

LAPORAN PENELITIAN

PERSEPSI DAN KESIAPAN WARGA UNTUK MENGEMBANGKAN DESA SITILUHUR KECAMATAN GEMBONG KABUPATEN PATI SEBAGAI DESTINASI WISATA UNGGULAN DI KABUPATEN PATI

Oleh:

Dr. Ngasbun Egar, M.Pd.	NIDN 0613046701
Ir. Suwarno Widodo, M.Si.	NIDN 0627036101
Donny Anhar Fahmi, S.Si., M.Pd.	NIDN 0623038603
Fitri Yulianti, S.Pd., M.Pd.	NIDN 0629078301
Siti Musarokah, S.Pd., M.Hum.	NIDN 0601017805

**LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
UNIVERSITAS PGRI SEMARANG
APRIL 2018**

HALAMAN PENGESAHAN
PENELITIAN

Judul Penelitian : Persepsi dan Kesiapan Warga untuk mengembangkan Desa
Situluhur Kecamatan Gembong Kabupaten Pati Sebagai Daya
Destinasi Wisata Unggulan di Kabupaten Pati

Kode>Nama Rumpun Ilmu :
Bidang Unggulan PT :
Topik Unggulan :
Ketua Peneliti

a. Nama Lengkap : Dr. Ngasbun Egar, M.Pd.
b. NIDN : 0613046701
c. Jabatan Fungsional : Lektor Kepala
d. Program Studi : Pendidikan Bahasa Inggris
e. Nomor HP : 081227311097
f. Alamat Surel (Email) : egar_ngasbun@yahoo.co.id

Anggota Peneliti (1)

a. Nama Lengkap : Ir. Suwarno Widodo, M.Si.
b. NIDN : 0627036101
c. Jabatan Fungsional : Lektor Kepala
d. Perguruan Tinggi : Universitas PGRI Semarang

Anggota Peneliti (2)

a. Nama Lengkap : Donny Anhar Fahmi, S.Si., M.Pd.
b. NIDN : 0623038603
c. Perguruan Tinggi : Universitas PGRI Semarang

Anggota Peneliti (3)

a. Nama Lengkap : Fitri Yulianti, S.Pd., M.Pd.
b. NIDN : 0629078301
c. Perguruan Tinggi : Universitas PGRI Semarang

Anggota Peneliti (4)

a. Nama Lengkap : Siti Musarokah, S.Pd., M.Hum.
b. NIDN : 0601017805
c. Perguruan Tinggi : Universitas PGRI Semarang

Lama Penelitian : 4 bulan
Biaya Tahun Keseluruhan : Rp. 12.500.000,00
Biaya Tahun Berjalan : - Dana Internal PT Rp. 12.500.000,00

Semarang, 27 April 2018

Ketua Peneliti,

Dr. Ngasbun Egar, M.Pd.
NPP 956701118

Mengetahui,
Dekan EPBS,
Dr. Astropah, M.Pd.
NPP 936601104

Menyetujui,
Ketua LPPM Universitas PGRI Semarang,

Ir. Suwarno Widodo, M.Si.
LPPM NPP 876101038

ABSTRAK

Tujuan penelitian ini adalah: 1) untuk mengetahui Persepsi warga Desa Sitaluhur Kecamatan Gembong Kabupaten Pati terhadap Penetapan Gunung Rowo sebagai Daya Tarik Wisata Unggulan, 2) untuk mengetahui kesiapan warga Desa Sitaluhur Kecamatan Gembong Kabupaten Pati terhadap Penetapan Gunung Rowo sebagai Daya Tarik Wisata Unggulan, dan 3) untuk mengetahui dukungan Pemerintah Kabupaten Pati untuk mengembangkan Desa Sitaluhur Kecamatan Gembong Kabupaten Pati sebagai Destinasi Wisata Unggulan di Kabupaten Pati. Penelitian ini dilaksanakan dalam waktu 3 bulan. Lokasi penelitian di Desa Sitaluhur Kecamatan Gembong Kabupaten Pati. Penelitian ini menggunakan pendekatan penelitian kualitatif dan kuantitatif. Populasi penelitian ini adalah seluruh warga Desa Sitaluhur Kecamatan Gembong Kabupaten Pati yang meliputi aparat pemerintah desa, Kelompok Wanita, Remaja atau Karang Taruna, dan para petani buah jeruk pamelos yang menjadi komoditas buah ikonik dari wilayah Desa Sitaluhur. Sampel penelitian diambil dengan teknik *purposive sampling*. Instrumen yang digunakan dalam penelitian ini adalah lembar observasi, wawancara, kuesioner, dan dokumentasi. Selaras dengan instrumen penelitian, data penelitian ini dikumpulkan melalui observasi, wawancara, penyebaran kuesioner, dan dokumentasi. Data kualitatif yang dikumpulkan melalui dokumentasi, wawancara, dan kuesioner dianalisis menggunakan *flow model*, yaitu reduksi data, display data, kesimpulan/verifikasi. Hasil penelitian menunjukkan bahwa 1) Warga Desa Sitaluhur Kabupaten Pati memandang perlu untuk mengembangkan desa menjadi desa wisata karena potensi wisata yang dimiliki oleh Desa Sitaluhur, yaitu Wisata Air Terjun Tedunan (Kebo Amuk), Waduk, Perkebunan Jeruk Pamelos, dan Perkebunan Buah Naga (Wisata Agro Jolong); 2) Kesiapan warga terhadap pengembangan Desa Sitaluhur sebagai destinasi wisata unggulan, yaitu masih terbatas pada pelayanan yang ramah terhadap wisatawan. Kesiapan yang masih perlu dikembangkan adalah sarana dan prasarana seperti MCK yang memadai dan *home stay*, pelayanan yang prima, kemampuan atau keahlian warganya, dan keahlian bahasa internasional; dan 3) Pemerintah daerah mendukung secara penuh pengembangan Desa Sitaluhur Kabupaten Pati sebagai destinasi wisata unggulan Kabupaten Pati. Dukungan tersebut dilakukan dengan menetapkan Gunung Rowo yang berlokasi di Desa Sitaluhur sebagai daya tarik wisata unggulan di Kabupaten Pati.

Kata kunci: Kesiapan, Persepsi, Desa Sitaluhur, Kecamatan Gembong, Kabupaten Pati, Wisata Unggulan

KATA PENGANTAR

Puji syukur kami panjatkan kehadirat Allah SWT karena pada kesempatan yang baik ini, kami dapat melaksanakan dan menyelesaikan laporan penelitian dengan judul “Persepsi dan Kesiapan Warga untuk mengembangkan Desa Sitaluhur Kecamatan Gembong Kabupaten Pati Sebagai Daya Destinasi Wisata Unggulan di Kabupaten Pati” dengan baik.

Penelitian ini terlaksana dengan baik karena bantuan dari beberapa pihak. Oleh karena itu, ucapan terima kasih yang sebesar-besarnya kami sampaikan kepada

1. Rektor Universitas PGRI Semarang,
2. Ketua LPPM Universitas PGRI Semarang,
3. Dekan Fakultas Pendidikan Bahasa dan Seni Universitas PGRI Semarang,
4. Pemerintah Kabupaten Pati
5. Kepala Desa Sitaluhur Kecamatan Gembong Kabupaten Pati, dan
6. Segenap masyarakat Desa Sitaluhur Kecamatan Gembong Kabupaten Pati yang telah berkenan berpartisipasi dalam penelitian ini.

Laporan penelitian ini jauh dari sempurna. Oleh karena itu, kritik dan saran yang membangun sangat kami harapkan agar kualitas laporan ini dapat ditingkatkan. Besar harapan kami penelitian ini bisa bermanfaat bagi banyak pihak.

Semarang, 27 April 2018

Peneliti

DAFTAR ISI

HALAMAN SAMBUNG	i
HALAMAN PENGESAHAN	ii
ABSTRAK	iii
KATA PENGANTAR	iv
DAFTAR ISI	v
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Permasalahan Penelitian	3
C. Tujuan Penelitian.....	4
D. Luaran Penelitian.....	4
E. Penerapan bagi pembangunan dan pengembang IPTEKS-SOSBUD	5
BAB II TINJAUAN PUSTAKA.....	6
A. Kesiapan.....	6
B. Desa Wisata	7
C. Studi Pendahuluan.....	9
BAB III METODOLOGI PENELITIAN.....	13
A. Desain Penelitian	13
B. Populasi dan Sampel	13
C. Waktu dan Tempat Penelitian	13
D. Instrumen Penelitian	14
E. Teknik Pengumpulan Data	14
F. Teknik Analisis Data	15
G. Bagan Alir Penelitian	15
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	17
BAB V SIMPULAN DAN SARAN	25
A. Simpulan	25
B. Saran	26
DAFTAR PUSTAKA	27
Lampiran 1 Biodata Ketua dan Anggota tim Peneliti	
Lampiran 2 Foto Kegiatan Penelitian	
Lampiran 3 Kuesioner Penelitian	
Lampiran 4 Panduan Wawancara	
Lampiran 5 Surat Tugas	

BAB I PENDAHULUAN

A. Latar Belakang

Desa wisata dewasa ini telah menjadi magnet dan daya tarik tersendiri bagi wisatawan sebagai destinasi wisata pilihan melengkapi destinasi wisata lainnya. Perkembangan pariwisata di wilayah desa ini telah terlihat gerak lajunya, sehingga muncul beberapa terminologi seperti *sustainable tourism development*, *village tourism*, *ecotourism* seperti yang dinyatakan oleh Sastrayuda (2010). Sastrayuda menambahkan bahwa ketiga terminologi ini merupakan pendekatan pengembangan kepariwisataan yang berupaya untuk menjamin agar wisata dapat dilaksanakan di daerah tujuan wisata bukan perkotaan.

Desa Sitiluhur secara teritorial masuk di wilayah Kecamatan Gembong Kabupaten Pati, berjarak \pm 90 Km dari pusat kampus Universitas PGRI Semarang (UPGRIS) ke arah timur. Butuh waktu sekitar 2,5 jam perjalanan darat dari pusat kampus UPGRIS menuju lokasi penelitian. Desa ini mempunyai potensi besar untuk menjadi penopang kesejahteraan warganya sebab di sana adalah sentra Buah Jeruk Pamelon tanpa biji yang merupakan buah endemik dan ikonik dari desa dan wilayah Kecamatan Gembong Kabupaten Pati. Namun faktanya potensi ini belum diolah dengan maksimal karena sampai saat ini, para petani dan warga desa menjual hasil panen buah jeruk pamelon langsung kepada tengkulak yang membeli dengan sistem ijon (beli ditebas saat jeruk masih muda di pohon tetapi dipanen/diambil saat buah jeruk sudah

matang). Akibatnya, harga yang didapatkan oleh petani sangat murah. Jika manajemen penjualannya dapat ditatakelola dengan lebih baik dan lebih terstruktur, niscaya harga yang diperoleh petani dan masyarakat akan lebih baik dan lebih tinggi dari harga saat ini. Imbasnya adalah peningkatan kesejahteraan masyarakat.

Di desa ini juga terdapat potensi wisata yang menarik lainnya yaitu Air Terjun Tedunan Keboamuk. Air terjun Tedunan Keboamuk sementara ini menjadi destinasi pilihan utama wisatawan lokal. Jalur untuk menuju destinasi wisata ini pun terlalu sulit bagi wisatawan yang akan berwisata di sana. Namun demikian potensi utama Desa Sitiluhur ini belum dikembangkan secara maksimal, sehingga air terjun ini hanya dikenal oleh masyarakat setempat dan sekitarnya saja.

Potensi lainnya adalah waduk dengan dikelilingi tanah lapang yang cukup luas yang bisa dimanfaatkan sebagai bumi perkemahan atau kegiatan lain sejenis yang melibatkan banyak orang. Waduk ini juga telah dilengkapi dengan taman yang bisa dimanfaatkan wisatawan untuk bersua foto maupun kegiatan tamasya keluarga. Namun lagi-lagi potensi wisata ini belum dikembangkan dengan maksimal.

Di Desa Sitiluhur ini juga terdapat potensi wisata yang telah ada dan dikelola oleh pihak swasta yaitu kebun buah naga yang cukup luas. Karena pengelolaan dilakukan oleh pihak lain, maka kebun buah naga ini sudah dikelola dengan cukup baik. Dilengkapi dengan beberapa ornamen caping

gantung yang tertata rapi menjadi daya tarik tersendiri bagi wisatawan untuk berkunjung di kebun buah naga ini.

Melihat potensi yang dimiliki oleh Desa Sitiluhur, oleh karena itu, desa ini memiliki potensi yang besar untuk dikembangkan menjadi desa wisata karena wisatawan bisa menikmati banyak destinasi wisata hanya dengan berkunjung di satu wilayah saja. Namun demikian, untuk mengembangkan Desa Sitiluhur Kabupaten Pati ini menjadi desa wisata unggulan perlu dikaji apakah masyarakat dan perangkat desa telah memahami dengan baik bagaimana mengembangkan potensi wisata yang dimiliki desa menjadi desa wisata. Perlu dikaji pula bagaimana kesiapan mereka untuk mengembangkan desanya menjadi desa wisata unggulan.

B. Permasalahan Penelitian

Berdasarkan latar belakang masalah di atas, maka permasalahan dalam penelitian ini sebagai berikut.

1. Bagaimanakah persepsi warga untuk mengembangkan Desa Sitiluhur Kecamatan Gembong Kabupaten Pati sebagai Destinasi Wisata Unggulan di Kabupaten Pati?
2. Bagaimanakah kesiapan warga untuk mengembangkan Desa Sitiluhur Kecamatan Gembong Kabupaten Pati sebagai Destinasi Wisata Unggulan di Kabupaten Pati?

3. Bagaimana dukungan Pemerintah Kabupaten Pati untuk mengembangkan Desa Sitaluhur Kecamatan Gembong Kabupaten Pati sebagai Destinasi Wisata Unggulan di Kabupaten Pati?

C. Tujuan Penelitian

Penelitian akan dilaksanakan dalam waktu 3 bulan dengan tujuan sebagai berikut.

1. untuk mendeskripsikan persepsi warga untuk mengembangkan Desa Sitaluhur Kecamatan Gembong Kabupaten Pati sebagai Destinasi Wisata Unggulan di Kabupaten Pati,
2. untuk mendeskripsikan kesiapan warga untuk mengembangkan Desa Sitaluhur Kecamatan Gembong Kabupaten Pati sebagai Destinasi Wisata Unggulan di Kabupaten Pati, dan
3. untuk mendeskripsikan dukungan pemerintah Kabupaten Pati dalam mengembangkan Desa Sitaluhur Kecamatan Gembong Kabupaten Pati sebagai Destinasi Wisata Unggulan di Kabupaten Pati.

D. Luaran Penelitian

Luaran penelitian ini adalah artikel yang dipresentasikan pada seminar nasional dan dipublikasikan pada jurnal nasional.

E. Penerapan bagi pembangunan dan pengembangan IPTEK-SOSBUD

Hasil penelitian ini diharapkan memiliki kontribusi terhadap pengembangan Desa Sitalurur Kecamatan Gembong Kabupaten Pati sebagai desa wisata unggulan di Kabupaten Pati. Selain itu, hasil penelitian juga akan memberikan kontribusi bagi warga Desa Sitalurur Kecamatan Gembong Kabupaten Pati agar mempersiapkan diri dengan baik untuk menjadi desa wisata unggulan di Kabupaten Pati.

BAB II

TINJAUAN PUSTAKA

A. Kesiapan

Beberapa penulis memiliki pandangan yang berbeda dalam mendefinisikan kesiapan. Yusnawati (dalam Febriya dan Nuryono) menyatakan, “Kesiapan merupakan suatu kondisi dimana seseorang telah mencapai pada tahapan tertentu atau dikonotasikan dengan kematangan fisik, psikologis, spiritual dan skill”. Sementara itu Slameto (2010:13) mendefinisikan kesiapan sebagai keseluruhan kondisi yang membuatnya siap untuk memberi respon atau jawaban di dalam cara tertentu terhadap suatu situasi. Penyesuaian kondisi pada suatu saat akan berpengaruh pada kecenderungan untuk memberi respon.

Dari beberapa definisi di atas dapat disimpulkan bahwa kesiapan merupakan suatu kondisi dari perorangan maupun suatu badan dalam rangka mempersiapkan diri baik secara psikis maupun fisik untuk menghadapi kondisi tertentu guna mencapai tujuan tertentu. Oleh karena itu, kesiapan sangat penting dimiliki oleh pribadi maupun suatu badan untuk memulai suatu kegiatan tertentu karena dengan memiliki kesiapan yang baik, kegiatan akan berjalan dengan baik. Dan ketika menghadapi hambatan maupun kendala dalam pelaksanaan kegiatan, maka akan dapat diatasi dengan baik sehingga pada akhirnya akan memperoleh hasil yang baik pula.

