

Lampiran Surat Nomor: 0045/E3/LL/2018

Tanggal: 16 Januari 2018

Tentang: PENERIMAAN PENDANAAN PENELITIAN DAN PENGABDIAN MASYARAKAT DI PERGURUAN TINGGI TAHUN 2018

DAFTAR NON PTNBH PROGRAM PENGABDIAN KEPADA MASYARAKAT

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1	PTN	Institut Seni Budaya Indonesia Bandung	PPPE	DENI YANA	IbPE Kerajinan Keramik Hias Plered Kabupaten Purwakarta Provinsi Jawa Barat	LANJUTAN
2	PTN	Institut Seni Indonesia Denpasar	PKM	I GUSTI AYU SRINATHI	PKM BANJAR DINAS BONGAN GEDE DAN SMK SARASWATI 3 TABANAN DI KECAMATAN TABANAN, KABUPATEN TABANAN	BARU
3	PTN	Institut Seni Indonesia Denpasar	PKM	NYOMAN LIA SUSANTHI	PKM Rumah Kreatif STT Desa Musi, Gerokgak, Buleleng, Bali	BARU
4	PTN	Institut Seni Indonesia Padang Panjang	HI-LINK	SELVI KASMAN	PENINGKATAN KUALITAS TENUN UNGGAN MELALUI PENGEMBANGAN MOTIF DI NAGARI UNGGAN KECAMATAN SUMPUR KUDUS	LANJUTAN
5	PTN	Institut Seni Indonesia Padang Panjang	KKN-PPM	WISNU PRASTAWA	Pemberdayaan Masyarakat Melalui Pengembangan Desain Produk Kerajinan Gerabah di Jorong Galogandang Nagari III Koto Kecamatan Rambatan Kabupaten Tanah Datar	BARU
6	PTN	Institut Seni Indonesia Padang Panjang	PKM	HENDRA	Pelatihan Desain Gerabah Dengan Motif batik Khas Minangkabau Bersama Guru Dan Murid Di SD dan SMP di Jorong Galogandang Nagari III Koto Kecamatan Rambatan Kabupaten Tanah Datar Provinsi Sumatera Barat	BARU
7	PTN	Institut Seni Indonesia Padang Panjang	PKM	RAHMAD WASHINGTON	PKM Kelompok Perajin Rendo Bangku Di Nagari Koto Gadang Kecamatan IV Koto Kabupaten Agam Sumatera Barat	BARU
8	PTN	Institut Seni Indonesia Surakarta	PKM	FITRI MURFIANTI	PKM IRT MAKANAN OLAHAN UNIK DI KLATEN	BARU
9	PTN	Institut Seni Indonesia Surakarta	PKM	RADEN ERSNATAN BUDI	PKM KERAJINAN MEBEL LIMBAH BAN DI DESA JATI KECAMATAN GATAK KABUPATEN SUKOHARJO	BARU
10	PTN	Institut Seni Indonesia Surakarta	PPPE	AAN SUDARWANTO	IbPE Kriya Logam pada sentra kerajinan Tembaga Kuningan dan Aluminium di Desa Tumang, Cepogo, Kabupaten Boyolali, Jawa Tengah	LANJUTAN
11	PTN	Institut Seni Indonesia Surakarta	PPPE	AGUNG PURNOMO	IbPE BERBASIS KEARIFAN LOKAL PADA INDUSTRI KERAJINAN ROTAN SUKOHARJO	LANJUTAN

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
12	PTN	Institut Teknologi Sumatera	PKM	DANNI GATHOT HARBOWO	Aplikasi Pengendalian Vektor Malaria dengan Tata Lokasi Tanaman Repellent berdasarkan Peta Potensi Genangan Air di Perumahan Padat Desa Way Hui, Kec. Jati Agung, Prov. Lampung Selatan.	BARU
13	PTN	Politeknik Elektronik Negeri Surabaya	PPUPIK	DWI KURNIA BASUKI	Pusat Pendidikan dan Pelatihan Embedded System Bersertifikasi Sebagai Upaya Penyiapan Sumber Daya Manusia Menjelang Masyarakat Ekonomi ASEAN	LANJUTAN
14	PTN	Politeknik Manufaktur Negeri Bangka Belitung	PKM	EKO SULISTYO	Kelompok Usaha Sambel Lingkung	BARU
15	PTN	Politeknik Manufaktur Negeri Bangka Belitung	PKM	IDIAR	PKM Kelompok Usaha Kerupuk Getas di Desa Kurau Barat Kecamatan Koba Kabupaten Bangka Tengah Propinsi Kepulauan Bangka Belitung	BARU
16	PTN	Politeknik Manufaktur Negeri Bangka Belitung	PKM	MUHAMMAD SUBHAN	PKM Kelompok Usaha Pengepul Sampah Plastik di Kelurahan Srimenanti Kecamatan Sungailiat Kabupaten Bangka Propinsi Kepulauan Bangka Belitung	BARU
17	PTN	Politeknik Manufaktur Negeri Bangka Belitung	PKM	PARULIAN SILALAH	PKM Budi Daya Ikan Lele di Kecamatan Sungailiat dan Kecamatan Merawang Kabupaten Bangka Propinsi Kepulauan Bangka Belitung	BARU
18	PTN	Politeknik Manufaktur Negeri Bangka Belitung	PKM	YUDHI	Kelompok Usaha Perkebunan Sayur di Kabupaten Bangka Induk	BARU
19	PTN	Politeknik Negeri Ambon	PKM	LUWIS HERMAN LAISINA	Pelatihan Management Pengelolaan Sistem Informasi Data Pada Jemaat GPM Gidion Waiyari Ambon dan Jemaat GPM Halong Anugerah Ambon	BARU
20	PTN	Politeknik Negeri Bali	PKM	I MADE RASTA	Mekanisasi Budidaya Jamur Tiram Putih	BARU
21	PTN	Politeknik Negeri Bali	PKM	I NYOMAN SUKARMA	SISTEM PLTS UNTUK PETERNAK AYAM BROILER DI DESA SELANDAWAK, KECAMATAN MARGA, KABUPATEN TABANAN, BALI	BARU
22	PTN	Politeknik Negeri Bali	PKM	I WAYAN SUASNAWA	PKM Pengelolaan Keuangan Banjar Adat Di Desa Sangeh, Kecamatan Abiansemal, Kabupaten Badung, Provinsi Bali.	BARU
23	PTN	Politeknik Negeri Bali	PKM	NI G.A.P HARRY SAPTARINI	USAHA MIKRO KOPI ARABIKA KINTAMANI	BARU
24	PTN	Politeknik Negeri Bali	PKM	TRI TANAMI SUKRAINI	PKM Sekaa Teruna Teruni Desa Pecatu Kecamatan Kuta Selatan, Kabupaten Badung, Bali	BARU
25	PTN	Politeknik Negeri Bali	PKW	LILIK SUDIAJENG	IbW Konservasi Air Tanah di Kota Denpasar	LANJUTAN

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
26	PTN	Politeknik Negeri Bali	PPK	WAYAN SURYATHI	Pengembangan Kewirausahaan (PPK) Di Jurusan Administrasi Niaga Politeknik Negeri Bali	BARU
27	PTN	Politeknik Negeri Bali	PPPE	I GEDE NYOMAN SUTA WAISNAWA	IbPE KERAJINAN BERBAHAN LIMBAH KAYU (DRIFTWOOD) DI- BALI	LANJUTAN
28	PTN	Politeknik Negeri Bali	PPPE	NI MADE ERNAWATI	PPPE Pariwisata Berbasis Masyarakat bagi BUMDESdi Desa Sambangan Kabupaten Buleleng dan Desa Pohsanten Kabupaten Jembrana Propinsi Bali	BARU
29	PTN	Politeknik Negeri Bandung	PPUPIK	IRWAN SETIAWAN	IbKIK Polban Digital Printing	LANJUTAN
30	PTN	Politeknik Negeri Banyuwangi	PKM	ENDI SAILUL HAQ	PENINGKATAN PRODUKTIVITAS PETERNAK SAPI PERAH MELALUI PENERAPAN TEKNOLOGI INKUBATOR FERMENTASI SUSU PENGHASIL YOGURT DI KECAMATAN LICIN KABUPATEN BANYUWANGI	BARU
31	PTN	Politeknik Negeri Batam	PKM	DANIEL SUTOPO	PKM BAGI PUSAT LAYANAN AUTIS DI BATAM	BARU
32	PTN	Politeknik Negeri Batam	PKM	DWI ELY KURNIAWAN, S.PD., M.KOM.	PKM GURU DAN TATA USAHA TK / RA DI BATAM	BARU
33	PTN	Politeknik Negeri Batam	PPK	SHINTA WAHYU HATI	Program Pengembangan Kewirausahaan yang Berbasis Technopreneur Sebagai Upaya untuk Mewujudkan Kemandirian Bangsa di Politeknik Negeri Batam	BARU
34	PTN	Politeknik Negeri Bengkalis	PKM	ABDUL HARIS SALAM	PKM ARANG TEMPURUNG KELAPA DI DESA BANTAN AIR KECAMATAN BANTAN KABUPATEN BENGKALIS PROVINSI RIAU	BARU
35	PTN	Politeknik Negeri Bengkalis	PKM	ARI SATRIA	PKM USAHA MAKANAN KHAS MELAYU "SEMPOLET" DI DESA DAMON DAN DESA SEBAUK KECAMATAN BENGKALIS KABUPATEN BENGKALIS RIAU	BARU
36	PTN	Politeknik Negeri Bengkalis	PKM	MUHAMMAD HELMI	PENERAPAN TEKNOLOGI CADIK RETRACTABLE TERHADAP KAPAL NELAYAN YANG ADA DI PULAU BENGKALIS	BARU
37	PTN	Politeknik Negeri Jakarta	PKM	SUTANTO	PEMBERDAYAAN BANK SAMPAH DI WILAYAH DESA DUREN MEKAR	BARU
38	PTN	Politeknik Negeri Jember	PKM	AHMAD ROBIUL AWAL UDIN	USAHA MAINAN PESAWATTERBANG TENAGA KARET DI DESA SUCIKECAMATAN PANTI KABUPATEN JEMBER PROVINSI JAWA TIMUR	BARU
39	PTN	Politeknik Negeri Jember	PKM	ANDIK IRAWAN	PKM. Produk Kopi Sangrai Java Kemiren Jaran Goyang Banyuwangi	BARU
40	PTN	Politeknik Negeri Jember	PKM	BEKTI MARYUNI SUSANTO	PKM KELOMPOK IBU-IBU PENGRAJIN MINUMAN KESEHATAN TRADISIONAL DI DESA SUMBER PINANG DAN WIROLEGI KABUPATEN JEMBER	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
41	PTN	Politeknik Negeri Jember	PKM	DEDY EKO RAHMANTO	KEMANDIRIAN NELAYAN PANTAI PASEBAN MELALUI OPTIMASI ALAT DAN PERBAIKAN MUTU IKAN TANGKAPAN	BARU
42	PTN	Politeknik Negeri Jember	PKM	I PUTU DODY LESMANA	PKM Bagi Kelompok Tani Ternak Desa Kaligondo dan Desa Setail Kabupaten Banyuwangi Dalam Pemanfaatan Limbah Kotoran dan Urine Sapi Perah Sebagai Penghasil Energi Alternatif Dan Pupuk Organik Cair	BARU
43	PTN	Politeknik Negeri Jember	PKM	IQBAL ERDIANSYAH	PKM Aplikasi Teknologi FULL TRAP Bagi Kelompok Tani Padi Di Desa Lembengan Kecamatan Ledokombo Kabupaten Jember Provinsi Jawa Timur	BARU
44	PTN	Politeknik Negeri Jember	PKM	MICHAEL JOKO WIBOWO	PKM Scale Up Industri Keripik Bekicot Dengan Teknologi Penggorengan Hampa (Vacuum Frying) Di Desa Bulusari Kecamatan Kalipuro Kabupaten Banyuwangi Provinsi Jawa Timur	BARU
45	PTN	Politeknik Negeri Jember	PKM	R ALAMSYAH SUTANTIO	PKM USAHA PENGGEMUKAN DOMBA POTONG DI KECAMATAN WULUHAN KABUPATEN JEMBER PROVINSI JAWA-TIMUR	BARU
46	PTN	Politeknik Negeri Jember	PKM	VEGA KARTIKA SARI	PKM PELATIHAN AGROPRENEURSHIP SISWA-SISWI DIFABEL MELALUI BUDIDAYA SAYURAN ORGANIK DAN TANAMAN HIAS DI KABUPATEN JEMBER PROVINSI JAWA TIMUR	BARU
47	PTN	Politeknik Negeri Jember	PPDM	DWI RAHMAWATI	IbDM DESA ROWOSARI KECAMATAN SUMBERJAMBE, KABUPATEN JEMBER SEBAGAI DESA SENTRA ORGANIC FARMING	LANJUTAN
48	PTN	Politeknik Negeri Jember	PPDM	ELLY KURNIAWATI	DESA WONOSOBO KECAMATAN SRONO KABUPATEN BANYUWANGI SEBAGAI SENTRA HELICOS (Healthy Coconut Sugar)	BARU
49	PTN	Politeknik Negeri Jember	PPDM	HENDRA YUFIT RISKIAWAN	PPDM DESA RANU PAKIS KECAMATAN KLAKAH KABUPATEN LUMAJANG SEBAGAI DESA SENTRA PRODUKSI JAMUR TIRAM DAN ANEKA PRODUK OLAHANNYA	BARU
50	PTN	Politeknik Negeri Jember	PPDM	MUHAMMAD ZAYIN SUKRI	Pengembangan Sentra Beras Organik di Desa Sumberbaru, Kecamatan Singojuruh, Kabupaten Banyuwangi	BARU
51	PTN	Politeknik Negeri Jember	PPK	TRIONO BAMBANG IRAWAN	IPTEK BAGI KEWIRAUSAHAAN(IbK) DI POLITEKNIK NEGERI JEMBER	LANJUTAN
52	PTN	Politeknik Negeri Jember	PPPE	BUDI HARIONO	IbPE Komoditas Ekspor Berbasis Vacuum Frying Di Kabupaten Jember Dan Kabupaten Lumajang	LANJUTAN

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
53	PTN	Politeknik Negeri Ketapang	PKM	ADHA PANCA WARDANU	PKM KELOMPOK USAHA BERSAMA (KUBE) WIDA MANTOLO DI DESA BARU KECAMATAN BENUA KAYONG, KABUPATEN KETAPANG : PENINGKATAN KAPASITAS PRODUKSI DAN MANAJEMEN USAHA MELALUI PELATIHAN DESAIN KEMASAN DAN PEMBUATAN LAPORAN KEUANGAN SERTA PEMASARAN DENGAN MEMANFAATKAN MEDIA SOSIAL	BARU
54	PTN	Politeknik Negeri Ketapang	PKM	EKA WAHYUDI	PKM PEMBERDAYAAN APARATUR DESA SEBAGAI UPAYA PENINGKATAN MUTU PELAYANAN MASYARAKAT MELALUI APLIKASI PELAYANAN TERPADU DI DESA SUKA MULIA KECAMATAN SUNGAI MELAYU RAYAK KABUPATEN KETAPANG KALIMANTAN BARAT	BARU
55	PTN	Politeknik Negeri Kupang	HI-LINK	ADRIANUS AMHEKA	MEKANISASI DAN DIVERSIFIKASI PRODUK KOPRA NTT UNTUK MENINGKATKAN PANGSA PASAR ANTAR PULAU	LANJUTAN
56	PTN	Politeknik Negeri Kupang	PKM	DEDY NATANIEL ULLY	Pemanfaatan Limbah Kotoran Hewan Pada Peternakan Tradisional Di Desa Delo Kecamatan Sabu Barat Kabupaten Sabu Raijua	BARU
57	PTN	Politeknik Negeri Kupang	PKM	JHON ARNOLDOS WABANG	PKM PENGOLAHAN KOPI GELONDONGAN PADA KELOMPOK TANI OBAT MAS DI DESA MANMAS KECAMATAN ALOR SELATAN	BARU
58	PTN	Politeknik Negeri Kupang	PPDM	FOLKES EDUARD LAUMAL	Optimalisasi Pengolahan Kopi di Desa Wawowae Kabupaten Ngada sebagai Kawasan Perdesaan Prioritas Nasional	BARU
59	PTN	Politeknik Negeri Kupang	PPPE	ADRIANUS AMHEKA	PENGUATAN INDUSTRI KERAJINAN BATU ALAM DAN USAHA PENGEMBANGAN PRODUKSI DAN PEMASARAN ANTAR PULAU DI NTT	LANJUTAN
60	PTN	Politeknik Negeri Kupang	PPPE	PETRISIA WIDYASARI SUDARMADJI	PPPE KERAJINAN TANGAN (HANDICRAFT) BERBAHAN LIMBAH PERCA KAIN TENUN IKAT DI KUPANG - NUSA TENGGARA TIMUR	BARU
61	PTN	Politeknik Negeri Kupang	PPPUD	FOLKES EDUARD LAUMAL	IbPUD Pengolahan Kopi di Kalabahi Nusa Tenggara Timur	LANJUTAN
62	PTN	Politeknik Negeri Lampung	PKM	ERSAN	PKM Sentra Olahan Pala Pekon Tanjung Jati Kecamatan Kotaagung Timur Kabupaten Tanggamus Propinsi Lampung	BARU
63	PTN	Politeknik Negeri Lampung	PKM	JAENUDIN KARTAHADIMAJA	PENERAPAN TEKNOLOGI PRODUKSI BENIH PADI BERSERTIFIKAT PADA KELOMPOK TANI TAJUK LESTARI DAN SIDOMULYO 2	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
64	PTN	Politeknik Negeri Lampung	PKM	JAKTY KUSUMA	PKM Integrasi Good Agricultural Practices Dengan Seleksi Pembibitan Tanaman Pala Melalui Model Pemuliaan Partisipatif Pada Kelompok Tani Timbul Harjo dan Tunas Muda	BARU
65	PTN	Politeknik Negeri Lampung	PKM	MADE SAME	Sentra Bibit Lada Bermikoriza di Desa Air Naningan, Kecamatan Air Naningan, Kabupaten Tanggamus Provinsi Lampung	BARU
66	PTN	Politeknik Negeri Lampung	PKM	SISMITA SARI	PKM Kelompok Tani Makmur Jaya dan Tunas Jaya Pembuatan Pupuk Organik Dari Bahan Baku Kulit Singkong	BARU
67	PTN	Politeknik Negeri Lampung	PPDM	MUHAMMAD TAHIR	IbDM Sentra Atsiri Desa Banjaran Register 20 KPHL Pesawaran	LANJUTAN
68	PTN	Politeknik Negeri Lampung	PPPUD	BENI HIDAYAT	IbPUD PENINGKATAN PRODUKTIVITAS USAHA BERAS SIGER SEBAGAI PRODUK UNGGULAN PROVINSI LAMPUNG	LANJUTAN
69	PTN	Politeknik Negeri Lampung	PPUIK	BAMBANG UTOYO	PPUIK UNIT PENANGKAR BIBIT LADA BERKUALITAS	BARU
70	PTN	Politeknik Negeri Lampung	PPUIK	DWI PUJI HARTONO	IbIKK Produksi Ikan Patin Super Polinela	LANJUTAN
71	PTN	Politeknik Negeri Lampung	PPUIK	PINDO WITOKO	PPUIK Unit Usaha Pembesaran Udang Vannamei di Keramba Jaring Apung Laut	BARU
72	PTN	Politeknik Negeri Lampung	PPUIK	RIZKA NOVI SESANTI	IbKIK Pusat Produksi Melon Hidroponik di Politeknik Negeri Lampung	LANJUTAN
73	PTN	Politeknik Negeri Lhokseumawe	PKM	AL MAWARDI	PELATIHAN TAJHIZ MAYIT BAGI KELOMPOK PENGAJIAN BAPAK-BAPAK DAN IBU-IBU KAMPUNG CELALA DAN MELALA KECAMATAN CELALA KABUPATEN ACEH TENGAH	BARU
74	PTN	Politeknik Negeri Lhokseumawe	PKM	ANWAR FUADI	KELOMPOK PENGOLAH RESIN JERNANG(Dragon Blood) YANG MENGHADAPI MASALAH PRODUKTIVITAS DAN KUALITAS	BARU
75	PTN	Politeknik Negeri Lhokseumawe	PKM	ELWINA	PKM PENINGKATAN MUTU DAN PENGEMBANGAN PRODUK BERBASIS UBI JALAR BAGI INDUSTRI SKALA RUMAH TANGGA DI KOTA LHOKSEUMAWE	BARU
76	PTN	Politeknik Negeri Lhokseumawe	PKM	FARIDAH	PKM KELOMPOK BUDIDAYA IKAN LELE DENGAN METODE BIOFLOK DI DESA MEUNASAH LHOK KECAMATAN MUARA BATU KABUPATEN ACEH UTARA PROVINSI ACEH	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
77	PTN	Politeknik Negeri Lhokseumawe	PKM	MILAWARNI	PKM Kelompok Tani Kopi di Desa Tebes Lues Kecamatan Bies dan Kelompok Peternak Desa Lot Kala, Kecamatan Kebayakan, Kabupaten Aceh Tengah Propinsi Aceh PENERAPAN TEKNOLOGI PENGOLAHAN LIMBAH KOPI UNTUK WAFER PAKAN TERNAK	BARU
78	PTN	Politeknik Negeri Lhokseumawe	PPK	MUHAMMAD SAMI	Pengembangan Kewirausahaan (PPK) Creative Technopreneur Unit (CTU) Politeknik Negeri Lhokseumawe	BARU
79	PTN	Politeknik Negeri Lhokseumawe	PPPUD	HANIF	PPPUD USAHA COCOFIBRE DAN COCOPEAT DI KABUPATEN BIREUEN PROVINSI ACEH	BARU
80	PTN	Politeknik Negeri Lhokseumawe	PPUPIK	INDRA MAWARDI	PUSAT PRODUKSI MESIN-MESIN TEKNOLOGI TEPAT GUNA PASCAPANEN KOPI POLITEKNIK NEGERI LHOKSEUMAWA	LANJUTAN
81	PTN	Politeknik Negeri Lhokseumawe	PPUPIK	SALMYAH	IbKIK SURIMI IKAN	LANJUTAN
82	PTN	Politeknik Negeri Madiun	PKM	BUDI ARTONO	PELATIHAN DAN PEMBUATAN INTERNET OF THINGS UNTUK LAMPU HIAS RUANG TAMU DENGAN BAHAN PARALON BEKAS DI KELURAHAN KEDUNGBUNDER,KECAMATAN SUTOJAYAN,KABUPATEN BLITAR, PROPINSI JAWA TIMUR	BARU
83	PTN	Politeknik Negeri Madiun	PKM	HENDRIK KUSBANDONO	Pelatihan Teknisi Komputer (Hardware dan Software) untuk Mendukung Pendidikan Life Skills Bagi Santri Pondok Pesantren Darussalam Mekar Agung dan Pondok Pesantren Al-Islah	BARU
84	PTN	Politeknik Negeri Manado	PPPUD	DAISY IRIANY ERNY SUNDUH	PPPUD Pengasapan Ikan Ramah Lingkungan di Kabupaten Minahasa Utara, Sulawesi Utara	BARU
85	PTN	Politeknik Negeri Media Kreatif	PKM	MOCHAMMAD YUNUS FITRIADY	Pelatihan Pengambilan Keputusan Bisnis Plan Pengembangan Usaha Berbantuan Komputer Bagi Percetakan Skala Kecil di Tangerang Selatan	BARU
86	PTN	Politeknik Negeri Padang	PKM	FISLA WIRDA	PKM Usaha Makanan Khas Daerah Simabur	BARU
87	PTN	Politeknik Negeri Padang	PKM	HERIZON	PKM Usaha Kecil Ikan Bilih Desa Ombilin Danau Singkarak	BARU
88	PTN	Politeknik Negeri Padang	PKM	IRDA ROSITA	PENERAPAN SISTEM INFORMASI AKUNTANSI DALAM PENINGKATAN AKUNTABILITAS PENGELOLAAN KEUANGAN UNTUK PENGURUS PEMBANGKIT LISTRIK TENAGA MIKRO HIDRO (PLT MH)	BARU
89	PTN	Politeknik Negeri Padang	PKM	MERLEY MISRIANI	Reclaimed Wood	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
90	PTN	Politeknik Negeri Padang	PKM	ZULFIRA MIRANI	PENERAPAN SISTEM STRUKTUR RISHA (RUMAH INSTAN SEDERHANA SEHAT)	BARU
91	PTN	Politeknik Negeri Pontianak	PKM	DEDI HERDIANSYAH	PKM BAGI KELOMPOK TANI NANAS DAN KELOMPOK PKK DESA PEMATANG TUJUH KECAMATAN RASAU JAYA KABUPATEN KUBU RAYA KALIMANTAN BARAT	BARU
