[image:]

USULAN PROGRAM KREATIVITAS MAHASISWA
KOKOKRAN (Komik Koran Lucu Anti Korupsi)
Media Penanaman Pendidikan Karakter untuk Siswa SD

BIDANG KEGIATAN:
PKM-M

Diusulkan oleh:
Ida Forentina			1102414051/2014
()			()
()			()

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

HALAMAN PENGESAHAN

1. Judul Kegiatan 	: KOKOKRAN (Komik Koran Lucu Anti Korupsi)
 Media Penanaman Pendidikan Karakter Untuk Siswa SD
2. Bidang Kegiatan	: (√) PKM-M
3. Ketua Pelaksana Kegiatan
a. Nama Lengkap		: Ida Forentina
b. NIM				: 1102414051
c. Jurusan				: Teknologi Pendidikan
d. Universitas			: Universitas Negeri Semarang
e. Alamat Rumah			: Jalan Kantil Sari RT.06/RW.01, Banyumanik, Semarang
f. No. HP			 	: 082133074730
g. Alamat Email		: idaforentina11@gmail.com
4. Anggota Pelaksana Kegiatan	: 3 orang
5. Dosen Pembimbing
a. Nama Lengkap dan Gelar	:
b. NIP				:
c. Alamat Rumah			:
d. No. HP				:

		Semarang, Juni 2015
Menyetujui,
Pembantu Dekan Kemahasiswaan			 Ketua Pelaksana Kegiatan

 			 Ida Forentina
NIP.				 NIM. 1102414051

Pembantu atau Wakil Rektor Bidang			 Dosen Pendamping
Kemahasiswaan

 	 				 	
NIP.				 NIP.

KATA PENGANTAR
Puji syukur penulis panjatkan kehadirat ALLAH SWT karena limpahan rahmat serta karunia-Nyalah sehingga penulis dapat menyelesaikan Penulisan Program Kreativitas Mahasiswa Pengabdian Masyarakat dengan judul Kokokran (Komik Koran lucu Anti Korupsi) Media Penanaman Pendidikan Karakter untuk Siswa SD. Penulisan PKM-M ini diharapkan mampu menumbuhkan minat baca dan memberikan pendidikan anti korupsi kepada masyarakat terutama generasi muda yang nantinya akan meneruskan estafet perjuangan membangun Indonesia yang bebas dari korupsi.
Penulisan PKM-M ini tidak terlepas dari campur tangan berbagai pihak. Untuk itu penulis mengucapkan terima kasih kepada :
1. Dosen Pembimbing, yang selalu membantu, serta membimbing selama proses penulisan Program Kreativitas Mahasiswa ini.
2. Bapak dan Ibu yang doa-doanya selalu menyertai kami, yang selalu memberi dukungan baik materiil maupun immateriil.
3. Teman-teman seperjuangan jurusan Teknologi Pendidikan, yang tidak pernah berhenti untuk selalu memberi semangat saat kami mulai lelah berjuang.
4. Berbagai pihak yang telah membantu terselesaikannya karya tulis ini.

Akhirnya penulis mohon maaf kepada segenap pembaca apabila terdapat banyak kekurangan dalam penulisan PKM-M ini serta penulis mengharapkan saran dan kritik dari pembaca yang bersifat membangun sehingga dapat bermanfaat untuk penulisan karya ilmiah selanjutnya.

Semarang, Juni 2015

Penulis

DAFTAR ISI
	Halaman Sampul ……………………………………………………………
	i

	Halaman Pengesahan …………………………………….…………………
	ii

	Kata Pengantar …………………………………….……………………….
	iii

	Daftar Isi ……………………………………………………………………
Ringkasan …………………………………………………………………..
	iv
v

	Bab 1. Pendahuluan
1.1. Latar Belakang …………......………………………………….......
1.2. Rumusan Masalah ...
1.3. Tujuan ………………………….……………………………….....
1.4. Manfaat Program ………………………………………………….
1.5. Luaran yang di Harapkan ..
	

	Bab 2. Gambaran Umum Masyarakat Sasaran ..
	

	Bab 3. Metode Pelaksanaan ...
	

