1

[image: Description: logo unnes.jpg]

PROGRAM KREATIVITAS MAHASISWA
PEMBUATAN PAKAN TERNAK DARI GEDEBOG PISANG DENGAN CARA FERMENTASI UNTUK PETERNAKAN MADANI

BIDANG KEGIATAN:
PENGABDIAN MASYARAKAT
Diusulkan oleh:
Shofiatus Sholihah		2301413042	 Ketua
Muintaufiqoh			4311413058 	Anggota
Cici Eliestia Rahayu		4311413039	 Anggota
Heny Marta Dewi		2301413055	Anggota

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

PENGESAHAN PKM GAGASAN TERTULIS
1. Judul Kegiatan				:Pembuatan Pakan Ternak dari
Gedebog Pisang dengan Cara Fermentasi untuk Peternakan Madani
2. Bidang Kegiatan				: PKM-M
3. Ketua Pelaksana Kegiatan			
a. Nama Lengkap 				: Shofiatus Sholihah
b. NIM					: 2301413042
c. Jurusan					: Pendidikan Bahasa Perancis
d. Universitas/Institut/Politeknik		: Universitas Negeri Semarang
e. Alamat Rumah dan No Tel./HP		: Babadan Rt.01 Rw.11, Karangmojo,
Weru, Sukoharjo
4. Alamat email					: Shofiatus754@gmail.com
5. Anggota Pelaksana Kegiatan/Penulis		: 4(empat) Orang
6. Dosen Pendamping
a. Nama Lengkap dan Gelar 		:
b. NIDN					:
c. Alamat Rumah dan No Tel./HP		:

Semarang, Juni 2015

Menyetujui							
Ketua Jurusan Bahasa dan Sastra Asing		Ketua Pelaksana

(Tri Eko Agustiningrum,S.PD, M.PD)		(Shofiatus Sholiah)		
NIP. 19800152003122001				NIM. 2301413042
Pembantu Rektor III
Bidang Kemahasiswaan				Dosen Pendamping

(Dr. Bambang Budi Raharjo, M.Si.)			()		
NIP. 131571554					NIP.

KATA PENGANTAR
Alhamdulillah puji syukur atas kehadirat Allah SWT yang telah melimpahkan rahmat dan hidayah-Nya. Sholawat dan salam kepada Rosul Muhammad SAW, tauladan sejati sampai akhir zaman sehingga penulis dapat menyelesaikan penulisan Program Kreativitas Mahasiswa (PKM-M) yang berjudul “Pembuatan Pakan Ternak dengan Gedebog Pisang dengan Cara Fermentasi untuk Petenak Madani” dengan baik tanpa suatu halangan yang berarti. Tulisan ini disusun sebagai usulan PKM-M tahun 2014.
Terselesainya penulisan PKM-M ini adalah berkat dukungan semua pihak,
untuk itu penulis menyampaikan terimakasih yang sebanyak-banyaknya kepada :
1. Selaku dosen pembimbing yang membimbing dan memberikan arahan kepada penulis.
2. Orang tua penulis yang selalu memberi dukungan dan do’anya.
3. Segenap pihak yang telah ikut andil dalam proses penyelesaian penelitian ini yang tidak dapat penulis sampaikan satu per satu.
Penulis menyadari bahwa tulisan ini masih banyak memiliki kekurangan. Oleh karena itu, penulis mengharapkan kritik dan saran yang bersifat membangun demi kesempurnaan tulisan. Semoga tulisan ini memberi manfaat bagi perkembangan ilmu pengetahuan dan sumbangan ilmiah yang sebesar-besarnya bagi penulis dan pembaca.
								