Slameto (2010:14) menyebutkan ada tiga aspek yang mempengaruhi kesiapan yaitu 1) Kondisi fisik, mental, dan emosional, 2) Kebutuhan atau motif

tujuan, 3) Keterampilan, pengetahuan, dan pengertian yang lain yang telah dipelajari. Slameto menambahkan beberapa prinsip *readiness* atau kesiapan yaitu 1) Semua aspek perkembangan berinteraksi (saling pengaruh mempengaruhi), 2) Kematangan jasmani dan rohani adalah perlu untuk memperoleh manfaat dari pengalaman. 3) Pengalaman-pengalaman mempunyai pengaruh yang positif terhadap kesiapan. 4) Kesiapan dasar untuk kegiatan tertentu terbentuk dalam periode tertentu selama masa pembentukan dalam masa perkembangan.

Kesiapan yang dimaksud dalam penelitian ini mencakup kesiapan psikis maupun fisik Desa Bendosari Kecamatan Plantungan Kabupaten Kendal dalam mempersiapkan diri menjadi desa wisata berbasis *Edugreen-Tourism*.

B. Desa Wisata

Nuryanti (dalam Suminarto, 2012) menyatakan, “Desa wisata adalah suatu bentuk integrasi antara atraksi, akomodasi dan fasilitas pendukung yang disajikan dalam satu struktur kehidupan masyarakat yang menyatu dengan tatacara dan tradisi yang berlaku.”

Suminarto (2012) menambahkan bahwa terdapat dua konsep utama dalam komponen desa wisata, yaitu akomodasi dan atraksi. Lebih jauh dia mendefinisikan akomodasi sebagai tempat tinggal para penduduk setempat dan atau unit unit yang berkembang atas konsep tempat tinggal penduduk. Sementara atraksi dia definisikan sebagai seluruh kehidupan keseharian penduduk setempat beserta setting fisik lokasi desa yang memungkinkan

berintegrasinya wisatawan sebagai partisipasi aktif seperti kursus tar, bahasa dan lain yang spesifik.

Dalam sumber yang sama disebutkan bahwa terdapat beberapa kriteria untuk bisa dikatakan sebagai desa wisata yaitu 1) memiliki atraksi wisata yang menarik dan atraktif yang meliputi alam, budaya, dan hasil ciptaan manusia, 2) jarak tempuh dari kawasan wisata utama tempat tinggal wisatawan dan juga jarak tempuh dari ibu kota provinsi dan jarak dari kota kabupaten, 3) Besara Desa yang menyangkut masalah-masalah jumlah rumah jumlah penduduk, karakteristik dan luas wilayah desa. Kriteria ini berkaitan dengan daya dukung kepariwisataan pada suatu desa, 4) Sistem Kepercayaan dan Kemasyarakatan, dan Ketersediaan infra struktur yang meliputi fasilitas dan pelayanan transportasi, listrik, air bersih, drainase, dan telepon.

Sastrayuda (2010) menyatakan,

Prinsip pengembangan desa wisata adalah sebagai salah satu produk wisata alternatif yang dapat memberikan dorongan bagi pembangunan pedesaan yang berkelanjutan serta memiliki prinsip-prinsip pengelolaan antara lain, ialah: (1) memanfaatkan sarana dan prasarana masyarakat setempat, (2) menguntungkan masyarakat setempat, (3) berskala kecil untuk memudahkan terjalinnya hubungan timbal balik dengan masyarakat setempat, (4) melibatkan masyarakat setempat, (5) menerapkan pengembangan produk wisata pedesaan, dan beberapa kriteria yang mendasarinya seperti antara lain: 1) Penyediaan fasilitas dan prasarana yang dimiliki masyarakat lokal yang biasanya mendorong peran serta masyarakat dan menjamin adanya akses ke sumber fisik merupakan batu loncatan untuk berkembangnya desa wisata. 2. Mendorong peningkatan pendapatan dari sektor pertanian dan kegiatan ekonomi tradisional lainnya.

Melihat prinsip pengembangan seperti yang sudah sebutkan oleh Sastrayuda di atas, jelaslah bahwa untuk mengembangkan desa menjadi desa wisata diperlukan persiapan yang tidak ringan. Oleh karena itu, kesiapan desa

itu sendiri yang meliputi aparat pemerintah desa, pengelola desa wisata, dan warga masyarakat menjadi sangat penting.

C. Studi Pendahuluan

Ada beberapa studi pendahuluan yang telah dilakukan oleh peneliti sebelumnya. Penelitian yang pertama dilakukan oleh Lia Nur Fitriana dan Wiwik Sri Utami dengan judul **Kajian Tentang Kesiapan Desa Margomulyo, Jarorejo, Margorejo, Kedungrejo, dan Gaji untuk Menjadi Desa Wisata (Tourism Village) di Kecamatan Kerek Kabupaten Tuban**. Tujuan penelitian adalah untuk mengetahui potensi pada masing-masing desa dan mengetahui faktor-faktor yang berperan penting dalam pengembangan desa wisata. Manfaat penelitian ini dapat mengkaji pengembangan pariwisata khususnya desa wisata dan diharapkan dapat menjadi bahan pertimbangan untuk kelayakan lokasi desa wisata di Kabupaten Tuban. Metode penelitian yang digunakan adalah survey. Populasi dalam penelitian ini adalah penduduk Desa Margomulyo, Jarorejo, Margorejo, Kedungrejo, dan Gaji dengan sampel 377 responden, pengunjung kerajinan batik 30 responden, pengusaha batik 39 responden, dan pengrajin sebanyak 84 responden. Metode pengumpulan data yaitu dengan cara wawancara, dokumentasi dan observasi. Teknik analisis data menggunakan analisis deskriptif kuantitatif dengan penskoran dan analisis SWOT (strengths, weaknesses, opportunities, threats). Hasil penelitian ini menunjukkan bahwa dari penilaian potensi wisata dengan skor yang diperoleh desa Margomulyo, Jarorejo, Margorejo, Kedungrejo, dan Gaji tergolong

potensial untuk dijadikan sebagai desa wisata. Didasarkan pada atraksi, fasilitas penunjang, aksesibilitas, partisipasi masyarakat dan pengunjung kerajinan batik. Dalam pengevaluasian wilayah desa wisata dengan analisis SWOT dapat diperoleh bahwa wilayah tersebut layak untuk menjadi desa wisata. Salah satu strategi untuk mengembangkan desa wisata yaitu dengan membangun fasilitas penunjang di sekitar desa wisata seperti penginapan dan kuliner, sosialisasi yang lebih merata terhadap masyarakat tentang pembentukan desa wisata. Faktor-faktor yang berperan penting terhadap pengembangan desa wisata yaitu keramah-tamahan penduduk dan partisipasinya terhadap pengunjung, adanya dukungan dari pemerintah daerah, ketersediaan fasilitas penunjang untuk desa wisata, akses jalan, serta polamanajemen dan pengelolaan desa wisata.

Studi pendahuluan yang ke dua dilakukan oleh Sekar Indah Putri Barus (2013) dengan judul **Identifikasi Potensi Obyek Wisata dan Analisis Kesiapan Masyarakat dalam Pengembangan Desa Wisata Berbasis Masyarakat di Kawasan Danau Linting Kabupaten Deli Serdang**. Penelitian ini bertujuan untuk mengidentifikasi potensi obyek dan daya tarik wisata alam yang ada di kawasan Danau Linting dan untuk menganalisis kesiapan masyarakat untuk membangun desa wisata di kawasan Danau Linting. Penelitian ini melibatkan para pengunjung, masyarakat, Kementerian Kehutanan, dan Dinas Pariwisata. Potensi obyek wisata dan daya tarik diidentifikasi menggunakan metode observasi dan dianalisis sesuai dengan kriteria penskorangan pada Pedoman Analisis Daerah Operasi Objek dan Daya Tarik Wisata Alam, Dirjen PHKA tahun 2003. Sementara itu, metode

Participatory Rural Appraisal dilakukan dengan kuisisioner terhadap masyarakat yang berada di sekitar kawasan wisata Danau Linting. Hasil penelitian ini menunjukkan bahwa potensi alam di Desa Sibunga-bunga adalah sumber air panas, gua, dan bebatuan kapur. Masyarakat akan siap berperan aktif dalam rangka mengembangkan desa mereka menjadi salah satu desa wisata yang berbasis masyarakat.

Penelitian tentang kesiapan desa menjadi desa wisata juga telah dilakukan oleh Egar dkk. (2016). Penelitian ini dilakukan di Desa Bendosari Kecamatan Plantungan Kabupaten Kendal. Penelitian ini difokuskan pada kesiapan Desa Bendosari Kecamatan Plantungan Kabupaten Kendal menjadi desa wisata berbasis *Edugreen-Tourism* yang meliputi SDMnya, kemampuan bahasa Inggris remajanya, kesiapan wilayahnya, dll. Hasil penelitian ini menunjukkan bahwa kesiapan yang paling potensial adalah aspek daya dukung atau potensi wilayah yang ada di Desa Bendosari, Kecamatan Plantungan Kabupaten Kendal.

Sementara itu penelitian ini difokuskan pada Sumber Daya Manusia Desa Sitiluhur Kecamatan Gembong Kabupaten Pati yaitu untuk mengkaji persepsi masyarakat tentang kepariwisataan Desa Sitiluhur Kecamatan Gembong Kabupaten Pati dan kesiapan setiap elemen masyarakat serta bagaimana dukungan dari pemerintah setempat untuk mewujudkan Desa Sitiluhur sebagai desa wisata unggulan di Kabupaten Pati. Oleh karena itu, penelitian ini berbeda dengan penelitian sebelumnya.

BAB III METODOLOGI PENELITIAN

A. Desain Penelitian

Penelitian ini menggunakan pendekatan penelitian kualitatif. Moleong (2007:6) mensintetiskan beberapa definisi dari penelitian kualitatif, “Penelitian kualitatif adalah penelitian yang bermaksud untuk memahami fenomena tentang apa yang dialami oleh subjek penelitian misalnya perilaku, persepsi, motivasi, tindakan, dll., secara holistik, dan dengan cara deskripsi dalam bentuk kata-kata dan bahasa, pada suatu konteks khusus yang alamiah dan dengan memanfaatkan berbagai metode alamiah.” Dalam penelitian ini, pendekatan kualitatif digunakan untuk mendeskripsikan persepsi dan kesiapan masyarakat Desa Sitaluhur Kecamatan Gembong Kabupaten Pati untuk mengembangkan Desa Sitaluhur Kecamatan Gembong Kabupaten Pati sebagai Destinasi Wisata Unggulan di Kabupaten Pati dan dukungan pemerintah setempat untuk mewujudkan Desa Sitaluhur sebagai destinasi wisata unggulan di Kabupaten Pati.

B. Subjek Penelitian

Populasi penelitian ini adalah seluruh warga Desa Sitaluhur Kecamatan Gembong Kabupaten Pati yang meliputi aparat pemerintah, pengelola desa wisata, Kelompok Wanita, Remaja atau Karang Taruna. Sampel penelitian diambil dengan teknik *purposive sampling*.

C. Waktu dan Tempat Penelitian

Penelitian ini akan dilaksanakan dalam waktu 3 bulan. Lokasi penelitian di Desa Sitiluhur Kecamatan Gembong Kabupaten Pati.

D. Instrumen Penelitian

Instrumen yang digunakan dalam penelitian ini adalah lembar observasi, wawancara, dan questioner. Lembar observasi digunakan untuk mencatat kesiapan apa saja yang telah dilakukan oleh warga Desa Sitiluhur Kecamatan Gembong Kabupaten Pati dan mencatat bentuk dukungan pemerintah untuk mengembangkan Desa Sitiluhur Kecamatan Gembong Kabupaten Pati menjadi desa wisata unggulan di Kabupaten Pati. Questioner dan Wawancara digunakan untuk mengetahui persepsi dan kesiapan Desa Sitiluhur Kecamatan Gembong Kabupaten Pati menjadi desa wisata unggulan di Kabupaten Pati.

E. Teknik Pengumpulan Data

Data penelitian ini akan dikumpulkan melalui observasi, wawancara, penyebaran questioner, dan dokumentasi. Observasi dilakukan untuk mengamati secara langsung kesiapan apa saja yang telah dilakukan oleh warga Desa Sitiluhur Kecamatan Gembong Kabupaten Pati menjadi desa wisata unggulan di kabupaten Pati. Penyebaran questioner dan wawancara dilakukan untuk mengetahui persepsi dan kesiapan Desa Sitiluhur Kecamatan Gembong Kabupaten Pati menjadi desa wisata unggulan di kabupaten Pati.

F. Teknik Analisis Data

Data yang dikumpulkan dalam penelitian ini adalah data kualitatif yang dikumpulkan melalui observasi, wawancara, questioner, dan dokumentasi. Data kemudian akan dianalisis menggunakan *flow model*, yaitu reduksi data, display data, kesimpulan/verifikasi (Miles dan Hubberman, 1994). Data kualitatif yang berupa hasil wawancara, hasil penyebaran angket, catatan lapangan, dan dokumen kemudian dideskripsikan dan ditarik kesimpulan.

G. Bagan Alir Penelitian

Pada tahap pertama penelitian dilakukan sebagai dasar untuk melakukan penelitian lanjutan dan difokuskan pada identifikasi persepsi dan kesiapan warga Desa Sitiluhur Kecamatan Gembong Kabupaten Pati menjadi desa wisata unggulan di Kabupaten Pati termasuk juga untuk mengetahui dukungan pemerintah daerah untuk mewujudkan Desa Sitiluhur Kecamatan Gembong Kabupaten Pati sebagai desa wisata unggulan di Kabupaten Pati. Luaran pada tahap pertama penelitian adalah artikel yang dipresentasikan pada seminar internasional dan/atau dipublikasikan pada jurnal nasional.

Pada tahap ke 2 penelitian secara umum akan difokuskan untuk mengetahui strategi pengembangan apa saja yang bisa diterapkan untuk mengembangkan Desa Sitiluhur Kecamatan Gembong Kabupaten Pati menjadi desa wisata unggulan di Kabupaten Pati.

Pada tahap ke 3 penelitian akan difokuskan untuk mengetahui faktor penghambat atau kendala yang dialami Desa Sitiluhur Kecamatan Gembong

Kabupaten Pati sebagai destinasi wisata unggulan di Kabupaten Pati. Pada tahap ke 3 ini penelitian juga akan difokuskan untuk mencari solusi dari hambatan atau kendala dengan membuat model atau media yang tepat untuk mengatasi hambatan atau kendala tersebut. Kemudian model atau media akan diujicobakan baik terbatas maupun luas. Luaran pada tahun ke dua adalah artikel yang dipresentasikan pada seminar internasional dan/atau dipublikasikan pada jurnal nasional.

Berdasarkan tahapan penelitian di atas, berikut bagan alir penelitian masing-masing tahap.

Gambar 3.1. Bagan Alir penelitian

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

Terdapat tiga tujuan dari penelitian ini, yaitu untuk mendeskripsikan persepsi, kesiapan dan dukungan pemerintah Kabupaten Pati untuk mengembangkan Desa Sitiluhur Kecamatan Gembong Kabupaten Pati sebagai Destinasi Wisata Unggulan di Kabupaten Pati. Data utama penelitian ini adalah kuesioner. Sedangkan wawancara dan observasi digunakan peneliti untuk mendukung kuesioner. Kuesioner penelitian ini disebarakan kepada 50 responden. Dari 50 responden 70%-nya atau 35 responden adalah perempuan dan selebihnya 30% atau 15 responden adalah laki-laki. Dari segi usia menunjukkan usia produktif yaitu 90% usia <50 dan selebihnya adalah usia kurang produktif yaitu 10% dengan usia >50 tahun. Ditinjau dari pendidikan terakhir 50% tidak menjawab selebihnya SMU dan Diploma. Ditinjau dari pekerjaan 90% adalah petani selebihnya ada pelajar/mahasiswa, guru, dan lainnya. Berikut ini adalah deskripsi hasil penelitian dan pembahasan.