	Bab 4. Biaya dan Jadwal Pelaksanaan
4.1. Anggaran Biaya ...
4.2. Jadwal Kegiatan ...
	

	Lampiran
1. Biodata Ketua ……………………...………………………………
2. Justifikasi Anggaran Kegiatan ...
3. Susunan Organisasi Tim Kegiatan dan Pembagian Tugas
4. Surat Pernyataan Ketua Kegiatan ..
5. Surat Pernyataan Kesediaan dari Mitra ...
6. Denah Detail Lokasi Kerja Mitra ...
	

RINGKASAN
Korupsi adalah masalah yang masih terjadi sampai saat ini di Indonesia. Korupsi seakan merupakan masalah besar yang tidak pernah ada habisnya karena korupsi telah menjadi suatu hal yang biasa dilakukan dalam kehidupan bangsa ini. Karena banyaknya kasus korupsi yang terjadi di bangsa ini, maka tidak heran Indonesia menempati posisi tertinggi sebagai negara terkorupsi di dunia. Berbagai upaya telah dilakukan oleh pemerintah untuk mengurangi angka korupsi di Indonesia, salah satunya melalui pendidikan anti korupsi. Perang melawan korupsi tidak mungkin dimenangkan tanpa ada perubahan sistem pendidikan, dari hanya peduli pada aspek kognitif atau pengetahuan menjadi lebih fokus membentuk karakter yang saat ini pemerintah sudah melakukan hal tersebut. Untuk itulah perlu adanya pendidikan yang melahirkan generasi bangsa yang siap menjalankan pengetahuan berbasis karakter, yang mengejar pengetahuan untuk kebaikan bersama, dan mengembangkan pengetahuan serta bukan untuk korupsi.
Tujuan dari penulisan PKM-M ini adalah : (1) Memberikan media penanaman pendidikan karakter melalui komik koran anti korupsi (2) Mengenalkan pendidikan anti korupsi berbasis pendidikan karakter (3) Menciptakan masyarakat yang gemar membaca.
Penulisan karya tulis ini berdasarkan atas kajian pustaka serta kajian pemikiran yang penulis lakukan. Sumber utamanya adalah berbagai referensi berupa artikel yang bersumber dari media massa dan internet. Langkah-langkah yang ditempuh dalam penulisan karya tulis ilmiah ini adalah menemukan dan merumuskan masalah, menyeleksi berbagai referensi yang terkait dengan penulisan karya tulis, mengadakan suatu kajian pustaka, merumuskan alternatif pemecahan masalah, dan menyusun karya tulis ilmiah.
Komik koran anti korupsi merupakan media alternatif untuk menanamkan pendidikan karakter yang bebas dari korupsi. Sama halnya komik-komik yang lain yang terdiri atas tulisan bergambar, komik koran anti korupsi ini juga terdiri atas tulisan bergambar namun perbedaannya terletak pada cara penyajiannya. Komik koran anti korupsi adalah koran yang dikemas seperti komik yang memberikan pengetahuan tentang korupsi. Sehingga bagi masyarakat yang tidak gemar membaca koran diharapkan dengan adanya komik koran ini dapat membantu pemerintah untuk membentuk masyarakat yang gemar membaca. Dan dengan adanya komik koran anti korupsi diharapkan dapat membentuk masyarakat Indonesia yang bersih dari korupsi.