92	PTN	Politeknik Negeri Pontianak	PKM	DESDY HENDRA GUNAWAN	PKM KELOMPOK PKK DAN KELOMPOK TANI PISANG DESA SEI BATANG KEC. SUI. PINYUH KAB. MEMPAWAH KALIMANTAN BARAT	BARU
93	PTN	Politeknik Negeri Pontianak	PKM	FENNY IMELDA	PKM Diversifikasi Olahan Nenas dan Jagung Manis di Kelurahan Parit Tokaya Kecamatan Pontianak Selatan Kota Pontianak Provinsi Kalimantan Barat	BARU
94	PTN	Politeknik Negeri Pontianak	PKM	LAMRIA MANGUNSONG	PKM. Kelompok PKK Dan Gapoktan Ingin Maju di Desa Sungai Bakau Besar Laut Kecamatan Sungai Pinyuh Kabupaten Mempawah Kalimantan Barat	BARU
95	PTN	Politeknik Negeri Pontianak	PKM	MUFLIAH RAMADHIA	PKM KELOMPOK PKK DAN KELOMPOK TANI LIDAH BUAYA DUSUN SIDOMULYO DESA LIMBUNG KECAMATAN SUNGAI RAYA KABUPATEN KUBURAYA KALIMANTAN BARAT	BARU
96	PTN	Politeknik Negeri Pontianak	PKM	SRI SYABANITA ELIDA	PKM KELOMPOK WANITA TANI "MULYA ABADI" DUSUN KARYA MULYA, DESA JERUJU BESAR, KECAMATAN SUNGAI KAKAP, KABUPATEN KUBU RAYA	BARU
97	PTN	Politeknik Negeri Pontianak	PKM	SUSANA	PKM KelompokK PKK dan Kelompok Tani Desa Sungai Kupah Kecamatan Sungai Kakap Kabupaten Kubu Raya Kalimantan Barat	BARU
98	PTN	Politeknik Negeri Pontianak	PPUPIK	LA BAHARUDIN	USAHA PENANGKAPAN IKAN KAPAL LATIH "BORNEO PEARL" DENGAN MEMANFAATKAN TEKNOLOGI PENGINDERAAN JARAK JAUH GUNA MENINGKATKAN PRODUKSI HASIL TANGKAPAN IKAN	BARU
99	PTN	Politeknik Negeri Samarinda	PKM	I WAYAN LANANG NALA	Pelatihan perancangan paket kunjungan wisata dan desain souvenir pada kelompok sadar wisata Rindang Benua Desa Sangkima Lama Kutai Timur.	BARU
100	PTN	Politeknik Negeri Sambas	PKM	SRI MULYATI	PKM Peningkatan Ekonomi Masyarakat berbasis Olahan Pangan Fungsional Ubi Jalar di Desa Rasau Jaya 1, Kecamatan Rasau Jaya, Kabupaten Kubu Raya	BARU
101	PTN	Politeknik Negeri Sambas	PPDM	SUHENDRA	PENGEMBANGAN DESA SUMBER HARAPAN SEBAGAI DESA SENTRA TENUN SONGKET SAMBAS	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
102	PTN	Politeknik Negeri Semarang	HI-LINK	SUHARTO	PENINGKATAN EKONOMI RAKYAT PEDESAAN MELALUI REKAYASA UMBI ILES-ILES (PORANG) UNTUK BAHAN MAKANAN SEHAT ALAMI DI MAGELANG 	LANJUTAN
103	PTN	Politeknik Negeri Semarang	PKM	AHMAD SUPRIYADI	PKM PENGRAJIN GENTENG GALVALUM DI DESA DEPOK KECAMATAN TOROH KABUPATEN GROBOGAN PROVINSI JAWA TENGAH	BARU
104	PTN	Politeknik Negeri Semarang	PKM	ARIF NURSYAHID	PKM Budidaya Tanaman Hidroponik dengan Teknologi Internet of Things (IoT) di Semarang	BARU
105	PTN	Politeknik Negeri Semarang	PKM	EDI WIJAYANTO	Peningkatan Nilai Ekonomi Empon-empon Hasil Hutan Untuk Kesejahteraan Masyarakat Desa Hutan di Desa Adisono, Kec. Subah, Kab. Batang, Jawa Tengah	BARU
106	PTN	Politeknik Negeri Semarang	PKM	IGNATIUS GUNAWAN WIDODO	Kelompok usaha gerabah Dusun Banjaran I ,Desa Karanganyar Kec. Borobudur Kab.Magelang Jateng	BARU
107	PTN	Politeknik Negeri Semarang	PKM	MARDINAWATI	PKM PENGRAJIN GULA DESA TLOGOPUCANG KECAMATAN KANDANGAN KABUPATEN TEMANGGUNG PROPINSI JAWA TENGAH	BARU
108	PTN	Politeknik Negeri Semarang	PKM	MUHAMMAD ASRORI	PKM PADA USAHA GULA NIRA KELAPA DI INDUSTRI RUMAH TANGGA TRIWIL DAN SRI REJEKI DESA NYAMAT, KECAMATAN TENGARAN, KABUPATEN SEMARANG	BARU
109	PTN	Politeknik Negeri Semarang	PKM	RILES MELVY WATTIMENA	PKM PENGRAJIN BAMBUI DI DESA KUTOWINANGUN KECAMATAN TINGKIR KOTA SALATIGA JAWA TENGAH	BARU
110	PTN	Politeknik Negeri Semarang	PKM	SANDI SUPAYA	PKM PADA PENGRAJIN KOPI DESA BLIMBING DAN DESA TLOGOPUCANG KECAMATAN KANDANGAN KABUPATEN TEMANGGUNG JAWA TENGAH	BARU
111	PTN	Politeknik Negeri Semarang	PKM	SITI NUR BAROKAH	PKM UKM PANDE BESI DI DESA PUTATSARI, KECAMATAN GROBOGAN, KABUPATEN GROBOGAN	BARU
112	PTN	Politeknik Negeri Semarang	PKM	SYAHID	PKM PENERING SALE PISANG DI KECAMATAN ADIMULYO KABUPATEN KEBUMEN	BARU
113	PTN	Politeknik Negeri Semarang	PKM	TEGUH BUDI SANTOSA	PKM Pada Usaha Kerajinan Gitar Di Desa Ngrombo dan Desa Mancasan Kecamatan Baki Kabupaten Sukoharjo Propinsi Jawa Tengah	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
114	PTN	Politeknik Negeri Semarang	PPDM	SRI MULYATI	Desa Mitra Mlokomanis Wetan Kecamatan Ngadirojo Kabupaten Wonogiri dalam Upaya Menuju Desa Mandiri Energi dan Green Village	BARU
115	PTN	Politeknik Negeri Semarang	PPPE	PARYONO	IbPE Kerajinan Tempurung Kelapa dan Bijih-bijihan Buah Langka di Magelang	LANJUTAN
116	PTN	Politeknik Negeri Semarang	PPPE	SRI HARMANTO	PPPE KERAJINAN REPLIKA MOBIL DAN MAINAN ANAK DARI BAHAN KAYU DI BOYOLALI JAWA TENGAH	BARU
117	PTN	Politeknik Negeri Semarang	PPPE	SUGIARTI	PPPE Kerajinan Bambu di Kabupaten Klaten Propinsi Jawa Tengah.	BARU
118	PTN	Politeknik Negeri Semarang	PPPE	VONNY SITI ANGGRAHINI	PPPE Kerajinan Batik Wonogiren Dalam Upaya Menuju Ekspor Melalui "Green Product", dan Ekoefisiensi di Tirtomoyo Wonogiri	BARU
119	PTN	Politeknik Negeri Semarang	PPPUD	ADHY PURNOMO	PROGRAM PENGEMBANGAN PRODUK UNGGULAN DAERAH KLASTER LOGAM PISAU DI KUDUS	BARU
120	PTN	Politeknik Negeri Semarang	PPPUD	EDDY TRIYONO	IbPUD Klaster Industri Knalpot di Purbalingga	LANJUTAN
121	PTN	Politeknik Negeri Sriwijaya	PKM	ADE SILVIA HANDAYANI	PKM PEMANFAATAN SMARTPHONE SEBAGAI BUKU SAKU DIGITAL BAGI GURU-GURU DAN MURID-MURID DI MTS DAN MA AR-RAHMAN PALEMBANG	BARU
122	PTN	Politeknik Negeri Sriwijaya	PKM	AGUS MANGGALA	PEMANFAATAN LIMBAH KOTORAN SAPI SEBAGAI BAHAN BAKAR KOMPOR GAS	BARU
123	PTN	Politeknik Negeri Sriwijaya	PKM	LISNINI	PKM SMA PATRA MANDIRI 1 PALEMBANG DAN SMKN 8 PALEMBANG PELATIHAN SISTEM KEARSIPAN ELEKTRONIK (ELECTRONIC FILLING SYSTEM)	BARU
124	PTN	Politeknik Negeri Sriwijaya	PKM	SITI CHODIJAH	PKM Kelompok Masyarakat yang Mengalami Kesulitan Air Bersih di Desa Pulokerto Kecamatan Gandus Kota Palembang Propinsi Sumatera Selatan	BARU
125	PTN	Politeknik Negeri Sriwijaya	PKM	YUSLELI HERAWATI	PKM USAHA WANITA PENGRAJIN KEMPLANG PANGGANG JALAN PIPA KELURAHAN PIPA REJA KOTA PALEMBANG	BARU
126	PTN	Politeknik Negeri Sriwijaya	PPPE	MUHAMMAD ZAMAN	IbPE TENUN SONGKET PALEMBANG	LANJUTAN
127	PTN	Politeknik Negeri Sriwijaya	PPPUD	RUSDIANASARI	IbPUD Kerajinan Kain Jumputan Palembang Sumatera Selatan	LANJUTAN
128	PTN	Politeknik Negeri Tanah Laut	PKM	IKA KUSUMA NUGRAHENI	PKM PENGOLAHAN TONGKOL JAGUNG SEBAGAI PAKAN TERNAK MENGGUNAKAN TEKNOLOGI TEPAT GUNA DI KECAMATAN PANYIPATAN – KABUPATEN TANAH LAUT	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
129	PTN	Politeknik Negeri Ujung Pandang	PKM	ABRAM TANGKEMANDA	PKM KELOMPOK TANI "NIRANNUANG" DAN "MINASA BAJI"	BARU
130	PTN	Politeknik Negeri Ujung Pandang	PKM	ANDI MUHAMMAD IQBAL AKBAR A	PKM Pengolahan Kayu Sepang Pada Kelompok Tani dan Ibu PKK di Desa Biru Kecamatan Kahu Kabupaten Bone Provinsi Sulawesi Selatan	BARU
131	PTN	Politeknik Negeri Ujung Pandang	PKM	ANWAR M	PENERAPAN MESIN PEMASAK DAN PENGADUK GULA AREN SEMUT PADA PENGRAJIN GULA AREN DI KECAMATAN BUNGORO KABUPATEN PANGKEP	BARU
132	PTN	Politeknik Negeri Ujung Pandang	PKM	ARMAN	PKM Kelompok Tani Padi di Dusun Lawo Kelurahan Ompo Kecamatan Lalabata Kabupaten Soppeng Sulawesi Selatan	BARU
133	PTN	Politeknik Negeri Ujung Pandang	PKM	HB SLAMET YULISTIONO	PKM Kelompok Usaha Gula Merah di Desa Bontomanai Kec. Bungaya Kab. Gowa Provinsi Sulawesi Selatan	BARU
134	PTN	Politeknik Negeri Ujung Pandang	PKM	MUHAMMAD CHAERUR RIJAL	PKM Kelompok Tani Lahan Tadah Hujan Desa Sambueja Kec. Simbang Kab. Maros Propinsi Sulawesi Selatan	BARU
135	PTN	Politeknik Negeri Ujung Pandang	PKM	NUR ALAM LA NAFIE	PKM Pemberdayaan Perempuan Masyarakat Desa Nisombalia Kecamatan Marusu Kabupaten Maros Sulawesi Selatan	BARU
136	PTN	Politeknik Negeri Ujung Pandang	PKM	SIRAJUDDIN OMSA	PKM USAHA ABON IKAN TUNA DAN PEMASOK IKAN DI KEL. BANGKALA, KEC. MANGGALA, MAKASSAR, SULSEL	BARU
137	PTN	Politeknik Negeri Ujung Pandang	PKM	TJARE ANUGERAH TJAMBOLANG	PKM Pengembangan Produk dan Pemasaran Bumbu Pallubasa Usaha Rumahan di Kecamatan Rappocini dan Tamalate, Makassar, Sulawesi Selatan	BARU
138	PTN	Politeknik Negeri Ujung Pandang	PKM	YULIANI HR	IbM Kelompok Puca' Jahe dan Kelompok Tanratellu Desa Pucak Kecamatan Tompobulu Kabupaten Maros	BARU
139	PTN	Politeknik Negeri Ujung Pandang	PKW	HAMMA	IbW di Kecamatan Baroko Kabupaten Enrekang	LANJUTAN
140	PTN	Politeknik Negeri Ujung Pandang	PPK	NURHAYATI	IbK Menciptakan Wirausaha Baru Mandiri Berbasis Ipteks di Politeknik Negeri Ujung Pandang	LANJUTAN
141	PTN	Politeknik Negeri Ujung Pandang	PPUPIK	BAKH TIAR	PPUPIK Pembangkit Listrik Tenaga Surya	BARU
142	PTN	Politeknik Perikanan Negeri Tual	PKM	CAWALINYA LIVSANTHI HASYIM	PKM KELOMPOK USAHA SAGU KABUPATEN MALUKU TENGGARA	BARU
143	PTN	Politeknik Perikanan Negeri Tual	PKM	ERWIN TANJAYA	PKM. NELAYAN TANGKAP DUSUN LUPUS	BARU
144	PTN	Politeknik Perikanan Negeri Tual	PKM	EVANGELIN MARTHA YULIA KADMAER	PKM KELOMPOK TRANSPLANTASI LAMUN DI OHOI DIAN	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
145	PTN	Politeknik Perikanan Negeri Tual	PKM	TATI ATIA NGANGUN	PKM PENGOLAH ENBAL LEMPENG DI DESA IBRA KECAMATAN KEI KECIL TIMUR KABUPATEN MALUKU TENGGARA PROPINSI MALUKU	BARU
146	PTN	Politeknik Perikanan Negeri Tual	PPPUD	SYAHIBUL KAHFI HAMID	PPPUD TERIPANG KEPULAUAN KEI	BARU
147	PTN	Politeknik Perikanan Negeri Tual	PPUPIK	ISMAEL MARASABESSY	PPUPIK Enbal Crispy Rumput Laut	BARU
148	PTN	Politeknik Pertanian Negeri Kupang	PKM	ADRIN	PKM Karya Usaha Penghuni Asrama Daerah (IPMAL) dan Majelis Taklim Qoryah Thoyibah Kelurahan Kayu Putih Kota Kupang	BARU
149	PTN	Politeknik Pertanian Negeri Kupang	PKM	NI SRI YULIANI	PKM Kelompok Usaha Ayam Broiler Ramah Lingkungan di Desa Noelbaki, Kec. Kupang Tengah Kabupaten Kupang - Provinsi Nusa Tenggara Timur	BARU
150	PTN	Politeknik Pertanian Negeri Kupang	PKM	DEVI Y J A MOENEK	PKM TERNAK BABI RAMAH LINGKUNGAN DI RT 23 RW 24 KELURAHAN NAIKOTEN I KUPANG	BARU
151	PTN	Politeknik Pertanian Negeri Kupang	PKM	EKO H AGUSTIN JUWANINGSIH	PKM KELOMPOK APEL DAN SAYURAN ORGANIK DI DESA TUBUHU'E, KECAMATAN AMANUBAN BARAT, KABUPATEN TIMOR TENGAH SELATAN, PROPINSI NUSA TENGGARA TIMUR	BARU
152	PTN	Politeknik Pertanian Negeri Kupang	PKM	DONATUS KANTUR	PKM PENERAPAN PERTANIAN TERPADU BAGI PETERNAK BABI DI DESA NOELBAKI KECAMATAN KUPANG TENGAH	BARU
153	PTN	Politeknik Pertanian Negeri Kupang	PKM	KRISNA SETIAWAN	PKM Home Industry Makanan Ringan di Kelurahan Manulai II, Kecamatan Alak, Kota Kupang, Nusa Tenggara Timur	BARU
154	PTN	Politeknik Pertanian Negeri Kupang	PKM	LENA WALUNGURU	PKM KELOMPOK INAIE DAN BERKAT DI KELURAHAN FONTEIN, KOTA KUPANG, PROVINSI NUSA TENGGARA TIMUR	BARU
155	PTN	Politeknik Pertanian Negeri Kupang	PKM	MARIA KLARA SALLI	PKM PETANI TANAMAN SEMUSIM LAHAN KERING DI DESA BAUMATA TIMUR KECAMATAN TAEBENU KABUPATEN KUPANG PROPINSI NUSA TENGGARA TIMUR	BARU
156	PTN	Politeknik Pertanian Negeri Kupang	PKM	MEILYN RENNY PATHIBANG	PKM Konservasi Sumber Mata Air Baumata Berbasis Masyarakat Lokal	BARU
157	PTN	Politeknik Pertanian Negeri Kupang	PKM	MELINDA R S MOATA	Perbaikan Pola Tanam Lahan Kering dalam menunjang Pertanian Berbasis Agroekowisata	BARU
158	PTN	Politeknik Pertanian Negeri Kupang	PKM	NOVA DEVIYANTI LUSSY	PKM Kelompok Tani Pengolah Limbah Hasil Pertanaman Di Kelurahan Kolhua, Kota Kupang, Propinsi Nusa Tenggara Timur	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
159	PTN	Politeknik Pertanian Negeri Kupang	PKM	WELIANTO BOBOY	PKM PENINGKATAN PRODUKTIVITAS PADI MELALUI PTT PADI DI DESA OEBELO KECAMATAN KUPANG TENGAH KABUPATEN KUPANG PROVINSI NUSA TENGGARA TIMUR	BARU
160	PTN	Politeknik Pertanian Negeri Kupang	PPUIK	HELDA	Ibikk AGRIBISNIS AYAM POTONG BERBASIS SIMBIOTIK PROBIO FMplus DI POLITEKNIK PERTANIAN NEGERI KUPANG	LANJUTAN
161	PTN	Politeknik Pertanian Negeri Kupang	PPUIK	JOI ALFEDDI SURBAKTI	PPUIK SENTRA PRODUKSI BENIH PERIKANAN DI POLITEKNIK PERTANIAN NEGERI KUPANG	BARU
162	PTN	Politeknik Pertanian Negeri Kupang	PPUIK	NOLDIN MARIATU ABOLLA	PPUIK "Produksi Benih Jagung Lamuru dan Buncis Tipe Tegak"	BARU
163	PTN	Politeknik Pertanian Negeri Kupang	PPUIK	YOSEFINA LEWAR	PPUIK PRODUKSI BENIH KACANG MERAH VARIETAS INERIE DAN KEDELAI VARIETAS WILIS BERSERTIFIKAT DI DATARAN RENDAH POLITEKNIK PERTANIAN NEGERI KUPANG	BARU
164	PTN	Politeknik Pertanian Negeri Pangkajene Kepulauan	IbWPT	NURMIATY	IbW-PEMDA-CSR di Kecamatan Tondong Tallasa Kabupaten Pangkep, Sulawesi Selatan	LANJUTAN
165	PTN	Politeknik Pertanian Negeri Pangkajene Kepulauan	PKM	ANDI PUSPA SARI IDRIS	PKM Pemberdayaan Kelompok Tani Rumput Laut dan Peternak Sapi di Desa Suppa Kecamatan Suppa Kabupaten Pinrang Provinsi Sulawesi Selatan	BARU
166	PTN	Politeknik Pertanian Negeri Pangkajene Kepulauan	PKM	ANDI RIDWAN	PKM KELOMPOK TANI DI KECAMATAN CAMBA KABUPATEN MAROS	BARU
167	PTN	Politeknik Pertanian Negeri Pangkajene Kepulauan	PKM	ARHAM RUSLI	PKM Kelompok Usaha Kue Dadar di Kecamatan Mattiro Bulu Kabupaten Pinrang Provinsi Sulawesi Selatan	BARU
168	PTN	Politeknik Pertanian Negeri Pangkajene Kepulauan	PKM	JUNYAH LELI ISNAINI	PKM Kelompok Petani Organik di Desa Minasa Baji, Kecamatan Bantimurung, Kabupaten Maros, Provinsi Sulawesi Selatan	BARU
169	PTN	Politeknik Pertanian Negeri Pangkajene Kepulauan	PKM	WAHYUNI ZAM	PKM KELOMPOK TANI DALAM INPUT TEKNOLOGI AGRIBISNIS CABE DI DESA TIROAN, KEC.BITTUANG, KAB TANA TORAJA PROPINSI SULAWESI - SELATAN	BARU
170	PTN	Politeknik Pertanian Negeri Pangkajene Kepulauan	PPDM	LENDRI	PENGOPTIMALISASI POTENSI SUMBER DAYA ALAM PERIKANAN DI DESA KEERA KECAMATAN KEERA KABUPATEN WAJO, SULAWESI SELATAN	BARU
171	PTN	Politeknik Pertanian Negeri Pangkajene Kepulauan	PPPE	MAULI	PPPE PRODUK BUDIDAYA KARANG HIAS DI PULAU BARRANG LOMPO MAKASSAR, SULAWESI SELATAN	BARU
172	PTN	Politeknik Pertanian Negeri Pangkajene Kepulauan	PPPUD	MUHAMMAD FITRI	PPPUD BANDENG TANPA DURI (BATARI) PRODUK UNGGULAN KABUPATEN PANGKEP	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
173	PTN	Politeknik Pertanian Negeri Pangkajene Kepulauan	PPUIK	ERNA HALID	PPUIK PRODUKSI PUPUK ORGANIK KOMPLET	BARU
174	PTN	Politeknik Pertanian Negeri Pangkajene Kepulauan	PPUIK	NAWAWI	IbKIK BUDIDAYA IKAN NILA SISTIM AKUAPONIK	LANJUTAN
175	PTN	Politeknik Pertanian Negeri Payakumbuh	PKM	AGUSTAMAR	PKM kelompok tani organo-kompleks untuk padi metode SRI desa Sungai Ipuh, Kecamatan Lareh Sago Halaban, Kabupaten Limapuluh Kota, Sumatera Barat	BARU
176	PTN	Politeknik Pertanian Negeri Payakumbuh	PKM	AMRIZAL	PKM Penerapan Sistem Informasi Dalam Pengelolaan Usaha Peternakan Sapi di UKM Tanjung Lurah Nagari Salimpaung Kecamatan Salimpaung Kabupaten Tanah Datar Sumatera Barat	BARU
177	PTN	Politeknik Pertanian Negeri Payakumbuh	PKM	AUZIA ASMAN	PENGUATAN KEMANDIRIAN KELOMPOK TANI PINCURAN TUJUAH DAN PINCURAN RUYUANG DALAM MEMPRODUKSI PUPUK ORGANIK BERBAHAN DASAR LOKAL	BARU
178	PTN	Politeknik Pertanian Negeri Payakumbuh	PKM	RITA ERLINDA	PKM Teknologi Bioorganik Plus Pada Budidaya Padi Metode SRI di Jorong Ganting Taram	BARU
179	PTN	Politeknik Pertanian Negeri Payakumbuh	PKM	SUSI DESMINARTI	PKM Modifikasi Makanan Tradisional "Karak Kaliang dan Batiah" Pada Kelompok Usaha Erina dan Pusako Minang di Nagari Koto Nan Ampek Kecamatan Payakumbuh Barat Kota Payakumbuh Provinsi Sumatera Barat	BARU
180	PTN	Politeknik Pertanian Negeri Payakumbuh	PKM	YUDISTIRA	PKM KELOMPOK TANI KARET DI NAGARI SILIBUTAN DAN NAGARI SUNGAI BULUH KABUPATEN PADANG PARIAMAN SUMATERA BARAT	BARU
181	PTN	Politeknik Pertanian Negeri Payakumbuh	PPPE	DARNETTI	IbPE Pengembangan Usaha Kerajinan Tenun Minangkabu Berpotensi Ekspor di Nagari Kubang Kabupaten Limapuluh Kota	LANJUTAN
182	PTN	Politeknik Pertanian Negeri Payakumbuh	PPUIK	ANIDARFI	IbKIK BENIH DAN PRODUKSI KACANG TANAH POLITANI PAYAKUMBUH	LANJUTAN
183	PTN	Politeknik Pertanian Negeri Payakumbuh	PPUIK	ERMIATI	Produk Probiotik Berbasis Pangan Lokal Politani	LANJUTAN
184	PTN	Politeknik Pertanian Negeri Payakumbuh	PPUIK	EVA YULIA	IbIKK Ayam broiler herba rendah kolesterol	LANJUTAN
185	PTN	Politeknik Pertanian Negeri Payakumbuh	PPUIK	NELZI FATI	PPUIK PRODUKSI TELUR AYAM RAS RENDAH KOLESTEROL DAN JAGUNG ORGANIK SERTA BIKOMPOS KOTORAN AYAM POLITEKNIK PERTANIAN NEGERI PAYAKUMBUH	BARU
