[image:]

USULAN PROGRAM KEGIATAN MAHASISWA

“MENINGKATKAN KUALITAS HIDUP ANAK JALANAN (KOMUNITAS ANAK JALANAN TUGU MUDA) DI SEMARANG MELALUI PENDIDIKAN BUDAYA DAN MOTIVASI BERBASIS KONSERVASI MORAL”
BIDANG KEGIATAN :
PKM-M

Diusulkan Oleh :
1. Rizki Indri Yanti		4201414064/2014
1. Lisa Puspitasari		4201414073/2014
1. Dwi Apriyani 4401412035/2012

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

HALAMAN PENGESAHAN
1. Judul Kegiatan	 			: Meningkatkan Kualitas Anak Jalanan (Komunitas Anak Jalanan Tugu Muda) di Semarang melalui Pendidikan Budaya dan Motivasi Berbasis Konservasi Moral
2. Bidang Kegiatan 	 			: PKM-M
3. Ketua Pelaksana Kegiatan
1. Nama Lengkap 			: Rizki Indri Yanti
1. NIM 					: 4201414064
1. Jurusan 				: Fisika
1. Universitas/Institusi/Politeknik	: Universitas Negeri Semarang
1. Alamat Rumah dan No. Telp /Hp 	: Tambakprogaten RT 01 RW 04
1. Alamat email 				: rizkiindri19@gmail.com
4. Anggota Pelaksana Kegiatan/Penulis 	: 3 orang
5. Dosen Pendamping
1. Nama Lengkap dan Gelar 		:
1. NIDN 					:
1. Alamat Rumah dan No Tel./HP	:
6. Biaya Kegiatan dari Dikti		
1. Dikti					: Rp
1. Sumber lain				:
7. Jangka waktu pelaksanaan			:
Semarang, 10 Juni 2015
Menyetujui,
Ketua Jurusan				 			Ketua Pelaksana

Khumaedi			 				Rizki Indri Yanti
NIP.								NIM 4201414064

Pembantu Rektor Bidang 					Dosen Penmbimbing
Kemahasiswaan

Prof. Masrukhi, M.Pd. Baidhowi,S.Ag.M.Ag. 		Sukiswo Supeni Edi
NIP.196205081988031002 					NIDN
DAFTAR ISI

HALAMAN SAMPUL		
HALAMAN PENGESAHAN	
DAFTAR ISI	
RINGKASAN	
BAB I PENDAHULUAN	
	Latar Belakang	
	Rumusan Masalah	
	Tujuan	
	Luaran yang Diharapkan	
	Manfaat	
BAB II GAMBARAN UMUM MASYARAKAT	
BAB III METODE PELAKSANAAN	
BAB IV ANGGARAN DAN JADWAL KEGIATAN	
Anggaran Kegiatan	
Jadwal Kegiatan	

DAFTAR PUSTAKA	

LAMPIRAN-LAMPIRAN	
Lampiran 1. Biodata Ketua, Anggota dan Dosen Pendamping	
Lampiran 2 Justifikasi Anggaran Dana	
Lampiran 3 Struktur Organisasi dan Pembagian Tugas	
Lampiran 4 Surat Pernyataan Ketua Kegiatan	
Lampiran 5 Surat Pern yataan Kesediaa Kerjasama	