13

PENDAHULUAN
Latar Belakang

Korupsi merupakan masalah besar yang tengah dihadapi oleh bangsa ini. Berbagai upaya telah dilakukan oleh pemerintah untuk memberantas segala macam bentuk korupsi. Namun sepertinya, korupsi tidak dapat mudah dikalahkan oleh bangsa ini karena korupsi telah meradang di Indonesia. Bahkan berdasarkan indeks persepsi korupsi, Indonesia masih masuk jajaran negara-negara terkorup. Menurut survei Transparency International, skor IPK Indonesia adalah 3, beranjak 0,2 dari skor tahun lalu. Indonesia menempati peringkat ke-100 dari 183 negara. Skor indeks persepsi korupsi (IPK) Indonesia sama dengan Argentina, Benin, Burkina Faso, Djibouti, Gabon, Madagaskar, Malawi, Meksiko, Sao Tome and Principe, Suriname, dan Tanzania. Skor Indonesia masih di bawah Singapura, Brunei, Malaysia, dan Thailand.
Salah satu program pemerintah untuk memberantas korupsi, yang dilakukan oleh Kementerian Pendidikan Nasional yang bekerjasama dengan Komisi Pemberantasan Korupsi adalah mengadakan kurikulum pendidikan anti korupsi yang merupakan bagian dari pendidikan karakter yang akan diterapkan pada tahun ajaran 2011. Pendidikan anti korupsi ini, akan diterapkan di sekolah-sekolah mulai dari prasekolah sampai perguruan tinggi. Namun untuk membuat suatu pendidikan perlu adanya perubahan sistem pendidikan, dari hanya peduli pada aspek kognitif atau pengetahuan menjadi lebih fokus membentuk karakter. Suatu pendidikan yang dapat melahirkan generasi yang siap menjalin pengetahuan berbasis karakter, yang mengejar pengetahuan untuk kebaikan bersama, dan mengembangkan pengetahuan serta bukan untuk korupsi.
Pendidikan karakter kini memang menjadi isu utama pendidikan, selain menjadi bagian dari proses pembentukan akhlak dan moral anak bangsa, pendidikan karakter ini pun diharapkan mampu menjadi pondasi utama dalam mensukseskan Indonesia Emas. Pendidikan karakter sangat erat dan dilatar belakangi oleh keinginan mewujudkan konsensus nasional yang berparadigma Pancasila dan UUD 1945. Konsensus tersebut selanjutnya diperjelas melalui UU No 20 tahun 2003 tentang Sistem Pendidikan Nasional, yang berbunyi “Pendidikan nasional berfungsi mengembangkan kemampuan dan membentuk watak serta peradaban bangsa yang bermartabat dalam rangka mencerdaskan kehidupan bangsa, bertujuan untuk berkembangnya potensi peserta didik agar menjadi manusia yang beriman dan bertakwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri, dan menjadi warga negara yang demokrasi serta bertanggung jawab.”
Pendidikan anti korupsi yang merupakan bagian dari pendidikan karakter, sedang dibutuhkan oleh bangsa Indonesia sekarang. Namun permasalahan korupsi di Indonesia tidak mudah terselesaikan hanya melalui kurikulum pendidikan anti korupsi di sekolah-sekolah dan perguruan tinggi. Pemberantasan korupsi dapat berjalan dengan baik apabila terdapat dukungan dan hubungan yang baik antara kepolisian, kejaksaan, kehakiman, KPK, pemerintah dan masyarakat.
Salah satu media penanaman pendidikan anti korupsi berbasis pendidikan karakter yang ditawarkan dalam karya tulis ini adalah dalam bentuk komik koran lucu. Komik koran ini adalah sebuah komik yang berisi informasi tentang korupsi yang dikemas secara menarik layaknya komik-komik pada umumnya. Melalui komik koran anti korupsi ini masyarakat dapat mengetahui permasalahan Indonesia khususnya mengenai kasus korupsi sehingga masyarakat dapat berperan aktif dalam membantu upaya pemerintah memberantas korupsi. Komik koran anti korupsi juga dapat menjadi media pendidikan anti korupsi bagi generasi muda selain kurikulum di sekolah-sekolah dan perguruan tinggi. Selain itu, dengan adanya komik koran anti korupsi dapat meningkatkan minat baca masyarakat sehingga menciptakan masyarakat Indonesia yang gemar membaca.

Rumusan Masalah

1. Bagaimana cara menanamkan pendidikan anti korupsi dengan media Komik Koran Anti Korupsi di SD Negeri 1 Sekaran?
2. Bagaimana cara pengenalan Komik Koran Anti Korupsi sebagai media penanaman pendidikan karakter agar bisa dikenal dan diterima oleh semua kalangan siswa SD?
3. Bagaimana cara menjadikan Komik Koran Anti Korupsi sebagai media penanaman pendidikan karakter agar dapat diaplikasikan oleh setiap guru pendidik dan siswa SD?