1. Persepsi warga untuk mengembangkan Desa Sitiluhur Kecamatan Gembong Kabupaten Pati sebagai Destinasi Wisata Unggulan di Kabupaten Pati

Untuk mengetahui persepsi warga terhadap pengembangan Desa Sitiluhur Kecamatan Gembong Kabupaten Pati sebagai Destinasi Wisata Unggulan di Kabupaten Pati, peneliti menggunakan tiga jenis data kualitatif yaitu kuesioner, wawancara dan observasi. Kuesioner berisi tiga pertanyaan yaitu 1) Perlukah Desa Sitiluhur Kecamatan Gembong dikembangkan sebagai desa wisata unggulan di Kabupaten Pati dan pengembangannya dalam bentuk apa saja? 2) Mengapa Desa Sitiluhur perlu dikembangkan sebagai desa wisata

unggulan di Kabupaten Pati? dan 3) Bagaimana perasaan Bapak/Ibu/Saudara apabila banyak wisatawan atau orang asing berkunjung ke Desa Sitaluhur?

Dari hasil analisis data, dalam merespon kuesioner 100% atau seluruh responden sependapat bahwa Desa Sitaluhur perlu dikembangkan sebagai desa wisata unggulan di Kabupaten Pati. Terdapat beragam alasan mengapa Desa Sitaluhur perlu dikembangkan sebagai desa wisata unggulan di Kabupaten Pati, yaitu potensi alamnya menarik, banyak objek wisata, dan masyarakatnya ramah. Namun demikian, tidak satupun responden menyatakan bahwa Desa Sitaluhur perlu dikembangkan sebagai desa wisata unggulan di Kabupaten Pati karena budaya dan keseniannya yang atraktif dan kemudahan alat transportasi untuk menjangkau lokasi. Tabel 4.1 berikut menggambarkan alasan mengapa Desa Sitaluhur perlu dikembangkan sebagai desa wisata unggulan di Kabupaten Pati.

Tabel 4.1.

Alasan mengapa Desa Sitaluhur perlu dikembangkan sebagai desa wisata unggulan di Kabupaten Pati

Alasan	Jumlah Responden
Potensi alamnya menarik	23
Masyarakatnya ramah	4
Banyak objek wisata	27
Budaya dan keseniannya atraktif	0
Mudah dijangkau dengan alat transportasi apapun	0
Lainnya	0

Berdasarkan Tabel 4.1 hasil ini selaras dengan hasil observasi yang dilakukan peneliti. Peneliti mencatat setidaknya terdapat lebih dari dua objek wisata yang ada di Desa Sitaluhur yaitu Wisata Air Terjun Tedunan (Kebo Amuk), Waduk Gunung Rowo, Perkebunan Jeruk Pamelu, dan Perkebunan Buah Naga (Wisata Agro Jolong) yang ditunjukkan pada Gambar 4.1 berikut ini.

Gambar 4.1 Potensi Wisata di Desa Sitaluhur

Sementara itu, pengembangan yang diinginkan responden meliputi pengembangan Wisata Air Terjun Tedunan (Kebo Amuk), kebersihan tempat wisata, ketersediaan tempat sampah di beberapa spot strategis, ketersediaan berbagai spot foto yang lebih menarik, ketersediaan MCK yang bersih, ketersediaan tempat ganti baju para pengunjung, ketersediaan tempat ibadah yang memadai, ketersediaan *food court* dengan menu yang sehat, ketersediaan *home stay*, akses jalan yang mudah untuk menuju lokasi wisata, parkir yang aman, resmi dan teratur, dan loket tiket.

Sedangkan dalam merespon pertanyaan ketiga, seluruh responden merasa senang, apabila banyak wisatawan atau orang asing berkunjung ke Desa Sitaluhur. Hal ini diperkuat dengan hasil wawancara yang menyatakan bahwa mereka senang jika banyak wisatawan berkunjung ke Desa Sitaluhur karena dua hal yaitu desa menjadi ramai dan perekonomian masyarakat akan semakin meningkat.

2. Kesiapan warga untuk mengembangkan Desa Sitaluhur Kecamatan Gembong Kabupaten Pati sebagai Destinasi Wisata Unggulan di Kabupaten Pati

Untuk mengetahui kesiapan warga dalam mengembangkan Desa Sitaluhur Kecamatan Gembong Kabupaten Pati, kuesioner juga sebagai data utama penelitian. Kesiapan yang ditekankan meliputi sarana dan prasarana yang tersedia di Desa Sitaluhur, pelayanan prima kepada pengunjung, keahlian atau kemampuan yang dimiliki warga, bahasa yang dikuasai warga, dan pelestarian lingkungan.

Berdasarkan hasil analisis data, seluruh responden setuju bahwa sarana dan prasarana yang memadai sangat diperlukan untuk mengembangkan Desa Sitiluhur sebagai destinasi wisata unggulan. Sarana dan prasarana yang telah tersedia di desa menurut mereka adalah tersedianya tempat ibadah. 47 responden memilih tempat ibadah sebagai sarana dan prasarana yang telah tersedia di desa. Hanya 6 responden yang menyatakan bahwa MCK yang memadai telah tersedia di desa. Sedangkan *home stay* satupun belum tersedia di Desa. Sementara itu, sarana prasarana yang telah tersedia di rumah warga untuk mendukung pengembangan desa wisata meliputi kamar tidur, MCK yang memadai, air bersih, tempat ibadah, warung sembako, dan ojek.

Lebih jauh, seluruh responden juga setuju bahwa pelayanan prima merupakan aset bagi berkembangnya desa menjadi desa wisata. Namun demikian, responden nampaknya belum melakukan pelayanan prima kepada wisatawan yang berkunjung ke Desa Sitiluhur. Karena dari 50 responden, 50% lebih responden atau 32 responden tidak merespon pertanyaan terkait bentuk pelayanan prima yang sudah dilakukan oleh mereka. 18 responden menyatakan bahwa bersikap ramah kepada pengunjung dan menjadi informan yang baik kepada pengunjung merupakan pelayanan prima yang telah dilakukan oleh mereka. Hal ini diperkuat dengan jawaban seluruh responden yang menyatakan bahwa ketika ada wisatawan yang berkunjung ke desa mereka sigap untuk menanyakan maksud dan tujuan mereka.

Sementara itu, dalam merespon pertanyaan tentang keahlian atau kemampuan yang responden miliki untuk mendukung desa menjadi desa

wisata, hanya 2 responden yang menjawab bahwa mereka ahli berdagang dan memberikan layanan prima. 48 responden tidak merespon pertanyaan ini. Lebih jauh terkait pertanyaan tentang bahasa yang dikuasai, 33 responden menguasai bahasa Jawa dan sisanya atau 27 responden menguasai bahasa Indonesia. Sementara itu, bahasa Inggris sebagai bahasa Internasional tidak satupun responden menguasainya.

Sedangkan berhubungan dengan lingkungan yang sehat, seluruh responden setuju bahwa lingkungan yang sehat juga merupakan aset bagi desa wisata. Kegiatan yang mereka lakukan untuk menjaga lingkungan tetap bersih meliputi kerja bakti, membuat terasering atau sengkedan, tidak membuang sampah sembarangan, dan membersihkan saluran air. Namun, 25 responden tidak menjawab pertanyaan tentang kegiatan apa saja yang mereka lakukan untuk menjaga lingkungan tetap bersih.

3. Dukungan pemerintah Kabupaten Pati untuk mengembangkan Desa Sitaluhur Kecamatan Gembong Kabupaten Pati sebagai Destinasi Wisata Unggulan di Kabupaten Pati

Berdasarkan hasil analisis data, menurut persepsi warga pemerintah Kabupaten Pati sangat mendukung Desa Sitaluhur Kecamatan Gembong Kabupaten Pati sebagai Destinasi Wisata Unggulan di Kabupaten Pati. Hal ini didasarkan pada hasil kuesioner yang menunjukkan 48 responden setuju bahwa pemerintah mendukung pengembangan Desa Sitaluhur menjadi desa wisata, dan 2 responden tidak meresponnya. Menurut warga, dukungan

pemerintah daerah meliputi pembuatan jalan menuju tempat wisata, pembuatan tulisan “Air Terjun Tedunan Kebo Amuk”, dan membangun kerjasama dengan masyarakat setempat.

Sementara itu, bagi responden yang berasumsi bahwa pemerintah belum memberikan dukungan kepada desa menyatakan bahwa dukungan yang seharusnya pemerintah daerah berikan, yaitu dukungan sebaiknya dalam bentuk moril maupun materiil, menerapkan peraturan pemerintah tentang desa wisata, memberdayakan masyarakat setempat dengan berbagai macam pelatihan, misalnya kepariwisataan, adanya kerjasama yang baik antara masyarakat dan pemerintah, menumbuhkan kesadaran untuk menjaga tempat wisata dan lingkungan.

Sementara itu, berdasarkan observasi dan wawancara sebenarnya pemerintah Kabupaten Pati sangat mendukung pengembangan Desa Sitaluhur menjadi desa wisata unggulan di Kabupaten Pati. Hal ini dibuktikan dengan diadakannya sosialisasi program pemerintah Kabupaten Pati yang telah disusun terkait pengembangan wisata di wilayah Kabupaten Pati, khususnya di Desa Sitaluhur. Dengan kata lain, pemerintah telah menetapkan Gunung Rowo yang berlokasi di Desa Sitaluhur sebagai daya tarik wisata Unggulan di Kabupaten Pati. Hal ini juga diperkuat dengan bukti dokumen berupa Rumusan Rencana Program dan Kegiatan SKPD Tahun 2019 dan Prakiraan Maju Tahun 2020.

BAB V

SIMPULAN DAN SARAN

A. Simpulan

Hasil penelitian ini dapat disimpulkan sebagai berikut:

1. Warga Desa Sitaluhur Kabupaten Pati memandang perlu untuk mengembangkan desa menjadi desa wisata karena potensi wisata yang dimiliki oleh Desa Sitaluhur, yaitu Wisata Air Terjun Tedunan (Kebo Amuk), Waduk, Perkebunan Jeruk Pamelon, dan Perkebunan Buah Naga (Wisata Agro Jolong).
2. Kesiapan warga terhadap pengembangan Desa Sitaluhur sebagai destinasi wisata unggulan, yaitu masih terbatas pada pelayanan yang ramah terhadap wisatawan. Kesiapan yang masih perlu dikembangkan adalah sarana dan prasarana seperti MCK yang memadai dan *home stay*, pelayanan yang prima, kemampuan atau keahlian warganya, dan keahlian bahasa internasional.
3. Pemerintah daerah mendukung secara penuh pengembangan Desa Sitaluhur Kabupaten Pati sebagai desa wisata. Dukungan tersebut dilakukan dengan menetapkan Gunung Rowo yang berlokasi di Desa Sitaluhur sebagai daya tarik wisata unggulan di Kabupaten Pati.

B. Saran

Berdasarkan hasil penelitian, rekomendasi penelitian ini adalah sebagai berikut:

1. Karena potensi wisata yang dimiliki Desa Sitaluhur, warga memiliki peran yang sangat besar untuk mewujudkan Desa Sitaluhur sebagai destinasi wisata unggulan di Kabupaten Pati. Oleh karena itu, warga bersama dengan Pemerintah Kabupaten Pati seharusnya segera mungkin mengembangkan Desa Sitaluhur menjadi destinasi wisata unggulan di Kabupaten Pati.
2. Karena kesiapan warga masih terbatas pada pelayanan yang ramah saja, maka perlu segera dilaksanakan pemberdayaan masyarakat yang meliputi manajemen *home stay*, pelayanan prima terhadap wisatawan, pelatihan kependuwisataan, dan pelatihan keahlian-keahlian yang lain mendukung agar pengembangan Desa Sitaluhur menjadi destinasi wisata unggulan di Kabupaten Pati semakin maksimal hasilnya.
3. Warga seharusnya secara terus menerus mendorong Pemerintah Kabupaten Pati untuk melaksanakan program yang sudah ditetapkan, sehingga program tersebut dapat segera direalisasikan.

DAFTAR PUSTAKA

- Barus, Sekar Indah Putri. 2013. *Identifikasi Potensi Obyek Wisata dan Analisis Kesiapan Masyarakat dalam Pengembangan Desa Wisata Berbasis Masyarakat di Kawasan Danau Linting Kabupaten Deli Serdang*. Skripsi. Universitas Sumatera Utara.
- Egar, Ngasbun Dkk. 2017. Kesiapan Desa Bendosari Kecamatan Plantungan Kabupaten Kendal Menjadi Desa Wisata Berbasis *Edugreen-Tourism*. *Seminar Nasional Hasil-Hasil Penelitian 2017 LPPM Universitas PGRI Semarang*.
- Fitriana, Lia Nur dan Wiwik Sri Utami. *Kajian Tentang Kesiapan Desa Margomulyo, Jarojero, Margorejo, Kedungrejo, dan Gaji untuk Menjadi Desa Wisata (Tourism Village) di Kecamatan Kerek Kabupaten Tuban*. Universitas Negeri Surabaya.
- Febriya Rezki Wanda & Wiryo Nuryono. 2013. *Survei Tentang Persepsi Dan Kesiapan Konselor Terhadap Bimbingan Dan Konseling Berdasarkan Kurikulum 2013 Di SMA Surabaya Selatan*. Universitas Negeri Surabaya.
- Miles, MB. and Huberman AM. 1994. *Qualitative Data Analysis* (2nd edition). Thousand Oaks, CA: Sage Publication
- Moleong, Lexy J. 2007. *Metodologi Penelitian Kualitatif*. Bandung: PT Remaja Rosdakarya.
- Sastrayuda, 2010. *Hand Out Mata Kuliah Concept Resort And Leisure, Strategi Pengembangan Dan Pengelolaan Resort And Leisure*
- Suminaro, Budi. 2012. Desa Wisata. <http://budisuminarto.blogspot.co.id/2012/11/desa-wisata.html>. Diunduh pada tanggal 25 Agustus 2016.
- Suryaden. 2014. *PP 43 Tahun 2014 tentang Peraturan Pelaksanaan UU Desa*, <http://suryaden.com/forum-desa-nusantara/pp-43-tahun-2014-tentang-peraturan-pelaksanaan-uu-desa>, diunduh tanggal 25 April 2016

Lampiran 1. Biodata Ketua dan Anggota

I. KETUA

A. Identitas Diri

1	Nama	:	Dr. Ngasbun Egar, M.Pd.
2	Jenis Kelamin	:	Laki-laki
3	Jabatan Fungsional	:	Lektor Kepala
4	NPP	:	956701118
5	NIDN	:	0613046701
6	Tempat dan Tanggal Lahir	:	Kendal, 13 April 1967
7	E-mail	:	egar_ngasbun@yahoo.co.id
8	Nomor Telepon/HP	:	081227311097
9	Alamat Kantor	:	Jl. Sidodadi Timur No. 24 Semarang
10	Telp/Fax/E-mail	:	024 8316377, 8448217/ 024 8448217 upgrismg@gmail.com
11	Lulusan yang dihasilkan	:	S-1 = orang, S-2 = ... orang, S-3 = ... orang
12	Mata Kuliah yang diampu	:	(1) CMD, (2) Academic Writing, (3) Writing 4, dll

B. Riwayat Pendidikan

	S1	S2	S3
Nama Perguruan Tinggi	IKIP Negeri Semarang	UNNES	UNNES
Bidang Ilmu	Pendidikan Bahasa Inggris	Pendidikan Bahasa Inggris	Pendidikan Bahasa Inggris
Thn Masuk – Lulus	1994	2003	2014
Judul Skripsi/Tesis/ Disertasi	<i>Correlation between English Achievement and Mathematics Achievement of the Second Year Students of SMA Mardisiswa I Semarang</i>	<i>Interactional Modifications of Indonesian Learners of English in Negotiating Meanings in a Small Group Discussion</i>	<i>Literacy Education Syllabi (LESY) Design for the English Teachers Education of IKIP PGRI Semarang, a Pilot Project for Literacy Education at teacher Colleges</i>
Nama Pembimbing/ Promotor	1. Drs. Mulyarto 2. Prof. Retmono, Ph.D.	1. Helena IR Agustien, Ph.D. Prof. Retmono, Ph.D.	1. Prof. Mursid Saleh, M.A., Ph.D 2. Prof. Retmono, M.A., Ph.D 3. Ahmad Sofwan. Ph.D