Ringkasan

Permasalahan tentang anak jalanan seakan-akan tiada henti. Hal ini menimbulkan permasalahan sosial yang kompleks, yang keberadaannya pun tidak dianggap, bahkan diabaikan oleh sebagian besar masyarakat, khususnya masyarakat awam. Anak jalanan merupakan kategori anak yang tidak berdaya. Mengenai jumlah anak yang ada di Semarang tidak pasti, karena mereka hidupnya nomaden (berpindah-pindah). Tapi dengan jumlah yang tidak tahu secara pasti, sekarang ini jumlah anak jalanan meningkat.
Perkembangan anak jalanan setiap tahun tidak hanya berdampak pada pertambahan kuantitas (jumlah) anak jalanan semata namun juga berdampak pada perkembangan kegiatan ekonomi anak jalanan. Kekurangan ekonomi kadang membuat mereka melakukan hal-hal yang tidak sewajarnya. Kegiatan yang mereka lakukan untuk memenuhi kebutuhan hidup seperti mencuri, mencopet, menodong, memeras dan prostitusi. Hal inilah yang kadang memunculkan stigma sepihak masyarakat tentang moralitas anak jalanan. Bahkan tidak hanya berhenti pada asumsi buruk semata namun juga berakibat pada timbulnya razia-razia yang dilakukanoleh pihak keamanan (Polisi dan Satpol PP) terhadap anak jalanan yang ada di Semarang.
Permasalahan anak jalanan muncul karena kurangnya pemenuhan ekonomi, kurangnya pendidikan, motivasi dan budaya diantara mereka yang tidak baik. Membalikkan asumsi masyarakat tentang moralitas anak jalanan tidaklah mudah. Harus ada peningkatan kualitas hidup dari anak jalanan. Peningkatan kualitas hidup dapat dilakukan dengan menggunakan segala kemapuan dan potensi dari anak jalanan tersebut. Pihak luar juga dapat berpartisipasi menangani masalah tersebut seperti memberikan motivasi, sosialisasi dan lain sebagainya yang berkaitan dengan perbaikan moralitas. Oleh karena itu, untuk meningkatkan kualitas hidup anak jalanan di Tugu Muda Semarang kami menerapkan pendidikan budaya dan motivasi berbasis konservasi moral.

BAB I
PENDAHULUAN

A. Judul Program
“Meningkatkan Kualitas Anak Jalanan (Komunitas Anak Jalanan Tugu Muda) di Semarang melalui Pendidikan Budaya dan Motivasi Berbasis Konservasi Moral”.

B. Latar Belakang
Pengertian anak jalanan menurut Departemen Sosial RI adalah seorang yang berumur di bawah 16 tahun yang sudah meninggalkan dan melepaskan diri dari keluarganya, sekolah, dan lingkungan masyarakat di sekitarnya serta larut dalam kehidupan yang berpindah-pindah di jalan raya. Anak jalanan adalah fenomena nyata bagian dari kehidupan. Fenomena nyata yang menimbulkan permasalahan sosial yang komplek. Keberadaan anak jalanan diabaikan dan tidak dianggap ada oleh sebagian besar masyarakat, terutama masyarakat awam. Disamping itu berbagai masalah dapat muncul karena keberadaan anak jalanan tersebut.
UU No .23 Tahun 2002 yang disebut anak terlantar adalah yang tidak dipenuhi kebutuhanya secara wajar, baik fisik, mental, spiritual, maupun sosial. Dan juga UU No. 23 Tahun 2002 tentang Perlindungan anak yang merupakan peningkatan atas status stratifikasi konvensi.Hak-hak anak yang sebelumnya hanya berupa Kepres No.36/1990.Undang-undang ini bertujuan untuk menciptakan suatu mata kehidupan dan penghidupan anak yang dapat menjamin pertumbuhan dan perkembangan dengan wajar, baik secara mental, jasmani, rohani, maupun sosial.
Kota Semarang merupakan kota yang tidak lepas dari keberadaan anak jalanan. Dari tahun ke tahun keberadaan mereka meningkat. Pada tahun 2012, jumlah mereka terdata sekitar 270 orang. Sementarara tahun 2013 menjadi sekitar 350 orang. Tahun 2014, khususnya jelang Lebaran, jumlah mereka diperkirakan mencapai 400an orang. Kadang banyak masalah yang muncul akibat dari anak jalanan. Masalah yang muncul seperti mencopet, memeras, menodong, dan mencuri. Bahkan ada yang memanfaatkan mereka untuk melakukan hal-hal yang tidak semestinya “prostitusi”. Jika masalah itu dibiarkan berlarut-larut maka akan menjadikan moralitas anak-anak rusak. Hal ini karena anak-anak harus mendapat pendidikan, bimbingan dan pengontrolan dari orang tua ataupun masyarakat sekitar.
Pendidikan budaya dan motivasi merupakan pendidikan yang mengembangkan nilai-nilai budaya dan membangun semangat melalui motivasi. Oleh karena itu moralitas akan berjalan paralel dengan budaya masyarakat.Pendidikan tersebut dapat dikaitkan dengan konservasi moral. Konservasi moral adalah mengadakan perubahan system yang bersisikan tata nilai dan menjadi pedoman bagi kehidupan masyarakat. Moralitas anak jalanan yang sekarang ini sangat miris. Mengingat budaya merupakan refleksi tata nilai masyarakat yang beraneka ragam coraknya, menjadikan budaya itu pun beraneka ragam. Itulah sebabnya diskursus tentang moral sejak lama telah melahirkan paham-paham yang berbeda-beda. Moralitas yang ada dipengaruhi oleh budaya sehari-hari yang mereka lakukan.
Oleh karena itu, untuk mengatasi masalah tersebut kami membuat sebuah program yang dapat meningkatkan kualitas hidup anak jalanan. Program ini berjudul “Meningkatkan Kualitas Hidup Anak Jalanan (Komunitas Anak Jalanan Tugu Muda) di Semarang melalui Pendidikan Budaya dan Motivasi Berbasis Konservasi Moral”.