Tujuan Penulisan

Tujuan penulisan karya ilmiah ini adalah:
1. Memberikan media penanaman pendidikan karakter melalui komik koran anti korupsi.
2. Mengenalkan pendidikan anti korupsi berbasis pendidikan karakter.
3. Menciptakan masyarakat yang berkarakter dan gemar membaca.
Luaran Yang Diharapkan
Kontribusi yang dapat disumbangkan dari pengabdian tersebut adalah sebagai berikut :
1. Terciptanya siswa yang berkarakter kejujuran dan mampu mengajak anak dalam memerangi tindakan korupsi dengan pendidikan karakter sejak dini.
2. Diharapkan sebagai panduan untuk membantu upaya pemerintah dalam memberantas korupsi dalam dunia pendidikan.
3. Diharapkan memberikan sumbangan wacana kebijakan publik khususnya kasus korupsi.
4. Diharapkan dapat membuka dan menambah wawasan serta memperbanyak informasi mengenai pendidikan anti korupsi yang berbasis pendidikan karakter.

KEGUNAAN PROGRAM

1. Selain sebagai salah satu usaha memberikan penanaman pendidikan karakter anti korupsi, kegiatan ini dapat menambah menciptakan siswa yang gemar membaca.
2. Dapat dijadikan sebagai salah satu upaya penanaman karakter kejujuran kepada siswa SD dan masyarakat Indonesia.
3. Dapat dijadikan sebagai metode yang efektif dalam pembelajaran yang terkait di lingkungan SD khususnya di Jawa Tengah maupun di lingkup yang lebih luas.

GAMBARAN UMUM MASYARAKAT SASARAN

SD Negeri 1 Sekaran merupakan salah satu SD yang berada di wilayah kelurahan Sekaran, kecamatan Gunungpati, kabupaten Semarang, provinsi Jawa Tengah. Sebagai sekolah dasar di wilayah Jawa Tengah, maka SD Negeri 1 Sekaran dalam pembelajarannya menggunakan kurikulum 2013 dimana dalam kurikulum tersebut lebih menekankan kepada pendidikan berbasis karakter.

METODE PELAKSANAAN PROGRAM

Untuk mencapai tujuan sebagai media penanaman pendidikan karakter yang menarik, maka perlu adanya persiapan secara matang diantaranya :
1. Menyajikan media pendidikan karakter melalui komik yang menarik.
2. Pemanfaatan komik koran lucu anti korupsi sebagai media penanaman pendidikan karakter anti korupsi.
3. Belajar bertindak jujur.

Untuk mendapatkan pencapaian yang maksimal maka di perlukan usaha perencanaan yang terdiri sebagai berikut :

1. Perencanaan
a. Menyusun proposal program kegiatan.
b. Bekerja sama dengan pihak SD Negeri 1 Sekaran.
c. Melakukan persiapan pembuatan media pendidikan.
d. Mempersiapkan perangkat dan peralatan yang dibutuhkan pra-kegiatan.
e. Menyebar undangan dan pamflet iklan.
f. Mempersiapkan waktu dan tempat kegiatan.
g. Mempersiapkan perangkat dan peralatan yang dibutuhkan dalam kegiatan.
h. Merekam kegiatan dan mengabadikannya dalam keping CD.
i. Sosialisasi melalui media internet maupun berupa pamflet.

2. Pelaksanaan
a. Mitra kerja
Dalam hal ini yang menjadi mitra kerja kami adalah seluruh komponen SD Negeri 1 Sekaran, baik Kepala sekolah, bapak/ibu guru berperan sebagai pihak yang berwewenang dalam mensosialisasikan penanaman pendidikan karakter anti korupsi di sekolah melalui Komik Koran tersebut kepada para pelajar atau siswa di SD Negeri 1 Sekaran.

b. Kepanitiaan (Crew)
Penitia penyelenggara kegiatan ini adalah tim penyusun Program Kreativitas Mahasiswa ini, beserta semua komponen SD Negeri 1 Sekaran yang turut membantu dalam program ini.

c. Keamanan (Security)
	Keamanan atau security ini bertugas mengamankan kondisi dan mengatur ketertiban selama kegiatan. Pihak keamanan dilakukan oleh pihak keamanan gabungan antara panitia dan sekolah.