186	PTN	Politeknik Pertanian Negeri Payakumbuh	PPUIK	YUN SONDANG	PPUIK Produksi Pupuk Hayati dan Bibit Anggrek	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
187	PTN	Universitas Andalas	KKN-PPM	ADRINAL	KKN-PPM : PENINGKATAN EFISIENSI DAN PRODUKSI GULA TEBU RAKYAT UNTUK MENUNJANG PRODUK UNGGULAN DAERAH KABUPATEN SOLOK SUMATERA BARAT	BARU
188	PTN	Universitas Andalas	KKN-PPM	FITRINI	Pemberdayaan dan Peningkatan Kesejahteraan Masyarakat Berbasis Potensi Lokal pada Sentra Peternakan Sapi Perah di Kecamatan Padang Panjang Timur Kota Padang Panjang Provinsi Sumatera Barat	BARU
189	PTN	Universitas Andalas	KKN-PPM	PK DEWI HAYATI	PEMBERDAYAAN MASYARAKAT TANI PLASMA MELALUI BUDIDAYA DAN TEKNOLOGI PENGOLAHAN JAGUNG RAMAH LINGKUNGAN SERTA OPTIMALISASI PEKARANGAN DENGAN TANAMAN HORTIKULTURA	BARU
190	PTN	Universitas Andalas	KKN-PPM	RENI MAYERNI	PEMBERDAYAAN MASYARAKAT MELALUI APLIKASI TEKNIK HATCH & CARRY <i>Elaeidobius kamerunicus</i> UNTUK MENINGKATKAN NILAI FRUIT SET DI KEBUN KELAPA SAWIT RAKYAT	BARU
191	PTN	Universitas Andalas	KKN-PPM	TINDA AFRIANI	PEMBERDAYAAN MASYARAKAT DALAM RANGKA KETAHANAN PANGAN MELALUI PENINGKATAN PRODUKTIVITAS DAN POPULASI PLASMA NUTFAH SAPI PESISIR DENGAN MENGGUNAKAN TEKNOLOGI REPRODUKSI DI KECAMATAN BAYANG	BARU
192	PTN	Universitas Andalas	KKN-PPM	WARNITA	PEMBERDAYAAN MASYARAKAT MELALUI APLIKASI KOMPOS PADA BUDIDAYA TANAMAN BAWANG MERAH DAN PASCA PANENNYA	BARU
193	PTN	Universitas Andalas	PKM	ANDASURYANI	PKM Penerapan Vacuum Frying pada UKM Olahan Makanan Ringan Di Kec. Koto Balingka, Kab. Pasaman Barat, Prov. Sumatera Barat	BARU
194	PTN	Universitas Andalas	PKM	RESTI RAHAYU	PKM Kelompok JUMANTIK di Daerah Endemik Demam Berdarah di Kelurahan Gunung Pangilun, Kecamatan Padang Utara, Sumatera Barat	BARU
195	PTN	Universitas Andalas	PKM	SABRINA	PKM Integrasi Kelompok Wanita Ternak dan Pembibitan Plasma Nutfah Itik Kamang	BARU
196	PTN	Universitas Andalas	PKM	YULIATY SHAFAN NUR	PKM KELOMPOK TANI INTEGRASI SAPI SAWIT (SISKA) DI KABUPATEN PASAMAN BARAT	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
197	PTN	Universitas Andalas	PPDM	DODI DEVIANTO	PENGEMBANGAN BISNIS KELOMPOK SADAR WISATA BERBASIS SUMBERDAYA LOKAL DAN EKONOMI KREATIF NAGARI TRADISIONAL/KAMPUNG BUDAYA KABUPATEN SOLOK	BARU
198	PTN	Universitas Andalas	PPDM	NASRIL NASIR	Revitalisasi Jeruk Keprok Kacang: Komoditi unggulan desa Kacang dan Arian Kabupaten Solok	LANJUTAN
199	PTN	Universitas Andalas	PPK	ADRIZAL	Iptek bagi Kewirausahaan di Fakultas Peternakan Universitas Andalas	LANJUTAN
200	PTN	Universitas Andalas	PPPE	DINAH CHERIE	IbPE Kopi Premium Solok "RADJO" Mendukung Kegiatan Ekonomi Masyarakat Pedesaan yang Ramah Lingkungan.	LANJUTAN
201	PTN	Universitas Andalas	PPPE	RATNI PRIMALITA	PPPE KERAJINAN TENUN, BORDIR DAN SULAM KABUPATEN LIMAPULUH KOTA DAN KOTA BUKITTINGGI, PROVINSI SUMATERA BARAT	BARU
202	PTN	Universitas Andalas	PPPUD	INDRI JULIYARSI	IbPUD UKM Kerupuk Kulit di Kabupaten Agam Propinsi Sumatera Barat	LANJUTAN
203	PTN	Universitas Andalas	PPUPIK	ARONAL ARIEF PUTRA	PPUPIK Foodedutourism from Farm to Table di Fakultas Peternakan Universitas Andalas	BARU
204	PTN	Universitas Andalas	PPUPIK	MUNZIR BUSNIAH	PPUPIK Klinik Tanaman Fakultas Pertanian Universitas Andalas	BARU
205	PTN	Universitas Andalas	PPUPIK	RUSFIDRA	IbKIK PEMBIBITAN ITIK LOKAL SUMBAR DI UNIVERSITAS ANDALAS	LANJUTAN
206	PTN	Universitas Bangka Belitung	PKM	TRI LESTARI	PKM Desa Namang Kecamatan Namang Kabupaten Bangka Tengah Prop. Kep.Babel dalam Upaya Pemanfaatan Pekarangan dengan pola KRPL (Kebun Rumah Pangan Lestari) sebagai Unit Produksi Bibit Lada dan Kebun Sumber Pestisida Nabati Ramah Lingkungan	BARU
207	PTN	Universitas Bengkulu	KKN-PPM	ENDANG SULISTYOWATI	KKN - PPM Revolusi Putih di Sentra Peternakan Sapi Perah Selupu Rejang, Rejang Lebong, Bengkulu	BARU
208	PTN	Universitas Bengkulu	KKN-PPM	JARMUJI	Peningkatan Produksi, Konsumsi dan Pengolahan Susu kambing di Bengkulu	BARU
209	PTN	Universitas Bengkulu	PKM	A SOFWAN FA	Pengelolaan Limbah Plastik Mitra Talang Berkah	BARU
210	PTN	Universitas Bengkulu	PKM	IRKHOS	PKM Kelompok Nelayan Tangkap dan Pedagang Ikan Kering di Kelurahan Malabero Kecamatan Teluk Segara Kota Bengkulu Provinsi Bengkulu	BARU
211	PTN	Universitas Bengkulu	PKW	YESSILIA OSIRA	IbW Perlindungan Sosial Bagi Anak Terlantar dan Keluarga Miskin di Kabupaten Bengkulu Tengah Provinsi Bengkulu	LANJUTAN

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
212	PTN	Universitas Bengkulu	PPUIPK	SLAMET WIDODO	Usaha Pengembangan Benih Jagung Hibrida Hasil Perakitan Universitas Bengkulu Untuk Memenuhi Kebutuhan Benih Masyarakat Petani Jagung di Provinsi Bengkulu Guna Percepatan Swasembada Jagung Nasional	LANJUTAN
213	PTN	Universitas Borneo Tarakan	PKM	ALFI SUCIYATI	PKM Peningkatan Ekonomi Petani Rumput Laut Melalui Program Diversifikasi Produk Olahan Rumput Laut (DIPORLA) di Kelurahan Pantai Amal Kecamatan Tarakan Timur Kota Tarakan Kalimantan Utara	BARU
214	PTN	Universitas Borneo Tarakan	PKM	DEDY HARTO	Penerapan Teknik Marketing Berbasis Online dalam Meningkatkan Omset Usaha Pada UMKM Kota Tarakan	BARU
215	PTN	Universitas Brawijaya	IbWPT	ANIK MARTINAH HARIATI	IbW-CSR KECAMATAN BANGIL KABUPATEN PASURUAN	LANJUTAN
216	PTN	Universitas Brawijaya	KKN-PPM	RATIH PARAMITA SUPRAPTO	Upaya Peningkatan Kualitas Hidup Usia Lanjut melalui Pemberdayaan Lansia untuk Kesehatan	BARU
217	PTN	Universitas Brawijaya	PKM	AGOE SOEPRIJANTO	PKM Budidaya Nila Unggul Kelurahan Buring	BARU
218	PTN	Universitas Brawijaya	PKM	ANDI KURNIAWAN	PKM Tekonologi Recirculation Aquaculture System (Ras) Dengan Kolam Bundar Pada Budidaya Ikan Lele Di Desa Sumurgung, Kecamatan Tuban, Kabupaten Tuban, Propinsi Jawa Timur	BARU
219	PTN	Universitas Brawijaya	PKM	ANTHON EFANI	PKM PADA PEDAGANG DAN PENGOLAH IKAN TUNA DI PANTAI SENDANGBIRU, DESA TAMBAKREJO, KECAMATAN SUMBERMANJING WETAN, KABUPATEN MALANG, PROPINSI JAWA TIMUR	BARU
220	PTN	Universitas Brawijaya	PKM	BUDIANTO	PKM Budidaya Ikan Ramirez Di Desa Bangoan, Kecamatan Kedungwaru, Kabupaten Tulungagung, Jawa Timur	BARU
221	PTN	Universitas Brawijaya	PKM	DEFRI YONA	ALAT PENJEBAK SAMPAH PADA EKOWISATA DAN KONSERVASI MANGROVE CENTER, KABUPATEN GRESIK	BARU
222	PTN	Universitas Brawijaya	PKM	DEWI MAYA MAHARANI	PKM Kelompok UKM Coklat Kreatif (Praline dan Salut) di Desa Pesanggrahan, Kec. Batu, Kota Wisata Batu, Jawa Timur	BARU
223	PTN	Universitas Brawijaya	PKM	IMAM SANTOSO	PKM Usaha Emping Jagung di Kelurahan Pandanwangi, Kecamatan Blimbing, Kota Malang, Provinsi Jawa Timur	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
224	PTN	Universitas Brawijaya	PKM	MAS UD EFFENDI	PKM UKM JAMUR TIRAM TERPADU (PEMBIBITAN, NUGGET DAN JAMUR CRISPY) DI DUSUN WATUKEBO, DESA ANDONGSARI, KEC. AMBULU, JEMBER	BARU
225	PTN	Universitas Brawijaya	PKM	MIMIT PRIMYASTANTO	PKM PENGEMBANGAN AGRIBISNIS IKAN TEMBANG PUTIH (Clupeoides lile) DI KABUPATEN PASURUAN PROPINSI JAWA TIMUR	BARU
226	PTN	Universitas Brawijaya	PKM	MOCHAMAD ARIF ZAINUL FUAD	Peningkatan Produksi dan Pengembangan Industri Rumah Tangga Ikan Asap di Desa Banyuurip, Kecamatan Ujung Pangkah- Gresik	BARU
227	PTN	Universitas Brawijaya	PKM	MOHAMMAD MAHMUDI	PKM BUDIDAYA SEMI INTENSIF UDANG VANAMEI (Litopenaeus vannamei) KELOMPOK TANI RISWADA DI DESA TEMAJI KECAMATAN JENU KABUPATEN TUBAN PROVINSI JAWA TIMUR	BARU
228	PTN	Universitas Brawijaya	PKM	MUHAMMAD FAKHRI	PKM Penederaan dan Pembesaran Lele di Kelurahan Cemorokandang	BARU
229	PTN	Universitas Brawijaya	PKM	PANJI DEORANTO	PKM KELOMPOK USAHA KERIPIK TEMPE DI DESA TULUNGREJO, KECAMATAN BUMIAJI DAN DESA BEJI, KECAMATAN JUNREJO, KOTA BATU, JAWA TIMUR	BARU
230	PTN	Universitas Brawijaya	PKM	PRIANDHITA SUKOWIDYANTI	Pengembangan dan Pelatihan Aplikasi Games Edukasi Perpajakan bagi Early Tax Payer sebagai Upaya Peningkatan Kesadaran Pajak	BARU
231	PTN	Universitas Brawijaya	PKM	PUDJI PURWANTI	PKM Pengelolaan Ekosistem Hutan Mangrove Melalui Kegiatan Sadar Lingkungan di Pantai Damas Kabupaten Trenggalek	BARU
232	PTN	Universitas Brawijaya	PKM	SRI WAHJUNINGSIH	PKM PETERNAK KAMBING DI KECAMATAN GUCIALIT KABUPATEN LUMAJANG, JAWA TIMUR	BARU
233	PTN	Universitas Brawijaya	PKM	SUDARMA DITA WIJAYANTI	PKM Desa Pandesari, Kecamatan Pujon, Kabupaten Malang Melalui Usaha Olah Limbah Organik Secara Mikrobial Berwawasan Lingkungan	BARU
234	PTN	Universitas Brawijaya	PKM	SUJARWOTO	Pemberdayaan Kader Kesehatan POSBINDU PTM dan POSYANDU Lansia dalam Promosi dan Deteksi Dini Risiko Penyakit Jantung di Desa Sidorahayu Kecamatan Wagir Kabupaten Malang	BARU
235	PTN	Universitas Brawijaya	PKM	SYAHRUL KURNIAWAN	PKM petani pesanggem di UB Forest dalam upaya biokonversi limbah panen kulit kopi	BARU
236	PTN	Universitas Brawijaya	PKM	WAHYU ENDRA KUSUMA	PKM Produksi Benih Lele Unggul Desa Karangsono, Kecamatan Kanigoro, Kabupaten Blitar, Provinsi Jawa Timur	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
237	PTN	Universitas Brawijaya	PKM	ZAINAL ABIDIN	PKM Kelompok Pengolahan Rumput Laut dan Lele Probiotik Vacum di Singosari, Kabupaten Malang	BARU
238	PTN	Universitas Brawijaya	PPDM	ATING YUNIARTI	IbDM Sentra Perikanan Budidaya Desa Rayunggumuk, Glagah Lamongan	LANJUTAN
239	PTN	Universitas Brawijaya	PPDM	FATCHIYAH	PEMBERDAYAAN MASYARAKAT MELALUI PROGRAM DESA MANDIRI PANGAN DI DESA TALOK KECAMATAN TUREN KABUPATEN MALANG	BARU
240	PTN	Universitas Brawijaya	PPDM	IRNIA NURIKA	PENGEMBANGAN PRODUK UNGGULAN DAERAH (BUAH NAGA DAN JERUK SIAM) DAN PEMBERDAYAAN MASYARAKAT LOKAL SEBAGAI UPAYA PENGEMBANGAN DESA AGROWISATA DI DESA TEMUREJO KECAMATAN BANGOREJO KABUPATEN BANYUWANGI	BARU
241	PTN	Universitas Brawijaya	PPDM	MAFTUCH	Pengembangan Desa Mitra Berbasis Komoditas Bandeng, Kerang Dan Kepiting Desa Semare Kecamatan Kraton Kabupaten Pasuruan	LANJUTAN
242	PTN	Universitas Brawijaya	PPDM	SITI ASMAUL MUSTANIROH	PPDM EKOWISATA AGROINDUSTRI RAJEGWESI, DAERAH PENYANGGA KAWASAN TAMAN NASIONAL MERU BETIRI DI DESA SARONGAN, KEC. PESANGGARAN, KABUPATEN BANYUWANGI, JAWA TIMUR	BARU
243	PTN	Universitas Brawijaya	PPDM	TEGUH UTOMO	IbDM Desa Mandiri Energi Kabupaten Probolinggo	LANJUTAN
244	PTN	Universitas Brawijaya	PPK	CORYNA RIZKY AMELIA	PENGEMBANGAN KEWIRAUSAHAAN (PPK) KEBIDANAN MELALUI PEMBENTUKAN DAN PENGEMBANGAN GENTLE BIRTH EDUCATION CENTER DI UNIVERSITAS BRAWIJAYA MALANG	BARU
245	PTN	Universitas Brawijaya	PPPE	TETI ESTIASIH	IbPE MINUMAN HERBAL INSTAN DI KOTA MALANG	LANJUTAN
246	PTN	Universitas Brawijaya	PPUPIK	ATIEK IRIANY	IbIKK BENGKEL JASA STATISTIKA (Analisis Data, Konsultan Riset Dan Survey, Penyebarluasan Terapan Statistika)	LANJUTAN
247	PTN	Universitas Brawijaya	PPUPIK	IMAM THOHARI	IbIKK: Produk Susu Fermentasi	LANJUTAN
248	PTN	Universitas Brawijaya	PPUPIK	MASDIANA CHENDRAKASIH PADAGA	"Yogokase" Tablet Effervescent Kasein Yoghurt Susu Kambing	LANJUTAN
249	PTN	Universitas Brawijaya	PPUPIK	SIMON BAMBANG WIDJANARKO	UNIT BISNIS OLAHAN PORANG BERUPA PRODUK SUPLEMEN PANGAN DAN PANGAN FUNGSIONAL	LANJUTAN
250	PTN	Universitas Brawijaya	PPUPIK	SITI CHUZAEMI	Produk Aditif - Suplemen Pakan Alami Ternak dan Biro Konsultasi Pakan Ternak	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
251	PTN	Universitas Brawijaya	PPUIK	SOEPRAPTO	Ibikk MOTOR HIBRID PADA SEPEDA GOWES	LANJUTAN
252	PTN	Universitas Cenderawasih	KKN-PPM	JOHN DOMINGGUS KALOR	PEMBERDAYAAN MASYARAKAT DALAM PELESTARIAN PENYU BELIMBING (DERMOCHELYS CORIACEA) DAN PENYU SISIK (ERETMOCHELYS IMBRICATA) SERTA HABITATNYA DI PESIRIR SKOUW YAMBE DISTRIK MUARA TAMI JAYAPURA	BARU
253	PTN	Universitas Cenderawasih	PKM	AGNES ERI MARYUNI	PKM Kelompok Tani Jeruk Kenanga Arso V di Desa Wiyantri Kecamatan Skanto Kabupaten Keerom Propinsi Papua: Pengembangan Usaha Ekonomi Produktif Sirup Jeruk Arso Unggulan Kabupaten Keerom	BARU
254	PTN	Universitas Cenderawasih	PKM	ELSYE GUNAWAN	PENINGKATAN SDM DENGAN PELATIHAN PEMBUATAN BUAH MATOA KEMASAN PLASTIK PADA MASYARAKAT KAMPUNG DOSAY, SENTANI,PAPUA	BARU
255	PTN	Universitas Cenderawasih	PKM	EIPHANI IMELDA YOSEPHIN PALIT	PKM Penulisan Karya Ilmiah dalam Pengembangan Profesi Guru di SMPN 2 dan SMPN 7 Sentani Desa Hinekombe Kecamatan Sentani Kabupaten Jayapura Provinsi Papua	BARU
256	PTN	Universitas Cenderawasih	PKM	TUMIAN LIAN DAYA PURBA	KLINIK HUKUM FORMAL DALAM PERKAWINAN	BARU
257	PTN	Universitas Cenderawasih	PPUIK	DARWANTA	PPUIK - Bensin Plastik	BARU
258	PTN	Universitas Cenderawasih	PPUIK	VERENA AGUSTINI SUMARDIYA	Ibikk JAMUR TIRAM	LANJUTAN
259	PTN	Universitas Halu Oleo	HI-LINK	MANSUR	Pemanfaatan Energi Alternatif (Biogas)Menjadi Energi Listrik di Desa Monapa Menuju Desa Mandiri Energi (DME)	LANJUTAN
260	PTN	Universitas Halu Oleo	KKN-PPM	LA ODE NAFIU	PENINGKATAN PRODUKSI DAN PENDAPATAN PETERNAK KAMBING PERAH MELALUI OPTIMALISASI POTENSI USAHA DI KECAMATAN TOARI KABUPATEN KOLAKA SULAWESI TENGGARA	BARU
261	PTN	Universitas Halu Oleo	KKN-PPM	RAHIM AKA	Pemberdayaan Masyarakat Melalui Perbaikan Kualitas Pakan dan Produksi Pupuk Organik untuk Meningkatkan Nilai Tambah Usaha Ternak Sapi Potong di Kecamatan Ladongi Kabupaten Kolaka Timur	BARU
262	PTN	Universitas Halu Oleo	KKN-PPM	RATNA DIYAH PALUPI	PEMBERDAYAAN KELOMPOK MASYARAKAT SADAR WISATA MELALUI PEMBUATAN CORAL GARDEN DAN PONDOK WISATA DI DESA NAMU SULAWESI TENGGARA	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
263	PTN	Universitas Halu Oleo	PKM	ANDI MURLINA TASSE	PKM Kelompok Usaha Ternak Sapi Terintegrasi Usahatani Hortikultura untuk Meningkatkan Ekonomi Rumah Tangga di Kecamatan Wadaga Kabupaten Muna Barat	BARU
264	PTN	Universitas Halu Oleo	PKM	ARSY AYSYAH ANAS	PKM kelompok tani hortikultura Pemanfaatan vegetasi sekunder dan limbah serbuk gergaji sebagai pupuk bokasi plus pada sistem intercropping di Desa Lakapodo Kecamatan Watopute	BARU
265	PTN	Universitas Halu Oleo	PKM	DARWAN SARI	Pemberdayaan Pengrajin Kain Tenun Di Desa Watumela Kecamatan Lawa Kabupaten Muna Barat Provinsi Sulawesi Tenggara	BARU
266	PTN	Universitas Halu Oleo	PKM	FIKKI PRASETYA	Pendampingan Komunitas Anak Jalanan melalui Pembentukan Konselor Sebaya sebagai Peer Educator Berbasis Data Pada Penyalahgunaan Inhalen di Kelurahan Korumba dan Kelurahan Mandonga Kecamatan Mandonga Kota Kendari Provinsi Sulawesi Tenggara	BARU
267	PTN	Universitas Halu Oleo	PKM	FIRMAN NASIU	PKM KELOMPOK TANI LESTARI DAN KELOMPOK TERNAK MERDITANI MELALUI PENGOLAHAN BAHAN PAKAN LIMBAH PERTANIAN DI KECAMATAN BUKE KABUPATEN KONAWE SELATAN PROVINSI SULAWESI TENGGARA	BARU
268	PTN	Universitas Halu Oleo	PKM	HAMDAN HAS	Aplikasi TMR (Total Mix Ration) dan Teknologi Pengolahan Limbah pada Kelompok Peternak Kambing Pemukiman Padat Penduduk di Kelurahan Kambu Kecamatan Kambu dan Kelurahan Wua Wua Kecamatan Wua Wua Kota Kendari Sulawesi Tenggara	BARU
269	PTN	Universitas Halu Oleo	PKM	HASNIA ARAMI	PKM KELOMPOK NELAYAN BAGAN APUNG DI KELURAHAN WANDOKA UTARA, KEC. WANGI-WANGI, KAB. WAKATOBI, PROVINSI SULAWESI TENGGARA	BARU
270	PTN	Universitas Halu Oleo	PKM	HIJRIA	Pemberdayaan Petani Melalui Pemanfaatan Limbah Pertanian dan Ternak Menjadi Pupuk Organik Dalam Pengembangan Sayuran di Desa Cialam Jaya Kecamatan Konda Kabupaten Konawe Selatan	BARU
271	PTN	Universitas Halu Oleo	PKM	INE FAUSYANA	PENINGKATAN PENDAPATAN DAN NILAI TAMBAH PRODUK OLAHAN RUMPUT LAUT KELOMPOK KUMBANG DAN SINAR LAUT DI DESA BUNGIN PERMAI	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
272	PTN	Universitas Halu Oleo	PKM	LA ODE BAA	PKM KELOMPOK TERNAK KAMBING KACANG DESA WAJOGU KECAMATAN LAKUDO KABUPATEN BUTON PROVINSI SULAWESI TENGGARA	BARU
273	PTN	Universitas Halu Oleo	PKM	LA TAHANG	Pelatihan Pengembangan Perangkat Pembelajaran Berbasis Technology Pedagogy And Content Knowledge (TPACK) bagi Guru IPA SMP di Kota Kendari	BARU