C. Pengalaman Penelitian dalam 5 Tahun Terakhir (bukan Skripsi, Tesis, dan Disertasi)

No	Tahun	Judul Penelitian	Pendanaan	
			Sumber	Jumlah (Rp)
1	2012	Pengajaran Kosakata Bahasa Inggris Pada Anak Paud Non-Formal di Kelurahan Rowosari, Kecamatan Tembalang, Semarang Melalui Metode Glenn Doman: Sebuah Penelitian R&D	Hibah APBI IKIP PGRI Semarang	6.000.000
2	2013	Implementasi Gati "IKIP PGRIKU" oleh Mahasiswa Fakultas Pendidikan Bahasa dan Seni IKIP PGRI Semarang angkatan 2013-2014	Reguler IKIP PGRI Semarang	9.000.000

D. Pengalaman Pengabdian Kepada Masyarakat dalam 5 Tahun Terakhir

No	Tahun	Judul Pengabdian Kepada Masyarakat	Pendanaan	
			Sumber	Jumlah (Rp)
1	2012	Pelatihan Penyusunan Silabus dan RPP Bahasa Inggris Terintegrasi Pendidikan Karakter bagi Guru-Guru Bahasa Inggris Tingkat Sekolah Dasar di Kecamatan Mranggen Kabupaten Demak	Ketua	6.000.000
2	2013	Peningkatan Kualitas Kompetensi Guru MI dalam Konteks Pendidikan Karakter Berbasis Konvensi Anak bagi Peserta Didik MI di Kecamatan Tembalang	Ketua	6.000.000
3	2014	IbM bagi Guru Anggota PGRI Kota Semarang	Universitas PGRI Semarang	5.000.000,-
4	2015	IbM Karang Taruna Karya Sari Kelurahan Rowosari Kecamatan Tembalang Semarang Melalui Workshop Pengembangan Keterampilan Sosial (<i>Social Skill</i>)	Mandiri	5.500.000,-
5	2015	IbM Pengolahan Jambu Biji Getas Merah di Kabupaten Kendal	Hibah Kemenristekdikti	43.500.000
6	2015	IbM Guru SMP Negeri 15 Semarang	Reguler UPGRIS	5.000.000

E. Publikasi Artikel Ilmiah dalam Jurnal dalam 5 Tahun Terakhir

No	Judul Artikel Ilmiah	Nama Jurnal	Volume/Nomor/ Tahun
1	<i>Literacy and Language Use</i>	<i>Prosiding "The 58th TEFLIN International Conference"</i>	2011
2	Pengajaran Kosa Kata Bahasa Inggris pada Anak PAUD Non-formal di Kelurahan Rowosari Kecamatan Tembalang Semarang melalui Metode <i>Glenn Doman</i> : Sebuah Penelitian R&D	e-prosiding Seminar Hasil Penelitian Hibah APBI IKIP PGRI Semarang tahun 2012	http://prosiding.iki.ppgri-smg.ac.id/index.php/SEM_2012/SEMINAR...

F. Pemakalah Seminar Ilmiah (5 tahun terakhir)

No	Nama Pertemuan Ilmiah/Seminar	Judul Artikel Ilmiah	Waktu dan Tempat
1	The 58th TEFLIN International Conference	Literacy and Language Use	November 2011, IKIP PGRI Semarang
2	Seminar Hasil Penelitian Hibah APBI IKIP PGRI Semarang tahun 2012	Pengajaran Kosa Kata Bahasa Inggris pada Anak PAUD Non-formal di Kelurahan Rowosari Kecamatan Tembalang Semarang melalui Metode <i>Glenn Doman</i> : Sebuah Penelitian R & D	IKIP PGRI Semarang

G. Karya Buku dalam 5 Tahun Terakhir

No	Judul Buku	Tahun	Jumlah Halaman	Penerbit
-	-	-	-	-

H. Perolehan HKI dalam 10 Tahun Terakhir

No	Judul / Tema HKI	Tahun	Jenis	Nomor P/ID
-	-	-	-	-

I. Pengalaman Merumuskan Kebijakan Publik/Rekayasa Sosial (5 tahun terakhir)

No	Judul/Tema/Jenis Rekayasa	Tahun	Tempat Penetapan	Respon Masyarakat
-	-	-	-	-

J. Penghargaan (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 satu syarat dalam pengajuan penelitian.

Semarang, 28 Maret 2018
Peneliti,

Dr. Ngasbun Egar, M.Pd.

II. ANGGOTA 1

A. Identitas Diri

1	Nama Lengkap (dengan gelar)	Ir. Suwarno Widodo, M.Si.
2	Jenis Kelamin	Laki-Laki
3	Jabatan Fungsional	Lektor Kepala / Ivb
4	NPP/Identitas lainnya	876101038
5	NIDN	0627036101
6	Tempat dan Tanggal Lahir	Kebumen, 27 Maret 1961
7	E-mail	Suwarno61widodo@yahoo.com
8	Nomor Telepon/ HP	08122823210
9	Alamat Kantor	Jl. Sidodadi Timur No. 24 Semarang
10	Nomor Telepon/Faks	024 8451279/ 024 8451279
11	Lulusan yang Telah Dihasilkan	S1= 1260 orang; S2= - Orang; S3= - Orang
12	Mata Kuliah yang Diampu	1. Pendidikan Kewarganegaraan (PKn)
		2. Pemberdayaan Masyarakat
		3. Metodologi Penelitian Pendidikan Kewarganegaraann (PKn)

B. Riwayat Pendidikan

	S-1	S-2
Nama Perguruan Tinggi	UNDIP	Universitas Gajah Mada
Bidang Ilmu	Peternakan	Ketahanan Nasional
Tahun Masuk-Lulus	1980-1986	1994-2000
Judul Skripsi/Thesis/ Disertasi	Korelasi perilaku peternak itik dengan produksi itik di Kabupaten Pekalongan	Penanggulangan kemiskinan melalui program IDT di Kelurahan Pakintelan kecamatan Gunungpati ditinjau dari Ketahanan Nasional

Nama Pembimbing Promotor	Ir. Isbandi, MS	Prof.Dr. lukman Sutrisno
--------------------------	-----------------	--------------------------

C. Pengalaman Penelitian Dalam 5 Tahun Terakhir

No	Judul	Tahun
1.	Akuntabilitas Pelaksanaan Bantuan Operasional Sekolah (BOS) di Sekolah Dasar Negeri Kota Semarang Tahun 2011	2011
2.	Pengelolaan Limbah Terpadu Berbasis Manajemen Masyarakat Kampus Menuju <i>Zero Waste</i> di IKIP PGRI semarang	2012
3.	Pola Pendampingan Masyarakat Penerima Program Penanggulangan Kemiskinan Gerdu Kempling di Kelurahan Karang Tempel Kota Semarang Tahun 2012	2012
4.	Kkn Posdaya MDGs sebagai Model Pengentasan Kemiskinan di Kota Semarang	2013-2014
5.	Bullying terhadap Siswa Baru dalam Kegiatan Orientasi Sekolah Menengah di Kota Semarang	2015
6.	Kesiapan Desa dalam Implementasi UU Nomer 6 Tahun 2014 tentang Desa (Studi Kasus di Desa Ngombak Kec.Kedungjati Kab. Robogan	2015
7.	Model Pemberdayaan Kelembagaan dalam Implementasi UU RI No.6 Tahun 2014 di Desa Kawengen, Kec.Ungaran Timur Kabupaten Semarang	2015
8.	Model Pengembangan Bahan Ajar IPS Kelas VII SMP Berbasis Etnografi	2016
9.	Peran Kelembagaan Komunitas Lokal Dalam Pemberdayaan Masyarakat Kelurahan di Kota Semarang	2016

D. Pengalaman Pengabdian Kepada Masyarakat dalam 5 Tahun Terakhir

No	Judul	Tahun
2.	IbM Bagi Panti Asuhan Fatimatuzzahro untuk Membangun Komunitas Belajar dengan Karakter dalam International Voluntary Service (IVC) dengan Pendekatan International Work Camp	2011
3.	Sosialisasi Hak Anak dan Perlindungannya Serta Penciptaan Keluarga Ramah Anak Bagi Kader PKK dan Pengelola PAUD di Kelurahan Tlogosari Kulon Kecamatan Pedurungan Kota Semarang	2011
4.	IbM Pelatihan Penyusunan Rencana Strategi Sekolah di Kabupaten Wonogiri	2012
5.	IbM Tutor Forum Pos Paud di Kecamatan Pedurungan Kota Semarang	2012
6	Standar Biaya Operasional Satuan Pendidikan (BOSP) di Kabupaten Purworejo	2012
7	Sosialisasi Percepatan Program Kota Layak Anak (KLA) di Kecamatan Semarang Timur, Kota Semarang	2013
8	IbM Kerupuk Rambak Kulit Kerbau	2014
9	Iptek Bagi Perangkat Desa dan Kelembagaan Lokal di Kecamatan Kayen Kabupaten Pati	2015
10	IbM Tanggap Darurat Bencana Tanah Longsor di Kecamatan Karangobar Banjarnegara	2015
11	IbM Bagi Guru SMA N 15 Semarang Pelatihan Penulisan Artikel Ilmiah dan Penerbitan Jurnal ISSN	2016

E. Pengalaman Penulisan Artikel Ilmiah dalam Jurnal 5 Tahun Terakhir

No	Tahun	Judul Artikel Ilmiah	Pendanaan	
			Volume/ Nomor/ tahun	Nama Jurnal

1	2010	Kuliah Kerja Nyata sebagai Wujud Pengabdian kepada Masyarakat yang Berimplikasi Pembentukan Kompetensi sosial dan Kepribadian Mahasiswa	Volume. 01 Nomor.01, Januari 2010	Jurnal E-Dimas ISSN: 2087-3565
2	2011	Rencana Strategis Sekolah di Kabupaten Wonopringi	Volume. 02 Nomor.01, Januari 2011	Jurnal E-Dimas ISSN: 2087-3565
3	2012	Efektivitas pengelolaan Dana Pendidikan di Kota Semarang	2012	ISBN 978-602-8047-50-0
4	2012	Standar Biaya Operasional Satuan Pendidikan (BOSP) di Kabupaten Purworejo	Volume. 03 Nomor.01, Januari 2012	Jurnal E-Dimas ISSN: 2087-3565
5	2013	Sosialisasi Percepatan Program Kota Layak Anak (KLA) di Kecamatan Semarang Timur, Kota Semarang	Volume. 04 Nomor.02, Januari 2013	Jurnal E-Dimas ISSN: 2087-3565
6	2014	IbM Ipteks Bagi Perangkat Desa Dan Kelembagaan Lokal Di Desa Rogomulyo Dan Jatiroto Kecamatan Kayen Kabupaten Pati	Volume. 5, No 02 September (2014)	Jurnal E-Dimas ISSN: 2087-3565

7	2015	Model pemberdayaan kelembagaan dalam implementasi uu ri no. 6 tahun 2014 di desa kawengen, kecamatan ungaran timur kabupaten semarang	Volume V, No 2, Juli 2015	Jurnal Ilmiah CIVIS ISSN: 2087-8748
---	------	---	---------------------------	-------------------------------------

F. Kepersetaan dalam Pertemuan Ilmiah

No	Kegiatan	Tahun	Pemakalah/ narasumber	Peserta
1	Workshop Reviewer Penelitian Bagi Dosen Perguruan Tinggi Swasta Kopertis VI Jawa Tengah Angkatan II yang dilaksanakan 24.26 Juni 2014	2014		V
2	Peserta Workshop Reviewer Penelitian	2014		V
3	Pembicara Dalam Acara Rapat Pleno Gerdu Kempling 2015	2015	V	
4	Narasumber bagi peserta Rakodawil I FKDM se Jawa Tengah Tahun 2016			
5	Narasumber bagi peserta Rakodawil II FKDM se Jawa Tengah Tahun 2016	2015	V	
6	Konferensi Nasional Pengabdian kepada Masyarakat dan Corporate Social Responsibility	2015		V
7	Diseminasi Hasil Penelitian, Pengembangan Dan Penerapan IPTEK	2015		V
8	Seminar Inkubator “Percepatan Hilirisasi Hasil Penelitian, Pengembangan dan Penerapan IPTEK melalui Optimalisasi Fungsi Inkubator Teknologi”	2015		V
9	Narasumber “Strategi Jitu Lolos Proposal Hibah Penelitian dan Pengabdian kepada Masyarakat DIKTI Tahun 2016	2015	V	
10	Narasumber Sosialisasi Program Gerdu Kempling Tahun 2014	2015	V	
11	Narasumber dengan Tema “Membangun Budaya Akademik	2015	V	

12	Pelatihan Penulisan Artikel yang diselenggarakan Kompas	2015		V
13	Narasumber Pelatihan Motivator bagi swasta dan LSM tentang Program Kependudukan, Keluarga Berencana dan Pembangunan Keluarga Kabupaten/Kota se-Jawa Tengah Tahun 2016	2016	V	
14	Narasumber dalam seminar Kampus Siaga Bencana	2016	V	
15	Narasumber dengan Tema “ Definisi dan Filosofi Riset”	2016	V	
16	Presenter in The First International Conference On Child- Friendly	2016	V	
17	Sinergi akademisi, Businessman, dan Government dalam Pendidikan Bela Negara HO-Listrik untuk Mewujudkan Generasi Mandiri di UNNES	2016	V	
18	Presenter The 5th International Conference on Education And Social Science	2017	V	
19	Pemateri Kesadaran Bela Negara	2017	V	
20	International Conference on Education And Science (ICONS 2017) “CHRACTER Development In The 21 st Century Education”	2017	V	
21	Conference ICSET 2017 “Actualizing Educatonal Science InDeveloping Sovereignty and Competitiveness Of Nation’	2017	v	
22	Sebagai Narasumber FGD Peran Stakeholders dalam Kampung Tematik	2017	V	
23	Sebagai Narasumber Sinergitas Antar Lembaga Kemasyarakatan Kelurahan Dalam Rangka Peningkatan Partisipasi Masyarakat di Kota Semarang	2017	V	

G. Pengalaman Penulisan buku dalam 10 Tahun Terakhir

No	Judul Buku	Tahun	Jumlah Halaman	Penerbit
1	Hak-Hak Anak	2011	188	IKIP PGRI Semarang Press

				ISBN: 978-602-8047-28-9
2	Konsep Dasar IPS Suatu Pendekatan Praktis	2013	178	IKIP PGRI Semarang Press ISBN: 978-602-8047-77-7
3	Tim Penyusun Buku Pedoman Karakter GATI UPGRIS Universitas PGRI Semarang	2015		UPGRIS

H. Pengalaman Perolehan HKI dalam 5-10 Tahun Terakhir

No	Judul /Tema HKI	Tahun	jenis	Nomor P/ID
1	Buku “ Ilmu Pengetahuan Sosial Berbasis Etnografi	2017	Hak Cipta	EC00201702437

I. Kepengurusan Pengelolaan Jurnal dalam 5 Tahun Terakhir

No	Kepengurusan	Tahun	Nomor Surat Tugas
1	Penanggung Jawab Jurnal E-Dimas (Education-Pengabdian Kepada Masyarakat)	2015-sekarang	173/ST/UPGRIS/IX/2015
2	Penanggung Jawab Jurnal MPP (Media Penelitian Pendidikan)	2015-sekarang	174/ST/UPGRIS/IX/2015
3	Penanggung Jawab Jurnal JITek (Jurnal Ilmiah Teknosains)	2015-sekarang	175/ST/UPGRIS/IX/2015
4	Ketua Unit Penjaminan Mutu FPIPSKR	2015-sekarang	99/SK-FPIPSKR/UPGRIS/IX/2015
5	Pemimpin Majalah Derap	2011-Juni 2016	
6	Redaksi Majalah Derap	2016-sekarang	01/SK/2016

J. Pengalaman Merumuskan kebijakan publik/Rekayasa Sosial Lainnya dalam 10 Tahun Terakhir

No	Judul /Tema/Jenis Rekayasa Sosial Lainnya yang Telah diterapkan	Tahun	Tempat Penerapan	Respon Masyarakat
1	Pengembangan Posyandu menjadi POS PAUD	2007	Kecamatan Pedurungan Kabupaten Semarang	Positif . Terbukti : Peningkatan Pendirian POS PAUD
2	Model Pendampingan Buta Aksara di Jawa Tengah	2006-2010	Propinsi Jawa Tengah	Positif. Terbukti : berhasil menuntaskan 25.000 Buta Aksara
3.	Gugus Tugas dalam, sosialisasi, Fasilitasi dan Advokasi Kota Layak Anak	2010-2015	Propinsi Jawa Tengah	Kabupaten Kota Menjadfi Kab./Kot. Layak Anak
4.	Penyusunan Grand Design Pembangunan Kependudukan Propinsi Jawa Tengah 2010-2035	2013	Propinsi Jawa Tengah	Panduan Pembangunan Kependudukan di Propinsi Jawa Tengah
5	FGD Penguatan kelembagagaan LPMK Kelurahan Se Kota Semarang	2014	Kota Semarang	Positif; positif kelembagaan LPMK semakin mendapat perhatian dari Pemkot.
6.	Workshop Sinergisitas Akademisi, Bisnis, Comunity, Goverment dalam Penanggulangan kemiskinan di Kota Semarang.	2014	Kota Semarang	Positif : terbukti UPGRIS memperoleh dana CSR dari PDAM dan BNI 46. Untuk pemberdayaan masyarakat miskin di Kec. Gunung Pati Kota Semarang.
7.	FGD Penyusunan Strategi Penanggulangan Kemiskinan Kota Semarang Th 2015-2020	2015	Kota Semarang	Positif : Masukan diterima dan dimasukan dalam Dokumen Strategi Penanggulangan