d. Alat-alat yang diperlukan dalam kegiatan
1. Komik koran lucu Anti Korupsi sebagai media pendidikan karakter.
2. Video Shooter.
3. Camera Digital.

e. Publikasi hasil pengabdian
Publikasi ini dilakukan lewat media massa internet, yaitu melalui blog KOKOKRAN (Komik Koran Lucu Anti Korupsi) ini bertujuan untuk memperkenalkan kepada khalayak umum tentang adanya metode pendidikan karakter anti korupsi dengan media komik koran dan melalui jejaring social.

f. Wawancara
Kegiatan wawancara ini akan dilakukan kepada kepala sekolah, bapak/ibu guru, dan siswa SD Negeri 1 Sekaran. Wawancara ini bertujuan untuk mengetahui sejauh mana program kegiatan ini berhasil.

g. Penghargaan
Penghargaan diberikan kepada SD Negeri 1 Sekaran atas terselenggaranya kegiatan dengan memberikan plakat sebagai rasa terima kasih atas segala partisipasi masyarakat setempat.

[bookmark: page7]
3. Evaluasi dan Pelaporan
a. Evaluasi akan dilakukan secara kontinyu di SD Negeri 1 Sekaran, mengenai sejauh mana progress perkembangan kemajuan program kegiatan melalui laporan secara langsung kepada tim pelaksana. Kemudian tim akan menganalisis kendala, kritik dan saran, untuk perbaikan selanjutnya. Kemudian tim akan melakukan wawancara sebagai tolok ukur keberhasilan program kegiatan.
b. Evalusi pasca kegiatan, evalusi pasca program kegiatan ini akan dilakukan oleh panitia untuk mengetahui sejauh mana hasil kegiatan yang dicapai secara menyeluruh (tujuan, proses kegiatan, luaran yang diharapkan, dan sebagainya). Evaluasi inilah yang akan dijadikan pijakan untuk menyusun laporan kegiatan.
c. Laporan kegiatan disusun sebagai laporan pertanggungjawaban atas apa yang telah dilakukan. Laporan disusun berdasarkan proses kegiatan yang telah dilaksanakan serta hasil evaluasi yang telah diadakan.

[bookmark: page8]Berikut adalah jadwal kegiatan yang kami laksanakan:
	
	
	
	Bulan 1
	
	
	Bulan 2
	
	
	Bulan 3
	
	
	Bulan 4
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	No
	Kegiatan
	minggu ke
	minggu ke-
	minggu ke-
	minggu ke-

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

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

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	Perijinan kegiatan
	√
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Pengenalan dan penyuluhan program
	
	
	√
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Produksi media
	
	
	
	√
	
	√
	√
	
	√
	√
	
	√
	√
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Persiapan kegiatan menjelang pelaksanaan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	√
	√
	
	√
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	Pemberitahuan dan publikasi pihak terkait
	
	
	
	
	
	
	
	
	
	√
	
	√
	√
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	Pelaksanaan program kegiatan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	√
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	Pembuatan Laporan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	√
	√
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8
	Evaluasai dan Monitoring
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	√

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

RANCANGAN BIAYA

1. Kesekretariatan

	
	
	
	
	
	
	
	
	
	
	
	Harga
	Banyak
	
	

	
	
	
	No
	
	Nama Barang
	
	
	
	Satuan
	Barang
	Jumlah
	

	
	
	
	1
	
	
	Kertas kwarto 80 gr
	
	
	
	
	40000
	4
	160000
	

	
	
	
	2
	
	
	Amplop
	
	
	
	
	30000
	1
	30000
	

	
	
	
	3
	
	
	Tinta (hitam)
	
	
	
	
	50000
	3
	150000
	

	
	
	
	4
	
	
	Pensil
	
	
	
	
	30000
	1 pak
	30000
	

	
	
	
	8
	
	
	Penyusunan dan Penggandaan laporan
	500000
	
	500000
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	Jumlah
	
	
	
	
	870000
	

	2. Transportasi dan Akomodasi
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	Harga
	Banyak
	
	

	
	
	
	No
	
	Nama Barang
	
	
	Satuan
	barang
	Jumlah
	

	
	