Semarang, Juni 2015

								Shofiatus Sholihah

DAFTAR ISI

											
Halaman

HALAMAN SAMPUL. i
HALAMAN PENGESAHAN ii
KATA PENGANTAR. iii
DAFTAR ISI . iv
BAB I PENDAHULUAN .. 1
A. Judul1
B. Latar Belakang Masalah.1
C. Perumusan Masalah 1
D. Tujuan 2
E. Luaran Yang Diharapkan2
F. Kegunaan Judul 2
BAB II GAMBARAN UMUM JUDUL 3
BAB III METODE PELAKSANAAN JUDUL 4
A. Penyuluhan Pembuatan Pakan Ternak. 4
B. Tahap Pelatihan Pembuatan Pakan Ternak. 4
C. Tahap Manajemen Organisasi Kemasyarakatan.5
DAFTAR PUSTAKA. .7
LAMPIRAN-LAMPIRAN. .8
Lampiran 1 Jadwal Kegiatan. 8
Lampiran 2 Rancangan Biaya.. 8
Lampiran 3Biodata Ketua dan Anggota. 8
Lampiran 4 Surat Pernyataan Ketua Pelaksana.8

iii

BAB I
PENDAHULUAN
A. Judul
PEMANFAATAN PAKAN TERNAK DARI GEDEBOG PISANG DENGAN CARA FERMENTASI UNTUK PETERNAKAN MADANI

B. LATAR BELAKANG MASALAH
Pakan merupakan salah satu faktor utama dalam keberhasilan usaha agribisnis peternakan sapi. Pakan sapi yang berupa rumput dan hijauan sangat terbatas ketersediaannya terutama pada musim kemarau. Inovasi sumber pakan alternatif dan alternative pengelolaan pakan salah satu solusi untuk ketersediaan pakan setiap tahun,tentunya dengan tetap memperhatikan kualitas nutrisi pakan sebagai sumber energy dan sumber protein. Sapi termasuk Ternak ruminansia kecil, ternak ruminansia memiliki kemampuan untuk mengkonversi bahan pakan yang berkualitas rendah menjadi produk hasil ternak yang berkualitas tinggi, kemampuan ini karena adanya mikroorganisme yang mampun memanfaatkan bahan pakan yang berserat tinggi menjadi sumber energi, perombakan ini dilakukan oleh bakteri sellulotik dengan bantuan enzyme sellulase yang dihasilkannya. Kelebihan inilah yang dapat dimaksimalkan dalam pemeliharaan sapi untuk memanfaatkan limbah pertanian.
Gedebog pisang merupakan salah satu limbah pertanian yang belum banyak termanfaatkan, gedebog pisang berasal dari pohon pisang (musa paradisiaca) yang telah di panen buah pisangnya, hampir semua daerah di indonesia pohon pisang ini tumbuh dengan subur dengan varietas jenis yang sangat beragam. Gedebog pisang sebagai sumber pakan alternatif mempunyai kandungan nutrisi. Menurut berbagai hasil studi atau penelitian, gedebog diketahui memiliki kandungan nutrisi yang komplit sebagai pengganti pakan ternak. Adapun komposisi rata-rata nutrisi dalam batang pisang antara lain : bahan kering (BK) 87,7 %, Abu 25,12 %, lemak Kasar (LK) 14,23 % Serat Kasar (SK) 29, 40 % protein Kasar (PK) 3 % termasuk : asam amino, amine nitrat, glikosida, mengandung N, Glikilipida, vitamin B, asam Nukleat, bahan ekstrak tanpa nitrogen (BETN) 28,24 % termasuk karbohidrat, gula dan pati.
Dengan diketahui kandungan nutrisi pada batang pisang , tentu kebutuhan makanan ternak kambing bukan suatu kendala bagi peternak - dengan kata lain gedebog merupakan kandidat tepat untuk pengganti pakan ternak. Memang jumlah protein kasar (PK) gedebog tidaklah terlalu tinggi namun dengan mencampur bahan lain , seperti : bekatul , bungkil kelapa , Ampas tahu atau limbah dari produk kedelai , ampas singkong (gamblong) , jagung dan ditambah dengan fermentasi mampu meningkatkan protein kasar pada gedebog pisang.