				Kemiskinan Kota Semarang.
8		2016		
9	FGD Sinergisitas Akademisi Bisnis, Government dan Community dalam penanggulangan kemiskinan di Kota Semarang	2017	Kota Semarang	Positif : masukan untuk pemberdayaan masyarakat miskin dalam program kampung tematik di Kota Semarang
10	Workshop pemanfaatan bonus demografi dalam pembangunan di Kabupaten Rembang	2017	Kabupaten Rembang	Positif : masukan perencanaan APBD tahun 2018

K. Penghargaan yang pernah diraih dalam 10 tahun (dari Pemerintah, asosiasi atau institusi lainnya)

No	Jenis Penghargaan	Institusi Pemberi Penghargaan	Tahun
1	Piagam Penghargaan “Sebagai Pembimbing Berprestasi” pada “Kegiatan Lomba Mahasiswa Berprestasi Tingkat KOPERTIS Wil. VI Jawa Tengah Tahun 2007” (Juara I)	Rektor IKIP PGRI Semarang	2010-2011
2	Donatur darah sebanyak 50 kali tahun	PMI Propinsi Jawa Tengah	2012
3	Aktif dalam Forum Kewaspadaan Dini pada Masyarakat (FKDM)	Wakil Gubernur Jawa Tengah	2011
4	Piagam Penghargaan atas peran serta dan partisipasi dalam seminar regional dinamika dan problematika tata kelola desa	Komite I DPD RI	2017

L. Bidang Penunjang Tri Dharma Perguruan Tinggi

No	Jenis Kegiatan	Masa Penugasan
1.	Forum Kewaspadaan Dini Masyarakat propinsi Jawa Tengah	2014-2018
2.	Pengurus Koalisi Indonesia untuk Kependudukan dan Pembangunan Jawa Tengah	2011-2014
4.	Ketua lembaga penelitian dan pengabdian kepada masyarakat	2011-2014
5.	Sekretaris Senat Universitas PGRI Semarang	2010-2014
6	Pengurus PGRI Provinsi Jawa Tengah	2014-2019
7	Tim Seleksi Pemilihan Diktendik Berprestasi Universitas PGRI Semarang Tahun 2015	2015
8	Tim Character Award Universitas PGRI Semarang Tahun 2015	
9	Sekretaris Biro Penelitian dan Pengabdian Masyarakat PGRI Propinsi Jawa tengah	2015-2018
10	Ketua LPPM Universitas PGRI Semarang	2015-2019
11	Pembina Pusat Informasi dan Konsultasi Mahasiswa Universitas PGRI Semarang Tahun 2015	2015-sekarang

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila dikemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi.

Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan usulan Penelitian.

Semarang, 28 Maret 2018
Peneliti,

Ir. Suwarno Widodo, M.Si.
NIDN. 0627036101

III. ANGGOTA 2

A. Identitas Diri

1	Nama	:	Donny Anhar Fahmi, S.Si., M.Pd.
2	Jenis Kelamin	:	Pria
3	Jabatan Fungsional	:	Tenaga Pengajar
4	NIP/NPP	:	118601361
5	NIDN	:	0623038603
6	Tempat dan Tanggal Lahir	:	Kendal, 23 Maret 1986
7	E-mail	:	pgsdikipdonny@gmail.com
8	Nomor Telepon/HP	:	085640836176
9	Alamat Kantor	:	Jl. Lontar No. 1 Semarang 50125
10	Telp/Fax/E-mail	:	(024) 8316377/8448217/ upgrismg@gmail.com
11	Lulusan yang dihasilkan	:	S1= ___ S2= ___
12	Mata Kuliah yang diampu	:	1. Penjasorkes 2. Karya Tulis Ilmiah 3. Seminar Pengembangan Pendidikan

B. Riwayat Pendidikan

	S1	S2
Nama Perguruan Tinggi	UNNES	UNNES
Bidang Ilmu	Ilmu Keolahragaan	Pendidikan Olah Raga
Tahun Masuk – Lulus	2004 – 2008	2008 – 2011
Judul Skripsi/Tesis/Disertasi	Efek Latihan <i>Aerobic Class</i> terhadap IMT, Presentase Lemak Tubuh, dan Kapasitas Vital Paru	Pengembangan Senam <i>Aerobiuntuk Kids</i> untuk Pembelajaran Penjasorkes di Sekolah Dasar
Nama Pembimbing/Promotor	1. Drs. Eri Pratiknyo, M.Pd. 2. Drs. Taufik Hidayah, M.Pd	1. Dr. Setya Rahayu, M.S. 2. Dr. Soekardi, M.Pd.

C. Pengalaman Penelitian (dalam 5 Tahun Terakhir)

No	Tahun	Judul Penelitian	Pendanaan	
			Sumber	Jumlah (Rp)
1	2012	Keefektifan Model VAK dalam Meningkatkan Kemampuan Reperesentasi Mahasiswa	IKIP PGRI Semarang	4.860.000

2	2012	Pengembangan Perangkat pembelajaran Tematik dengan Pendekatan PAIKEM pada Sekolah Dasar	IKIP PGRI Semarang	6.500.000
---	------	---	--------------------	-----------

D. Pengalaman Pengabdian Kepada Masyarakat (dalam 5 Tahun Terakhir)

No	Tahun	Judul Pengabdian Kepada Masyarakat	Pendanaan	
			Sumber	Jumlah (Rp)
1	2011	Pelatihan Pembuatan Silabus dan RHK pada Kelompok PAUD Kelurahan Muktiharjo Lor Semarang	IKIP PGRI Semarang	5.000.000
2	2012	IbM Kelompok PKK Kelurahan Kaligawe Semarang	IKIP PGRI Semarang	4.500.000
3	2012	Penulisan Karya Ilmiah untuk Meningkatkan Keterampilan Menulis Guru SD di Kota Semarang	IKIP PGRI Semarang	5.400.000
4	2012	Pemberdayaan Masyarakat melalui Pengelolaan Sampah untuk Meningkatkan Perekonomian Masyarakat dan Menjadikan Lingkungan Sehat di Kelurahan Palebon	DIKTI	50.000.000
5	2013	Pelatihan Pembuatan Biopori di Kelurahan Muktiharjo Kidul Semarang Program KKN Posdaya	IKIP PGRI Semarang	5.000.000
6	2015	IbM Pengolahan Jambu Biji Getas Merah di Kabupaten Kendal	Hibah Kemenristekdikti	43.500.000
7	2016	IbM Pengolahan Kotoran Sapi menjadi Biogas dan Pengolahan Pakan Ternak Inovatif di Kabupaten Kendal	Hibah Kemenristekdikti	44.500.000

E. Publikasi Artikel Ilmiah dalam Jurnal (5 tahun terakhir)

No	Judul Artikel Ilmiah	Nama Jurnal	Volume/Nomor/ Tahun
1	Pengembangan Senam <i>Aerobiuntukc Kids</i> untuk	“Malih Peddas”	Vol. 1 No. 2 tahun 2011

	Pembelajaran Penjasorkes di Sekolah Dasar		
2	Efek Latihan <i>Aerobic Class</i> terhadap IMT, Presentase Lemak Tubuh, dan Kapasitas Vital Paru	<i>Proceeding International Seminar on Sport Science 2012</i>	Book 9/9 /2012
3	Penilaian Kinerja untuk Peningkatan Profesionalisme Guru Berkelanjutan	Prosiding Seminar Nasional: Penilaian Kinerja untuk Peningkatan Profesionalisme Guru Berkelanjutan	2012

F. Pemakalah Seminar Ilmiah (5 tahun terakhir)

No	Nama Pertemuan Ilmiah/Seminar	Judul Artikel Ilmiah	Waktu dan Tempat
1	International Seminar on Sport Science 2012	Efek Latihan <i>Aerobic Class</i> terhadap IMT, Presentase Lemak Tubuh, dan Kapasitas Vital Paru	Semarang 6 Oktober 2012
2	Penilaian Kinerja untuk Peningkatan Profesionalisme Guru Berkelanjutan	Penilaian Kinerja untuk Peningkatan Profesionalisme Guru Berkelanjutan	Semarang 8 Juli 2012

G. Karya Buku (5 tahun terakhir)

No	Judul Buku	Tahun	Jumlah Halaman	Penerbit
1	Senam <i>Aerobic Kid</i> untuk Pembelajaran Penjasorkes SD	2011	80	Simpati Kendal

H. Perolehan HKI (5-10 tahun terakhir)

No	Judul / Tema HKI	Tahun	Jenis	Nomor P/ID
-	-	-	-	-

I. Pengalaman Merumuskan Kebijakan Publik/Rekayasa Sosial (5 tahun terakhir)

No	Judul/Tema/Jenis Rekayasa	Tahun	Tempat Penetapan	Respon Masyarakat
-	-	-	-	-

J. Penghargaan (10 tahun terakhir)

No	Jenis Penghargaan	Institusi Pemberi Penghargaan	Tahun
1	Juara 2 Kejurnas Senam	Persani	2006
2	Juara 2 Pra-PON XVIII Senam	KONI Pusat	2007
3	Juara 2 PON XVIII Senam	KONI Pusat	2008
4	Pelatih Nasional Senam	Persani DKI Jakarta	2009
5	Juara 3 Kejurnas Senam	Persani	2010

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 satu syarat dalam pengajuan proposal penelitian.

Semarang, 28 Maret 2018

Peneliti,

Donny Anhar Fahmi, S.Si., M.Pd.

IV. ANGGOTA 3

A. Identitas Diri

1	Nama	:	Fitri Yulianti, S.Pd., M.Pd.
2	Jenis Kelamin	:	Perempuan
3	Jabatan Fungsional	:	Asisten Ahli
4	NIP/NPP	:	108301312
5	NIDN	:	0629078301
6	Tempat dan Tanggal Lahir	:	Grobogan, 29 Juli 1983
7	Alamat E-mail	:	fitri_yulianti2907@yahoo.co.id
8	Nomor Telp/HP	:	085726955579
9	Alamat Kantor	:	Jl. Sidodadi Timur No. 24 Semarang 50125
10	Telp/Fax/E-mail	:	(024) 8316377 / 8448217 / upgrismg@gmail.com
11	Lulusan yang Telah Dihasilkan	:	S-1 = orang, S-2 = ... orang, S-3 = ... orang
12	Mata Kuliah yang diampu	:	(1) <i>Reading (Basic, 1, 2 dan 3)</i> , (2) <i>Speaking 1</i> , (3) <i>English for Non-English Department Students</i>

B. Riwayat Pendidikan

	S1	S2
Nama Perguruan Tinggi	IKIP PGRI Semarang	Universitas Negeri Semarang
Bidang Ilmu	Pendidikan Bahasa Inggris	Pendidikan Bahasa Inggris
Tahun Masuk – Lulus	2002 – 2006	2010 – 2012
Judul Skripsi/Tesis/Disertasi	<i>The Support of Students' English Notebooks Quality Towards the Achievement of English Learning: The Case of English Department Students of IKIP PGRI Semarang in the Academic Year 2002-2003</i>	<i>Teaching English Vocabulary to Elementary School-aged Children through a Modified Hop-Scotch Game Named PORTEK (Portable Engklek)</i>
Nama Pembimbing/Promotor	1. Dr. Ngasbun Egar, M.Pd. 2. Dr. Listyaning Sumardiyani, M.Hum.	1. Prof. Retmono, M.A., Ph.D. 2. Dr. Djoko Sutopo, M.Si.

C. Pengalaman Penelitian (dalam 5 Tahun Terakhir)

No	Tahun	Judul Penelitian	Pendanaan	
			Sumber	Jumlah (Rp)
1	2011	Analisis <i>Thematic Progression</i> pada <i>Report Genre</i> oleh Mahamahasiswa Semester Empat Jurusan PBI IKIP PGRI Semarang Tahun Akademik 2010-2011	IKIP PGRI Semarang	3.500.000
2	2011	Analisis Kemampuan Penguasaan Kosakata Baru pada Anak Pos PAUD Non-formal Mutiara Semarang melalui Metode <i>Glenn Doman</i>	IKIP PGRI Semarang	6.000.000
3	2012	Pengembangan Model <i>Authentic Assessment</i> untuk Meningkatkan Kemampuan Menerjemahkan Mahasiswa	Hibah APBI IKIP PGRI Semarang	6.000.000
4	2012	Pengajaran Kosakata Bahasa Inggris pada Anak PAUD Non-formal di Kelurahan Rowosari Kecamatan Tembalang Semarang melalui Metode <i>Glenn Doman</i> : Sebuah Penelitian R & D	Hibah APBI IKIP PGRI Semarang	6.800.000
5	2013	Kemampuan Praktek Mengajar Mahasiswa IKIP PGRI Semarang: Studi Kasus Mahasiswa Jurusan Pendidikan Bahasa Inggris Semester VI Angkatan 2011/2012	Hibah APBI IKIP PGRI Semarang	6.000.000
6	2013	Penerapan Gati "IKIP PGRIKU" oleh Mahasiswa Fakultas Pendidikan Bahasa dan Seni IKIP PGRI Semarang Angkatan 2013-2014	Reguler IKIP PGRI Semarang	9.000.000
7	2014	Pengembangan Media Boneka Tangan dalam Metode Bercerita untuk Penanaman Karakter pada Siswa Sekolah Dasar	Hibah DIKTI (tahun pertama)	50.000.000
8	2015	Pengembangan Media Boneka Tangan dalam Metode Bercerita	Hibah Kemenristekdikti (tahun kedua)	50.000.000

		untuk Penanaman Karakter pada Siswa Sekolah Dasar		
--	--	---	--	--

D. Pengalaman Pengabdian Kepada Masyarakat (dalam 5 Tahun Terakhir)

No	Tahun	Judul Pengabdian Kepada Masyarakat	Pendanaan	
			Sumber	Jumlah (Rp)
1.	2012	Pelatihan Pembuatan Media Glenn Doman untuk Wali Murid Pos PAUD Non formal Mutiara RW VI Kelurahan Kalicari, Kecamatan Pedurungan, Semarang sebagai Upaya Pengajaran Membaca dan Memperkaya Kosa Kata Bahasa Jawa Krama kepada Anak secara Mandiri di Rumah	Hibah APBI IKIP PGRI Semarang	5.445.000
2.	2013	IBM Guru-Guru TK Kecamatan Jambu, Kabupaten Semarang “Pembelajaran Bahasa Inggris melalui Lagu dan Puisi bagi Anak-anak Usia Dini”	Reguler IKIP PGRI Semarang	5.000.000
3.	2014	IbM bagi Guru Anggota PGRI Kota Semarang	Universitas PGRI Semarang	5.000.000,-
4.	2015	Ibm Karang Taruna Karya Sari Kelurahan Rowosari Kecamatan Tembalang Semarang Melalui Workshop Pengembangan Keterampilan Sosial (<i>Social Skill</i>)	Mandiri	5.500.000,-
5	2015	IbM Pengolahan Jambu Biji Getas Merah di Kabupaten Kendal	Hibah Kemenristekdikti	43.500.000
6	2015	IbM Guru SMP Negeri 15 Semarang	Reguler UPGRIS	5.000.000
7	2016	IbM Pengolahan Kotoran Sapi menjadi Biogas dan Pengolahan Pakan Ternak Inovatif di Kabupaten Kendal	Hibah Kemenristekdikti	44.500.000