274	PTN	Universitas Halu Oleo	PKM	LISNAWATY	Pemberdayaan Ibu-ibu Nelayan Dalam Pengolahan dan Pengembangan Pangan di Wilayah Pesisir Kelurahan Talia Kecamatan Abeli Kota Kendari	BARU
275	PTN	Universitas Halu Oleo	PKM	MASHUNI	PKM Kelompok Nelayan Ikan di Desa Lambangi dan Kelompok Tani Cabe di Desa Tumbu-Tumbu Jaya Kecamatan Kolono Timur Kabupaten Konawe Selatan Provinsi Sulawesi Tenggara	BARU
276	PTN	Universitas Halu Oleo	PKM	MUHAMMAD IDRIS	PKM KELOMPOK PENANGKAP IKAN SIDAT DAN PEMBUDIDAYA IKAN AIR TAWAR DI KECAMATAN ASERA, KABUPATEN KONAWA UTARA, SULAWESI TENGGARA	BARU
277	PTN	Universitas Halu Oleo	PKM	MUHAMMAD NURDIN	PKM KELOMPOK PENGOLAH GETAH PINUS (Pinus Merkusii) DI DESA BAINI, KECAMATAN SAMPARA KABUPATEN KONAWA – SULAWESI TENGGARA	BARU
278	PTN	Universitas Halu Oleo	PKM	MUNIRWAN ZANI	PKM USAHA KUE BARUASA DI KELURAHAN WAJO KECAMATAN MURHUM KOTA BAUBAU PROVINSI SULAWESI TENGGARA	BARU
279	PTN	Universitas Halu Oleo	PKM	NANI R SIREGAR	Pelatihan Regulasi Diri dalam bermedia sosial berbasis neuropsikologi bagi Remaja di Kota Kendari	BARU
280	PTN	Universitas Halu Oleo	PKM	ULI FERMIN	KEMANDIRIAN PANGAN MELALUI PENERAPAN ZERO WASTE DI PEMUKIMAN MISKIN SEKITAR TPA SAMPAH KECAMATAN PUUWATU KENDARI SULAWESI TENGGARA	BARU
281	PTN	Universitas Halu Oleo	PKM	WA ODE YUSRIA	PKM KELOMPOK USAHA KERIPIK KEMBAR JAYA DI DESA RANOMBAYASA KECAMATAN MOWILA KABUPATEN KONAWA SELATAN	BARU
282	PTN	Universitas Halu Oleo	PKM	WIDHI KURNIAWAN	PKM Integrasi Mutualisme Kelompok Peternak Kambing dan Petani Sayur di Kecamatan Konda, Kabupaten Konawe Selatan, Provinsi Sulawesi Tenggara.	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
283	PTN	Universitas Halu Oleo	PKM	YUSNAINI	PKM PEMBUDIDAYA LOBSTER DI DESA TAPULAGA KECAMATAN SOROPIA KABUPATEN KONAWA PROVINSI SULAWESI TENGGARA (INTRODUKSI SISTEM KARAMBA JARING UKURAN MINI UNTUK PRODUKSI LOBSTER UKURAN SUPER)	BARU
284	PTN	Universitas Halu Oleo	PKM	ZAKRIDATUL AGUSMANIAR RANE	PKM Penanaman Budi Pekerti dan Minat Baca Anak melalui Pembelajaran Sastra Anak dengan Metode Extensive Reading	BARU
285	PTN	Universitas Halu Oleo	PKW	LA KARIMUNA	IbW AGROFORESTRY DI KECAMATAN KULISUSU BARAT, KABUPATEN BUTON UTARA	LANJUTAN
286	PTN	Universitas Halu Oleo	PPDM	LAODE MUHAMAD HAZAIRIN NADIA	PPDM DESA MOROME SEBAGAI SENTRA ORGANIC FARMING	BARU
287	PTN	Universitas Halu Oleo	PPPUD	KOBAJASHI TOGO ISAMU	PPPUD USAHA PENGASAPAN KERANG POKEA DAN IKAN GABUS DI KABUPATEN KONAWA UTARA, SULAWESI TENGGARA	BARU
288	PTN	Universitas Jambi	KKN-PPM	FATATI	INTRODUKSI KAMBING PERANAKAN ETAWAH (PE) DAN PEMBUATAN PUPUK ORGANIK DARI KOTORAN KAMBING DI DESA KOTA KARANG KECAMATAN KUMPEH ULU KABUPATEN MUARO JAMBI PROPINSI JAMBI	BARU
289	PTN	Universitas Jambi	KKN-PPM	MADE DEVIANI DUAJA	PEMBERDAYAAN MASYARAKAT DALAM PENERAPAN TEKNOLOGI MIXMOL PLUS UNTUK MENSUBSITUSI PUPUK KIMIA PADA SETIAP STADIA PERTUMBUHAN KEDELAI PADA BUDIDAYA KEDELAI DI LAHAN GAMBUT DI KECAMATAN RANTAU RASAU	BARU
290	PTN	Universitas Jambi	PKM	BAYU ROSADI	PKM Peningkatan Pendapatan Peternak Sapi Potong melalui Optimasi Produksi Anak Jantan di Kelompok Tani Desa Pudak Kecamatan Kumpeh Ulu Kabupaten Tanjung Jabung Timur	BARU
291	PTN	Universitas Jambi	PKM	NOFRANS EKA SAPUTRA	PKM PERILAKU HIDUP BERSIH DAN SEHAT ORANG RIMBA (SUKU ANAK DALAM), SAROLANGUN	BARU
292	PTN	Universitas Jambi	PKM	ROHATI	Pengayaan Materi Olimpiade Matematika untuk Guru SD Alam Al-Fath dan SD Jambi Islamic School (JISc) Kota Jambi Provinsi Jambi	BARU
293	PTN	Universitas Jambi	PPK	RAINIYATI	Program Pengembangan Kewirausahaan (PPK) Produk Unggulan Pertanian Demi Terciptanya Agropreneur Muda	BARU
294	PTN	Universitas Jambi	PPPE	MARGARETTA	IbPE KERAJINAN SONGKET JAMBI	LANJUTAN

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
295	PTN	Universitas Jambi	PPPUD	JOHANNES	Pengembangan Produk dan Pasar Kopi Liberika Tungkal Jambi melalui Teknologi Trichopozita Plus, FD Coffee roasted W600 dan teknologi "Gusset Kraft foil"	LANJUTAN
296	PTN	Universitas Jambi	PPPUD	METHA MONICA	lbPUD Udang Ketak	LANJUTAN
297	PTN	Universitas Jambi	PPPUD	REVIS ASRA	PPPUD JERNANG DI MANDIANGIN, PROVINSI JAMBI	BARU
298	PTN	Universitas Jember	KKN-PPM	HIDAYAT TEGUH WIYONO	PENINGKATAN EKONOMI PETERNAK SAPI PO DI DUKUH LABUHAN MERAK DAN KARANG TEKOK YANG BERBATASAN DENGAN TAMAN NASIONAL BALURAN MELALUI MODEL PENGANDANGAN	BARU
299	PTN	Universitas Jember	PKM	A LILIK SLAMET RAHARSONO	Promosi Kesenian Tradisional Can Macanan Kaduk Melalui Teknologi Audio Visual	BARU
300	PTN	Universitas Jember	PKM	AKHMAD TAUFIQ	PKM Revitalisasi Kelembagaan Ludruk Wetanan Di Jember Dalam Menghadapi Kompetisi Industri Pasar Hiburan	BARU
301	PTN	Universitas Jember	PKM	ARTOTO ARKUNDATO	PKM Pemberdayaan Ekonomi Kelompok Usaha Pande Besi Desa Suger Kidul Kecamatan Jelbuk Kabupaten Jember	BARU
302	PTN	Universitas Jember	PKM	BANUN KUSUMAWARDANI	PKM Paguyuban Purnabakti di Kelurahan Patrang Kecamatan Patrang Kabupaten Jember Provinsi Jawa Timur (Pemberdayaan purnabakti untuk mewujudkan purnabakti sehat, aktif, mandiri dan produktif)	BARU
303	PTN	Universitas Jember	PKM	DEDI DWILAKSANA	PKM Penggiat Kebun Buah Naga Organik Di Desa Karangrejo Dan Desa Wirolegi Kecamatan Sumbersari Kabupaten Jember Provinsi Jawa Timur	BARU
304	PTN	Universitas Jember	PKM	DINI KURNIAWATI	PKM Kelompok PKK Di Desa Rambipuji Dan Desa Kaliwining, Kecamatan Rambipuji, Kabupaten Jember, Jawa Timur	BARU
305	PTN	Universitas Jember	PKM	INDAH YULIA NINGSIH	PKM KELOMPOK PETANI JAMUR TIRAM DI DESA PENAMBANGAN KECAMATAN CURAHDAMI DAN KELURAHAN DABASAH KECAMATAN BONDOWOSO KABUPATEN BONDOWOSO PROVINSI JAWA TIMUR	BARU
306	PTN	Universitas Jember	PKM	JANUAR FERY IRAWAN	PKM Dalam Menghadapi Bahaya Angin Puting Beliung Di Desa Pakusari Kecamatan Pakusari Kabupaten Jember Propinsi Jawa Timur	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
307	PTN	Universitas Jember	PKM	KAHAR MUZAKHAR	Produksi Larva Black Soldier Fly (Hermentia illucens) Kaya Protein Berbasis Limbah Kotoran Ayam Guna Meningkatkan Kemandirian Pakan Alternatif Berkualitas Bagi Peternak Di Desa Mumbulsari Kabupaten Jember	BARU
308	PTN	Universitas Jember	PKM	NANANG TRI HARYADI	PKM KELOMPOK TANI TEMBAKAU DI DESA ANTIROGO KECAMATAN SUMBERSARI KABUPATEN JEMBER DALAM MEMANFAATKAN AGEN HAYATI UNTUK MENGENDALIKAN HAMA ULAT DAUN	BARU
309	PTN	Universitas Jember	PKM	NINNA ROHMAWATI	PKM Kelompok Pengolah dan Pemasar (POKLAHSAR) Ikan "Pemberdayaan Ikan Tongkol dan Jantung Pisang menjadi Produk Abon Modifikasi" di Kecamatan Puger Kabupaten Jember	BARU
310	PTN	Universitas Jember	PKM	SUMARJI	PKM Warga di Desa Kalibaru Wetan Kecamatan Kalibaru Kabupaten Banyuwangi untuk Mengatasi Krisis Listrik	BARU
311	PTN	Universitas Jenderal Soedirman	HI-LINK	ENI SUMARNI	Pengembangan sentra produksi purwoceng dengan penerapan irigasi drip dan nutrient film technique (NFT) untuk mendukung obat unggulan daerah dan mencegah kepunahan di sentra pariwisata Dieng Banjarnegara	LANJUTAN
312	PTN	Universitas Jenderal Soedirman	HI-LINK	NUR AINI	Penguatan UKM Pangan Berbasis Jagung Untuk Meningkatkan Daya Saing dan Taraf Sosial Ekonomi Masyarakat Wonosobo	LANJUTAN
313	PTN	Universitas Jenderal Soedirman	HI-LINK	SANTI DWI ASTUTI	Pengembangan Produksi dan Pemasaran Produk "Ready to Eat" Berbasis Tiwul dan Mocaf untuk Meningkatkan Daya Saing Industri dan Kesejahteraan Masyarakat di Kabupaten Wonosobo	LANJUTAN
314	PTN	Universitas Jenderal Soedirman	HI-LINK	SRI LESTARI	Upaya Peningkatan Pendapatan Masyarakat Melalui Usaha Terintegrasi Budidaya dan Produk Olahan Jamur di Kabupaten Purbalingga	LANJUTAN
315	PTN	Universitas Jenderal Soedirman	KKN-PPM	KHARISUN	PEMBERDAYAAN MASYARAKAT YANG BERKELANJUTAN MELALUI PENGEMBANGAN PERTANIAN TERPADU DI DESA KALIKESUR KECAMATAN KEDUNG BANTENG KABUPATEN BANYUMAS JAWA TENGAH	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
316	PTN	Universitas Jenderal Soedirman	KKN-PPM	NING IRIYANTI	PENGEMBANGAN INOVASI TEKNOLOGI TEPAT GUNA DAN DIVERSIFIKASI PRODUK UNGGULAN UNTUK MEWUJUDKAN PEMBANGUNAN EKONOMI KREATIF DAN BERKELANJUTAN DESA SUNYALANGU KEC. KARANGLEWAS KAB. BANYUMAS MENUJU DESA MANDIRI SEJAHTERA	BARU
317	PTN	Universitas Jenderal Soedirman	KKN-PPM	PURWANTO	INTENSIFIKASI PERKEBUNAN KELAPA RAKYAT DI DESA KARANGKEMIRI KEC. PEKUNCEN KAB. BANYUMAS MELALUI PROGRAM REHABILITASI TANAMAN DAN DIVERSIFIKASI PRODUK KELAPA GUNA Mendukung Pencapaian Pembangunan Desa yang Berkelanjutan	BARU
318	PTN	Universitas Jenderal Soedirman	KKN-PPM	ROSIDI	USAHA MINA ITIK MELALUI BUDIDAYA AZOLLA GUNA MENINGKATKAN PENDAPATAN PETANI TERNAK DESA BRECEK KECAMATAN KALIGONDANG KABUPATEN PURBALINGGA	BARU
319	PTN	Universitas Jenderal Soedirman	KKN-PPM	SUYONO	Pemberdayaan Masyarakat Melalui Pengembangan Sentra Gula Kelapa Organik Di Desa Karanggadung Kecamatan Petanahan Kabupaten Kebumen Jawa Tengah	BARU
320	PTN	Universitas Jenderal Soedirman	PKM	ABDUL MANAN	PKM Kelompok Tani Bawang Merah di Desa Sumbang Kecamatan Sumbang Kabupaten Banyumas Provinsi Jawa tengah	BARU
321	PTN	Universitas Jenderal Soedirman	PKM	AGUS RIYANTO	PKM Kelompok Tani Padi Di Desa Tinggarjaya Kecamatan Jatilawang Kabupaten Banyumas Provinsi Jawa Tengah	BARU
322	PTN	Universitas Jenderal Soedirman	PKM	BAHRUN	Kelompok Usaha Budidaya dan Pengolahan Aneka Kuliner Entok di Desa Wanadadi Kabupaten Banjarnegara	BARU
323	PTN	Universitas Jenderal Soedirman	PKM	BUDI SUSTRIAWAN	PKM Kelompok Wanita Tani Pengolahan Jagung di Kecamatan Kutasari, Purbalingga, Jawa Tengah	BARU
324	PTN	Universitas Jenderal Soedirman	PKM	ENDANG MUGIASTUTI	PKM KELOMPOK PKK LADA PERDU DI DESA TAMBAKSOGRA, KECAMATAN SUMBANG KABUPATEN BANYUMAS, PROVINSI JAWA TENGAH	BARU
325	PTN	Universitas Jenderal Soedirman	PKM	HARI PRASETIJO	PKM Pembangkit Piko Hidro Generator Magnet Permanen Untuk Penerangan Jalan Umum di Dusun Siwarak Kulon Kecamatan Tambak Kabupaten Banyumas Provinsi Jawa Tengah	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
326	PTN	Universitas Jenderal Soedirman	PKM	HERY WINARSI	PKM BERBAGAI PRODUK OLAHAN PISANG PADA PENGUSAHA MIKRO KRIPIK PISANG "Banana Kreeuk" DAN KELOMPOK WANITA TANI TUNAS HANDAYANI DI DESA PAMIJEN, KECAMATAN BATURRADEN, KABUPATEN BANYUMAS, JAWA TENGAH	BARU
327	PTN	Universitas Jenderal Soedirman	PKM	HIDAYAH DWIYANTI	Pemberdayaan Kelompok Wanita Tani Ubi Kayu Kecamatan Pengadegan Kabupaten Purbalingga Guna Mencapai Masyarakat Ekonomi Mandiri	BARU
328	PTN	Universitas Jenderal Soedirman	PKM	PURWOKO HARI KUNCORO	PKM SCREEN-HOUSE PEMBIBITAN DENGAN SISTEM HIDROPONIK UNTUK PENGUATAN BUDIDAYA STRAWBERRY PADA KELOMPOK TAHLIL BERGILIR RT 07 RW 04, DESA SERANG, KECAMATAN KARANGREJA, KABUPATEN PURBALINGGA, PROVINSI JAWA TENGAH	BARU
329	PTN	Universitas Jenderal Soedirman	PKM	RR ENDANG SRININGSIH	PKM IKM CARICA : UPAYA PENINGKATAN PENDAPATAN MELALUI PERBAIKAN KUALITAS DAN DIVERSIFIKASI PRODUK DI KABUPATEN BANJARNEGARA	BARU
330	PTN	Universitas Jenderal Soedirman	PKM	SRI MARTINI	PKM Pada Kelompok Kerajinan "BAMBU SARI" Kecamatan Somagede	BARU
331	PTN	Universitas Jenderal Soedirman	PKM	TRIANA YUNI ASTUTI	PKM KELOMPOK PETERNAK SAPI PERAH DESA KAPENCAR KECAMATAN KERTEK KABUPATEN WONOSOBO - JAWA TENGAH	BARU
332	PTN	Universitas Jenderal Soedirman	PKM	WAHYU TRI CAHYANTO	Inovasi kerajinan kayu di Desa Sumbang Dukuh untuk pelatihan psikomotorik Siswa Paud Sinar Mentari di Desa Dukuhwaluh Kecamatan Kembaran	BARU
333	PTN	Universitas Jenderal Soedirman	PPDM	HARYADI	PPDM Desa Susukan Kecamatan Sumbang Kabupaten Banyumas sebagai Desa Eduwisata Berbasis Potensi Lokal	BARU
334	PTN	Universitas Jenderal Soedirman	PPK	TRIANA SETYAWARDANI	Program Pengembangan Kewirausahaan di Universitas Jenderal Soedirman Purwokerto	BARU
335	PTN	Universitas Jenderal Soedirman	PPPUD	AKHMAD SODIQ	IbPUD: Penggemukan dan Pembiakan Sapi Potong di Kabupaten Cilacap Jawa-Tengah	LANJUTAN
336	PTN	Universitas Jenderal Soedirman	PPPUD	GATHOT HERI SUDIBYO	IbPUD Kerajinan Kayu Laminasi dari Bahan Limbah Lokal di Kabupaten Purbalingga Jawa Tengah	LANJUTAN
337	PTN	Universitas Jenderal Soedirman	PPPUD	ISTIQOMAH	PPPUD Olahan Buah Salak di Kabupaten Banjarnegara Provinsi Jawa Tengah	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
338	PTN	Universitas Jenderal Soedirman	PPPUD	REFIUS PRADIPTA SETYANTO	PPPUD Bagi Produk Olahan Kelapa Terpadu Di Petanahan Kabupaten Kebumen Jawa Tengah	BARU
339	PTN	Universitas Jenderal Soedirman	PPPUD	SRI WIDARNI	IbPUD Produk "Ready To Drink" Buah Carica di Wonosobo Jawa Tengah	LANJUTAN
340	PTN	Universitas Jenderal Soedirman	PPUPIK	RIFDA NAUFALIN	IbIKK USAHA PENGAWET ALAMI BERBAHAN BAKU KECOMBRANG (Nicolaia speciosa)	LANJUTAN
341	PTN	Universitas Khairun	PKM	HASAN HAMID	PKM Guru MIPA Kota Ternate BIAK-Online (Guru MIPA Berbagi Ilmu Melalui Penulisan Artikel Ilmiah Pada Jurnal Yang Terakses Secara-Online)	BARU
342	PTN	Universitas Khairun	PPUPIK	YUSRI SAPSUHA	IbIKK BROILER ORGANIK	LANJUTAN
343	PTN	Universitas Lambung Mangkurat	KKN-PPM	SAMAN ABDURRAHMAN	Penguatan Ekonomi Kreatif Masyarakat Sekitar Tambang Intan Tradisional Menuju Desa Geo Wisata Intan Di Cempaka, Banjarbaru Kalimantan Selatan	BARU
344	PTN	Universitas Lambung Mangkurat	PKM	DINA NAEMAH	PKM Home Industri Gula Aren Desa Wasah Hulu Kecamatan Angkinang Kabupaten Hulu Sungai Selatan Provinsi Kalimantan Selatan	BARU
345	PTN	Universitas Lambung Mangkurat	PKM	HERNINGTYAS NAUTIKA LINGGA	PKM Pengrajin Jamu Dalam Pembuatan Minuman Jamu Segar Dalam Kemasan (MJSJK) di Kelurahan Loktabat Selatan Banjarbaru	BARU
346	PTN	Universitas Lambung Mangkurat	PKM	HUSAINI	PENINGKATAN LIFE SKILL METODE HIDROKURA MASYARAKAT DI KECAMATAN ASTAMBUL KABUPATEN BANJAR	BARU
347	PTN	Universitas Lambung Mangkurat	PKM	IKA OKSI SUSILAWATI	PKM: Penyediaan Air Bersih Layak Konsumsi dan Pengolahan Kompos di Desa Telok Selong, Martapura, Kab. Banjar	BARU
348	PTN	Universitas Lambung Mangkurat	PKM	NOOR MIRAD SARI	PKM Pembuatan Briket Pengusir Nyamuk dan Aromaterapi di Desa Mandiingin Barat Kecamatan Karang Intan Kabupaten Banjar Provinsi Kalimantan Selatan	BARU
349	PTN	Universitas Lambung Mangkurat	PKM	NUR SALAM	PKM: Pemberdayaan Kerajinan Ilung (Eceng Gondok) Bernilai Ekonomis Tinggi melalui Penerapan TTG dan Diversifikasi Produk	BARU
350	PTN	Universitas Lambung Mangkurat	PKM	RATNA SETYANINGRUM	PKM Pelatihan dan Pengembangan Teknologi Industri Batu Bata di Desa Lok Buntar Kecamatan Sungai Tabuk Kabupaten Banjar Kalimantan Selatan	BARU
351	PTN	Universitas Lambung Mangkurat	PKM	SUNARDI	PKM Hidroponik Sayuran Menggunakan Media Lempung, Zeolit dan Biomasa di Desa Guntung Payung, Banjarbaru	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
352	PTN	Universitas Lambung Mangkurat	PKM	SUTOMO	Pemberdayaan Usaha Kecil Obat Tradisional Melalui Peningkatan Keterampilan Dasar Pembuatannya Secara Benar di Kabupaten Banjar Kalimantan Selatan	BARU
353	PTN	Universitas Lambung Mangkurat	PKM	WIWIN TYAS ISTIKOWATI	PKM Pengeringan Kayu untuk Peningkatan Produksi pada Pengrajin Kayu Lokal di Banjarbaru, Kalimantan Selatan	BARU
354	PTN	Universitas Lambung Mangkurat	PPK	AKHMAD YUSUF	PROGRAM PENGEMBANGAN KEWIRAUSAHAAN (PPK) SEBAGAI SOLUSI MENCIPTAKAN LAPANGAN KERJA BAGI MAHASISWA DAN ALUMNI DI UNIVERSITAS LAMBUNG MANGKURAT	BARU
355	PTN	Universitas Lambung Mangkurat	PPPUD	ARFAN EKO FAHRUDIN	PPPUD Sasirangan Bordir Sebagai Produk Unggulan Kota Banjarbaru Kalimantan Selatan	BARU
356	PTN	Universitas Lambung Mangkurat	PPPUD	LILING TRIYASMONO	IbPUD Kerajinan Batu Mulia di Martapura Kalimantan Selatan	LANJUTAN
357	PTN	Universitas Lambung Mangkurat	PPUPIK	LILING TRIYASMONO	Pengembangan Produk Suplemen Berbasis Akar Pasak Bumi	BARU
358	PTN	Universitas Lambung Mangkurat	PPUPIK	MUHAMMAD AHSIN RIFA I	IbKIK Anemon Laut Ornamen	LANJUTAN
359	PTN	Universitas Lampung	HI-LINK	MARIA ERNA K	Usaha Produksi Kopi Bubuk Terintegrasi Untuk Meningkatkan Mutu dan Keamanan Produk Pada Mitra Tani di Kabupaten Tanggamus	LANJUTAN