C. Perumusan Masalah
Bagaimana menyikapi permasalahan masyarakat khususnya peternak sapi mengenai solusi alternatif pembuatan pakan ternak sapi dan bagaimana meningkatkan pengetahuan masyarakat tentang proses pembuatan pakan ternak dengan gedebog pisang dengan cara fermentasi.
D. Tujuan
1. Melakukan penyuluhan kepada masyarakat agar mereka mengetahui bahwa ada manfaat dari gedebog pisang
2. Melakukan penyuluhan kesehatan kepada masyarakat, khusnya peternak, tentang pembuatan pakan ternak dar gedebog dengan fermentasi.

3. Melakukan transfer ilmu pengetahuan meliputi hal-hal yang terkait dengan pembuatan pakan ternak dan manajemen organisasi masyarakat.

4. Meningkatkan taraf perekonomian masyarakat secara umum, khususnya peternak untuk melakukan penghematan cerdas dalam hal konsumsi.
5. Menciptakan contoh pusat penyedia pakan ternak yang produktif dan sehat.

E. Luaran yang Diharapkan
1. Masyarakat mengikuti penyuluhan sehingga mengerti bahwa ada solusi alternatif untuk pembuatan pakan ternak dari gedebog pisang yang di buat dengan cara fermentasi.
2. Masyarakat mengetahui bahwa ada banyak kandungan protein di gedebog pisang yang dapat membuat sapi mereka menjadi lebih berkualitas.
3. Masyarakat yang menjadi sasaran program memiliki organisasi yang mampu mengelola gedebong pisang menjadi pakan ternak secara mandiri.
4. Terciptanya masyarakat yang memiliki lapangan kerja baru dan melakukan upaya penghematan sentrat dan ampas tahu untuk meningkatkan taraf ekonomi.
5. Terciptanya contoh pusat penyedia pakan ternak dan produktif baik dari segi kesehatan maupun organisasi atau kepengurusan, dalam hal ini berkenaan dengan penggunaan pakan ternak
F. Kegunaan
1. Masyarakat yang menjadi sasaran program dapat memanfaatkan ilmu tersebut dalam kehidupan sehari-hari.

2. Masyarakat mendapatkan pengetahuan mengenai pembuatan pakan ternak dari gedebog pisang dengan cara fermentasi dan dengan pengelolaan organisasi masyarakat.

3. Memberdayakan kegiatan perekonomian masyarakat, khususnya peternak, dengan membuka peluang usaha pembuatan pakan ternak, maupun upaya penghematan.
4. Meningkatkan kualitas pusat penyediapakan ternak, yang dapat dijadikan referensi untuk kegiatan usaha lainnya.
BAB II
Gambaran Umum
Daerah yang menjadi sasaran kegiatan adalah Peternakan Madani di Babadan. Daerah ini dikenal dengan peternakannya. Peternakan Madani merupakan peternakan sapi yang merupakan bantuan dari dinas peternakan. Yang jumlah sapinya kira-kira 20 ekor. Peterbnakan Madani di kelola oleh pengurus, ada ketua wakil ketua dan wakil ketua, sekertaris dan bendahara, dan juga ada satu dokter hewan yang juga mengelola peternakan madani.
Peternakan Madani terletak di desa Babadan Rt.01 Rw.11, Karangmojo, Weru, Sukoharjo. Peternakan Madani terletak tepat di belakang rumah ketua ternak madani, dan berada di pinggir jalan, arah menuju jalan raya.
Di peternakanan madani para peternak merasa kesulitan untuk memberi makan hewan- hewan ternaknya dikarenakan rumput-rumput di sawah sudah mulai sedikit dan sapi yang biasanya di beri makan jerami, kini jerami juga susah untuk dicari. Dalam sekali panen itu tidak mencukupi sampai masa panen berikutnya. Para peternak secara umum mampu memenuhi kebutuhan hewan ternak mereka dengan membelikan sentrat atau ampas tahu namun keadaan ekonominya masih belum maksimal.