C. Rumusan Masalah
Berdasarkan latar belakang diatas dapat di rumuskan masalah yaitu “Apakah untuk meningkatkan kualitas hidup anak jalanan di Tugu Muda Semarang dapat melalui pendidikan budaya dan motivasi berbasis konservasi moral”.

D. Tujuan
Beradasarkan latar belakang diatas tujuan kami melaksanakan program ini adalah untuk meningkatkan kualitas hidup anak jalanan di Tugu Muda Semarang melalui pendidikan budaya dan motivasi berbasis konservasi moral.

E. Luaran yang Diharapkan
Luaran yang diharapka melalui program ini adalah moral anak jalanan dapat menjadi lebih baik dengan mengubah budaya yang mereka punya. Memotivasi diri mereka sendiri untuk menjadi lebih baik.

F. Manfaat
Kegunaan dari program ini diharapkan dapat berguna bagi berbagai pihak, Diantaranya :
1. Bagi Pemerintah
Hasil program ini diharapkan berguna bagi pemerintah adalah membantu pemerintah dalam menangani anak-anak jalaan.
2. Bagi Masyarakat
Hasil program ini diharapkan berguna bagi masyarakat adalah mengurangi berbagai kriminalitas yang dilakukan anak jalanan yang meresahkan masyarakat.

BAB II
GAMBARAN UMUM MASYARAKAT SASARAN
Program ini secara jelas ditujukan untuk anak jalanan Tugu Muda Semarang. Anak jalanan kesehariannya dihabiskan di jalanan. Mereka memenuhi kebutuhannya sendiri dengan mengais rezeki di tengah-tengah jalanan yang keras tanpa kasih sayang dari orang tua. Meskipun lelah dan peluh tak mereka hiraukan, karena memang sisi kehidupan mereka yang lebih senang berada di jalanan. Tidak ada seseorang yang mengatur kehidupan mereka. Mereka dapat melakukan hal apa saja sesuai dengan keinginan diri mereka. Kapan saja dan dimana saja mereka inginkan. Dalam realita sehari-hari, tindak kejahatan atau eksploitasi seksual akan sering terjadi terhadap anak dan anak jalananlah yang paling rentan menjadi korban tindak kejahatan tersebut. Anak jalanan terdiri atas beberapa kelompok yang keberadaannya menimbulkan masalah, terutama di sudut-sudut kota besar. Anak jalanan membutuhkan perhatian lebih besar dari banyak pihak bukan untuk diasingkan atau dikuncilkan dan dibuang semena-mena tanpa dibekali sesuatu yang bermanfaat bagi hidup mereka. Pekerjaan yang mereka lakukan juga bermacam-macam. Mulai dari hal kecil hingga hal yang berbahaya. Biasanya pekerjaan yang mereka lakukan di jalanan sebagai penyemir sepatu, penjual asongan, pengamen, pengemis di persimpangan jalan atau di terminal, pengelap kaca mobil, parkir liar, bahkan membersihkan bus umum.
Tapi kondisinya sangat tidak karuan, karen desakan ekonomi kadang mereka melakukan hal-hal instan untuk mengahasilkan uang. Kebanyakan sekarang ini mereka melakukan tindak kriminalitas seperti mencopet, memeras, menodong, dan mencuri, bahkan juga ada yang melakukan tindakan tidak sewajarnya “prostitusi”. Itu semata-mata hanya untuk memnuhi ekonomi. Hal inilah yang kadang memunculkan stigma sepihak masyarakat tentang moralitas anak jalanan.