360	PTN	Universitas Lampung	KKN-PPM	SRI WALUYO	Pendekatan Agro-komplek dalam Pemberdayaan Masyarakat Kecamatan Wonosobo, Tanggamus	BARU
361	PTN	Universitas Lampung	PKM	DWI DIAN NOVITA	PKM KERIPIK BUAH KELOMPOK WANITA TANI KELURAHAN RAJABASA JAYA KOTA BANDAR LAMPUNG PROVINSI LAMPUNG	BARU
362	PTN	Universitas Lampung	PKM	DWI WAHYU HANDAYANI	PKM Kelompok Perempuan Pengrajin Rajutan Desa Wates Kecamatan Bumi Ratu Nuban Kabupaten Lampung Tengah Menuju Produk yang Variatif dan Beridentitas Lokal	BARU
363	PTN	Universitas Lampung	PKM	HERRY WARDONO	Peningkatan Produksi Gula Merah UKM Desa Purworejo Kecamatan Negerikaton, Kabupaten Pesawaran Melalui Desain Dan Rancang Bangun Tungku Biomassa Hemat Bahan Bakar	BARU
364	PTN	Universitas Lampung	PKM	HERTI UTAMI	Teknologi Olahan Makanan Berbasis Jamur dalam Rangka Mengembangkan Home Industry Agrobisnis di Desa Lingsuh, Kecamatan Raja Basa, Bandar Lampung	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
365	PTN	Universitas Lampung	PKM	JORFRI BOIKE SINAGA	Penerapan Teknologi Pompa Tanpa Motor (Hydraulic Ram Pump) untuk Membantu Irigasi Persawahan Masyarakat di Kelurahan Sumberrejo Bandar Lampung	BARU
366	PTN	Universitas Lampung	PKM	TARSIM	PKM PEMBUDIDAYA IKAN LELE BERBASIS TEKNOLOGI REKAYASA HORMONAL PADA KELOMPOK "MINATANI GARUDA" KECAMATAN SUKABUMI BANDAR LAMPUNG DAN "MANDIRI SENTOSA" KECAMATAN JATI AGUNG LAMPUNG SELATAN	BARU
367	PTN	Universitas Lampung	PKM	ZIPORA SEMBIRING	PKM Kelompok Pengrajin Makanan Berbasis Pewarna Alami	BARU
368	PTN	Universitas Lampung	PKW	BUHANI	PENERAPAN METODE 4Rp DALAM Mendukung Pengelolaan dan Pengolahan Sampah Berbasis Partisipasi Masyarakat di Kabupaten Way Kanan	LANJUTAN
369	PTN	Universitas Lampung	PPDM	HARUN AL RASYID	PENGEMBANGAN LUMBUNG BERAS SIGER DI DESA WAY KANDIS – BANDAR LAMPUNG	LANJUTAN
370	PTN	Universitas Lampung	PPDM	SIMPARMIN BR GINTING	MENUJU DESA PRODUKTIF BERBASIS KOMUNITAS DENGAN PENGOPTIMALAN PEMANFAATAN SUMBER DAYA PEDESAAN	BARU
371	PTN	Universitas Lampung	PPK	KUSUMA ADHIANTO	PENGEMBANGAN "TECHNOPRENEURSHIP" DI FAKULTAS PERTANIAN, UNIVERSITAS LAMPUNG	BARU
372	PTN	Universitas Lampung	PPPUD	SITI NURJANAH	IbPUD Agribisnis Jagung dan Produk Olahannya di Kabupaten Lampung Selatan Propinsi Lampung 	LANJUTAN
373	PTN	Universitas Lampung	PPPUD	TANTO P UTOMO	ibPUD Penyulingan Minyak Atsiri di Bandar Lampung, Provinsi Lampung	LANJUTAN
374	PTN	Universitas Lampung	PPUPIK	MONA ARIF MUDA	DRONILA: Unit Layanan dan Produksi Drone UNILA	LANJUTAN
375	PTN	Universitas Lampung	PPUPIK	SRI RATNA SULISTYANTI	IbKIK Rumah Cerdas Kampung Digital	LANJUTAN
376	PTN	Universitas Malikussaleh	PPDM	NIRZALIN	Penerapan Teknologi Polikultur Untuk Budidaya Udang Windu dan Kepiting Soka Guna Meningkatkan Kesejahteraan Petani Tambak di Desa Ex- Basis Gerakan Aceh Merdeka dan Narkoba, Ujong Pacu Kota Lhokseumawe - Aceh.	BARU
377	PTN	Universitas Malikussaleh	PPUPIK	EVA AYUZAR	Budidaya Ikan Patin (Pangasius sp) di Kolam Terpal	LANJUTAN
378	PTN	Universitas Mataram	KKN-PPM	ALIEFMAN HAKIM	Pemberdayaan Masyarakat Desa Sembalun Bumbung dalam Pengembangan Wisata Tumbuhan Obat SASAMBO	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
379	PTN	Universitas Mataram	KKN-PPM	EKO BASUKI	PEMBERDAYAAN MASYARAKAT PENGRAJIN TAHU KELURAHAN KEKALIK JAYA, KECAMATAN SEKARBELA, KOTA MADYA MATARAM NUSA TENGGARA BARAT	BARU
380	PTN	Universitas Mataram	PKM	A FARID HEMON	PKM Aplikasi Pemupukan Kalsium dan Rhizobium pada Budidaya Kacang Tanah di Lahan Kering Desa Amor-Amor Kecamatan Kayangan Kabupaten Lombok Utara Propinsi NTB	BARU
381	PTN	Universitas Mataram	PKM	DESI WIDIANTY	PKM PENERAJIN GERABAH DAN GENTENG DALAM UPAYA DIVERSIFIKASI PRODUK DENGAN MEMBUAT BATA RINGAN DARI LIMBAH PRODUKSI	BARU
382	PTN	Universitas Mataram	PKM	DEWI NUR AENI SETYOWATI	PKM Kelompok Pembudidaya Kuda Laut Skala Rumah Tangga di Desa Ekas Buana, Kecamatan Jerowaru, Kabupaten Lombok Timur, Provinsi Nusa Tenggara Barat	BARU
383	PTN	Universitas Mataram	PKM	I WAYAN SUTRESNA	(PKM) KELOMPOK TANI JAGUNG UNTUK PENYEDIAAN BENIH UNGGUL DAN SWASEMBADA PANGAN DI DESA GERUNG KABUPATEN LOMBOK BARAT NUSA TENGGARA BARAT	BARU
384	PTN	Universitas Mataram	PKM	KURNIAWAN YUNIARTO	Technopreneurship Berbasis Komoditas Tempe Bagi Guru Baca Al-Qur'an di Desa Sukamulia Kecamatan Sukamulia Kabupaten Lombok Timur	BARU
385	PTN	Universitas Mataram	PKM	NAZARUDDIN	PKM Usaha Dodol Nangka di Desa Suranadi Kecamatan Narmada Kabupaten Lombok Barat Provinsi Nusa Tenggara Barat	BARU
386	PTN	Universitas Mataram	PKM	SISKA CICILIA	PKM Pengelolaan dan Pengembangan Usaha Produk Pangan Olahan Berbasis Jagung di Dusun Lingkung Desa Kopang Rembiga Kecamatan Kopang Lombok Tengah	BARU
387	PTN	Universitas Mataram	PKM	YENI SULASTRI	PENINGKATAN KUALITAS PRODUK DAN KEMASAN GULA CETAK DAN GULA SEMUT DI DESA KEKAIT KECAMATAN GUNUNG SARI KABUPATEN LOMBOK BARAT PROVINSI NUSA TENGGARA BARAT	BARU
388	PTN	Universitas Mataram	PKM	ZAENAL ABIDIN	PKM Optimalisasi Pemanfaatan Air Melalui Kegiatan Budidaya Ikan untuk Petani Lahan Kering di Desa Gumantar, Kecamatan Kayangan, Kabupaten Lombok Utara, NTB	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
389	PTN	Universitas Mataram	PKW	SUKARDI	Demonstration Plot dan Pendampingan Pengentasan Kemiskinan Melalui Revitalisasi Pendidikan Berbasis Praktik Sosial di Desa Sekotong Barat Kabupaten Lombok Barat	BARU
390	PTN	Universitas Mataram	PPPUD	I WAYAN JONIARTA	IbPUD Kerajinan Kulit Kerang Dan Mutiara Sebagai Produk Unggulan Penunjang Pariwisata Kota Mataram dan Kab. Lombok Barat- NTB 	LANJUTAN
391	PTN	Universitas Mulawarman	PKM	FARIDA DJUMIATI SITANIA	PKM DESAIN INDUSTRI PENGOLAHAN BUAH NAGA MERAH KELOMPOK WANITA TANI (KWT) KELURAHAN SUNGAI MERDEKA, KECAMATAN SAMBOJA, KABUPATEN KUTAI KARTANEGARA, PROVINSI KALIMANTAN TIMUR	BARU
392	PTN	Universitas Mulawarman	PKM	RUDY AGUNG NUGROHO	Penerapan mesin pengasap ikan bagi nelayan di Sungai Suwi Muara Ancalong Kutai Timur	BARU
393	PTN	Universitas Mulawarman	PKM	SWANDARI PARAMITA	Optimalisasi pos pembinaan terpadu penyakit tidak menular di Desa Loa Kumbang, Kecamatan Sungai Kunjang, Samarinda, Kalimantan Timur	BARU
394	PTN	Universitas Mulawarman	PPUPIK	SJARIF ISMAIL	PPUPIK Pusat Pengobatan, Penelitian dan Pendidikan Komplementer Universitas Mulawarman	BARU
395	PTN	Universitas Musamus Merauke	PKM	YUS WITDARKO	PKM KELOMPOK TANI USAHA KLANTING DI KAMPUNG WENDA ASRI DISTRIK JAGEBOB KABUPATEN MERAUKE PROVINSI PAPUA	BARU
396	PTN	Universitas Negeri Gorontalo	KKN-PPM	HAYATININGSIH GUBALI	Pengembangan Desa Wisata Berbasis Budaya dan Lingkungan di Desa Bongo Kecamatan Batudaa Pantai Kabupaten Gorontalo	BARU
397	PTN	Universitas Negeri Gorontalo	KKN-PPM	LANTO MOHAMAD KAMIL AMALI	PEMBERDAYAAN KELUARGA MISKIN MELALUI PEMANFAATAN BONGGOL JAGUNG MENJADI KERAJINAN SEBAGAI UPAYA PENINGKATAN PEREKONOMIAN MASYARAKAT DESA TUNGGULO SELATAN BONE BOLANGO	BARU
398	PTN	Universitas Negeri Gorontalo	KKN-PPM	LANTO NINGRAYATI AMALI	PEMBERDAYAAN MASYARAKAT LOMBONG MELALUI PENGEMBANGAN DESA WISATA PAMANDIAN AIR PANAS SEBAGAI UPAYA MENINGKATKAN EKONOMI KREATIF MASYARAKAT	BARU
399	PTN	Universitas Negeri Gorontalo	KKN-PPM	NOVIANTY DJAFRI	Pemberdayaan Masyarakat di Wilayah Panipi Kec. Batudaa Kab. Gorontalo Provinsi Gorontalo	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
400	PTN	Universitas Negeri Gorontalo	KKN-PPM	NURSIYA BITO	PEMBERDAYAAN BUKIT CINTA SEBAGAI DESA WISATA ALAM UNTUK MENINGKATKAN EKONOMI KREATIF PENDUDUK MISKIN DI DESA MOLUTABU KECAMATAN KABILA BONE KABUPATEN BONE BOLANGO PROPINSI GORONTALO	BARU
401	PTN	Universitas Negeri Gorontalo	KKN-PPM	SARSON W DJ POMALATO	DIVERSIFIKASI PRODUK OLAHAN PERIKANAN IKAN TAWAR DALAM UPAYA MENINGKATKAN DERAJAT KESEJAHTERAAN MASYARAKAT DI SEKITAR DANAU LIMBOTO	BARU
402	PTN	Universitas Negeri Gorontalo	KKN-PPM	SRI INDRIYANI S DAI	PENINGKATAN MUTU USAHA MAKANAN TRADISIONAL KUE DUMALO DI DESA LUWOO KECAMATAN TALAGA JAYA KABUPATEN GORONTALO	BARU
403	PTN	Universitas Negeri Gorontalo	KKN-PPM	SUPRIYADI	PEMBERANTASAN BUTA AKSARA BERBASIS LINGKUNGAN DI DESA OWATA KABUPATEN BONE BOLANGO PROVINSI GORONTALO	BARU
404	PTN	Universitas Negeri Gorontalo	KKN-PPM	WENY ALMORAVID DUNGGA	Pemberdayaan Ekonomi Bagi Masyarakat Pesisir Danau Limboto Melalui Pelestarian Lingkungan dan Pemanfaatan Eceng Gondok Sebagai Produk Kerajinan Tangan Khas Desa Buhu Kecamatan Talaga Jaya Kabuapten Gorontalo	BARU
405	PTN	Universitas Negeri Gorontalo	KKN-PPM	WENY JA MUSA	Pemanfaatan limbah pertanian sebagai pupuk organik cair(POC) di Desa Dutohe Barat Kec. Kabila Kab. Bone Bolango	BARU
406	PTN	Universitas Negeri Gorontalo	PKM	JULIANA	PKM Bagi Kelompok Pembudidaya Ikan Air Tawar di Kecamatan Suwawa Kabupaten Bone Bolango Propinsi Gorontalo	BARU
407	PTN	Universitas Negeri Gorontalo	PPDM	MUHAMMAD SAYUTI	PPDM PADA KELOMPOK TANI TERNAK DI DESA TIMBUOLO TENGAH KECAMATAN BOTUPINGGE KABUPATEN BONE BOLANGO GORONTALO	BARU
408	PTN	Universitas Negeri Gorontalo	PPPUD	ISMET SULILA	IbPUD PRODUK SULAMAN KAIN KARAWO PADA KELOMPOK UKM ANNISA DAN UKM NIRWANA DESA RELIGIUS BONGO KECAMATAN BATUDAA PANTAI KABUPATEN GORONTALO PROVINSI GORONTALO	LANJUTAN
409	PTN	Universitas Negeri Jakarta	PKM	BUDIAMAN	Revitalisasi Bahan Pembelajaran IPS Berbasis Teknologi Informasi	BARU
410	PTN	Universitas Negeri Jakarta	PKM	DEWI NURMALASARI	PKM Guru Pengelola Koperasi di SMKN Jakarta Pusat	BARU
411	PTN	Universitas Negeri Jakarta	PKM	DINNY DEVI TRIANA	SISTEM EVALUASI BERBASIS IT PADA SANGGAR TARI LARASATI DAN GANDES PAMANTES	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
412	PTN	Universitas Negeri Jakarta	PKW	AHMAD KHOLIL	PROGRAM KEMITRAAN WILAYAH (PKW) KOTA BEKASI	BARU
413	PTN	Universitas Negeri Makassar	KKN-PPM	ABDUL MUIS	Pembelajaran Dan Pemberdayaan Masyarakat dengan Penerapan Konsep Rumah Pangan Organik Berbasis IPTEK untuk Peningkatan Pendapatan Keluarga	BARU
414	PTN	Universitas Negeri Makassar	KKN-PPM	AGUS SYAM	PENGEMBANGAN PRODUK PERTANIAN ORGANIK BERBASIS SUMBER DAYA LOKAL UNTUK MENINGKATKAN PENDAPATAN KELUARGA	BARU
415	PTN	Universitas Negeri Makassar	KKN-PPM	ERNAWATI SYAHRUDDIN KASENG	Pengembangan dan Pengolahan Berbasis Sumber Daya Wilayah Pesisir Pada Wanita Nelayan Di Kecamatan Tanete Rilau, Barru.	BARU
416	PTN	Universitas Negeri Makassar	KKN-PPM	FIRDAUS W SUHAEB	Pemberdayaan Masyarakat Tani Berbasis Pengolahan Sumber Daya Alam di Kecamatan Pujananting, Kabupaten Barru	BARU
417	PTN	Universitas Negeri Makassar	KKN-PPM	HENDRA JAYA	PEMBERDAYAAN MASYARAKAT MELALUI KETERAMPILAN VOKASIONAL GUNA MENUMBUHKEMBANGKAN USAHA KREATIF BERBASIS POTENSI LOKAL DAN JIWA KEWIRUSAHAAN DALAM MENGHADAPI MEA (Masyarakat Ekonomi ASEAN) DI KABUPATEN PINRANG	BARU
418	PTN	Universitas Negeri Makassar	KKN-PPM	ISHAK	Peningkatan Kualitas lingkungan Pemukiman DAS Walanae Kecamatan Sabangparu Kabupaten Wajo	BARU
419	PTN	Universitas Negeri Makassar	KKN-PPM	ISMAIL	Optimalisasi Lahan Pekarangan Wilayah Pesisir Dengan Budidaya Sayuran Organik untuk Meningkatkan Ketahanan Pangan Keluarga Di Kecamatan Suppa Kabupaten Pinrang	BARU
420	PTN	Universitas Negeri Makassar	KKN-PPM	MANTASIA	PEMBERDAYAAN KELOMPOK PEMBUDIDAYA IKAN BANDENG TANPA DURI, DIVERSIFIKASI PRODUK DAN PEMASARAN BERBASIS TEKNOLOGI INFORMASI DI KABUPATEN PINRANG SULAWESI SELATAN	BARU
421	PTN	Universitas Negeri Makassar	KKN-PPM	MARSUD HAMID	Pemberdayaan Masyarakat melalui KKN - PPM Untuk meningkatkan kualitas hidup masyarakat Daerah Aliran Sungai Walanae Kecamatan Sabangparu Kabupaten Wajo	BARU
422	PTN	Universitas Negeri Makassar	KKN-PPM	MUHAMMAD JUNAEDY RAHMAN	Pemberdayaan Masyarakat Melalui Peningkatan Kualitas Produk Perikanan dan Pertanian Desa Tomasaju kecamatan Galesong Utara Kabupaten Takalar	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
423	PTN	Universitas Negeri Makassar	KKN-PPM	MUHAMMAD SAID HASAN	Pemanfaatan Tanaman Lokal Untuk Apotek Hidup Desa Aka-akae Kecamatan Watang Sidenreng Kabupaten Sidrap	BARU
424	PTN	Universitas Negeri Makassar	KKN-PPM	RAHMANSAH	Penarapan Teknologi Sumur Bor Sistem Pipa Imbuh untuk Keperluan Air Bersih.	BARU
425	PTN	Universitas Negeri Makassar	PKM	ABD. RAHMAN PATTA	PKM Strategi Pemasaran Klaster Lobster Dan Ikan Kerapu Berbasis Teknologi Ecommerce Bagi Kelompok Budidaya Di Kepulauan Barrang Caddi Kecamatan Sangkarrang Kota Makassar	BARU
426	PTN	Universitas Negeri Makassar	PKM	ANDI IHSAN	PKM KERAJINAN SOUVENIR DAN ASESORIS RUMAH TANGGA DARI LIMBAH MAJALAH BEKAS BAGI SANTRI PONDOK PESANTREN DDI MANGKOSO	BARU
427	PTN	Universitas Negeri Makassar	PKM	ANDI YUSDY DWIASTA R	PKM PENERAPAN JAMBAN KNOCKDOWN DAN SEPTICTANK BUIS BETON PRACETAK PADA RUMAH PANGGUNG RAWAN BANJIR DIPESISIR DANAU SIDENRENG	BARU
428	PTN	Universitas Negeri Makassar	PKM	EDI SUHARDI RAHMAN	PKM Teknologi Tepat Guna Pompa Air Tenaga Angin Untuk Sirkulasi Ikan Bagi Kelompok Budidaya Ikan Air Tawar Di Kabupaten Jeneponto	BARU
429	PTN	Universitas Negeri Makassar	PKM	EDY SABARA	PKM Upaya Pemandirian Penghuni Panti Asuhan Melalui Peningkatan Keterampilan Teknis Perawatan AC dan Kemampuan Wirausaha di Sulawesi Selatan	BARU
430	PTN	Universitas Negeri Makassar	PKM	FATHAHILLAH	Kelompok Nelayan Tangkap Pulau Barang Caddi	BARU
431	PTN	Universitas Negeri Makassar	PKM	HILDA KARIM	PKM Pengolahan Ikan di Kabupaten Bantaeng	BARU
432	PTN	Universitas Negeri Makassar	PKM	IRMA ASWANI AHMAD	PKM Kelompok Guru SMP di Kecamatan Bontonompo dan Somba Opu Kabupaten Gowa Provinsi Sulawesi Selatan	BARU
433	PTN	Universitas Negeri Makassar	PKM	IRWAN	PKM Kelompok Tani Dusun Paladang Kabupaten Pinrang	BARU
434	PTN	Universitas Negeri Makassar	PKM	MAYA SARI WAHYUNI	PKM Pelatihan Screen Printing Bagi Anak Panti Asuhan Usia Produktif di Kota Makassar sebagai upaya Pengembangan Kemandirian dan Jiwa Kewirausahaan	BARU
435	PTN	Universitas Negeri Makassar	PKM	MITHEN	UPAYA PENINGKATAN KESEHATAN DIRI DAN LINGKUNGAN PADA MASYARAKAT PINGGIRAN SUNGAI CENRANA KABUPATEN WAJO SULAWESI SELATAN	BARU
436	PTN	Universitas Negeri Makassar	PKM	MUDASSIR	PKM bagi Siswa dan Guru SMK Darussalam dan SMK Negeri 1 Pattallassang Kabupaten Gowa	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
437	PTN	Universitas Negeri Makassar	PKM	MUHAMMAD MA RUF IDRIS	PKM Kelompok Tuna Daksa Pada Panti Sosial Bina Daksa Wirayana Kota Makassar	BARU
438	PTN	Universitas Negeri Makassar	PKM	MUHAMMAD SALEH	PKM ORGANISASI PROFESI GURU DALAM MENINGKATKAN KETERAMPILAN MENULIS ARTIKEL DAN MANAJEMEN TATA KELOLA JURNAL ILMIAH	BARU
439	PTN	Universitas Negeri Makassar	PKM	MULIATY YANTAHIN	PKM VIRTUAL REALITY BAGI GURU SEKOLAH DASAR DI DESA JENETALASA KECAMATAN BANGKALA KABUPATEN JENEPONTO PROVINSI SULAWESI SELATAN	BARU
440	PTN	Universitas Negeri Makassar	PKM	NUR ENI P	PKM IKAN MAS (CYPRINUS) PINDANG MANIS DI KECAMATAN BANTIMURUNG, KABUPATEN MAROS	BARU
441	PTN	Universitas Negeri Makassar	PKM	NURLIATI SYAMSUDDIN	Pemberdayaan Tanaman Lokal untuk kualitas Hidup Sehat dan Bernilai Ekonomi	BARU
442	PTN	Universitas Negeri Makassar	PKM	PANENNUNGI T	PKM Industri Kecil Batu Bata di Kelurahan Uluale Kecamatan Watang Pulu Kabupaten Sidenreng Rappang Provinsi Sulawesi Selatan	BARU
443	PTN	Universitas Negeri Makassar	PKM	PATANG	PKM Pemberdayaan Masyarakat Pulau lae-Lae Kota Makassar	BARU
444	PTN	Universitas Negeri Makassar	PKM	PINCE SALEMPA	KUB Dan Kelompok Tani Gula Kelapa dan Gula Semut Di Kecamatan Pujananting	BARU
445	PTN	Universitas Negeri Makassar	PKM	QADRIATHI DG.BAU	PKM PEMBUAT BATU BATA DI KEC UJUNG BULU KABUPATEN BULUKUMBA	BARU
446	PTN	Universitas Negeri Makassar	PKM	SAHADE	PKM PENERAPAN TEKNOLOGI PEMBUATAN SUMUR BOR SISTIM BUKA TUTUP DAN POMPA AIR BERBAHAN BAKAR GAS UNTUK PERSAWAHAN TADAH HUJAN	BARU
447	PTN	Universitas Negeri Makassar	PKM	SATRIA GUNAWAN ZAIN	PKM Kelompok Nelayan Cumi di Desa Barrang Caddi Kecamatan Sangkarrang Kota Makassar Provinsi Sulawesi Selatan	BARU