E. Publikasi Artikel Ilmiah dalam Jurnal (5 tahun terakhir)

No	Judul Artikel Ilmiah	Nama Jurnal	Volume/Nomor/ Tahun
1	Analisis Kemampuan Penguasaan Kosakata Baru pada Anak Pos PAUD Mutiara Semarang melalui Metode <i>Glenn Doman</i>	PAUDIA	Vol. 1/ No. 1/ 2011
2	<i>TEYL Through Cublak-Cublak Suweng Games</i>	<i>Proceeding</i>	<i>TEYLIN 1st National Conference (UMK Kudus) 2011</i>
3	<i>Engklek as an English Teaching Media to Build Children's Characters</i>	<i>Proceeding</i>	<i>The 58th TEFLIN International Conference (IKIP PGRI Semarang) 2011</i>
4	<i>Motivating Non-English Department Students in English Class by Using Indonesian Folklore</i>	Proceeding	<i>The 4th COTEFL International Conference (UMP Purwokerto) 2012</i>
5	Pengajaran Kosakata Bahasa Inggris pada Anak PAUD Non-formal di Kelurahan Rowosari Kecamatan Tembalang Semarang melalui Metode <i>Glenn Doman</i> : Sebuah Penelitian R&D	e-prosiding Seminar Hasil Penelitian Hibah APBI IKIP PGRI Semarang	http://prosiding.ikipgri.rismg.ac.id/index.php/SEM_2012/SEMINAR ..
6	<i>Teaching English Vocabulary to Elementary School-aged Children through a Modified Hop-Scotch Game Named PORTEK (Portable Engklek)</i>	<i>English Education Journal</i> PPsUNNES Semarang	Vol. 2/ No. 2/ 2012
7	<i>Understanding English Vocabulary on "Warning or Caution Signs" for Young Learners through PORTEK (Portable Engklek)</i>	Proceeding	<i>TEYLIN 1st International Conference (UMK Kudus) 2014, ISBN 978-602-1180-06-8</i>
8	Media Boneka Tangan dalam Metode Bercerita untuk Menanamkan Karakter Positif kepada Siswa Sekolah Dasar	Jurnal Pendidikan, LPPM UT	Vol. 15, No. 2, September 2014, ISSN: 1411-1942

9	Profil Cerita Anak dan Media Boneka Tangan dalam Metode Bercerita Berkarakter untuk Siswa SD	Mimbar Sekolah Dasar, PGSD UPI	Vol. 1 No. 2, Oktober 2014. ISSN: 2355-5343
---	--	--------------------------------	--

F. Pemakalah Seminar Ilmiah (5 tahun terakhir)

No	Nama Pertemuan Ilmiah/Seminar	Judul Artikel Ilmiah	Waktu dan Tempat
1	<i>The 1st TEYLIN National Conference</i>	<i>TEYL Through Cublak-Cublak Suweng Games</i>	2011 – UMK Kudus
2	Seminar Paparan Hasil Penelitian Hibah APBI IKIP PGRI Semarang	Analisis Kemampuan Penguasaan Kosa Kata Baru pada Anak Pos PAUD Mutiara Semarang melalui Metode <i>Glenn Doman</i>	2011 – IKIP PGRI Semarang
3	<i>The 58th TEFLIN International Conference</i>	<i>Engklek as an English Teaching Media to Build Children's Characters</i>	2011 - TEFLIN Indonesia – IKIP PGRI Semarang
4	<i>The 4th COTEFL International Conference</i>	<i>Motivating Non-English Department Students in English Class by Using Indonesian Folklore</i>	2012 – UMP Purwokerto
5	Seminar Paparan Hasil Penelitian Hibah APBI IKIP PGRI Semarang	Pengajaran Kosa Kata Bahasa Inggris pada Anak PAUD Non-formal di Kelurahan Rowosari Kecamatan Tembalang Semarang melalui Metode Glenn Doman: sebuah Penelitian R&D	2012 – IKIP PGRI Semarang
6.	The 1st International Seminar on TEYLIN	<i>Understanding English Vocabulary on Warning or Caution Signs for Young Learners through PORTEK (Portable Engklek)</i>	2014- UMK Kudus
7.	Seminar TING VI	Media Boneka Tangan dalam Metode Bercerita untuk Menanamkan Karakter Positif kepada Siswa Sekolah Dasar	2014-UT Jakarta
8.	The 1st ICESTE (International Conference on Elementary School Teacher Education)	<i>Implementation of Hand-Puppets Character Building Media in Storytelling Activity for Elementary Students</i>	2015-UNJ Jakarta

9.	The 1st ICTTE (International Conference on Teacher Training and Education)	<i>The Implementation of Hand- Puppets as a Storytelling Media to the Students' Language Skills and Characters: an R&D on the Second Grader of SDN 6 Karangasem Batang Central Java Indonesia</i>	2015-UNS Surakarta
----	---	---	-----------------------

G. Karya Buku (5 tahun terakhir)

No	Judul Buku	Tahun	Jumlah Halaman	Penerbit
1	Panduan Penggunaan Boneka Tangan	2016	vi+183	Tunas Puitika Publishing, ISBN: 978-602-1082-31-7

H. Perolehan HKI (5-10 tahun terakhir)

No	Judul / Tema HKI	Tahun	Jenis	Nomor P/ID
-	-	-	-	-

I. Pengalaman Merumuskan Kebijakan Publik/Rekayasa Sosial (5 tahun terakhir)

No	Judul/Tema/Jenis Rekayasa	Tahun	Tempat Penetapan	Respon Masyarakat
-	-	-	-	-

J. Penghargaan (10 tahun terakhir)

No	Jenis Penghargaan	Institusi Pemberi Penghargaan	Tahun
1.	Juara 1 Tim Taruna Hijau Kota Semarang	Sampoerna Hijau dan Jawa Pos Radar	2008

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 satu syarat dalam pengajuan proposal penelitian.

Semarang, 28 Maret 2018

Peneliti,

Fitri Yulianti, S.Pd., M.Pd.

V. ANGGOTA 4

A. Identitas Diri

1	Nama	Siti Musarokah, S.Pd., M.Hum.
2	Jenis Kelamin	Perempuan
3	Jabatan Fungsional	Asisten Ahli
4	NIP/NPP	107801314
5	NIDN	0601017805
6	Tempat/tanggal Lahir	Kendal, 1 Januari 1978
7	Alamat E-mail	musarokahsiti@yahoo.co.id
8	Nomor Telp/HP	081325230139
9	Alamat Kantor	Jl. Sidodadi Timur No. 24 Semarang
10	Telp/Fax/E-mail	(024) 8316377 / 8448217/ upgrismg@gmail.com
11	Lulusan yang dihasilkan	S1= ___ S2= ___
12	Mata Kuliah yang diampu	(1) Writing 1, (2) Writing 3, (3) Micro Teaching

B. Riwayat Pendidikan

	S1	S2
Nama Perguruan Tinggi	IKIP PGRI Semarang	UNDIP Semarang
Bidang Ilmu	Pendidikan Bahasa Inggris	Linguistik Terapan
Tahun Masuk – Lulus	2003 – 2007	2009 -2011
Judul Skripsi/Tesis/Disertasi	The Ability to Compose Academic Writing of the Sixth Semester Students of the English Department of IKIP PGRI Semarang in the Academic Year 2006-2007	Group Correction of Students' Written Assignments to Improve Students' Academic Writing Ability (An Action Research for the Fifth Semester Students of the English Education Department of IKIP PGRI Semarang in the Academic Year 2010-2011)
Nama Pembimbing/Promotor	1. Ngasbun Egar, S.Pd., M.Pd. 2. Dra. Listyaning Sumardiyani, M.Hum	Dra. Kusrahayuwati, M.A.

C. Pengalaman Penelitian (dalam 5 Tahun Terakhir)

No	Tahun	Judul Penelitian	Pendanaan	
			Sumber	Jumlah (Rp)

1	2010	Peran Kepala Sekolah sebagai Pelaksana Supervisi untuk Meningkatkan Kinerja Guru	Hibah APBI IKIP PGRI Semarang	4.000.000
2	2010	An Analysis on Reading and Writing Section of the Test Items in 2009/2010 English National Final Examination (UAN) for Junior High School Students	Mandiri	1.500.000,-
3	2011	Dampak Sertifikasi Terhadap Peningkatan Kompetensi Guru dan Prestasi Belajar Siswa di SD Negeri Kota Semarang	Hibah APBI IKIP PGRI Semarang	8.500.000,-
4	2012	Pengaruh Skemata Struktur Bahasa Indonesia terhadap Kecampingan Kalimat Bahasa Inggris pada Mahasiswa Jurusan Pendidikan Bahasa Inggris IKIP PGRI Semarang: Sebuah Kajian Morfosintaksis	IKIP PGRI Semarang	6.000.000,-
5	2012	Pengajaran Kosa Kata Bahasa Inggris Pada Anak Paud Non-Formal di Kelurahan Rowosari, Kecamatan Tembalang, Semarang Melalui Metode Glenn Doman: Sebuah Penelitian R&D	Hibah APBI IKIP PGRI Semarang	6.800.000,-
6	2013	Analisis Kesatuan dan Keruntutan Tulisan pada Paragraf Deskriptif yang Ditulis oleh Mahasiswa Semester Tiga Jurusan Pendidikan Bahasa Inggris IKIP PGRI Semarang Tahun Ajaran 2012-2013	IKIP PGRI Semarang	5.500.000,-
7	2013	Analisis Kohesi Tulisan Mahasiswa Semester IV Program Studi Pendidikan Bahasa Inggris IKIP PGRI Semarang Tahun Akademik 2012/2013	IKIP PGRI Semarang	5.500.000,-

8	2013	Implementasi Gati IKIP PGRI oleh Mahasiswa Fakultas Pendidikan Bahasa dan Seni IKIP PGRI Semarang Angkatan 2013-2014	IKIP PGRI Semarang	9.000.000,-
9	2014	Implementasi Kurikulum 2013 oleh Guru Bahasa Inggris di SMA Negeri <i>Pilot Project</i> Pelaksanaan Kurikulum 2013 Kota Semarang	Hibah APBI Universitas PGRI Semarang	8.800.000,-
10	2014-2015	Analisis <i>Dangling Modifier</i> Pada Hasil Penelitian dan Diskusi yang Ditulis oleh Mahasiswa Program Studi Pendidikan Bahasa Inggris Universitas PGRI Semarang Tahun Akademik 2013/2014	Universitas PGRI Semarang	5.000.000,-
11	2015	An Overview on ASEAN Teachers' Competence: From Headteachers' Perspective	Mandiri	7.000.000,-
12	2015	Pengembangan Pedoman Penerjemahan Ungkapan Budaya Jawa Ke Dalam Bahasa Inggris	Hibah Bersaing DIKTI	50.000.000,-
13	2016	Pengembangan Pedoman Penerjemahan Ungkapan Budaya Jawa Ke Dalam Bahasa Inggris	Hibah Bersaing DIKTI	50.000.000,-
13	2016	Kesiapan Desa Bendosari Kecamatan Plantungan Kabupaten Kendal menjadi Desa Wisata <i>Edugreen-Tourism</i>	Hibah APBU UPGRIS	9.000.000,-
15	2016	Pengembangan DAKO3PI (Dakon Berbasis Provisi, Proteksi, dan Partisipasi) Bagi Anak Usia Dini	Hibah PUPT UPGRIS	17.000.000,-
16	2017	Pengembangan APE3P (Alat Permainan Edukatif Berbasis Provisi, Proteksi, dan Partisipasi) bagi Anak Usia Dini	Hibah Kemenristek DIKTI	57.500.000,-

D. Pengalaman Pengabdian Kepada Masyarakat (dalam 5 Tahun Terakhir)

No	Tahun	Judul Pengabdian Kepada Masyarakat	Pendanaan	
			Sumber	Jumlah (Rp)
1	2010	Pelatihan Kemandirian untuk Menghadapi Persaingan dalam Memperoleh Lapangan Kerja bagi Remaja di Kelurahan Kalicari, Kecamatan Pedurungan, Kota Semarang	IKIP PGRI Semarang	1.500.000,-
2	2011	IbM tentang Korespondensi bagi Tenaga Tata Usaha (TU) di MI, MTs, dan MA se-Kecamatan Tembalang Kota Semarang	IKIP PGRI Semarang	3.000.000,-
3	2012	Penyuluhan <i>Human Trafficking</i> bagi Karang Taruna Kelurahan Sambiroto Kecamatan Tembalang Kota Semarang	IKIP PGRI Semarang	2.500.000,-
4	2012	Pelatihan Pembuatan Media <i>Glenn Doman</i> Untuk Ibu-ibu PKK Kelurahan Sendangguwo Sebagai Upaya pengajaran Membaca dan Memperkaya English Vocabulary Anak Secara Mandiri di rumah	IKIP PGRI Semarang	4.000.000,-
5	2012	Pelatihan Penyusunan Silabus Bahasa Inggris Terintegrasi Pendidikan Karakter Bagi Guru-Guru Bahasa Inggris Tingkat Sekolah Dasar di Kecamatan Mranggen, Kabupaten Demak	Hibah APBI IKIP PGRI Semarang	6.112.000,-
6	2013	Peningkatan Kualitas Kompetensi Guru MI Dalam Konteks Pendidikan Karakter Berbasis Konvensi Anak Bagi Peserta Didik MIdi Kecamatan Tembalang	IKIP PGRI Semarang	6.000.000,-
7	2013	IbM bagi Raudhatul Athfal Kecamatan Tembalang	IKIP PGRI Semarang	5.000.000,-
8	2014	IbM bagi RA Al Hikmah dan	Hibah Dikti	40.000.000,-

		RA Al Muta'alimin Kecamatan Tembalang sebagai Sekolah Ramah Anak		
9	2014	IbM bagi Guru Anggota PGRI Kota Semarang	Universitas PGRI Semarang	5.000.000,-
10	2015	Ibm Karang Taruna Karya Sari Kelurahan Rowosari Kecamatan Tembalang Semarang Melalui Workshop Pengembangan Keterampilan Sosial (<i>Social Skill</i>)	Mandiri	5.500.000,-
11	2016	IbM Guru SMP Negeri 15 Semarang	Reguler UPGRIS	5.000.000
12	2017	IbDM Desa Wisata <i>EduGreen-Tourism</i> di Desa Bendosari Kecamatan Plantungan Kabupaten Kendal	Hibah Kemenristek DIKTI	150.000.000

E. Publikasi Artikel Ilmiah dalam Jurnal (5 tahun terakhir)

No	Judul Artikel Ilmiah	Nama Jurnal	Volume/Nomor/ Tahun
1	Peran Kepala Sekolah sebagai Pelaksana Supervisi untuk Meningkatkan Kinerja Guru	Media Penelitian Pendidikan	Volume 4 No 1 Juni 2010
2	<i>An Analysis on Reading and Writing Section of the Test Items in 2009/2010 English National Final Examination (UAN) for Junior High School Students</i>	ETERNAL(English Teaching Journal)	Volume 01 No 2 Agustus 2010
5	Pengaruh Skemata Struktur Bahasa Indonesia terhadap Kecampingan Kalimat Bahasa Inggris pada Mahasiswa Jurusan Pendidikan Bahasa Inggris IKIP PGRI Semarang: Sebuah Kajian Morfosintaksis	Media Penelitian Pendidikan	
6	Pelatihan Penyusunan Silabus Bahasa Inggris Terintegrasi Pendidikan Karakter Bagi Guru-Guru Bahasa Inggris Tingkat Sekolah Dasar di Kecamatan Mranggen, Kabupaten Demak	E-DIMAS: Education-Pengabdian Masyarakat (Jurnal Penelitian dan Pengabdian Masyarakat)	Volume 03 Nomor 01 September 2012

7	<i>Elementary English Teaching in Multilingual Context: The Implementation in Indonesian Rural Classroom and the Problems Encountered</i>	Buku Elementary Education and Child Rights, Shipra Publication, India	ISBN 978-81-7541-708-3
8	Dangling Modifiers in Research Results and Discussion Written by the English Department Students of University of PGRI Semarang in the Academic Year 2013/2014	Media Penelitian dan Pendidikan	
9	IbM Raudhatul Athfal Al Hikmah gayamsari dan Raudhatul Athfal Al Muta'alimin Kec. Tembalang sebagai Sekolah Model ramah Anak	E-Dimas (Jurnal Penelitian dan Pengabdian Kepada Masyarakat) LPPM IKIP PGRI Semarang	Volume 06 Nomor 01 Maret 2015, ISSN 2087 - 3565
10	Javanese Cultural Expressions Translation into English by the English Education Department Students of University of PGRI Semarang in the Academic Year 2015/2016	<i>IOSR Journal of Research & Method in Education (IOSR-JRME)</i>	Volume 6, Issue 6 Ver. I (Nov. - Dec. 2016), PP 41-49 e-ISSN: 2320-7388,p-ISSN: 2320-737X www.iosrjournals.org
11	3P (Provisi, Proteksi, dan Partisipasi) dalam Pembelajaran Menggunakan Game di Madrasah Ibtidaiyah: penerapan dan Tantangannya	Malih Pedas (Majalah Ilmiah Pendidikan Dasar)	Volume 6 Nomor 2 Desember 2016 http://journal.upgris.ac.id/index.php/malihpeddas