BAB III
METODE PELAKSANAAN

Untuk melaksanakan program ini, kami menggunakan metode sebagai berikut :
1. Sosialisai
Merupakan salah satu gambaran umum untuk memberikan informasi dasar tentang program yang akan dilakukan dan memberikan motivasi untuk mengikuti kegiatan yang kami laksanakan. Kegiatan Sosialisasi bermanfaat untuk :
a. Sebagai sarana bagi penyusun untuk pendekatan ke anak jalanan.
b. Sebagai sarana bagi penyusun untuk pengenalan ke anak jalanan.
c. Sebagai sarana bagi penyusun untuk memberikan informasi dan memotivasi awal

2. Belajar Kelompok
Belajar kelompok merupakan tindak lanjutan dari sosialisasi. Belajar kelompok akan di laksanakan selam 3 bulan. Setiap 1 bulan terdapat 2 kali pertemuan. Setiap pertemuan nantinya akan di isi dengan materi-materi yang kaitannya dengan pendidikan budaya dan motivasi berbasis moral.

BAB IV
BIAYA DAN JADWAL KEGIATAN

A. Anggaran Biaya
1. Peralatan Penunjang
	Perlengkapan
	Intensitas Penggunaan
	Harga Satuan (Rp)
	Jumlah Total

	Tikar
	2
	100.000,00
	200.000,00

	Sewa Megaphone
	
	
	100.000,00

	Buku Tulis
	8 pack
	18.000,00
	144.000,00

	Pensil
	5 pack
	15.000,00
	45.000,00

	Kertas Bergambar
	5 buah
	2.000,00
	10.000

	Papan Tulis
	
	
	50.000,00

	Spidol + Penghapus
	
	
	75.000,00

	Sewa Kamera SLR
	
	
	100.000,00

	Sewa Handycam
	
	
	100.000,00

	Total
	824.000,00

2. Bahan Habis Pakai
	Barang
	Intensitas Penggunaan
	Harga Satuan (Rp)
	Jumlah Harga (Rp)

	Konsumsi Sosialisasi
	
	
	500.000,00

	Konsumsi Belajar Kelompok
	6 kali pertemuan
	100.000
	600.000,00

	Total
	1.100.000,00

3. Perjalanan
	Perjalanan
	Intensitas
	Harga Satuan (Rp)
	Jumlah Harga (Rp)

	Transportasi Persiapan
	
	
	500.000,00

	Transportasi Pelaksanaan
	
	
	350.000,00

	Total
	850.000,00

4. Lain-lain
	Barang
	Intensitas Penggunaan
	Harga Satuan (Rp)
	Jumlah Harga (Rp)

	Publikasi dan Dokumentasi
	
	
	700.000,00

	Observasi Awal
	
	
	100.000,00

	Pengumpulan Informasi Awal
	
	
	100.000,00

	Penyusunan Laporan
	
	
	200.000,00

	Lain-lain
	
	
	200.000,00

	Total
	1.300.000,00

[bookmark: _Toc399490112][bookmark: _Toc399490374]Rekapitulasi dana Pengabdian program layanan masyarakat
	No.
	Jenis Pengeluaran
	Biaya (Rp)