Untuk mencapai kondisi yang ideal diperlukan transformasi dengan melibatkan seluruh elemen terkait. Agar transformasi dapat terwujud, selain kondisi ideal yang diinginkan, diperlukan juga pemahaman terhadap kondisi Peternak Madani. Hal ini dilakukan untuk membuat para peternak mau belajar untuk membuat solusi alternatif pembuatan pakan ternak yang di buat dengan fermentasi. Yang bahan dan alatnya sangat sederhana dan mudah untuk di buat dan di terapkan oleh para masyarakat. Setelah dilakukan penilaian, maka langkah selanjutnya akan di adakan penyuluhan mengenai cara pembuatan pakan ternak fermentasi.dan kemudian penentuan langkah yang harus dilakukan.

BAB III
Metode Pelaksanaan

Merujuk pada bagian tujuan diatas, secara umum ada tiga sasaran yang ingin dicapai dari kegiatan, yaitu memberikan penyuluhan kepada warga mengenai solusi pembuatan pakan ternak, pelatihan proses pembuatan pakan ternak dari gedebog pisang dengan cara fermentasi, dan manajemen organisasi kemasyarakatan wilayah setempat (pemberdayaan dan pengembangan masyarakat) terutama Peternak Madani. Dengan ketiga sasaran tersebut, masyarakat diharapkan mengalami kemajuan dalam bidang ekonomi dan sosial.
A. Penyuluhan Pembuatan Pakan Ternak
Pada tahap ini, akan diadakan penyuluhan pembuatan pakan ternak kepada warga terutama para peternak madani. Selain itu, akan dipaparkan pula kelebihan dari pakan ternak fermentasi. Masyarakat diharapkan dapat mempraktikannya, dan dapat mensosialisasikannya kepada orang disekitarnya.
B. Tahap Pelatihan Pembuatan Pakan Ternak

Pemberian informasi mengenai pembuatan pakan ternak dari gedebog pisang dengan cara fermentasi untuk menaikan kualitas pakan ternak dapat dilakukan dalam bentuk seminar ataupun talkshow. Setelah itu dilakukan praktek langsung tentang bagaimana teknik pemurnian yang benar. Kegitan ini akan diadakan di sekitar areal Peternakan Madani, hal itu dikarenakan agar pelatihan tersebut dapat langsung disaksikan oleh semua warga Desa Babadan, khusunya para peternak sapi.

Hal-hal yang perlu dipersiapkan antara lain,

a. Alat yang digunakan adalah infokus, dan layar,
b. Bahan yang digunakan adalah gedebog pisang,
c. Handout mengenai pembuatan pakan ternak , yang terdiri atas judul, tujuan, alat dan bahan, cara kerja, penjelasan mengenai proses pembuatan pakan ternak, aplikasi hasil pembuatan pakan ternak, kendala pembuatan pakan ternak, kelebihan hasil pembuatan pakan ternak, dan hal-hal yang perlu diperhatikan,
d. Pelaksanaan pembuatan pakan ternak dari gedebog pisang dengan fermentasi.

Alat-alat yang diperlukan :
1. Pisau/gobang
2. Ember dan drum plastic
3. Terpal
4. Timbangan.
Komposisi Bahan yang di perlukan :
1. Pohon pisang : 50 - 60 kg
2. Ampas tahu : 20 kg
3. Katul / dedak : 5-6 kg
4. Garam :0.2 kg
5. Tetes tebu / gula pasir : 0.5kg / 0.2 kg
6. Biostarter : 30 cc (3 tutup botol)
7. Air : 3 s/d 5 liter (Tergantung tingkat keringnya bahan)

Cara Pembuatannya :
1. Pohon pisang dipotong-potong (semakin kecil semakin baik)
2. Campurkan potongan pohon pisang, ampas tahu dan katul secara merata
3. Masukkan Biostarter ke dalam 1 liter air, campur tetes tebu/gula pasir, aduk dan diamkan selama 15 menit.
4. Kemudian siramkan ke dalam pakan hingga rata. Taburkan garam dan aduk pakan hingga rata
5. Masukkan pakan ke dalam drum plastic/plastik atau tutup dengan terpal kedap udara selama 1 hari
6. Pakan siap untuk diberikan pada ternak sapi setiap pagi dan sore
7. Pakan Gedebog pisang fermentasi ini, bisa bertahan 10-15 hari.
8. Tips dalam mencampurkan pakan, campur bahan pakan mulai dari bahan pakan dengan volume terkecil.