448	PTN	Universitas Negeri Makassar	PKM	ST. FATMAH HIOLA	Pemberdayaan Kelompok Tani Produktif Dan Ramah Lingkungan Di Kecamatan Sabbangparu Kabupaten Wajo	BARU
449	PTN	Universitas Negeri Makassar	PKM	SUKRIATI FIRMAN	Pemberdayaan Masyarakat Kecamatan Sabbangparu Kabupaten Wajo Untuk Usaha Menjahit Rumahan dan Pemafaatan Perca Kain Sutra	BARU
450	PTN	Universitas Negeri Makassar	PKM	SUMIATI SIDE	PKM KELOMPOK PENGERING IKAN DI DESA MANERA KECAMATAN SALOMEKKO KABUPATEN BONE	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
451	PTN	Universitas Negeri Makassar	PKM	SUTARSI SUHAEB	PKM Kelompok Anak Panti Asuhan di Kecamatan Pallangga Kabupaten Gowa Provinsi Sulawesi Selatan	BARU
452	PTN	Universitas Negeri Makassar	PKM	SYAHRUL	PKM KERAJINAN LAMPU HIAS DARI BATOK KELAPA PADA WARGA BINAAN LAPAS NARKOTIKA BOLLANGI	BARU
453	PTN	Universitas Negeri Makassar	PKM	SYAMSIAH	PKM KELOMPOK TANI KELURAHAN PARANG BANO A KECAMATAN PALANGGA KABUPATEN GOWA	BARU
454	PTN	Universitas Negeri Makassar	PKM	TAUFIQ NATSIR	Program Kemitraan Masyarakat Dalam Meningkatkan Kualitas Air Untuk Komsumsi Rumah Tangga Di Kecamatan Sabbangparu Kabupaten Wajo	BARU
455	PTN	Universitas Negeri Makassar	PKM	UDIN SIDIK SIDIN	PKM DESAIN MULTIMEDIA INTERAKTIF BAGI GURU PENDIDIKAN ANAK USIA DINI KECAMATAN SOMBA OPU KELURAHAN TOMBOLO KABUPATEN GOWA	BARU
456	PTN	Universitas Negeri Makassar	PKM	YASDIN	PKM MESIN PEMIPIL JAGUNG MINI RAMAH LINGKUNGAN BERBAHAN BAKAR GAS	BARU
457	PTN	Universitas Negeri Makassar	PKM	YUNUS TJANDI	PKM BAGI GURU DAN SISWA SMK NASIONAL DAN SMKT SOMBA OPU KABUPATEN GOWA	BARU
458	PTN	Universitas Negeri Makassar	PKM	ZULHAJJI	PKM Kelompok Peternak Ayam Kampung Turatea	BARU
459	PTN	Universitas Negeri Makassar	PKW	BAKHRANI A RAUF	IbW DI KECAMATAN MARIO RIAWA KABUPATEN SOPPENG	LANJUTAN
460	PTN	Universitas Negeri Makassar	PPUPIK	ADNAN	IbKIK Pengembangan Biology Experimental Farm sebagai Unit Profit UNM	LANJUTAN
461	PTN	Universitas Negeri Makassar	PPUPIK	HALIMAH HUSSAIN	PPUPIK Pusat Produksi Sarabba Instan	BARU
462	PTN	Universitas Negeri Makassar	PPUPIK	JAMALUDDIN	IbIKK Training Center Rumah Produksi Pangan	LANJUTAN
463	PTN	Universitas Negeri Makassar	PPUPIK	TAUFIQ NATSIR	Training Centre dan Jasa Bidang Ketekniksipilan Universitas Negeri Makassar	LANJUTAN
464	PTN	Universitas Negeri Malang	PKM	IRHAM FADLIKA	PKM OTOMATISASI KONTROL AIR LEDENG BERDASARKAN DEBIT DAN JADWAL PENGALIRAN DI DESA GADUNGSARI KECAMATAN TIRTOYUDO MALANG	BARU
465	PTN	Universitas Negeri Malang	PKM	MARSONO	PKM KELOMPOK PERAJIN PENGOLAHAN BATU LAVA DI DESA NGUNUT LINGKUNGAN 8 KECAMATAN NGUNUT KABUPATEN TULUNGAGUNG PROVINSI JAWA TIMUR	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
466	PTN	Universitas Negeri Manado	KKN-PPM	VERRA ELLEN JOHANA MAWITJERE	PEMBERDAYAAN MASYARAKAT MELALUI INTEGRASI USAHA TANI TERNAK UNTUK MENINGKATKAN TARAF HIDUP DAN PENDIDIKAN ANAK USIA SEKOLAH DI TALISE KECAMATAN LIKUPANG BARAT KABUPATEN MINAHASA UTARA	BARU
467	PTN	Universitas Negeri Manado	PKM	ABDUL RAHMAN DILAPANGA	PKM PADA DESA TADOY DAN TADOY 1 KECAMATAN BOLAANG TIMUR KABUPATEN BOLAANG MONGONDOW.	BARU
468	PTN	Universitas Negeri Manado	PKM	ANATJE LIHIANG	PKM : KELOMPOK PKK DESA RASI KECAMATAN RATAHAN KABUPATEN MINAHASA TENGGARA	BARU
469	PTN	Universitas Negeri Manado	PKM	DEBBY JACQUELINE J RAYER	PKM INDUKSI BIOTEKNOLOGI REPRODUKSI PADA TERNAK KAMBING DI BUHA MANADO	BARU
470	PTN	Universitas Negeri Manado	PKM	EMMA MAUREN MOKO	KELOMPOK PETANI IKAN Di KECAMATAN DIMEMBE	BARU
471	PTN	Universitas Negeri Manado	PKM	JACKLIN STELLA SALOME MANOPPO	PKM KELOMPOK TANI CABAI DI DESA PASLATEN KECAMATAN REMBOKEN KABUPATEN MINAHASA PROPINSI SULAWESI UTARA	BARU
472	PTN	Universitas Negeri Manado	PKM	MURNI SULISTYANINGSIH	PKM KELOMPOK GURU MATEMATIKA KECAMATAN TONDANO BARAT PROVINSI SULAWESI UTARA UNTUK MENDESAIN DAN MEMBUAT ALAT PERAGA BERBASIS PENDEKATAN MATEMATIKA REALISTIK	BARU
473	PTN	Universitas Negeri Manado	PKM	SJUUL JULIANA LENDO	PKM SEKOLAH DASAR DI DESA WUWUK BARAT KECAMATAN TARERAN KABUPATEN MINAHASA SELATAN	BARU
474	PTN	Universitas Negeri Manado	PKM	ZULDESMI	PKM Kelompok Pengrajin Bambu di Kelurahan Kinilow Kota Tomohon Provinsi Sulawesi Utara	BARU
475	PTN	Universitas Negeri Manado	PPDM	TOMMY MARTHO PALAPA	IbDM Desa Mandiri Pangan Non Beras di Raanan Baru	LANJUTAN
476	PTN	Universitas Negeri Manado	PPK	RECKY HAROLD ELBY SENDOUW	Iptek bagi Kewirausahaan di Universitas Negeri Manado	LANJUTAN
477	PTN	Universitas Negeri Medan	KKN-PPM	HALIMATUSSAKDIAH	KKN-PPM AKSELERASI PEMBERATASAN BUTA AKSARA (APBA) DI KABUPATEN SAMOSIR	BARU
478	PTN	Universitas Negeri Medan	PKM	AIDA FITRIANI SITOMPUL	PKM KELOMPOK HOME INDUSTRI DI DESA FIRDAUS KECAMATAN SEI RAMPAH DAN DESA TANAH MERAH KECAMATAN PANTAI CERMIN KABUPATEN SERDANG BEDAGAI PROVINSI SUMATERA UTARA	BARU
479	PTN	Universitas Negeri Medan	PKM	ANA RAHMI	PKM KELOMPOK USAHA KERIPIK IKAN LELE DI DESA KUTA BARU KECAMATAN TEBING TINGGI KABUPATEN SERDANG BEDAGAI PROPINSI SUMATERA UTARA	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
480	PTN	Universitas Negeri Medan	PKM	ARMAINI RAMBE	PKM PENENUN SONGKET BATUBARA di DESA BARUNG-BARUNG KECAMATAN LIMA PULUH KABUPATEN BATUBARA SUMATERA UTARA	BARU
481	PTN	Universitas Negeri Medan	PKM	CHARLES FRANSISCUS AMBARITA	PKM Kelompok Usaha Kerajinan Tradisional Bambu Bermuatan Motif Lokal Kelurahan Mencirim Kecamatan Binjai Timur Kotamadya Binjai Provinsi Sumatera Utara	BARU
482	PTN	Universitas Negeri Medan	PKM	DILINAR ADLIN	PKM Multi Sectoral Programs Sebagai Induksi Keahlian Multitasking Anak Jalanan	BARU
483	PTN	Universitas Negeri Medan	PKM	ELFAYETTI	Pemanfaatan Kotoran sapi Sebagai Bahan Campuran dalam Pembuatan Batu Bata	BARU
484	PTN	Universitas Negeri Medan	PKM	ERLI MUTIARA	PKM Petani Ikan Mujahir Danau Toba Untuk Meningkatkan Pendapatan Keluarga di Desa Pintu Sona Kecamatan Pangururan Kabupaten Samosir Provinsi Sumatera Utara	BARU
485	PTN	Universitas Negeri Medan	PKM	EVA BETTY SIMANJUNTAK	PKM Revitalisasi Pusat Sumber Belajar Gugus (PSBG) di Kecamatan Tebing Tinggi Kota, Kota Tebingtinggi, Provinsi Sumatera	BARU
486	PTN	Universitas Negeri Medan	PKM	FIRDAUS	PKM Kelompok Usaha Keripik Singkong di Desa Setia, Kecamatan Pahae Jae, Kabupaten Tapanuli Utara, Propinsi Sumatera Utara; Rancang Bangun Mesin Pengiris, Disain dan cetak kemasan, Pendampingan manajemen dan pemasaran.	BARU
487	PTN	Universitas Negeri Medan	PKM	GAMAL KARTONO	Pengembangan Desain Kaos Oblong (T-shirt) dan Tas Souvenir Berbasis Seni-Budaya Batak	BARU
488	PTN	Universitas Negeri Medan	PKM	IDA DUMA RIRIS	PKM DI DESA DURIN TUNGGAL KECAMATAN PANCURBATU KABUPATEN DELISERDANG: Pemanfaatan Limbah Pasar Induk Medan Tuntungan untuk Pupuk Organik Cair dan Padat	BARU
489	PTN	Universitas Negeri Medan	PKM	IMRAN AKHMAD	PKM BAGI KKG SD PJOK BIDANG PERALATAN PERMAINAN OLAH RAGA RAMAH ANAK BERBASIS KEARIFAN LOKAL DI KABUPATEN KARO	BARU
490	PTN	Universitas Negeri Medan	PKM	LELLY FRIDIATY	"PKM Petani Jagung Dengan Rancang Bangun Mesin Pemipih Jagung Dan Produk Emping Jagung Oleh-Oleh Khas Wisata Danau Toba Desa Parlondut Kec. Pangururan Kab. Samosir Sumatera Utara".	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
491	PTN	Universitas Negeri Medan	PKM	LINA PANGARIBUAN	"PKM Petani Bawang Merah Dengan TTG Mesin Spinner/Alat Perajang Bawang Dan Produk Bawang Goreng Oleh-Oleh Khas Wisata Desa Paropo Kec. Silahisabungan Kabupaten Dairi Sumatera Utara".	BARU
492	PTN	Universitas Negeri Medan	PKM	MAKHARANY DALIMUNTHE	PKM Usaha Pengolahan Keripik Singkong di Desa Saentis Kec. Percut Sei Tuan Kab. Deli Serdang Sumatera utara	BARU
493	PTN	Universitas Negeri Medan	PKM	MAKMUR SIRAIT	PKM Peningkatan Kualitas Air Layak Minum di Desa Kolam Kecamatan Batang Kuis Kabupaten Deli Serdang Provinsi Sumatera Utara	BARU
494	PTN	Universitas Negeri Medan	PKM	MARNALA TOBING	PKM PEMBERDAYAAN MASYARAKAT MELALUI PENGOLAHAN MUJAHIR PRESTO DANAU TOBA DI KELURAHAN PINTU SONA KECAMATAN PANGURURAN KABUPATEN SAMOSIR PROVINSI SUMATERA UTARA	BARU
495	PTN	Universitas Negeri Medan	PKM	NETTY JULIANA	PKM Kelompok Penenun Ulos di Samosir	BARU
496	PTN	Universitas Negeri Medan	PKM	NILA HANDAYANI	PKM KELOMPOK IBU PKK PEMANFAATAN BUAH LABU DI DESA DURIN SIMBELANG KECAMATAN PANCUR BATU KABUPATEN DELI SERDANG PROPINSI SUMATERA UTARA	BARU
497	PTN	Universitas Negeri Medan	PKM	NURFAJRIANI	PKM Kelompok Tani dan Ternak Terpadu di Desa Sarimarrihit Kecamatan Sianjurmulamula Kabupaten Samosir Provinsi Sumatera Utara	BARU
498	PTN	Universitas Negeri Medan	PKM	PUDIN SARAGIH	PKM Pembuatan Pellet Mandiri dan pendampingan Pemasaran bagi kelompok Peternak Ikan Patin di Desa Setia Kecamatan Pahae Jae Kabupaten Tapanuli Utara Propinsi Sumatera Utara	BARU
499	PTN	Universitas Negeri Medan	PKM	PUJI RATNO	PKM Pendampingan Sekolah Sepak Bola Di Kecamatan Dolok Masihul Kabupaten Serdang Bedagai Provinsi Sumatera Utara	BARU
500	PTN	Universitas Negeri Medan	PKM	PUTRI LYNNA A LUTHAN	PKM Pemanfaatan Limbah Serpihan Kulit Kayu Sebagai Bahan Interior Dinding Desa Bandar Setia	BARU
501	PTN	Universitas Negeri Medan	PKM	ROBERT SILABAN	"PKM Tani Jagung Dan Teknologi Rancang Bangun Mesin Pemipih Jagung/ Pengolahan Emping Jagung Di Kec. Barusjahe Kabupaten Karo Sumatera Utara".	BARU
502	PTN	Universitas Negeri Medan	PKM	ROTUA SAHAT PARDAMEAN SIMANULL	PKM Strategi Inovasi Camilan Cookies Limbah Padat Tahu	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
503	PTN	Universitas Negeri Medan	PKM	SALMAN BINTANG	PKM Kelompok UKM Kerupuk Jangek Di Kelurahan denai, Kecamatan Medan Denai, Kota Medan, Sumatera Utara; Rancang Bangun Mesin Pengering Kulit Sapi, Perbaikan Kemasan, Pendampingan Administrasi Dan Pemasaran.	BARU
504	PTN	Universitas Negeri Medan	PKM	SITI SUTANTI	PKM INNOVASI PEMBUATAN SOUVENIR ULOS BATAK UNTUK MENINGKATKAN EKONOMI KELUARGA DAERAH WISATA DANAU TOBA DI KELURAHAN PINTU SONA KECAMATAN PANGURURAN KABUPATEN SAMOSIR SUMATERA UTARA	BARU
505	PTN	Universitas Negeri Medan	PKM	SONDANG R MANURUNG	PENGEMBANGAN PEMBELAJARAN IPA DENGAN MENINGKATKAN ALAT PERAGA DARI BAHAN BEKAS DI SMP KOTAMADYA MEDAN	BARU
506	PTN	Universitas Negeri Medan	PKM	ST WAHIDAH	PKM MASYARAKAT DANAU TOBA UNTUK MENINGKATKAN WIRAUSAHA BERBASIS PENGOLAHAN KERUPUK BAWANG DIDESA HUTA TINGGI KECAMATAN PANGURURAN KABUPATEN SAMOSIR PROVINSI SUMATERA UTARA	BARU
507	PTN	Universitas Negeri Medan	PKM	SUMARNO	PKM Kelompok Tani Pembudidaya Tanaman Nilam di Desa Batang Baruhar Julu, Kecamatan Padang Bolak, Kabupaten Padang Lawas Utara, Propinsi Sumatera Utara	BARU
508	PTN	Universitas Negeri Medan	PKM	SUPRAYITNO	PKM IBU RUMAH TANGGA BIDANG MASSASE KEBUGARAN DI DESA LAUT DENDANG, KECAMATAN PERCUT SEI TUAN, KABUPATEN DELISERDANGPROVINSI SUMATERA UTARA	BARU
509	PTN	Universitas Negeri Medan	PKM	TAUFIK HIDAYAT	PKM Kelompok Peternak Nagori Dolok Maraja Kecamatan Tapian Dolok Kabupaten Simalungun	BARU
510	PTN	Universitas Negeri Medan	PKM	ULI BASA SIDABUTAR	PKM Pemanfaatan Limbah Gypsum Menjadi Alat Peraga Edukatif (APE) di Kecamatan Percut Sei Tuan	BARU
511	PTN	Universitas Negeri Medan	PPDM	DWI WAHYUNI NURWIHASTUTI	PPDM DESA SITUNGKIR MENUJU DESA WISATA BERBASIS EKOWISATA (ECO-TOURISM)	BARU
512	PTN	Universitas Negeri Medan	PPDM	FITRAWATY	Kampung Bordir Desa Mangga Dua Berbasis IPTEKS	LANJUTAN
513	PTN	Universitas Negeri Medan	PPDM	MUHAMMAD BUKHORI DALIMUNTHE	Penerapan Ipteks Dalam Mengembangkan Potensi Desa Sei Paham Menjadi Desa Sentra Kelapa dan Industri Kreatif	BARU
514	PTN	Universitas Negeri Medan	PPK	YUSNIZAR HENIWATY	PPK DI UNIVERSITAS NEGERI MEDAN	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
515	PTN	Universitas Negeri Medan	PPPUD	IRFANDI	PPPUD Kerajinan Anyam Khas Melayu Pesisir di Pantai Cermin Propinsi Sumatera Utara	BARU
516	PTN	Universitas Negeri Medan	PPUIPIK	NATHANAEL SITANGGANG	Unit Usaha Furnitur Fakultas Teknik Unimed	BARU
517	PTN	Universitas Negeri Medan	PPUIPIK	R MURSID	P2UPIK LAS FABRIKASI LOGAM CENTER ONLINE	BARU
518	PTN	Universitas Negeri Medan	PPUIPIK	RACHMAT MULYANA	IbIKK Unit Usaha Pusat Pengelolaan Sampah Terpadu Universitas Negeri Medan	LANJUTAN
519	PTN	Universitas Negeri Padang	PKM	DESSI SUSANTI	PKM Meningkatkan Kemampuan Hardskill Guru Pembelajar melalui Implementasi Macro Media Flash dan Video Pembelajaran Cooperative Learning sebagai pembelajaran Multimedia dalam Bingkai Penelitian Tindakan Kelas, SMA dan SMK (Bisnis Manajemen) se Kecamatan 2x11 Kayu Tanam dan 2x11 Enam Lingkung	BARU
520	PTN	Universitas Negeri Padang	PKM	HENDRI NURDIN	Optimalisasi Pengolahan Gula Saka Pada Kelompok Tani Tebu Di Nagari Lawang Kabupaten Agam	BARU
521	PTN	Universitas Negeri Padang	PKM	HUFRI	Peningkatan Kompetensi Pedagogik Guru-Guru IPA SMP Solok Selatan Melalui Pendampingan Implementasi Pembelajaran Kontekstual Berdasarkan Pendekatan Sainifik	BARU
522	PTN	Universitas Negeri Padang	PKM	NEROSTI	PKM Sanggar Tari Golden Sun di Nagari Kubang Putih Kecamatan Banuhampu dan Sanggar Tari Sarasah Batu Putih Gunung Singgalang di Nagari Padang Laweh Kecamatan Sungai Pua Kabupaten Agam Propinsi Sumatera Barat	BARU
523	PTN	Universitas Negeri Padang	PKM	USMELDI	PKM guru IPA SMP Negeri kota Padang Sumatera Barat dalam pembelajaran IPA terpadu untuk mendukung pelaksanaan Kurikulum 2013	BARU
524	PTN	Universitas Negeri Padang	PKM	WENI NELMIRA	PKM INOVASI DAN DIVERSIFIKASI PRODUK USAHA SULAMAN TANGAN DALAM MENINGKATKAN KUALITAS DAN NILAI JUAL PRODUK DI KECAMATAN IV ANGKEK KABUPATEN AGAM PROVINSI SUMATERA BARAT	BARU
525	PTN	Universitas Negeri Padang	PKM	WISDIARMAN	PKM Guru-Guru Prakarya SMPN 1 dan SMPN 2 Bukittinggi Sumatera Barat Untuk Mengatasi Permasalahan Dalam Pembelajaran Kerajinan	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
526	PTN	Universitas Negeri Padang	PKM	YUSRON WIKARYA	PKM Pengembangan dan Penerapan Asesmen Alternatif bagi Guru SDN 02 dan SDN 36 Lubuk Buaya Kecamatan Koto Tangah Padang	BARU
527	PTN	Universitas Negeri Padang	PPDM	SUKARDI	Pembangunan Pembangkit Listrik Tenaga Mikro Hidro (PLTMH) sebagai Sumber Energi Terbarukan Menuju Desa Mandiri bagi Jorong Panasahan Sungai Abu-Hiliran Gumanti	LANJUTAN
528	PTN	Universitas Negeri Padang	PPK	YULIANA	Iptek Bagi Kewirausahaan (Ibk) di Fakultas Pariwisata dan Perhotelan UNP Padang	LANJUTAN
529	PTN	Universitas Negeri Padang	PPUPIK	SANY DWITA	IbKIK - Lembaga Konsultasi dan Pelatihan Akuntansi dan Perpajakan	LANJUTAN
530	PTN	Universitas Negeri Semarang	IbWPT	TOTOK SUMARYANTO FLORENTINUS	PKW-CSR PEMBERDAYAAN MASYARAKAT PESIRIS KOTA SEMARANG BERBASIS SUMBER DAYA LOKAL	BARU
531	PTN	Universitas Negeri Semarang	KKN-PPM	ADITYA MARIANTI	PEMBERDAYAAN MASYARAKAT MELALUI PENGEMBANGAN EKOEDUWISATA EMBUNG BERBASIS SUMBER DAYA LOKAL DI KELURAHAN PATEMON KECAMATAN GUNUNGPATI KOTA SEMARANG	BARU
532	PTN	Universitas Negeri Semarang	KKN-PPM	CAHYO YUWONO	PEMBERDAYAAN MASYARAKAT BERGAS KIDUL KECAMATAN BERGAS KABUPATEN SEMARANG UNTUK Mendukung Program Desa Agrowisata Edukatif Berbasis Pengelolaan Sampah	BARU
533	PTN	Universitas Negeri Semarang	KKN-PPM	MOHAMMAD BURHAN RUBAI WIJAYA	PEMBERDAYAAN MASYARAKAT DESA MUNDING KECAMATAN BERGAS KABUPATEN SEMARANG UNTUK Mendukung Program Desa Wisata Alam dan Religi	BARU
534	PTN	Universitas Negeri Semarang	KKN-PPM	MURDANI	KKN-PPM Penguatan Potensi Taman Banjarsari Untuk Meningkatkan Pariwisata dan Kelestarian Budaya Di Kelurahan Kandri Kota Semarang	BARU
535	PTN	Universitas Negeri Semarang	PKM	ANINDYA ARDIANSARI	PKM Kelompok Industri Minuman Kesehatan dan Serbuk Jamu Instan di Ungaran, Kabupaten Semarang.	BARU
536	PTN	Universitas Negeri Semarang	PKM	HARJONO	PKM GURU DAN SISWA SMK FARMASI INDUSTRI DI KOTA SEMARANG	BARU
537	PTN	Universitas Negeri Semarang	PKM	LUKMAN FAUZI	PKM KALIMANAK (Kader Peduli Tumbuh Kembang Anak) di RW 02 Kelurahan Pegulon, Kecamatan Kendal, Kabupaten Kendal	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