	1
	Peralatan penunjang
	Rp. 824.000,00

	2
	Bahan Habis Pakai
	Rp. 1.100.000,00

	3
	Perjalanan
	Rp. 850.000,00

	4
	Lain-lain
	Rp. 1.300.000,00

	Jumlah
	Rp. 4.074.000,00

B. Jadwal Kegiatan
	
	No
	Kegiatan
	Bulan 1
minggu ke
	Bulan 2
minggu ke
	Bulan 3
minggu ke
	Bulan 4
minggu ke

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

	Persiapan
	1
	Proposal Sudah Lolos
	v
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2
	Survey Tempat Komunitas (Tugu Muda)
	
	v
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	3
	Persiapan perlengkapan dan perangkat program
	
	
	v
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	4
	Perizinan dan sosialisasi kegiatan
	
	
	v
	
	
	
	
	
	
	
	
	
	
	
	
	

	Pelaksanaan
	5
	Sosialisasi dan pendekatan
	
	
	
	
	v
	
	
	
	
	
	
	
	
	
	
	

	
	6
	Belajar Kelompok miggu 1
	
	
	
	
	
	
	v
	v
	
	
	
	
	
	
	
	

	
	7
	Belajar Kelompok minggu 2
	
	
	
	
	
	
	
	
	
	v
	
	v
	
	
	
	

	
	8
	Belajar Kelompok minggu 3
	
	
	
	
	
	
	
	
	
	
	
	
	v
	v
	
	

	Evaluasi dan Laporan
	9
	Evaluasi program
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	v
	

	
	10
	Pembuatan laporan program
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	v
	

	
	11
	Revisi laporan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	v

DAFTAR PUSTAKA
Admin. 2012. Memutus Mental Mengemis Lewat Perda. Di unduh pada tanggal 6 Juni 2015 di www.google.com

Kementrian Pendidikan Nasional. 2010. Pengembangan Pendidikan Budaya dan Karakter Bangsa. Jakarta : Kemendiknas

LP2M Unnes. 2008. Studi Karakteristik Anak Jalanan dalam Upaya Penyusunan Program Penanggulangannya. Riptek. Vol 1(41-45)

Masrukhi. 2012. Membangun Krakter Berbasis Nilai Konservasi. Indonesia Journal of Conservation. Vol 1(20-29)

Purnama, Yoga dkk. 2011. Strategi Pemberdayaan Anak Jalanan pada Dinas Sosial dan Olahraga Kota Semarang. Undip

Sugiyo. 2012. Pengembangan Krarakter Anak Melalui Konservasi Moral Sejak Dini. Indonesia Journal of Conservation. Vol 1(40-48)

LAMPIRAN-LAMPIRAN
Lampiran 1. Biodata Ketua, Anggota dan Dosen Pembimbing
A. Identitas Diri Ketua
	1.
	Nama Lengkap
	Rizki Indri Yanti

	2.
	Jenis Kelamin
	Perempuan

	3.
	Program Studi
	Pendidikan Fisika

	4.
	NIM
	4201414064

	5.
	Tempat dan Tanggal Lahir
	Kebumen, 1 Februari 1996

	6.
	E-mail
	rizkiindri19@gmail.com

	7.
	No Handphone
	087737983106

A. Riwayat Pendidika
	
	SD
	SMP
	SMA

	Nama Istitut
	SD N Tambakprogaten
	SMP N 1 Klirong
	SMA N 1 Klirong

	Jurusan
	
	
	IPA

	Tahun Masuk-Keluar
	2002-2008
	2008-2011
	2011-2014

B. Pemakalah Seminar Ilmiah (Oral Presentation)
	Nama Pertemuan Ilmiah / Seminar
	Judul Artikel
	Waktu dan Tempat

	Sminar Nasional PIF ke XXV
	Pembelajaran Fisika Konteks Kearifan Lokal dalam Membangun Karakter
	14 September 2014, Gedung
Audiorium UNNES.