Cara pemberian ke sapi :
1. 1 - 7 hari setiap pagi ternak diberikan pakan seperti biasa .
2. Pada sore hari diberikan pakan Gedebog pisang fermentasi sedikit-sedikit, dilakukan secara bertahap.
3. Setelah sapi terbiasa, berikan 1.5 s/d 2 kg per hari.

C. Tahap Manajemen organisasi kemasyarakat (Pemberdayaan dan Pengembangan Masyarakat)
Pembuatan pakan ternak dari gedebog pisang dengan fermentasi diharapkan menjadi pemicu bagi pengembangan masyarakat dibidang sosial, dan ekonomi. Hasil pembuatan pakan ternak tersebut dapat dijual atau dimanfaatkan untuk berdagang ataupun digunakan untuk pakan ternak madani sendiri.
Oleh karena itu, terdapat beberapa hal yang akan dilakukan terkait pengembangan masyarakat sekitar, khususnya peternak madani. Semua hal tersebut merupakan kegiatan transfer ilmu pengetahuan dalam bentuk diskusi/musyawarah antara masyarakat, yang dalam hal ini peternak, dan pelaksana, dari pihak pelaksana.
Hal-hal yang akan dilakukan antara lain,

a. Musyawarah Masyarakat dan Mahasiswa

Penyampaian keinginan untuk mengadakan pelatihan di peternakan madani. Dialog yang dilakukan adalah penyadaran masyarakat mengenai ada solusi alternatif pembuatan pakan ternak dan upaya penghematan secara cerdas. Inti dialog yang dilakukan adalah penyadaran kepada warga akan pentingnya solusi alternatif pembuatan pakan ternak dan upaya cerdas dalam penghematan konsumsi pakan ternak. Penyadaran tersebut dilakukan untuk keperluan sosial-ekonomi lainnya. Penyadaran tersebut dilakukan untuk memunculkan rasa nyaman dengan perubahan yang ada. Diskusi lainnya dilakukan mengenai teknis pelaksanaan. Semua hal tersebut dilakukan dengan dimusyawarahkan. Hal tersebut dilakukan untuk membiasakan iklim berdiskusi.

b. Pembentukan Panitia Pengelola Pembuatan Pakan Ternak

Pembentukan kepanitian dilakukan untuk menjaga kesinambungan program ini, mengingat bimbingan dan kontrol tidak dapat dilakukan oleh pelaksssana seterusnya. Oleh karena itu, perlu disusun kepanitiaan mengenai program tersebut melalui musyawarah diantara warga, sehingga keputusan yang diambil dapat ditaati bersama.
Struktur panitia tersebut minimal terdiri dari seorang ketua, bendahara, dan sekretaris, beberapa orang tim teknis, dan penghubung masyarakat.

c. Pelatihan Manajemen Organisasi

Langkah selanjutnya yang dilakukan adalah memberikan pelatihan kepada panitia pembuatan pakan ternak dari gedebog pisang dengan fermentasi dari pihak warga. Hal-hal yang diberikan antara lain mengenai penjelasan struktur kepanitiaan, penyusunan tata tertib pelaksanaan program, mekanisme pengambilan keputusan bersama, kriteria kepemimpinan dan bagaimana menjadi pemimpin serta manajer yang baik, proses pembuatan pakan ternak dari gedebog pisang dengan fermentasi, dan mekanisme pengawasan program.

DAFTAR PUSTAKA

https://www.facebook.com/permalink.php?id=1555638954664475&story_fbid=1555641784664192 (Diakses 7 Juni 2015, pukul 09. 00 WIB)
http://www.organikilo.co/2014/12/pakan-ternak-fermentasi-gedebog-pisang.html (Diakses 7 Juni 2015, pukul 09. 00 WIB)
http://kelinci07.blogspot.com/2013/06/membuat-fermentasi-gedebog-dengan-em4.html (Diakses 7 Juni 2015, pukul 09. 00 WIB)
http://disnak.kalselprov.go.id/2014/09/15/membuat-pakan-fermentasi-ternak-kambing.html (Diakses 7 Juni 2015, pukul 09. 00 WIB)

LAMPIRAN-LAMPIRAN

Lampiran 1 Jadwal Kegiatan

	No
	Kegiatan
	Koordinator
	2015-2016

	
	
	
	Bulan

	
	
	
	1
	2
	3
	4
	5

	1.
	