538	PTN	Universitas Negeri Semarang	PKM	MARDIANA	KEBUN GIZI SEKOLAHKU : LEARN, FUN, AND HEALTHY DI PKG PAUD SRIKANDI KELURAHAN SAMPANGAN KECAMATAN GAJAHMUNGKUR KOTA SEMARANG JAWA TENGAH	BARU
539	PTN	Universitas Negeri Semarang	PKM	MASTURI	PKM KELOMPOK TANI JAGUNG DI DESA SUMBEREJO, KECAMATAN MRANGGEN, KABUPATEN DEMAK, PROVINSI JAWA TENGAH	BARU
540	PTN	Universitas Negeri Semarang	PKM	NING SETIATI	PKM KELOMPOK TANI Indigofera tinctoria KELURAHAN GUNUNGPATI KECAMATAN GUNUNGPATI KOTA SEMARANG PROVINSI JAWA TENGAH	BARU
541	PTN	Universitas Negeri Semarang	PKM	SITI FATHONAH	PKM BISKUIT KACANG HIJAU	BARU
542	PTN	Universitas Negeri Semarang	PKM	SUPRAPTONO	PKM USAHA TELUR ASIN DI KELURAHAN JOMBLANG KECAMATAN CANDISARI KOTA SEMARANG DAN DI DESA TINGKIR TENGAH KECAMATAN TINGKIR KOTA SALATIGA PROVINSI JAWA TENGAH	BARU
543	PTN	Universitas Negeri Semarang	PKM	TEGUH SUPRIYANTO	PKM PAGUYUBAN PECINTA NASKAH KUNA DI KERATON SURAKARTA DAN ISTANA MANGKUNEGARA MELALUI PROGRAM PELATIHAN PRESERVASI DAN KONSERVASI	BARU
544	PTN	Universitas Negeri Semarang	PKM	TITIN AGUSTINA	PKM UKM Snack Kecamatan Gunungpati Semarang agar Berdaya Saing Tinggi	BARU
545	PTN	Universitas Negeri Semarang	PKM	YUSTINUS ULUNG ANGGRAITO	PKM TEKNIK BIOLOGI MOLEKULER UNTUK MGMP BIOLOGI KOTA SEMARANG, JAWA TENGAH	BARU
546	PTN	Universitas Negeri Semarang	PKW	ETTY SOESILOWATI	IbW UNNES - PEMERINTAH KOTA SEMARANG	LANJUTAN
547	PTN	Universitas Negeri Semarang	PKW	ISTI HIDAYAH	PROGRAM KEMITRAAN WILAYAH (PKW) KABUPATEN BREBES	BARU
548	PTN	Universitas Negeri Semarang	PPK	WIYANTO	IbK di FAKULTAS MIPA UNIVERSITAS NEGERI SEMARANG	LANJUTAN
549	PTN	Universitas Negeri Semarang	PPPE	EKA YULI ASTUTI	IbPE Tas Etnik Kulit Kombinasi Kain Tradisional Jawa Tengah Di Kabupaten Kudus dan Magelang Jawa Tengah	LANJUTAN
550	PTN	Universitas Negeri Semarang	PPPE	NANA KARIADA TRI MARTUTI	Program Pengembangan Produk Ekspor Batik dengan Pewarna Alami	BARU
551	PTN	Universitas Negeri Semarang	PPPE	SUNYOTO	IbPE PRODUK OLAHAN IKAN DI SEMARANG JAWA TENGAH	LANJUTAN
552	PTN	Universitas Negeri Semarang	PPPUD	HADROMI	PPPUD Penghasil Ikan Asap Di Bandarharjo Kota Semarang	BARU
553	PTN	Universitas Negeri Semarang	PPPUD	PRIMA ASTUTI HANDAYANI	PPPUD KERAJINAN BATIK TULIS LASEMAN DI KABUPATEN REMBANG	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
554	PTN	Universitas Negeri Semarang	PPUIK	AMIN RETNONINGSIH	Pengembangan Pusat Industri dan Pelatihan Kriya Tulang Daun Sebagai Upaya Penguatan Program Eduwisata UNNES Berwawasan Konservasi	LANJUTAN
555	PTN	Universitas Negeri Semarang	PPUIK	ENNI SUWARSANI RAHAYU	IbKIK UNIT JASA KONSULTASI DAN PELATIHAN TEKNIK KULTUR JARINGAN TANAMAN	LANJUTAN
556	PTN	Universitas Negeri Semarang	PPUIK	SRI ENDAH WAHYUNINGSIH	Pengembangan Unit Produksi Busana "Sekar Ayu" Jurusan PKK FT Unnes	BARU
557	PTN	Universitas Negeri Semarang	PPUIK	TSABIT AZINAR AHMAD	PPUIK PUSAT PRODUKSI DAN PELATIHAN MEDIA PEMBELAJARAN SEJARAH	BARU
558	PTN	Universitas Negeri Surabaya	KKN-PPM	SITI MUTMAINAH	MEMBANGUN DESA BERWAWASAN LINGKUNGAN MELALUI PENGELOLAAN SAMPAH RUMAH TANGGA	BARU
559	PTN	Universitas Negeri Surabaya	KKN-PPM	WELLY SURYANDOKO	Pengembangan Kampung Seni Melalui Sanggar Seni Lintas Generasi	BARU
560	PTN	Universitas Negeri Surabaya	PKM	ACHMAD RIZANUL WAHYUDI	PENGEMBANGAN INDUSTRI SHUTTLECOCK UNTUK MENINGKATKAN DAYA SAING PASAR DI DESA NGLABAN DAN SUMENGKO, KEC. LOCERET DAN SUKOMORO, KAB. NGANJUK, JAWA TIMUR	BARU
561	PTN	Universitas Negeri Surabaya	PKM	AGUS BUDI SANTOSO	PKM UMKM Makanan dan Minuman Desa Gondanglegi Kulon Kecamatan Gondanglegi Kabupaten Malang	BARU
562	PTN	Universitas Negeri Surabaya	PKM	BAMBANG SOEYONO	PKM KELOMPOK INDUSTRI KREATIF BATIK KELURAHAN MAGERSARI KECAMATAN SIDOARJO KABUPATEN SIDOARJO PROVINSI JAWA TIMUR	BARU
563	PTN	Universitas Negeri Surabaya	PKM	DIASTIAN VINAYA WIJANARKO	PKM UKM PRODUSEN SUSU KEDELAI DESA GANDUL KECAMATAN PILANGKENCENG KABUPATEN MADIUN JAWA TIMUR	BARU
564	PTN	Universitas Negeri Surabaya	PKM	DINA KARTIKA MAHARANI	PKM Budidaya dan Diversifikasi Olahan Mangrove di Kabupaten Pasuruan	BARU
565	PTN	Universitas Negeri Surabaya	PKM	DWIARKO NUGROHOSENO	PROGRAM KEMITRAAN MASYARAKAT INDUSTRI KECIL PENGOLAHAN KOPI HASIL PERKEBUNAN RAKYAT UNTUK PENGUATAN PRODUKSI DAN PENINGKATAN DAYA SAING	BARU
566	PTN	Universitas Negeri Surabaya	PKM	HASAN DANI	IPTEK UNTUK EFISIENSI PRODUKSI DAN PENINGKATAN DAYA SAING INDUSTRI ABON SINTETIS SKALA RUMAH TANGGA	BARU
567	PTN	Universitas Negeri Surabaya	PKM	IRMA RUSSANTI	PKM PENINGKATAN PRODUKTIVITAS KELOMPOK USAHA BATIK TULIS DI JETIS SIDOARJO	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
568	PTN	Universitas Negeri Surabaya	PKM	MUHAJI	PKM Paguyuban Usaha Alen-Alen di Desa Bendorejo Kecamatan Pogalan Kabupaten Trenggalek Provinsi Jawa Timur	BARU
569	PTN	Universitas Negeri Surabaya	PKM	PUDJIJUNIARTO	PKM KELOMPOK UKM PRODUSEN TEMPE DESA SEPANDE KECAMATAN CANDI KABUPATEN SIDOARJO PROVINSI JAWA TIMUR	BARU
570	PTN	Universitas Negeri Surabaya	PKM	PURBODJATI	PKM KELOMPOK UKM PENGRAJIN SEPATU KULIT KELURAHAN SELOSARI KECAMATAN MAGETANKABUPATEN MAGETAN JAWA TIMUR	BARU
571	PTN	Universitas Negeri Surabaya	PKM	RAYMOND IVANO AVANDI	PKM KELOMPOK UKM PRODUSEN WINGKO KELURAHAN BABAT KECAMATAN BABAT KABUPATEN LAMONGAN PROVINSI JAWA TIMUR	BARU
572	PTN	Universitas Negeri Surabaya	PKM	WAHYU DWI KURNIAWAN	PKM KELOMPOK UKM KOPI KELURAHAN JAMBANGAN KECAMATAN JAMBANGAN KOTAMADYA SURABAYA JAWA TIMUR	BARU
573	PTN	Universitas Negeri Surabaya	PPDM	BAMBANG SURATMAN	PENINGKATAN FINANCIAL RUMAH TANGGA MELALUI PEMBERDAYAAN EKONOMI MASYARAKAT PETANI TAMBAK BANDENG MERAH DESA KALANGANYAR KABUPATEN SIDOARJO	BARU
574	PTN	Universitas Negeri Surabaya	PPDM	MAHANANI TRI ASRI	PPDM bagi Desa Dalegan Kecamatan Panceng Kabupaten Gresik dengan Memanfaatkan Sumber Daya Alam Nira Siwalan menjadi Nata De Siwalan sebagai Produk Unggulan Daerah	BARU
575	PTN	Universitas Negeri Surabaya	PPK	DEWANTO	IPTEK BAGI KEWIRAUSAHAAN (IbK) DI UNIVERSITAS NEGERI SURABAYA	LANJUTAN
576	PTN	Universitas Negeri Surabaya	PPPUD	ANDRE DWIJANTO WITJAKSONO	IPTEK BAGI PRODUK UNGGULAN DAERAH (IbPUD) BERBASIS KELOR SEBAGAI PRODUK INOVATIF MAKANAN MINUMAN NASIONAL DARI KABUPATEN SUMENEP	BARU
577	PTN	Universitas Negeri Surabaya	PPPUD	ANY SUTIADININGSIH	IbPUD KELOMPOK UKM PRODUSEN BREM MADIUN	LANJUTAN
578	PTN	Universitas Negeri Surabaya	PPPUD	MUSDHOLIFAH	IbPUD Kopi di Kabupaten Pasuruan	LANJUTAN
579	PTN	Universitas Negeri Surabaya	PPUPIK	BUDIHARDJO ACHMADI HASYIM	IbIKK PENYEDIA PERALATAN TTG UNTUK UKM PRODUSEN MAKANAN	LANJUTAN
580	PTN	Universitas Negeri Yogyakarta	PKM	AMAN	(PKM) KELOMPOK ANAK JALANAN DI KECAMATAN PRAMBANAN, KABUPATEN SLEMAN DAN KECAMATAN JETIS, KABUPATEN BANTUL PROPINSI DAERAH ISTIMEWA YOGYAKARTA	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
581	PTN	Universitas Negeri Yogyakarta	PKM	DJOKO LARAS BUDIYO TARUNO	SERTIFIKASI KOMPETENSI SEBAGAI PENDAMPING IJAZAH LULUSAN PENDIDIKAN VOKASI/KEJURUAN	BARU
582	PTN	Universitas Negeri Yogyakarta	PKM	ENDANG MULYATININGSIH	Kelompok Industri Kecil Pengrajin Oleh Oleh Khas Jogja Kue Batik Tepung Mocaf Di Mergangsan, Kota Yogyakarta Daerah Istimewa Yogyakarta	BARU
583	PTN	Universitas Negeri Yogyakarta	PKM	IBNU SYAMSI	PKM KERAJINAN CETAK SABLON SISWA SLB DI KECAMATAN SEMIN DAN NGAWEN KABUPATEN GUNUNGGIDUL	BARU
584	PTN	Universitas Negeri Yogyakarta	PKM	JARWOPUSPITO	PKM SENTRA KERAJINAN TRADISIONAL KERIS DI DESA BANYUSUMURUP GIRIREJO, IMOIRI, BANTUL, DIY	BARU
585	PTN	Universitas Negeri Yogyakarta	PKM	MUHAMMAD NUR ROKHMAN	(PKM) KELOMPOK WARIA DI KECAMATAN UMBULHARJO DAN KECAMATAN BUMIJO KOTA YOGYAKARTA PROPINSI DAERAH ISTIMEWA YOGYAKARTA	BARU
586	PTN	Universitas Negeri Yogyakarta	PKM	MUTIARA NUGRAHENI	PKM KELOMPOK TANI PRODUSEN DAN PENGOLAH SINGKONG DAN PISANG DI DESA PRINGOMBO KECAMATAN RONGKOP KABUPATEN GUNUNG KIDUL DAERAH ISTIMEWA YOGYAKARTA	BARU
587	PTN	Universitas Negeri Yogyakarta	PKM	RIZQIE AULIANA	PKM PENGUATAN USAHA BAKPIA PATHOK GUNA Mendukung REVITALISASI DESA WISATA SAWAHAN LOR KELURAHAN WEDOMARTANI KECAMATAN NGEMPLAK KABUPATEN SLEMAN YOGYAKARTA	BARU
588	PTN	Universitas Negeri Yogyakarta	PPDM	SURANTO	IbDM DESA MANDIRI INFORMASI BERBASIS APLIKASI ANDROID SISTEM INFORMASI DESA (SIFORDES)	LANJUTAN
589	PTN	Universitas Negeri Yogyakarta	PPPE	APRI NURYANTO	IbPE Industri Kerajinan Topeng Kayu di Dsn. Bobung, Putat, Patuk, Gunung Kidul	LANJUTAN
590	PTN	Universitas Negeri Yogyakarta	PPPE	DARMONO	IbPE bagi Pengrajin Batik Kayu di Krebet, Pajangan, Bantul, D.I. Yogyakarta	LANJUTAN
591	PTN	Universitas Negeri Yogyakarta	PPPE	MARIA LIES ENDARWATI	IbPE USAHA KERAJINAN KAYU DI MANGUNAN, DLINGO, BANTUL	LANJUTAN
592	PTN	Universitas Negeri Yogyakarta	PPPE	RUSTAM ASNAWI	PPPE Industri Kreatif Batik untuk Usaha Kecil Menengah di Kota Yogyakarta dan Klaten	BARU
593	PTN	Universitas Negeri Yogyakarta	PPPE	WIDARTO	PPPE Kerajinan Berbahan Baku Serat Alam di Kabupaten Bantul, Daerah Istimewa Yogyakarta	BARU
594	PTN	Universitas Negeri Yogyakarta	PPPUD	PARYANTO	PPPUD SENTRA KERAJINAN BAMBU DI DESA BRAJAN SENDANGAGUNG MINGGIR SLEMAN DIY	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
595	PTN	Universitas Nusa Cendana	KKN-PPM	AFRONA ELISABETH LELAN TAKAEB	OPTIMALISASI DESA OEMASI SEBAGAI DESA YANG BERWAWASAN SEHAT MELALUI PROGRAM KKN-PPM	BARU
596	PTN	Universitas Nusa Cendana	KKN-PPM	JAKOBIS JOHANIS MESSAKH	GERAKAN PEDULI PENYEDIAAN AIR BERSIH YANG LAYAK DAN BERKELANJUTAN UNTUK KEBUTUHAN RUMAH TANGGA DI DAERAH SEMI- RINGKAI DESA HANE KABUPATEN TIMOR TENGAH SELATAN	BARU
597	PTN	Universitas Nusa Cendana	KKN-PPM	MORESI MORISON AIRTUR	Pemberdayaan Masyarakat Tani di Sekitar Embung Guriola Desa Raenyale Kecamatan Sabu Barat Kabupaten Sabu Raijua Melalui Penerapan Teknologi Budidaya Tanaman Hemat Air	BARU
598	PTN	Universitas Nusa Cendana	KKN-PPM	WENSESLAUS BUNGANAEN	Optimalisasi Pemanfaatan Potensi Lokal dan Pengembangan Biogas sebagai Energi Alternatif dan Pupuk Organik Menuju Kemandirian Energi dan Peningkatan Ekonomi Pedesaan	BARU
599	PTN	Universitas Nusa Cendana	PKM	AGUS SETYOBUDI	PKM PEMASAK GARAM TRADISIONAL DI OEBELO KECAMATAN KUPANG TENGAH KABUPATEN KUPANG PROVINSI NUSA TENGGARA TIMUR	BARU
600	PTN	Universitas Nusa Cendana	PKM	ANNYTHA INA ROHI DETHA	PKM KELOMPOK PEDAGANG IKAN DI KELURAHAN PASIR PANJANG, KECAMATAN KELAPA LIMA, KOTA KUPANG, NUSA TENGGARA TIMUR	BARU
601	PTN	Universitas Nusa Cendana	PKM	FAHRIZAL	PKM Pengrajin Gula Lontar di Desa Tanah Merah dan Tuapukan Kecamatan Kupang Tengah Kabupaten Kupang Provinsi Nusa Tenggara Timur	BARU
602	PTN	Universitas Nusa Cendana	PKM	HERY LEO SIANTURI	PKM Dry Cylinder, Alat pengering ikan yang efisien dan hygiene bagi Masyarakat pesisir pantai Kelurahan Oesapa, Kecamatan Kelapa Lima, Kota Kupang, Provinsi NTT	BARU
603	PTN	Universitas Nusa Cendana	PKM	I GUSTI BAGUS ADWITA ARSA	PKM Kelompok Tani Budidaya Sayur di Desa Penfui Timur Kecamatan Kupang Tengah, Kabupaten Kupang Provinsi Nusa Tenggara Timur	BARU
604	PTN	Universitas Nusa Cendana	PKM	I NYOMAN SIRMA	KELOMPOK USAHA BUAH LONTAR DESA OELUA, KECAMATAN ROTE BARAT DAYA, KABUPATEN ROTE NDAO, NUSA TENGGARA TIMUR	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
605	PTN	Universitas Nusa Cendana	PKM	MEITY MARVIANA LAUT	PKM Kelompok Ternak Sapi di Desa Penfui Timur, Kecamatan Kupang Tengah dan di Desa Oenesu, Kecamatan Kupang Barat, Kabupaten Kupang, Provinsi Nusa Tenggara Timur	BARU
606	PTN	Universitas Nusa Cendana	PKM	MEKSIANIS ZADRAK NDII	PKM BAGI SMP KARANG TARUNA DAN SMP SHANTI KARYA DI KOTA KUPANG	BARU
607	PTN	Universitas Nusa Cendana	PKM	MUNTASIR	PROGRAM KEMITRAAN MASYARAKAT USAHA ABON IKAN PRODUKSI SAVITRI DAN TIARAS DENGAN PENIRIS SERBAGUNA DI KOTA KUPANG PROVINSI NUSA TENGGARA TIMUR	BARU
608	PTN	Universitas Nusa Cendana	PKM	NURSALIM	PKM Kelompok Usaha Kerupuk Singkong Desa Oeletsala Kecamatan Taebenu Kabupaten Kupang	BARU
609	PTN	Universitas Nusa Cendana	PKM	PAUL G. TAMELAN	PKM Pembuatan Jamban Dengan Memanfaatkan Teknologi Tong Aspal di Desa Tanah Merah Kecamatan Kupang Tengah Kabupaten Kupang NTT	BARU
610	PTN	Universitas Nusa Cendana	PKM	PETERS O BAKO	Peningkatan Kemandirian Petani dalam Memenuhi Kebutuhan Pupuk dan Pestisida melalui Kegiatan Pengolahan Limbah Organik sisa Aktivitas Pertanian pada Kelompok Tani Dalek Esa dan Kelompok Tani Usaha Bersama di Desa Noelbaki Kecamatan Kupang Tengah Kabupaten Kupang	BARU
611	PTN	Universitas Nusa Cendana	PKM	SOLVI M MAKANDOLU	PKM KELOMPOK TANI TERNAK ORA ET LABORA I DAN II DI KELURAHAN NAIONI, KECAMATAN ALAK, KUPANG	BARU
612	PTN	Universitas Nusa Cendana	PKM	TADEUS ANDREAS LADA REGALETHA	PKM Penyediaan Sarana sanitasi untuk mendukung Perilaku Hidup Bersih dan Sehat bagi masyarakat di Desa Oelpuah Kecamatan Kupang Tengah Kabupaten Kupang Provinsi NTT	BARU
613	PTN	Universitas Nusa Cendana	PKM	TITIK SRI HARINI	Kelompok Tani Hortikultura Sayuran Organik di Desa Besmarak Kecamatan Nekamese Kabupaten Kupang Provinsi Nusa Tenggara Timur	BARU
614	PTN	Universitas Nusa Cendana	PKM	WORO SUNDARI	PKM KELOMPOK TANI DAN BENGKEL PERMESINAN (Kel. Naibonat, Kec. Kupang Timur, Kab. Kupang, NTT)	BARU
615	PTN	Universitas Nusa Cendana	PKM	YOSSIE MARIA YULIANTY YACOB	PKM KELUARGA PRA SEJAHTERA (Dusun Niskolen, Desa Tuapanaf, Kec. Takari, Kab. Kupang, NTT)	BARU
616	PTN	Universitas Nusa Cendana	PKW	ERNA HARTATI	PKW di Desa Babau dan Oesao Kecamatan Kupang Timur, Kabupaten Kupang	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
617	PTN	Universitas Nusa Cendana	PPUIK	N G A MULYANTINI S	PPUIK Breeding Centre Ayam Lokal	BARU
618	PTN	Universitas Palangka Raya	PKM	ADI JAYA	Pengolahan Lahan Tanpa Bakar dan Pemanfaatan Limbahnya sebagai Energi Berbasis Biomassa dan Pupuk Organik	BARU
619	PTN	Universitas Palangka Raya	PKM	EKA NUR TAUFIK	PKM KELOMPOK WANITA TANI SAYURAN DI KELURAHAN PETUK KETIMPUN KECAMATAN JEKAN RAYA KOTA PALANGKA RAYA KALIMANTAN TENGAH	BARU
620	PTN	Universitas Papua	KKN-PPM	LUKAS YOWEL SONBAIT	PENGEMBANGAN KAMPUNG EKOWISATA DALAM MENDUKUNG KESEJAHTERAAN MASYARAKAT LOKAL MELALUI KKN-PPM DI KAWASAN CAGAR ALAM PEGUNUNGAN ARFAK KABUPATEN PEGUNUNGAN ARFAK	BARU
621	PTN	Universitas Papua	PKM	BUDI SANTOSO	PELATIHAN PEMBUATAN PAKAN KOMPLIT BLOK BERBASIS LIMBAH PERTANIAN DAN INDUSTRI PANGAN UNTUK PENGGEMUKAN SAPI DI DISTRIK PRAFI, KABUPATEN MANOKWARI	BARU
622	PTN	Universitas Papua	PPDM	TRESIA SONYA TURURAJA	SCHEPPAR, DESA WISATA BAHARI DI MANOKWARI PROVINSI PAPUA BARAT	LANJUTAN
623	PTN	Universitas Papua	PPUIK	ISHAK MUSAAD	Ibikk PUPUK FOSFAT-PLUS UNIVERSITAS PAPUA	LANJUTAN
624	PTN	Universitas Pattimura	PKM	BERCOMIEN JULIET PAPILAYA	PKM Kelompok Peternakan Ayam Kampung di desa Ema Kecamatan Leitimur Selatan Kota Ambon Provinsi Maluku	BARU
625	PTN	Universitas Pattimura	PKM	DELI WAKANO	PKM KELOMPOK TANI SUKUN DI DESA LIANG KECAMATAN SALAHUTU KABUPATEN MALUKU TENGAH	BARU
626	PTN	Universitas Pattimura	PKM	EVELIN PARERA	PKM Kelompok Usaha Getah Damar (Kopal) Di Desa Rambatu, Kecamatan Inamosol Kabupaten Seram Bagian Barat, Provinsi Maluku (Implementasi Hasil Penelitian Hibah Bersaing tahun 2015 - 2016)	BARU
627	PTN	Universitas Pattimura	PKM	MERSIANA SAHUREKA	PKM Desa Hulaliu Kecamatan Pulau Haruku, Kabupaten Maluku Tengah Propinsi Maluku : PENINGKATAN PERAN PETANI DALAM PENGELOLAAN AGROFORESTRY TRADISIONAL 'DUSUNG' BERBASIS KEARIFAN LOKAL 'MASOHI'	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
628	PTN	Universitas Pattimura	PKM	MUHAMMAD J WATTIHELW	PKM Kelompok Peternakan di Dusun Kranjang Kecamatan Teluk Ambon dengan Memanfaatkan Limbah Kulit Buah Kakao (<i>Theobroma cacao</i> L.) Sebagai Bahan Ransum untuk Menunjang Produktivitas Ayam Buras	BARU
629	PTN	Universitas Pattimura	PKM	NATELDA R TIMISELA	PKM Kelompok Tani Sayuran Organik di Desa Waai dan Dusun Aerlow Propinsi Maluku	BARU