C. Penghargaan dalam 10 Tahun Terakhir
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	
	
	
	

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 pengajuanProgram Kreativitas Mahasiswa bidang Pengabdian Masyarakat.
	Semarang, September 2014
	Pengusul,

	Rizki Indri Yanti
A. Identitas Diri Anggota 1
	1.
	Nama Lengkap
	Dwi Apriyani

	2.
	Jenis Kelamin
	Perempuan

	3.
	Program Studi
	Pendidikan Biologi

	4.
	NIM
	4301412035

	5.
	Tempat dan Tanggal Lahir
	Kebumen, 20 April 1994

	6.
	E-mail
	-

	7.
	No Handphone
	08985961671

B. Riwayat Pendidika
	
	SD
	SMP
	SMA

	Nama Istitut
	SD N 1 Keneteng
	SMP N 1 Sempor
	SMA N 1 Gombong

	Jurusan
	
	
	IPA

	Tahun Masuk-Keluar
	1999-2005
	2005-2009
	2009-2012

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

	1.
	Sminar Nasional PIF ke XXV
	
	

D. Penghargaan dalam 10 Tahun Terakhir
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	
	
	
	

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 pengajuanProgram Kreativitas Mahasiswa bidang Pengabdian Masyarakat.

	Semarang, September 2014
	Pengusul,

	

A. Identitas Diri Anggota 2
	1.
	Nama Lengkap
	Lisa Puspitasari

	2.
	Jenis Kelamin
	Perempuan

	3.
	Program Studi
	Pendidikan Fisika

	4.
	NIM
	4201414073

	5.
	Tempat dan Tanggal Lahir
	Gunungkidul, 16 Juli 1996

	6.
	E-mail
	Lisapuspita.16@gmail.com

	7.
	No Handphone
	087728407009

B. Riwayat Pendidika
	
	SD
	SMP
	SMA

	Nama Istitut
	SD N Nusadadi
	SMP N 1 Sumpiuh
	SMA N Sumpiuh

	Jurusan
	
	
	IPA

	Tahun Masuk-Keluar
	2002-2008
	2008-2011
	2011-2014

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

	
	Sminar Nasional PIF ke XXV
	Pembelajaran Fisika Konteks Kearifan Lokal dalam Membangun Karakter
	14 September 2014, Gedung
Audiorium UNNES.

D. Penghargaan dalam 10 Tahun Terakhir
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	
	
	
	

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 pengajuanProgram Kreativitas Mahasiswa bidang Pengabdian Masyarakat.
	Semarang, September 2014
	Pengusul,

[bookmark: _GoBack]	Dwi Apriyani
	Lisa Puspitasari
A. Identitas Diri Dosen Pendamping
	1.
	Nama Lengkap
	

	2.
	Jenis Kelamin
	

	3.
	Program Studi
	

	4.
	NIM
	

	5.
	Tempat dan Tanggal Lahir
	

	6.
	E-mail
	

	7.
	No Handphone
	

B. Riwayat Pendidika
	
	SD
	SMP
	SMA

	Nama Istitut
	
	
	

	Jurusan
	
	
	

	Tahun Masuk-Keluar
	
	
	

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

	
	
	
	

D. Penghargaan dalam 10 Tahun Terakhir
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	
	
	
	

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 pengajuanProgram Kreativitas Mahasiswa bidang Pengabdian Masyarakat.
	Semarang, September 2014
	Dosen Pendamping,

	Sukiswo Supeni Edi

Lampiran 2 Justifikasi Anggaran
	No.
	Jenis Pengeluaran
	Biaya (Rp)