F. Pemakalah Seminar Ilmiah (5 tahun terakhir)

1	Seminar Hasil-hasil Penelitian	Dampak Sertifikasi Terhadap Peningkatan Kompetensi Guru dan Prestasi Belajar Siswa di SD Negeri Kota Semarang	2011-IKIP PGRI Semarang Proceeding Seminar Hasil-Hasil penelitian (LPPM IKIP PGRI Semarang 2012)
2	TEFLIN International Conference	Engklek <i>as an English Teaching Media</i>	3 – 5 November 2011 IKIP PGRI Semarang Proceeding TEFLIN International Conference (IKIP PGRI Semarang 2011)

		<i>to Build Children's Character</i>	
3	Seminar Hasil-hasil Penelitian	Pengaruh Skemata Struktur Bahasa Indonesia terhadap Kecampingan Kalimat Bahasa Inggris pada Mahasiswa Jurusan Pendidikan Bahasa Inggris IKIP PGRI Semarang: Sebuah Kajian Morfosintaksis	2012-IKIP PGRI Semarang
4	2nd ELTLT International Conference 2013, UNNES	<i>Roundtable as a Technique in Teaching Writing a Narrative Text: a Qualitative Research on the Fourth Semester Students of the English Education Department of IKIP PGRI Semarang</i>	2013- UNNES Conference Proceedings, 2nd ELTLT International Conference 2013, UNNES, ISBN 978-602-19638-5-2
5	Seminar Hasil-hasil Penelitian Tahun 2013, LPPM IKIP PGRI Semarang	Analisis Kesatuan dan Keruntutan Tulisan pada Paragraf Deskriptif yang Ditulis oleh Mahasiswa Semester Tiga Jurusan Pendidikan Bahasa Inggris IKIP PGRI	2013-IKIP PGRI Semarang Prosiding Seminar Hasil-hasil Penelitian Tahun 2013, LPPM IKIP PGRI Semarang, ISBN 978-602-8047-86-9

		Semarang Tahun Ajaran 2012-2013	
6	Seminar Hasil-hasil Penelitian Tahun 2013, LPPM IKIP PGRI Semarang	Analisis Kohesi Tulisan Mahasiswa Semester IV Program Studi Pendidikan Bahasa Inggris IKIP PGRI Semarang Tahun Akademik 2012/2013	2013-IKIP PGRI Semarang Prosiding Seminar Hasil-hasil Penelitian Tahun 2013, LPPM IKIP PGRI Semarang, ISBN 978-602-8047- 86-9
7	3rd ELTLT International Conference 2014	<i>Paragraph Development through MASS and MISS of the Teacher Candidate Students of the English Education Department of the University of PGRI Semarang</i>	2014-UNNES Conference Proceedings, 3rd ELTLT International Conference 2014, UNNES, ISBN 978-602-19638-8-3
8	Seminar Nasional Hasil-Hasil Penelitian Tahun 2014, LPPM Universitas PGRI Semarang	Implementasi Gati “IKIP PGRI-ku” oleh Mahasiswa Fakultas Pendidikan Bahasa dan Seni IKIP PGRI Semarang Angkatan 2013- 2014	2014- Universitas PGRI Semarang Prosiding Seminar Nasional Hasil-Hasil Penelitian Tahun 2014, LPPM Universitas PGRI Semarang, ISBN 978-602-0960-08-1
9	Seminar Nasional Hasil-Hasil Penelitian Tahun 2014, LPPM Universitas	Implementasi Kurikulum 2013 oleh Guru Bahasa Inggris di SMA Pilot Project Pelaksanaan	2014- Universitas PGRI Semarang Prosiding Seminar Nasional Hasil-Hasil Penelitian Tahun 2014, LPPM Universitas PGRI Semarang, ISBN 978-602-0960-08-1

	PGRI Semarang	Kurikulum 2013 Kota Semarang	
10	<i>International Conference: Enhancing Education Quality in Facing Asian Community, Post Graduate Program, UPGRIS, 30 Mei 2015</i>	Dangling Modifier in Research Results and Discussion Written by the English Department Students of University of PGRI Semarang in the Academic Year 2013/2014	2015-Universitas PGRI Semarang Proceeding International Conference: Enhancing Education Quality in Facing Asian Community, Post Graduate Program, UPGRIS, 30 May 2015 ISBN: 978-602-8047-83-8
11	International Conference on Child-Friendly Education 2016	Local Plants as Alternative Media To Promote Child Friendly Learning: Best Practice in RA Al Hikmah And RA Al Muta'alimin, Semarang Municipality	2016-UMS Prosiding International Conference on Child-Friendly Education 2016 https://publikasiilmiah.ums.ac.id/handle/11617/7242 URL: http://hdl.handle.net/11617/7242
12	Seminar Internasional Prasasti	The Ability in Translating Javanese Cultural Expressions into English of the English Education Department Students of the University of PGRI Semarang in the Academic Year 2015/2016	2016_UNNS
13	<i>The 3rd International Conference on Education</i>	Punctuation Use in Writing A Paragraph of the Second	2017_UNNES in Collaboration with UPGRIS, UKSW, UNIMUS, dll.

	<i>and Technology (ISET) Collaborative Graduate Schools Conference</i>	Semester Students of the English Education Department of Universitas PGRI Semarang	
14	<i>Celt International Conference</i>	Students' Response to the Application of Group Correction of Students' Written Assignment Assisted with Peer-Editing Worksheet in Teaching Cause-Effect Essay	2017_UNIKA Soegijapranata
14	<i>International Conference on education and Science 2017 (ICONS 2017)</i>	Traditional Educative Game Tools (Ape) in Early Child Education and Play Groups	2017_ Universitas PGRI Yogyakarta
15	<i>International Conference on Teacher Training and Education</i>	Child-Friendly Educative Game Tools (APE) in 3Ps Perspectives	2017_UNS

G. Karya Buku (5 Tahun Terakhir)

No	Judul Buku	Tahun	Jumlah Halaman	Penerbit
1	Jalan Penerjemahan	2016	-	-

H. Perolehan HKI (5-10 Tahun Terakhir)

No	Judul / Tema HKI	Tahun	Jenis	Nomor P/ID
-	-	-	-	-

I. Pengalaman Merumuskan Kebijakan Publik/Rekayasa Sosial (5 Tahun Terakhir)

No	Judul/Tema/Jenis Rekayasa	Tahun	Tempat Penetapan	Respon Masyarakat
-	-	-	-	-

J. Penghargaan (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 satu syarat dalam pengajuan proposal penelitian.

Semarang, 28 Maret 2018

Peneliti,

Siti Musarokah, S.Pd., M.Hum.

Lampiran 2. Foto Kegiatan Penelitian

Lampiran 3. Kuesioner Penelitian

KUESIONER

Persepsi dan Kesiapan Warga Sitaluhur untuk Mengembangkan Desa Sitaluhur Kecamatan Gembong Kabupaten Pati Sebagai Destinasi Wisata Unggulan di Kabupaten Pati

Terima kasih atas partisipasi Bapak/Ibu/Saudara menjadi salah satu peserta survey dan secara sukarela mengisi kuesioner ini. Kami sangat menghargai kejujuran Bapak/Ibu/Saudara dalam mengisi kuesioner ini. Kami menjamin kerahasiaan Bapak/Ibu/Saudara yang terkait dengan kuesioner.

NAMA :
ALAMAT :

Petunjuk: berilah tanda silang (√) pada pilihan jawaban di bawah ini sesuai dengan pertanyaan dan keadaan Bapak/Ibu/Saudara.

BAGIAN A

Data umum Responden (referensi responden)

1. Jenis kelamin
 laki-laki perempuan
2. Umur:
 <20 tahun 41-50 tahun
 20-25 tahun >50 tahun
 26-30 tahun
 31-40 tahun
3. Pendidikan terakhir:
 SMU/ sederajat S2
 diploma(D3) S3
 S1 lainnya:
4. Pekerjaan;
 petani kepala sekolah
 pelajar/mahasiswa perangkat desa
 guru lainnya:.....

BAGIAN B

Persepsi Masyarakat untuk Mengembangkan Desa Sitaluhur sebagai Destinasi Wisata Unggulan di Kabupaten Pati

1. Perlukah Desa Sitaluhur dikembangkan sebagai tempat wisata unggulan di Kabupaten Pati?
 Ya Tidak

Jika Ya, sebutkan pengembangannya dalam bentuk apa saja.

- a.
- b.
- c.
- d.
- e.

2. Mengapa Desa Sitaluhur perlu dikembangkan sebagai tempat wisata unggulan di Kabupaten Pati?
 (Bapak/Ibu/Saudara boleh memilih lebih dari satu jawaban dengan menambahkan nomor urut di belakang jawaban yang dipilih)
 potensi alamnya menarik banyak objek wisata
 masyarakatnya ramah mudah dijangkau dengan alat transportasi apapun
 Budayanya dan kesenian atraktif lainnya

3. Bagaimana perasaan Bapak/Ibu/Saudara apabila banyak wisatawan atau orang asing berkunjung ke Desa Sitaluhur? (Bapak/Ibu boleh memilih lebih dari satu jawaban dengan menambahkan nomor urut di belakang jawaban yang dipilih)
 senang malu
 terganggu lainnya:

BAGIAN C

Kesiapan Masyarakat untuk Mengembangkan Desa Sitaluhur sebagai Destinasi Wisata Unggulan di Kabupaten Pati

4. Apakah Bapak/Ibu/Saudara setuju bahwa untuk mengembangkan Desa Sitaluhur menjadi desa wisata unggulan, kesiapan sarana dan prasarana yang memadai sangat diperlukan baik di desa maupun tempat wisata?
 Ya Tidak
 Jika Ya, sarana dan prasarana apa saja yang sudah tersedia di desa maupun tempat wisata untuk mendukung Desa Sitaluhur sebagai destinasi wisata unggulan di Kabupaten Pati? (Bapak/Ibu/Saudara boleh memilih lebih dari satu jawaban dengan menambahkan nomor urut di belakang jawaban yang dipilih)
 tersedianya MCK yang memadai
 tersedianya tempat ibadah
 tersedianya homestay (tempat menginap) yang memadai
 sebutkan lainnya

5. Sarana dan prasarana apa saja yang sudah tersedia di rumah Bapak/Ibu/Saudara untuk mendukung terlaksananya Desa Sitaluhur sebagai desa wisata unggulan di Kabupaten Pati?
 a.
 b.
 c.
 d.
 e.

6. Apakah Bapak/Ibu/Saudara setuju bahwa pelayanan yang prima kepada wisatawan adalah aset bagi berkembangnya desa menjadi desa wisata.
 Ya Tidak

Jika Ya, sebutkan pelayanan apa saja yang akan Bapak/Ibu/Saudara lakukan agar wisatawan betah berlama-lama berwisata di Desa Sitaluhur.

- a.

- b.
- c.
- d.
- e.

7. Apa yang Bapak/Ibu/Saudara lakukan ketika mendapati ada pengunjung atau rombongan wisatawan tersesat?
 sigap menanyakan maksud dan tujuannya mengarahkan ke orang lain
 menunggu yang bersangkutan bertanya Menjauh karena khawatir ditanya
 Membiarkan karena tidak kenal lainnya

8. Untuk mengembangkan desa menjadi desa wisata, masyarakat perlu memiliki keahlian atau kemampuan tertentu. Sebutkan keahlian atau kemampuan apa saja yang sudah Bapak/Ibu/Saudara miliki saat ini.

- a.
- b.
- c.
- d.
- e.

9. Penguasaan bahasa juga sangat penting dalam pengembangan desa wisata. Bahasa apa saja yang Bapak/Ibu/Saudara kuasai? (Bapak/Ibu/Saudara boleh memilih lebih dari satu jawaban dengan menambahkan nomor urut di belakang jawaban yang dipilih)
 Bahasa Jawa Bahasa Inggris
 Bahasa Indonesia Lainnya:

Jika bahasa Inggris merupakan salah satu pilihan, kapan biasanya Bapak/Ibu/Saudara menggunakannya.

10. Apakah Bapak/Ibu/Saudara setuju bahwa lingkungan yang bersih dan sehat juga merupakan aset yang harus dimiliki desa untuk menjadi desa wisata?
 Ya Tidak

Jika Ya, kegiatan apa saja yang sudah atau biasanya Bapak/Ibu/Saudara lakukan untuk merawat atau melestarikan lingkungan yang bersih dan sehat di sekitar tempat tinggal Bapak/Ibu/Saudara?

- a.
- b.
- c.
- d.
- e.

Lampiran 4. Pedoman Wawancara

1. Menurut Bapak/Ibu/Saudara apakah Desa Sitaluhur perlu dikembangkan menjadi desa wisata unggulan di Kabupaten Pati? Jika perlu, mengapa?
2. Persiapan apa saja yang Bapak/Ibu/Saudara lakukan untuk mewujudkan Desa Sitaluhur menjadi desa wisata unggulan di Kabupaten Pati?
3. Apakah pemerintah daerah mendukung secara penuh pengembangan Desa Sitaluhur menjadi desa wisata unggulan di Kabupaten Pati? Bentuk dukungannya seperti apa?
4. Adakah kendala yang dihadapi oleh masyarakat untuk mengembangkan Desa Sitaluhur menjadi desa wisata unggulan di Kabupaten Pati? Apa saja kendalanya?

Lampiran 5. Surat Tugas

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT UNIVERSITAS PGRI SEMARANG

Jl. Dr. Cipto - Lontar No. 1 Semarang - Indonesia Telp. (024) 8451279, 8451824 Faks. 8451279
Email : lppmupgrismg@yahoo.co.id Website : lppm.upgrismg.ac.id

SURAT TUGAS

Nomor : 265.B/ST/LPPM-UPGRIS/XII/2017

Dengan ini Ketua LPPM Universitas PGRI Semarang memberi tugas kepada :

Nama : Dr. Ngasbun Egar, M.Pd.
NIDN : 0613046701
Pangkat/Golongan : Pembina Tk.I/ IV b
Jabatan Fungsional : Lektor Kepala
Pekerjaan : Dosen FPBS Universitas PGRI Semarang
Pada hari / tgl : Desember 2017 s.d. Maret 2018
Tempat : Desa Sitaluhur, Kecamatan Gembong Kabupaten Pati
Keperluan : Kegiatan Penelitian dengan judul Persepsi dan Kesiapan Warga untuk Mengembangkan Desa Sitaluhur Kecamatan Gembong Kabupaten Pati sebagai Destinasi Wisata Unggulan di Kabupaten Pati

Demikian agar tugas ini dilaksanakan dengan sebaik-baiknya dan setelah selesai harap melaporkan hasilnya.

Mengetahui,
Telah melaksanakan tugas

Semarang, 11 Desember 2017
Ketua,

Ir. Suwarno Widodo, M.Si.
NPP. 876101038

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT UNIVERSITAS PGRI SEMARANG

Jl. Dr. Cipto - Lontar No. 1 Semarang - Indonesia Telp. (024) 8451279, 8451824 Faks. 8451279
Email : lppmupgrismg@yahoo.co.id Website : lppm.upgrismg.ac.id

SURAT TUGAS

Nomor : 265.B/ST/LPPM-UPGRIS/XII/2017

Dengan ini Ketua LPPM Universitas PGRI Semarang memberi tugas kepada :

Nama : Ir. Suwarno Widodo, M.Si.
NIDN : 0627036101
Pangkat/Golongan : Pembina / IVa
Jabatan Fungsional : Lektor Kepala
Pekerjaan : Dosen FPIPSKR Universitas PGRI Semarang
Pada hari / tgl : Desember 2017 s.d. Maret 2018
Tempat : Desa Sitaluhur, Kecamatan Gembong Kabupaten Pati
Keperluan : Kegiatan Penelitian dengan judul Persepsi dan Kesiapan Warga untuk Mengembangkan Desa Sitaluhur Kecamatan Gembong Kabupaten Pati sebagai Destinasi Wisata Unggulan di Kabupaten Pati

Demikian agar tugas ini dilaksanakan dengan sebaik-baiknya dan setelah selesai harap melaporkan hasilnya.