	Penentuan Daerah Sasaran

	Shofiatus
	
	
	
	
	

	2.
	
	Survey Lokasi

	Shofiatus
	
	
	
	
	

	3.
	
	Analisi Keadaan Sosial dan Ekonomi

	Heny
	
	
	
	
	

	4.
	
	Pendekatan Terhadap Masyarakat

	Muntaufiqoh
	
	
	
	
	

	5.
	
	Pembentukan Kepanitiaan Warga

	Cici
	
	
	
	
	

	6.
	
	Persiapan Alat dan Bahan

	Heny
	
	
	
	
	

	7.
	
	Pelatihan Pemurnian Minyak Jelantah

	Shofiatus
	
	
	
	
	

	8.
	
	Pelatihan Manajemen Organisasi

	Muntaufiqoh
	
	
	
	
	

	9.
	
	Pelatihan Aplikasi Pembuatan Pakan Ternak

	Cici
	
	
	
	
	

	10.
	Teknik Pengawasan
	Heny
	
	
	
	
	

	11.
	Pengawasan
	Muntaufiqoh
	
	
	
	
	

Lampiran 2 Rancangan Biaya
	Hal
	banyaknya
	Harga satuan (RP)
	Jumlah (RP)

	A. Administrasi
	
	
	

	1.
	Pembuatan Proposal
	4
	15.000
	60.000

	2.
	Pembuatan Laporan Berkala
	4
	15.000
	60.000

	3.
	Laporan Akhir
	4
	15.000
	60.000

	4.
	Materai
	1
	6.000
	6.000

	B. Transportasi
	
	
	

	6
	Angkut Logistik
	1
	100.000
	100.000

	7
	Kontroling
	1
	100.000
	100.000

	C. Alat dan Bahan Pemurnian
	
	
	

	8
	Pisau
	4
	5.000
	20.000

	9
	Ember
	4
	15.000
	60.000

	10
	Drum Plastik
	2
	50.000
	100.000

	11
	Terpal
	1
	50.000
	50.000

	12
	Timbangan
	1
	300.000
	300.000

	13
	Pohon Pisang
	10
	15.000
	150.000

	14
	Ampas Tahu
	1
	30.000
	30.000

	15
	Katul/dedak
	1
	20.000
	20.000

	16
	Garam
	1
	5.000
	5.000

	17
	Tetes Tebu
	1
	50.000
	50.000

	18
	Biostarter
	1
	50.000
	5.0000

	D. Pengembangan Masyarakat
	
	
	

	19
	Alat Tulis
	50
	10.000
	500.000

	20
	Modul Trening Teknis
	50
	5.000
	50.000

	21
	Acara Pelaksanaan
	1
	500.000
	500.000

	22
	Konsumsi Pelatiahan
	70
	12.000
	840.000

	23
	Logitik Acara
	1
	500.000
	500.000

	24
	Publikasi Acara
	10
	10.000
	100.000

	25
	Kaos
	70
	35.000
	2.450.000

	26
	Lain-lain
	1
	500.000
	500.000

	Jumlah
	6.661.000

Lampiran 3 Biodata Ketua, dan Anggota
A. Biodata Ketua
	1
	Nama Lengkap (dengan gelar)
	Shofiatus Sholihah

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Pendidikan Bahasa Perancis

	4
	NIM/NIDN	
	2301413042

	5
	Tempat dan Tnggal Lahir
	Sukoharjo, 05 Januari 1995

	6
	E-mail
	Shofiatus754@gmail.com

	7
	Nomor Telepon/Hp
	085728319388

A. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Instituti
	SD Negeri 01 Karagmojo
	SMP Negeri 01 Weru
	SMA Negeri 01 Tawangsari

	Jurusan
	-
	-
	Bahasa

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

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

	1
	-
	-
	-

C. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, sosialisasi atau instituti lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	-
	-
	-

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan PKM-M.