	1
	Peralatan penunjang
	Rp. 824.000,00

	2
	Bahan Habis Pakai
	Rp. 1.100.000,00

	3
	Perjalanan
	Rp. 850.000,00

	4
	Lain-lain
	Rp. 1.300.000,00

	Jumlah
	Rp. 4.074.000,00

Lampiran 3 Struktur Organisasi Tim Kegiatan dan Pembagian Tugas

	No
	Nama/NIM
	Program Studi
	Bidang Ilmu
	Alokasi Waktu (Jam/Minggu)
	Uraian Tugas

	1
	Rizki Indri Yanti
	Pendidikan Fisika
	Matematika dan Ilmu Pengetahuan Alam
	
	

	2
	Lisa Puspitasari
	Pendidikan Fisika
	Matematika dan Ilmu Pengetahuan Alam
	
	

	3
	Dwi Apriyani
	Pendidikan Biologi
	Matematika dan Ilmu Pengetahuan Alam
	
	

Lampiran 4 Surat Pernyataan Ketua Kegiatan
KEMENTRIAN RISET TEKNOLOGI DAN PENDIDIKAN TINGGI UNIVERSITAS NEGERI SEMARANG
Gedung H : Kampus Sekaran- Gunungpati Semarang
Pembantu Rektor Bidang Kemahasiswaan
Email : pr3@unnes.ac.id Telp/FAX : (024) 8508003
SURAT PERNYATAAN KETUA PENILITI /PELAKSANA
Yang bertanda tangan dibawah ini :
Nama			: Rizki Indri Yanti
NIM			: 4201414064
Program Studi		: Pendidikan Fisika
Fakultas		: Matematika dan Ilmu Pengetahuan Alam
Dengan ini menyatakan bahwa proposal PKM-M saya dengan judul : “MENINGKATKAN KUALITAS HIDUP ANAK JALANAN (KOMUNITAS ANAK JALANAN TUGU MUDA) DI SEMARANG MELALUI PENDIDIKAN BUDAYA DAN MOTIVASI BERBASIS KONSERVASI MORAL” yang diusulkan untuk tahun anggaran 2017 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, Juni 2015
Mengetahui,
Pembantu Rektor Bidang Kemahasiswaan			Yang Melaksanakan

Nama								Rizki Indri Yanti
NIP								NIM 4201414064

Lampiran5 Surat Pernyataan Kerjasama

SURAT PERNYATAAN KESEDIAAN KERJASAMA DARI MITRA USAHA
DALAM PELAKSANAAN PROGRAM KREATIVITAS MAHASISWA

Yang bertandatangan di bawah ini,
Nama				:
Pimpinan Mitra Usaha 		:
Bidang Usaha 			:
Alamat 				:
Dengan ini menyatakan Bersedia untuk Bekerjasama dengan Pelaksana Kegiatan
Program Kreativitas Mahasiswa – MASYARAKAT “MENINGKATKAN KUALITAS HIDUP ANAK JALANAN (KOMUNITAS ANAK JALANAN TUGU MUDA) DI SEMARANG MELALUI PENDIDIKAN BUDAYA DAN MOTIVASI BERBASIS KONSERVASI MORAL”
Nama Ketua Tim Pengusul	:
Nomor Induk Mahasiswa 	:
Program Studi 			:
Nama Dosen Pembimbing 	:
Perguruan Tinggi 		:

guna menerapkan dan/atau mengembangkan IPTEKS pada tempat usaha kami.

Bersama ini pula kami nyatakan dengan sebenarnya bahwa di antara pihak Mitra Usaha dan Pelaksana Kegiatan Program tidak terdapat ikatan kekeluargaan dan ikatan usaha dalam wujud apapun juga.

Demikian Surat Pernyataan ini dibuat dengan penuh kesadaran dan tanggung jawab tanpa
ada unsur pemaksaan di dalam pembuatannya untuk dapat digunakan sebagaimana
mestinya.

Semarang, 10 Juni 2015

	Rizki Indri Yanti

image1.emf