Mengetahui,
Telah melaksanakan tugas

Semarang, 11 Desember 2017
Ketua

Ir. Suwarno Widodo, M.Si.
NPP. 876101038

**LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
UNIVERSITAS PGRI SEMARANG**

Jl. Dr. Cipto - Lontar No. 1 Semarang - Indonesia Telp. (024) 8451279, 8451824 Faks. 8451279
Email : lppmupgrismg@yahoo.co.id Website : lppm.upgrismg.ac.id

SURAT TUGAS

Nomor : 265.B/ST/LPPM-UPGRIS/XII/2017

Dengan ini Ketua LPPM Universitas PGRI Semarang memberi tugas kepada :

Nama : Donny Anhar Fahmi, M.Pd.
NIDN : 0623038603
Pangkat/Golongan : Penata Muda Tk.I/ III b
Jabatan Fungsional : Asisten Ahli
Pekerjaan : Dosen FPIPSKR Universitas PGRI Semarang
Pada hari / tgl : Desember 2017 s.d. Maret 2018
Tempat : Desa Sitoluhur, Kecamatan Gembong Kabupaten Pati
Keperluan : Kegiatan Penelitian dengan judul Persepsi dan Kesiapan Warga untuk Mengembangkan Desa Sitoluhur Kecamatan Gembong Kabupaten Pati sebagai Destinasi Wisata Unggulan di Kabupaten Pati

Demikian agar tugas ini dilaksanakan dengan sebaik-baiknya dan setelah selesai harap melaporkan hasilnya.

Semarang, 11 Desember 2017
Ketua

Ir. Suwarno Widodo, M.Si.
NPP. 876101038

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
UNIVERSITAS PGRI SEMARANG

Jl. Dr. Cipto - Lontar No. 1 Semarang - Indonesia Telp. (024) 8451279, 8451824 Faks. 8451279
Email : lppmupgrismg@yahoo.co.id Website : lppm.upgrismg.ac.id

SURAT TUGAS

Nomor : 265.B/ST/LPPM-UPGRIS/XII/2017

Dengan ini Ketua LPPM Universitas PGRI Semarang memberi tugas kepada :

Nama : Fitri Yulianti, S.Pd., M.Pd.
NIDN : 0629078301
Pangkat/Golongan : Penata Muda Tk.I/ III b
Jabatan Fungsional : Asisten Ahli
Pekerjaan : Dosen FPBS Universitas PGRI Semarang
Pada hari / tgl : Desember 2017 s.d. Maret 2018
Tempat : Desa Sitaluhur, Kecamatan Gembong Kabupaten Pati
Keperluan : Kegiatan Penelitian dengan judul Persepsi dan Kesiapan Warga untuk Mengembangkan Desa Sitaluhur Kecamatan Gembong Kabupaten Pati sebagai Destinasi Wisata Unggulan di Kabupaten Pati

Demikian agar tugas ini dilaksanakan dengan sebaik-baiknya dan setelah selesai harap melaporkan hasilnya.

Semarang, 11 Desember 2017
Ketua,

Ir. Suwarno Widodo, M.Si.
NPP. 876101038

**LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
UNIVERSITAS PGRI SEMARANG**

Jl. Dr. Cipto - Lontar No. 1 Semarang - Indonesia Telp. (024) 8451279, 8451824 Faks. 8451279
Email : lppmupgrismg@yahoo.co.id Website : lppm.upgrismg.ac.id

SURAT TUGAS

Nomor : 265.B/ST/LPPM-UPGRIS/XII/2017

Dengan ini Ketua LPPM Universitas PGRI Semarang memberi tugas kepada :

Nama : Siti Musarokah, S.Pd., M.Hum.
NIDN : 0601017805
Pangkat/Golongan : Penata Muda Tk.I/ III b
Jabatan Fungsional : Asisten Ahli
Pekerjaan : Dosen FPBS Universitas PGRI Semarang
Pada hari / tgl : Desember 2017 s.d. Maret 2018
Tempat : Desa Sitoluhur, Kecamatan Gembong Kabupaten Pati
Keperluan : Kegiatan Penelitian dengan judul Persepsi dan Kesiapan Warga untuk Mengembangkan Desa Sitoluhur Kecamatan Gembong Kabupaten Pati sebagai Destinasi Wisata Unggulan di Kabupaten Pati

Demikian agar tugas ini dilaksanakan dengan sebaik-baiknya dan setelah selesai harap melaporkan hasilnya.

Mengetahui,
Telah melaksanakan tugas

.....

Semarang, 11 Desember 2017
Ketua,

Ir. Suwarno Widodo, M.Si.
NPP. 876101038

Kode	Nama Bidang/Unit/Program/Proyek/Kegiatan	Indikator Kinerja Program/Kegiatan	Revisi Tahun 2019				Catatan Penting	Prediksi Biaya Revisi Tahun 2020	
			Luas	Target Capaian Kinerja	Indikator dan / Page Indikat	Sumber Dana		Target Capaian Kinerja	Indikator dan / Page Indikat
1	2	3	4	5	6	7	8	9	
1022010210	Pengadaan rencana	Volume: Jumlah surat/ surat yang dibuat dalam waktu	Ditargetkan	12 sur	4.000.000	4700	Kabupaten/ Kota	1 sur	4.000.000
1022010217	Pengadaan formulir dan keengkapannya	Volume: Jumlah formulir dan keengkapannya yang dibuat dalam waktu	Ditargetkan	1 sur	3.000.000	4700	Kabupaten/ Kota	1 sur	3.000.000
1022010222	Penelitian/ studi awal/ pengantar	Volume: Jumlah penelitian/ studi awal/ pengantar yang dibuat dalam waktu	Ditargetkan	107 rd	3.000.000	4700	Kabupaten/ Kota	107 rd	3.000.000
1022010224	Penelitian/ studi awal/ studi kelayakan/ studi kelayakan	Volume: Jumlah penelitian/ studi kelayakan/ studi kelayakan yang dibuat dalam waktu	Ditargetkan	2 sur	12.000.000	4700	Kabupaten/ Kota	2 sur	16.000.000
1022010230	Penelitian/ studi awal/ studi pengantar	Volume: Jumlah penelitian/ studi pengantar yang dibuat dalam waktu	Ditargetkan	107 rd	3.000.000	4700	Kabupaten/ Kota	107 rd	3.000.000
1020	Program/ kegiatan/ kegiatan/ kegiatan				3.000.000				3.000.000
1022010302	Pengadaan/ pembelian/ pengadaan/ pengadaan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Ditargetkan	3 sur	2.000.000	4700	Kabupaten/ Kota	3 sur	2.000.000
1022010308	Perbaikan/ perbaikan/ perbaikan/ perbaikan	Volume: Jumlah perbaikan/ perbaikan/ perbaikan yang dibuat dalam waktu	Ditargetkan	12 sur	5.000.000	4700	Kabupaten/ Kota	12 sur	5.000.000
1020	Program/ kegiatan/ kegiatan/ kegiatan				3.000.000				3.000.000
1022010304	Perbaikan/ perbaikan/ perbaikan/ perbaikan	Volume: Jumlah perbaikan/ perbaikan/ perbaikan yang dibuat dalam waktu	Ditargetkan	1 sur	2.000.000	4700	Kabupaten/ Kota	1 sur	2.000.000
1020	Program/ kegiatan/ kegiatan/ kegiatan				3.000.000				3.000.000
1022010304	Pengadaan/ pembelian/ pengadaan/ pengadaan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Ditargetkan	1 sur	1.000.000	4700	Kabupaten/ Kota	1 sur	1.000.000
1022010308	Pengadaan/ pembelian/ pengadaan/ pengadaan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Ditargetkan	1 sur	1.000.000	4700	Kabupaten/ Kota	1 sur	1.000.000
1022010308	Pengadaan/ pembelian/ pengadaan/ pengadaan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Ditargetkan	1 sur	1.000.000	4700	Kabupaten/ Kota	1 sur	1.000.000
1022010307	Pengadaan/ pembelian/ pengadaan/ pengadaan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Ditargetkan	1 sur	1.000.000	4700	Kabupaten/ Kota	1 sur	1.000.000
1020	Program/ kegiatan/ kegiatan/ kegiatan				3.000.000				3.000.000
1022010301	Perbaikan/ perbaikan/ perbaikan/ perbaikan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Kab. Peta	1 sur	3.000.000	4700	Kabupaten/ Kota	1 sur	3.000.000
1020	Program/ kegiatan/ kegiatan/ kegiatan				3.000.000				3.000.000
1022010301	Perbaikan/ perbaikan/ perbaikan/ perbaikan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Kab. Peta	1 sur	3.000.000	4700	Kabupaten/ Kota	1 sur	3.000.000
1022010302	Perbaikan/ perbaikan/ perbaikan/ perbaikan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Kab. Peta dan Peta. Lain	12 sur	3.000.000	4700	Kabupaten/ Kota	12 sur	3.000.000
1022010303	Perbaikan/ perbaikan/ perbaikan/ perbaikan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Kab. Peta	10 sur	3.000.000	4700	Kabupaten/ Kota	10 sur	3.000.000
1022010305	Perbaikan/ perbaikan/ perbaikan/ perbaikan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Kab. Peta	10 sur	3.000.000	4700	Kabupaten/ Kota	10 sur	3.000.000
1022010307	Perbaikan/ perbaikan/ perbaikan/ perbaikan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Kab. Peta dan Peta. Lain	1 sur	3.000.000	4700	Kabupaten/ Kota	1 sur	3.000.000
1022010308	Perbaikan/ perbaikan/ perbaikan/ perbaikan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Kab. Peta	10 sur	3.000.000	4700	Kabupaten/ Kota	10 sur	3.000.000
1020	Program/ kegiatan/ kegiatan/ kegiatan				3.000.000				3.000.000
1022010301	Perbaikan/ perbaikan/ perbaikan/ perbaikan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Kab. Peta	1 sur	3.000.000	4700	Kabupaten/ Kota	1 sur	3.000.000
1022010302	Perbaikan/ perbaikan/ perbaikan/ perbaikan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Kab. Peta	10 sur	3.000.000	4700	Kabupaten/ Kota	10 sur	3.000.000
1022010303	Perbaikan/ perbaikan/ perbaikan/ perbaikan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Kab. Peta	10 sur	3.000.000	4700	Kabupaten/ Kota	10 sur	3.000.000
1022010305	Perbaikan/ perbaikan/ perbaikan/ perbaikan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Kab. Peta	10 sur	3.000.000	4700	Kabupaten/ Kota	10 sur	3.000.000
1022010307	Perbaikan/ perbaikan/ perbaikan/ perbaikan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Kab. Peta dan Peta. Lain	1 sur	3.000.000	4700	Kabupaten/ Kota	1 sur	3.000.000
1022010308	Perbaikan/ perbaikan/ perbaikan/ perbaikan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Kab. Peta	10 sur	3.000.000	4700	Kabupaten/ Kota	10 sur	3.000.000
1020	Program/ kegiatan/ kegiatan/ kegiatan				3.000.000				3.000.000
1022010301	Perbaikan/ perbaikan/ perbaikan/ perbaikan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Kab. Peta	1 sur	3.000.000	4700	Kabupaten/ Kota	1 sur	3.000.000
1022010302	Perbaikan/ perbaikan/ perbaikan/ perbaikan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Kab. Peta	10 sur	3.000.000	4700	Kabupaten/ Kota	10 sur	3.000.000
1022010303	Perbaikan/ perbaikan/ perbaikan/ perbaikan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Kab. Peta	10 sur	3.000.000	4700	Kabupaten/ Kota	10 sur	3.000.000
1022010305	Perbaikan/ perbaikan/ perbaikan/ perbaikan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Kab. Peta	10 sur	3.000.000	4700	Kabupaten/ Kota	10 sur	3.000.000
1022010307	Perbaikan/ perbaikan/ perbaikan/ perbaikan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Kab. Peta dan Peta. Lain	1 sur	3.000.000	4700	Kabupaten/ Kota	1 sur	3.000.000
1022010308	Perbaikan/ perbaikan/ perbaikan/ perbaikan	Volume: Jumlah pembelian/ pengadaan/ pengadaan yang dibuat dalam waktu	Kab. Peta	10 sur	3.000.000	4700	Kabupaten/ Kota	10 sur	3.000.000

RPJMD : Dinas Perencanaan, Anggaran, dan Penilaian

Kode	Uraian / Bidang / Jenis Pemeliharaan / Program / Kegiatan	Indikator Kinerja Program / Kegiatan	Rencana Tahun 2011				Catatan Penting	Pembelian Rupa Ransang Tahun 2011	
			Lokal	Target Capaian Kinerja	Estimasi Dana / Peng. Indirect	Sumber Dana		Target Capaian Kinerja	Estimasi Dana / Peng. Indirect
1	2	3	4	5	6	7	8	9	
	Program Pemeliharaan dan Renovasi Gedung				1.000.000,00			1.000.000,00	
02.1.01.01.02	Pembelian dan biaya dan pengangkutan barang yang dibeli	Nilai: Jumlah barang yang dibeli	Nilai: Rp	1 jenis	20.000,00	4700		20.000,00	
02.1.01.01.03	Pembelian dan perbaikan barang yang dibeli	Nilai: Jumlah barang yang diperbaiki	Nilai: Rp dan Ppn yang	0 barang	0,00	4700		0,00	
02.1.01.01.04	Pembelian barang yang dibeli di tingkat daerah	Nilai: Jumlah barang yang dibeli	Nilai: Rp dan Ppn yang	30 barang	17.000,00	4700		17.000,00	
02.1.01.01.08	Pengembangan komplek barang	Nilai: Jumlah barang yang dibeli Rp dan Ppn yang	Nilai: Rp dan Ppn yang	17 barang	17.000,00	4700		17.000,00	
		Nilai: Jumlah barang yang dibeli Rp dan Ppn yang		0 barang				0,00	
02.1.01.01.07	Pembelian dan biaya yang dipakai, termasuk dan material	Nilai: Jumlah barang yang dipakai, termasuk dan material	Nilai: Rp	400 paket	3.000,00	4700		3.000,00	
02.1.01.01.01	Pengadaan barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Jumlah barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Rp	4 barang	5.000,00	4700		5.000,00	
02.1.01.01.04	Pembelian barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Jumlah barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Rp	0 barang	0,00	4700		0,00	
	Program Pemeliharaan Gedung dan Fasilitas Gedung				0,00			0,00	
02.1.01.01.02	Pengadaan barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Jumlah barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Rp	1 unit	0,00	4700		0,00	
02.1.01.01.08	Pembelian barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Jumlah barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Rp dan Ppn yang	1 unit	0,00	4700		0,00	
I	REKAM PUSAKA				1.170.270,00			1.170.270,00	
02	Teleskop				1.170.270,00			1.170.270,00	
02.0	Program Pengadaan Teleskop Teleskop				1.170.270,00			1,170,270,00	
02.1.01.01.02	Pengadaan barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Jumlah barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Rp	0 unit	0,00	4700		0,00	
02.1.01.01.02	Pengadaan barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Jumlah barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Rp dan Ppn yang	0 barang	40,00	4700		40,00	
02.1.01.01.04	Kontribusi barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Jumlah barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Rp	0 paket	10,00	4700		10,00	
02.1.01.01.02	Pembelian barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Jumlah barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Rp dan Ppn yang	0 barang	10,00	4700		10,00	
02.0	Program Pengadaan Gedung Teleskop				2.000.000,00			2,000,000,00	
02.1.01.01.01	Pengadaan barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Jumlah barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Rp dan Ppn yang	0 paket	1.000.000,00	4700		1,000,000,00	
02.1.01.01.02	Pengadaan barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Jumlah barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Rp dan Ppn yang	0 paket	100.000,00	4700		100,000,00	
02.1.01.01.08	Pengadaan barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Jumlah barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Rp dan Ppn yang	0 paket	40.000,00	4700		40,000,00	
02.1.01.01.07	Pengadaan barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Jumlah barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Rp	0 paket	0,00	4700		0,00	
02.1.01.01.08	Pembelian barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Jumlah barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Rp dan Ppn yang	0 paket	0,00	4700		0,00	
02.0	Program Pengadaan Gedung Teleskop				1.070.270,00			1,070,270,00	
02.1.01.01.01	Pengadaan barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Jumlah barang yang dibeli untuk keperluan umum, seperti, untuk keperluan umum	Nilai: Rp	0 paket	0,00	4700		0,00	