							Semarang, Maret 2015

							Shofiatus Sholihah

A. Biodata Anggota 1
	1
	Nama Lengkap (dengan gelar)
	Cici Eliestia Rahayu

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Kima

	4
	NIM/NIDN	
	4311413039

	5
	Tempat dan Tnggal Lahir
	Kebumen, 25 Juli 1994

	6
	E-mail
	Elistiarahayu@gmail.com

	7
	Nomor Telepon/Hp
	085729045804

D. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Instituti
	SD Negeri 01 Redisari
	SMP Negeri 01 Ayah
	SMA Negeri 01 Rowokele

	Jurusan
	-
	-
	IPA

	Tahun Masuk-Lulus
	2000-2006
	2007-2009
	2010-2012

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

	1
	-
	-
	-

F. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, sosialisasi atau instituti lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	-
	-
	-

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan PKM-M.

							Semarang, Maret 2015

							Cici Eliestia Rahayu

B. Biodata Anggota 2
	1
	Nama Lengkap (dengan gelar)
	Muntaufiqoh

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Kimia

	4
	NIM/NIDN	
	4311413058

	5
	Tempat dan Tnggal Lahir
	Kebumen, 03 November 1994

	6
	E-mail
	Muntaufiqoh03@gmail.com

	7
	Nomor Telepon/Hp
	085641993018

G. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Instituti
	SD Negeri Argopeni
	MTS Ma’arif Argopeni
	SMA Negeri 01 Ayah

	Jurusan
	-
	-
	IPA

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

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

	1
	-
	-
	-

I. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, sosialisasi atau instituti lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	-
	-
	-

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan PKM-M.

							Semarang, Maret 2015

							Muntaufiqoh

C. Biodata Anggota 3
	1
	Nama Lengkap (dengan gelar)
	Heny Marta Dewi

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Pendidikan Bahasa Perancis

	4
	NIM/NIDN	
	2301413055

	5
	Tempat dan Tnggal Lahir
	Semarang, 14 Maret 1995

	6
	E-mail
	henymartadewi@gmail.com

	7
	Nomor Telepon/Hp
	085713434356

J. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Instituti
	SD Negeri 02 Pringapus
	SMP Negeri 01 Bergas
	SMA Negeri 01 Bergas

	Jurusan
	-
	-
	IPA

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

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

	1
	-
	-
	-

L. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, sosialisasi atau instituti lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	-
	-
	-

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan PKM-M.

							Semarang, Maret 2015

							Heny Marta Dewi

Lampiran 4. Surat Pernyataan Ketua Pelaksana
	[image:]
	KEMENTIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI SEMARANG
Gedung H : Kampus Sekaran - Gunung Pati – Seamarang
Pembantu Rektor Bidang Kemahasiswaan
Email: pr3@unnes.ac.id Telp/Fax: (024) 8508003

SURAT PERNYATAAN KETUA PENELITI/PELAKSANA
Yang bertanda tangan di bawah ini:
Nama			: Shofiatus Sholihah
NIM			: 2301413042
Program Studi 	: Pendidikan Bahasa Perancis
Fakultas 		: Bahasa dan Seni
Dengan ini menyatakan bahwa proposal Pengapdian Masyarakat saya dengan judul: Pemanfaatan Pakan Ternak dari Gedebog Pisang dengan Fermentasi untuk Peternak Madani
Yang diusulkan untuk tahun anggaran 2016 bersifat original dan belum pernah dibiayai oleh lembaga atau sumber dana lain.
Bilamana di kemudian hari ditemukan ketidak sesuaian dengan pernyataanini, 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, 10 Juni 2015
Mengetahui, 						Yang menyatakan,
Pembantu Rektor III
Bidang Kemahasiswaan 		

(Dr. Bambang Budi Raharjo, M.Si.)				(Shofiatus Sholihah)
NIP. 131571554						NIM.2301413042

image2.jpeg

image1.jpeg