	
	
	
	
	Transportasi panitia selama
	
	
	
	
	
	
	
	
	
	

	
	
	
	1
	
	
	Pelaksanaan
	
	
	700000
	
	700000
	

	
	
	
	2
	
	
	Komunikasi lewat telepon
	
	
	250000
	
	250000
	

	
	
	
	
	
	
	Jumlah
	
	
	
	
	950000
	

	3. Peralatan dan Perlengkapan
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	No
	
	
	
	
	
	Nama Barang
	
	Harga Satuan
	
	
	Banyak Barang
	Jumlah

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	
	
	Sewa scanner
	
	100000
	
	
	
	1
	200000
	

	2
	
	
	Sewa printer
	
	75000
	
	
	
	1
	75000
	

	3
	
	
	Sewa camera digital
	
	100000
	
	
	
	1
	150000
	

	4
	
	
	video shooting
	
	500000
	
	
	
	
	500000
	

	5
	
	
	Editting dan penggandaan
	
	250000
	
	
	
	
	250000
	

	6
	
	
	Cetak digital camera
	
	300000
	
	
	
	
	300000
	

	7
	
	
	Baterai Alkaline
	
	10000
	
	
	
	8
	80000
	

	
	
	
	
	
	
	Jumlah
	
	
	
	
	
	
	
	
	1555000
	

	4. Konsumsi
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	Harga
	
	
	Banyak
	
	

	
	
	
	No
	
	Nama Barang
	
	Satuan
	
	
	Barang
	Jumlah

	
	
	
	1
	Snack guru dan siswa
	
	8000
	
	
	50
	400000

	
	
	
	3
	
	Konsumsi produksi komik
	
	550000
	
	
	
	550000

	
	
	
	4
	
	Konsumsi rapat koordinasi
	
	300000
	
	
	
	300000

	
	
	
	
	
	
	Jumlah
	
	
	
	
	1250000

5. [bookmark: page10]Biaya lain-lain

	No
	Nama Barang
	Harga
	Banyak
	Jumlah
	

	
	
	Satuan
	Barang
	
	

	
	
	
	
	
	

	1
	Upah produksi komik
	2000000
	
	2000000
	

	2
	Biaya cetak komik
	350000
	
	350000
	

	3
	Biaya penggandaan komik
	2500000
	
	2500000
	

	
	Jumlah
	
	
	4850000
	

6. Rekapitulasi Dana

	No
	Nama Kebutuhan Dana
	Jumlah

	1
	Kesekretariatan
	870000

	2
	Transportasi dan Akomodasi
	

	
	
	950000

	3
	Peralatan dan perlengkapan
	

	
	
	1555000

	4
	Konsumsi
	1250000

	5
	Biaya lain-lain
	4850000

	
	Jumlah
	9475000

BIODATA KELOMPOK
1. Ketua Kelompok
A. Identitas Diri
	1
	Nama Lengkap (dengan gelar)
	Ida Forentina

	2
	Jenis Kelamin
	L / P

	3
	Program Studi
	Teknologi Pendidikan

	4
	NIM
	1102414051

	5
	Tempat dan Tanggal Lahir
	Semarang, 12 Oktober 1996

	6
	Email
	Idaforentina11@gmail.com

	7
	Nomor Telepon/HP
	082133074730

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	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
	
	
	

D. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi atau institusi lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

	2
	
	
	

	3
	
	
	

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. Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Program Kreatifitas Mahasiswa Pengabdian Masyarakat.

Semarang, Juni 2015
Pengusul

(Ida Forentina)
Denah Lokasi Pengabdian Masyarakat
[image:]
[bookmark: _GoBack]
image2.jpeg
Universias,

tegen
‘Semaran
- 9

ot
O
o RS

e’

g o

Jalan Kampus Universias Neg?®

Puskesmas
Wonoplumbon

»

Tampikan rbuan foto yang
o diepretdariberbaga kesidi__
Linatkondis can ramaan cusca
) aiseurun cuni
&

Tampiltan & Pan@ramio

Oish Roni Firmansyan

A
g
¢
i
2

Satelit

 Foto

s

e T

image1.png

