakat Kenang-kenangan
	250.000

	2.500.000

	
	
	Stiker tertib lalu lintas 350 @5000
	1.750.000

	

	
	
	Sewa kamera
	500.000
	

	9

	Bahan Habis Pakai
	2 lem @5000
4 Bolpoin @5000
Print proposal dan perizinan
	10.000
20.000
20.000
	50.000

	10.
	Operasional dan lain-lain (administratif)
	Biaya hiburan kesenian dari siswa Desa Kropak
	500.000

	1.000.000

	
	
	Lain-lain
	500.000
	

	JUMLAH
	10.310.000

Lampiran 2. Surat Pernyataan Ketua Kegiatan
	[image: Unnes 2a.jpg]
	KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG
Gedung G Lt. 1 Kampus Sekaran Gunungpati Semarang 50229
Telp/Fax (024) 8508087, (024) 8508089
Website: http://unnes.ac.id Email: humas@unnes.ac.id

SURAT PERNYATAAN KETUA PENELITI/PELAKSANA
Yang bertanda tangan di bawah ini:
Nama			: Wahyu Multi
NIM			: 8111413147
Program Studi 	: Ilmu Hukum
Fakultas 		: Hukum
Dengan ini menyatakan bahwa usulan (isi sesuai dengan bidang PKM) saya dengan judul:
“Sosialisasi Undang-Undang Nomor 22 Tahun 2009 Tentang Lalu Lintas dan Angkutan Jalan Sebagai Upaya Mewujudkan Safety and Orderly Driving (SAOD) pada Masyarakat Desa Kropak Kabupaten Grobogan”
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, 9-06-2015
Mengetahui, 						Yang menyatakan,
Pembantu Rektor Bidang kemahasiswaan,

(Dr. Bambang Budi Raharjo, M.Si.) 		 (Wahyu Multi)
NIP. 196205081988031002					 NIM. 8111413147

Lampiran 3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas
	No
	Nama / NIM
	Program
Studi
	Fakultas
	Alokasi Waktu
(jam/minggu)
	Uraian Tugas

	1
	Wahyu Multi / 811413147
	Ilmu hukum
	Hukum
	
	Penyampai materi dan pengajaran

	2
	Dyah Ayu Puspitasari /
	Pendidikan Bahasa Inggris
	Bahasa dan Seni
	
	Pembelian Peralatan dan konsumsi

	3
	Rina Aufa/ 8111414030
	Ilmu Hukum
	Hukum
	
	Survey lokasi dan perijinan

	4
	Anik Puji Rahayu/ 8111413154
	Ilmu Hukum
	Hukum
	
	Dokumentasi

	5
	Ketua dan anggota
	-
	-
	
	Pembuatan modul dan laporan

Lampiran 3. Nota Kesepahaman MOU atau Pernyataan Kesediaan dari Mitra

SURAT PERNYATAAN KESEDIAAN BEKERJASAMA

Yang bertanda tangan dibawah ini:
Nama			: Sukinah
Umur			: 40 Tahun
Jabatan			: Kepala Desa
Nama perusahaan/Industri: Desa Kropak
Selanjutnya dalam surat pernyataan ini disebut sebagai Pihak Pertama.
Nama			: Wahyu Multi
Umur			: 20 Tahun
NIM				: 8111413147
Selanjutnya dalam surat pernyataan ini disebut sebagai Pihak Kedua.
Pihak pertama menyatakan bersedia kerjasama dengan pihak kedua dalam kegiatan Program Kreativitas Mahasiswa Bidang Pengabdian kepada Masyarakat (PKM-M) dengan judul “Sosialisasi Undang-Undang Nomor 22 Tahun 2009 Tentang Lalu Lintas dan Angkutan Jalan Sebagai Upaya Mewujudkan Safety and Orderly Driving (SAOD) pada Masyarakat Desa Kropak Kabupaten Grobogan” yang dilaksanakan oleh mahasiswa UNNES.
								 Semarang, 9 Juni 2015
Ketua Pelaksana PKM-M,				Pengurus Mitra

							 		 Meterai
							 		 Rp 6.000,-

(Wahyu Multi)						(Sukinah)
i

ii

iii

image2.jpeg

image1.jpeg