630	PTN	Universitas Pattimura	PKM	NIKMANS HATTU	Pemanfaatan Limbah Air Kelapa sebagai Bahan Baku Produk Olahan Bernilai Ekonomis di Desa Amahai, Kabupaten Maluku Tengah	BARU
631	PTN	Universitas Pembangunan Nasional Veteran Jawa Timur	HI-LINK	DEDIN FINATSIYATULL ROSIDA	PENGEMBANGAN TEKNOLOGI INDUSTRI PANGAN KREATIF BERBASIS KOMODITAS UNGGULAN DI WILAYAH AGROKLIMAT KABUPATEN BANGKALAN	LANJUTAN
632	PTN	Universitas Pembangunan Nasional Veteran Jawa Timur	PKM	NURUNI IKA KUSUMA WARDANI	PKM PENGOLAHAN IKAN PAYUS DAN BUAH BOGEM MENJADI KERUPUK UNTUK PENINGKATAN NILAI TAMBAH DI KAMPUNG KERUPUK GUNUNG ANYAR SURABAYA	BARU
633	PTN	Universitas Pembangunan Nasional Veteran Jawa Timur	PKM	TUKIMAN	PEMBERDAYAAN PEREMPUAN NELAYAN DALAM PENGEMBANGAN USAHA NUGGET KERANG DI DESA BLURU KIDUL KECAMATAN SIDOARJO KABUPATEN SIDOARJO	BARU
634	PTN	Universitas Pembangunan Nasional Veteran Yogyakarta	IbWPT	HENDRO WIJANARKO	IbW-CSR Kabupaten Bantul	LANJUTAN
635	PTN	Universitas Pembangunan Nasional Veteran Yogyakarta	PKM	PURYANI	PKM Pengembangan Industri Batik Berbasis Kearifan Lokal di Industri Batik Plalangan dan Mantaran	BARU
636	PTN	Universitas Pembangunan Nasional Veteran Yogyakarta	PKM	SUTRISNO	PKM UKM Bakpia 803 dan UKM Bakpia 703 di Desa Minomartani Kecamatan Ngaglik Kabupaten Sleman Provinsi DIY	BARU
637	PTN	Universitas Pembangunan Nasional Veteran Yogyakarta	PPDM	ENY ENDAH PUJIASTUTI	IbDM Desa Triwidadi Sentra Organic Farming	LANJUTAN
638	PTN	Universitas Pembangunan Nasional Veteran Yogyakarta	PPDM	TITIK KUSMANTINI	IbDM Wukirsari, Trimulyo dan Triharjo dalam Rangka Optimalkan Potensi Produk Batik Tulis Warna Alam Sebagai Produk Unggulan Kabupaten Bantul	LANJUTAN
639	PTN	Universitas Pembangunan Nasional Veteran Yogyakarta	PPK	TRI WIBAWA	IbK Pengembangan Kewirausahaan di UPN "Veteran" Yogyakarta	LANJUTAN

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
640	PTN	Universitas Pendidikan Ganesha	IbWPT	NI WAYAN ARINI	PKW-PEMKAB-CSR di Desa Bengkala dan Desa Bulian, Kecamatan Kubutambahan, Kabupaten Buleleng, Provinsi Bali.	BARU
641	PTN	Universitas Pendidikan Ganesha	KKN-PPM	I GEDE MARGUNAYASA	Pemberdayaan Masyarakat dalam Pengembangan Pembibitan Tanaman Buah Lokal Khas Bali untuk Mewujudkan Kawasan Agro Edu Tourism di Desa Sudaji Kecamatan Sawan, Kabupaten Buleleng	BARU
642	PTN	Universitas Pendidikan Ganesha	PKM	GEDE ADITRA PRADNYANA	PKM Pemanfaatan Animasi 3D Pada Mata Pelajaran Matematika di Sekolah Luar Biasa (SLB) Kabupaten Tabanan dan Kabupaten Buleleng Provinsi Bali	BARU
643	PTN	Universitas Pendidikan Ganesha	PKM	GEDE DODDY TISNA MS	PKM KELOMPOK RELAWAN BIDANG PELAYANAN KESEHATAN PADA DAERAH RAWAN BENCANA DI KABUPATEN KARANGASEM	BARU
644	PTN	Universitas Pendidikan Ganesha	PKM	I GEDE BUDIARTA	PKM Monitoring dan Evaluasi Partisipatif Sumberdaya Lahan dan Air di Desa Pegadungan Buleleng	BARU
645	PTN	Universitas Pendidikan Ganesha	PKM	I MADE SARMITA	PKM PENDIDIKAN DAN PELATIHAN PENYUSUNAN DATA KEPENDUDUKAN YANG AKUNTABEL BAGI APARATUR DESA ADAT KAMPIAL, KECAMATAN KUTA SELATAN KABUPATEN BADUNG PROVINSI BALI	BARU
646	PTN	Universitas Pendidikan Ganesha	PKM	I NYOMAN SUKARTA	PKM Perajin Gula Aren Desa Silangjana	BARU
647	PTN	Universitas Pendidikan Ganesha	PKM	I WAYAN KRISNA EKA PUTRA	PKM DESA GITGIT TANGGUH BENCANA	BARU
648	PTN	Universitas Pendidikan Ganesha	PKM	LUH PUTU PUTRINI MAHADEWI	PELATIHAN MENDESAIN DAN MENGIMPLEMENTASIKAN BLENDED LEARNING BAGI GURU-GURU SMK DI KABUPATEN GIANYAR PROVINSI BALI	BARU
649	PTN	Universitas Pendidikan Ganesha	PKM	NI DESAK MADE SRI ADNYAWATI	PKM: Diversifikasi Produk Pangan Olahan Susu Kambing Desa Sepang	BARU
650	PTN	Universitas Pendidikan Ganesha	PKM	PUTU ADI KRISNA JUNIARTA	PKM Agrowisata Kelompok Tani Desa Sibetan	BARU
651	PTN	Universitas Pendidikan Ganesha	PKW	GEDE EKA BUDI DARMAWAN	PKW-Pemda Kawasan Waduk Titab-Ularan dalam Pengembangan Wisata Tirta dan Rekreasi	BARU
652	PTN	Universitas Pendidikan Ganesha	PKW	NI NYOMAN PARWATI	IbW DESA MENGESTA DAN DESA PENEHEL KECAMATAN PENEHEL KABUPATEN TABANAN	LANJUTAN
653	PTN	Universitas Pendidikan Ganesha	PKW	NYOMAN SANTIYADNYA	IBW KAWASAN GALIAN C DI DESA SONGAN A DAN DESA SONGAN B KECAMATAN KINTAMANI-BANGLI PROVINSI BALI	LANJUTAN
654	PTN	Universitas Pendidikan Ganesha	PKW	SUKADI	PKW Kecamatan Gerokgak	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
655	PTN	Universitas Pendidikan Ganesha	PPDM	GEDE GUNATAMA	IbDM GEOWISATA BALI AGA DI DESA TRUNYAN KECAMATAN KINTAMANI-BALI	LANJUTAN
656	PTN	Universitas Pendidikan Ganesha	PPDM	GEDE PUTU AGUS JANA SUSILA	PEMBERDAYAAN MASYARAKAT DENGAN MODEL DESA WISATA TRADITIONAL BALINESE LIFE DI DESA BAYUNG GEDE KECAMATAN KINTAMANI	BARU
657	PTN	Universitas Pendidikan Ganesha	PPPE	I GUSTI AYU PURNAMAWATI	PPPE Seni Ukir Patung Garuda Khas Tegalalang Gianyar	BARU
658	PTN	Universitas Pendidikan Ganesha	PPPE	I NYOMAN SILA	PPPE-Kerajinan Wood Handycraft Di Desa Petandakan Kabupaten Buleleng Provinsi Bali	BARU
659	PTN	Universitas Pendidikan Ganesha	PPPE	I WAYAN SADIA	PPPE Kerajinan Uang Kepeng di Klungkung-Bali	BARU
660	PTN	Universitas Pendidikan Ganesha	PPPE	NI KETUT SARI ADNYANI	IbPE Kerajinan Tenun Ikat Endek dan Songket Klungkung	LANJUTAN
661	PTN	Universitas Pendidikan Ganesha	PPPUD	I DEWA KETUT SASTRAWIDANA	PPPUD: Diversifikasi Produk Perawatan Kulit Berbahan Dasar Natural Khas Desa Sepang Sebagai Produk Unggulan Daerah Buleleng-Bali	BARU
662	PTN	Universitas Pendidikan Ganesha	PPUPIK	I NYOMAN PUTU SUWINDRA	IbIKK GANESHA CREATIVE STUDIO	LANJUTAN
663	PTN	Universitas Riau	PKM	ERWIN	PKM TEKNOLOGI PENGERINGAN BERBASIS ENERGI BIOMASSA UNTUK MENINGKATKAN KUALITAS DAN PRODUKSI KELOMPOK USAHA KERUPUK UDANG (MITRA 1) DAN USAHA KERUPUK KULIT LEMBU (MITRA 2) DI KELURAHAN SIMPANG BARU KECAMATAN TAMPAN PEKANBARU	BARU
664	PTN	Universitas Riau	PKM	ISWADI HR	PKM Pemanfaatan Solar Photovoltaic sebagai Suplai Automatic Watering System bagi Mitra Petani Buah dan Sayur di Desa Kualu Nenas	BARU
665	PTN	Universitas Riau	PKM	RAHMAN KARNILA	PKM PEMANFAATAN ASAM AMINO ESSENSIAL ISOLAT PROTEIN IKAN GABUS UNTUK PRODUK OLAHAN IKAN LELE PADA USAHA MIKRO KECIL MENENGAH (UMKM) DI DESA MULYA SUBUR DAN SIDOMUKTI KABUPATEN PELALAWAN RIAU	BARU
666	PTN	Universitas Riau	PKM	RIAD SYECH	PKM KECAMATAN SENAPELAN KOTA PEKANBARU UNTUK PENYEDIAAN AIR BERSIH PADA RT 4 (MITRA 1) DAN RT 5 (MITRA 2) MELALUI APLIKASI TEKNOLOGI PENJERNIHAN AIR SUNGAI SIAK DENGAN SISTEM PENYARINGAN	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
667	PTN	Universitas Riau	PKM	SUKENDI	PKM KELOMPOK PEMBENIHAN RAKYAT (KPR) LELE SEJAHTERA DAN KELOMPOK BUDIDAYA IKAN (POKDAKAN) MINA KARYA, DESA BATU BELAH, KECAMATAN KAMPAR, KABUPATEN KAMPAR, PROVINSI RIAU	BARU
668	PTN	Universitas Riau	PPDM	HAPSOH	IbDM PENGELOLAAN TATA AIR UNTUK Mendukung Pertanian Terpadu di Desa Langsung Permai Kecamatan Bunga Raya Kabupaten Siak	LANJUTAN
669	PTN	Universitas Riau	PPK	DODI SOFYAN ARIEF	Iptek bagi Kewirausahaan (IbK) di Universitas Riau	LANJUTAN
670	PTN	Universitas Riau	PPK	SUMARNO	PENGEMBANGAN TECHNOPRENEUR DI UNIVERSITAS RIAU	LANJUTAN
671	PTN	Universitas Riau	PPPUD	ROZA ELVYRA	Iptek bagi Produk Unggulan Daerah (IbPUD) Usaha Olahan Ikan Patin Kampar Riau	LANJUTAN
672	PTN	Universitas Riau	PPUPIK	DEWI INDRIYANI ROSLIM	IbIKK KLINIK ANALISIS DNA	LANJUTAN
673	PTN	Universitas Sam Ratulangi	PKM	ARTISE H S SALENDU	PKM KELOMPOK TANI TERNAK ITIK ORGANIK DI DESA TEMPOK KECAMATAN TOMPASO KABUPATEN MINAHASA PROVINSI SULAWESI UTARA	BARU
674	PTN	Universitas Sam Ratulangi	PKM	CINDY JEANE SUPIT	PKM KELOMPOK TUKANG TOU DAN KELOMPOK KANTOR KECAMATAN PINELENG MINAHASA TENTANG REKAYASA PENGENDALIAN BANJIR DENGAN SUMUR RESAPAN	BARU
675	PTN	Universitas Sam Ratulangi	PKM	DAVID A KALIGIS	PKM Kelompok Peternak Sapi di Desa Wori Kecamatan Wori Kabupaten Minahasa Utara Sulawesi Utara	BARU
676	PTN	Universitas Sam Ratulangi	PKM	GRACE ADONIA JOSEFINA RUMAGIT	Pemanfaatan Lahan Tidur Untuk Meningkatkan Usaha Pertanian di Kelurahan Walian Satu Kota Tomohon	BARU
677	PTN	Universitas Sam Ratulangi	PKM	HANDY INDRA REGAIN MOSEY	" PKM Kelompok Siswa di Desa Silian Kecamatan Silian Raya dan Desa Tombatu Tiga Kecamatan Tombatu Kabupaten Minahasa Tenggara Provinsi Sulawesi Utara Tentang Peningkatan Pemahaman dan Keterampilan Menyelamatkan Diri Dari Bencana Gempa Bumi dan Letusan Gunung Api Sebagai Upaya Mitigasi Bencana	BARU
678	PTN	Universitas Sam Ratulangi	PKM	HELEN JENNY LOHOO	PKM KELOMPOK NELAYAN PENGOLAHAN IKAN ROA DI DESA BAHOI KECAMATAN LIKUPANG BARAT KABUPATEN MINAHASA UTARA PROVINSI SULAWESI UTARA	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
679	PTN	Universitas Sam Ratulangi	PKM	HENKY MANOPPO	PKM Kelompok Pembudidaya Ikan di Desa Mundung Kecamatan Tombatu Timur Kabupaten Minahasa Tenggara Provinsi Sulawesi Utara	BARU
680	PTN	Universitas Sam Ratulangi	PKM	INGRIET DEYBIE RINNY LUMENTA	PKM KELOMPOK USAHA TERNAK BABI BERWAWASAN LINGKUNGAN DI DESA PINAPOLANGKOW KECAMATAN SULUUN TARERAN KABUPATEN MINAHASA SELATAN PROVINSI SULAWESI UTARA	BARU
681	PTN	Universitas Sam Ratulangi	PKM	JEANE CATTY LOING	PKM KELOMPOK TANI TERNAK SAPI-JAGUNG BERKELANJUTAN DI DESA PINABETENGAN KECAMATAN TOMPASO KABUPATEN MINAHASA PROVINSI SULAWESI UTARA	BARU
682	PTN	Universitas Sam Ratulangi	PKM	LEXY KAREL RARUNG	Pengembangan Industri Minuman Rumput Laut (<i>Euchema Cootonii</i>) Di Desa Tateli Tiga Kecamatan Mandolang, Kabupaten Minahasa, Propinsi Sulawesi Utara.	BARU
683	PTN	Universitas Sam Ratulangi	PKM	LIDYA SIULCE KALANGI	PKM Kelompok Peternak Itik di Kelurahan Tuutu Kecamatan Tondano Barat Kabupaten Minahasa Sulawesi Utara	BARU
684	PTN	Universitas Sam Ratulangi	PKM	MERRY A V MANESE	PKM KELOMPOK WANITA TANI DESA SEA I KECAMATAN PINELENG KABUPATEN MINAHASA	BARU
685	PTN	Universitas Sam Ratulangi	PKM	NURDIN JUSUF	PKM KELOMPOK PETANI IKAN DI DESA PASLATEN KECAMATAN REMBOKEN KABUPATEN MINAHASA PROVINSI SULAWESI UTARA	BARU
686	PTN	Universitas Sam Ratulangi	PKM	RICHARD EMMILY MARK F OSAK	PKM PETERNAK SISTEM INTEGRASI SAPI DENGAN KELAPA (SISKA) DI DESA BLONGKO KECAMATAN SINONSAYANG KABUPATEN MINAHASA SELATAN PROVINSI SULAWESI UTARA	BARU
687	PTN	Universitas Sam Ratulangi	PKM	SISWOSUBROTO E SURTIJONO	PKM Kelompok Ayam Buras Desa Treman Kecamatan Kauditan Minahasa Utara	BARU
688	PTN	Universitas Sam Ratulangi	PKM	SURIA DARWISITO	PKM Pembudidaya Kelompok Pembudidaya Rumput Laut di Desa Posilagon Kecamatan Pinolosian Timur, Kabupaten Bolaang Mongondow Selatan Provinsi Sulawesi Utara	BARU
689	PTN	Universitas Sam Ratulangi	PKM	WILLIAM ROBERT TAIRAS	PKM PENERAPAN PENGENDALIAN HAMA DAN PENYAKIT TERPADU PADA TANAMAN CABAI DI KECAMATAN LANGOWAN BARAT	BARU
690	PTN	Universitas Sam Ratulangi	PKW	FEMI HADIDJAH ELLY	ibW DI KECAMATAN SANGKUB KABUPATEN BOLAANG MONGONDOW UTARA	LANJUTAN

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
691	PTN	Universitas Sam Ratulangi	PKW	INGERID LIDIA MONIAGA	IbW Desa Batu dan Desa Werot di Kecamatan Likupang Selatan Kabupaten Minahasa Utara	LANJUTAN
692	PTN	Universitas Sam Ratulangi	PKW	NANSI MARGRET SANTA	IbW Kecamatan Kelurahan Sagerat Weru Satu dan Tanjung Merah Kecamatan Matuari Kota Bitung	LANJUTAN
693	PTN	Universitas Sam Ratulangi	PPDM	I KETUT SUWETJA	IbDM Kelompok Perikanan Di Desa Talawaan Kecamatan Talawaan Kabupaten Minahasa Utara Propinsi Sulawesi Utara Untuk Hilirisasi Teknik Handling Dan Transportasi Kering Ikan Mas Hidup Guna Pemasaran Antar Kabupaten, Kota Dan Pulau Dalam Upaya Aplikasi Hasil Riset Unggulan Perguruan Tinggi	LANJUTAN
694	PTN	Universitas Sam Ratulangi	PPPUD	INNEKE FENNY MELKE RUMENGAN	IbPUD PERIKANAN DI DESA TIBERIAS, KECAMATAN POIGAR, KABUPATEN BOLAANG MONGONDOW	LANJUTAN
695	PTN	Universitas Samudra	PKM	RONALD FRANSYAIGU	PKM PROGRAM "DEAR" DALAM MENATA SEKOLAH KAYA LITERASI MELALUI GERBAK LITERASI DI SD KOTA LANGSA	BARU
696	PTN	Universitas Samudra	PKM	SURI PURNAMA FEBRI	PKM Kelompok Petambak Udang di Desa Alue Kumba Kecamatan Rantau Seulamat Kabupaten Aceh Timur Propinsi Aceh	BARU
697	PTN	Universitas Samudra	PPPUD	MUHAMMAD ZULFRI	IbPUD Peningkatan Kualitas Produksi Terasi Langsa	LANJUTAN
698	PTN	Universitas Sebelas Maret	KKN-PPM	SPERISA DISTANTINA	Penguatan Kewirausahaan Berbasis Rumput Laut di Desa Kertasari, Kecamatan Taliwang, Kabupaten Sumbawa Barat, Nusa Tenggara Barat sebagai Pendukung Ketahanan Pangan Nasional	BARU
699	PTN	Universitas Sebelas Maret	KKN-PPM	SUPRIYADI	DIVERSIFIKASI JANGGELAN SEBAGAI PRODUK UNGGULAN PACITAN	BARU
700	PTN	Universitas Sebelas Maret	PKM	BAYU SETYA HERTANTO	Peningkatan Produktivitas Kambing Perah yang Berbasis Keamanan Pangan melalui Aplikasi Good Dairy Farming Practice di Kelompok Ternak Kambing	BARU
701	PTN	Universitas Sebelas Maret	PKM	BEKTI WAHYU UTAMI	PKM BAGI KELOMPOK PETERNAK & PETANI DI DESA KARANGANYAR KECAMATAN WERU SUKOHARJO JAWA TENGAH (REVITALISASI INSTALASI BIOGAS MENUJU DESA MANDIRI ENERGI)	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
702	PTN	Universitas Sebelas Maret	PKM	ENDANG TRI RAHAYU	PKM KELOMPOK TANI TERNAK KAMBING DALAM PENINGKATAN PERFORMA KAMBING MELALUI PERBAIKAN KONSTRUKSI KANDANG DAN FORMULASI RANSUM BERBASIS LIMBAH PERTANIAN DI DESA PARE KECAMATAN SELOGIRI KABUPATEN WONOGIRI PROPINSI JAWA TENGAH	BARU
703	PTN	Universitas Sebelas Maret	PKM	ISTIJBATUL ALIYAH	PENGEMBANGAN BUAH DAN SAYUR ORGANIK SEBAGAI OLEH-OLEH WISATA KHAS DESA BERJO KECAMATAN NGARGOYOSO KABUPATEN KARANGANYAR PROPINSI JAWA TENGAH	BARU
704	PTN	Universitas Sebelas Maret	PKM	NOVITA WAHYUNINGSIH	PKM BAGI PERAJIN GERABAH DI DESA PENUJAK KECAMATAN PRAYA BARAT KABUPATEN LOMBOK TENGAH	BARU
705	PTN	Universitas Sebelas Maret	PKM	PARYANTO	PKM : ALAT EKSTRAKTOR-EVAPORATOR UNTUK PRODUKSI DAN APLIKASI ZAT WARNA ALAMI BATIK DI DESA KUWIRAN DAN DI DESA DENGUNGAN, KECAMATAN BANYUDONO, KABUPATEN BOYOLALI, JAWA TENGAH	BARU
706	PTN	Universitas Sebelas Maret	PKM	RATIH DEWANTI	Pemberdayaan Guru Taman Pendidikan Al-Quran Al-Ardhi dan Nurul Jadid di Kabupaten Sragen melalui Ketrampilan Beternak Ayam Kampung secara Intensif	BARU
707	PTN	Universitas Sebelas Maret	PKM	RHINA UCHYANI FAJARNINGSIH	PKM USAHA RAMBAK KULIT DI DESA PALUR KECAMATAN MOJOLABAN SUKOHARJO	BARU
708	PTN	Universitas Sebelas Maret	PKM	SHANTI EMAWATI	PKM KELOMPOK PETERNAK SAPI DI DESA JERUKSAWIT KECAMATAN GONDANGREJO KABUPATEN KARANGANYAR PROVINSI JAWA TENGAH DALAM MENGEMBANGKAN USAHA BERBASIS BIO SLURRY	BARU
709	PTN	Universitas Sebelas Maret	PPDM	JOKO RIYANTO	IbDM MANDIRI ENERGI BIOGAS	LANJUTAN
710	PTN	Universitas Sebelas Maret	PPDM	SUDIYONO	PPDM BERBASIS SENTRA SAPI POTONG DI DESA KENTENG, KECAMATAN NOGOSARI, KABUPATEN BOYOLALI, PROPINSI JAWA TENGAH	BARU
711	PTN	Universitas Sebelas Maret	PPPE	MOHAMMAD MASYKURI	PPPE PRODUK JAMU HERBAL PADA SENTRA JAMU NGUTER KABUPATEN SUKOHARJO PROVINSI JAWA TENGAH	BARU
712	PTN	Universitas Sebelas Maret	PPPUD	MARGANA	Pengembangan Kerajinan Batik Kayu sebagai Potensi Unggulan Daerah Kabupaten Klaten	LANJUTAN

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
713	PTN	Universitas Sebelas Maret	PPPUD	SLAMET SUBIYANTORO	IbPUD Pengembangan Kerajinan Topeng Teknik Batik Klasik Sebagai Souvenir Unggulan Daerah Gunung Kidul Yogyakarta	LANJUTAN
714	PTN	Universitas Sebelas Maret	PPPUD	SUPRIYADI	IbPUD : Desa Organik Mandiri Benih Di Desa Ketapang Susukan Semarang Jawa Tengah	LANJUTAN
715	PTN	Universitas Sebelas Maret	PPUIK	KUNCORO DIHARJO	MENUMBUHKEMBANGKAN TEKNOPRENER MUDA DI UNS MELALUI KOMERSIALISASI HASIL RISET "PANEL MODULAR DARI BAHAN KOMPOSIT SANDWICH"	LANJUTAN
716	PTN	Universitas Sebelas Maret	PPUIK	WARA PRATITIS SABAR SUPRAYOGI	IbIKK BISNIS BUDIDAYA AYAM KAMPUNG INTENSIF	LANJUTAN
717	PTN	Universitas Sembilanbelas November Kolaka	PKM	HASTUTI	PKM KELOMPOK PETANI DAN PETERNAK DI KELURAHAN TANDEBURA KECAMATAN WATUBANGGA KABUPATEN KOLAKA	BARU
718	PTN	Universitas Siliwangi	PKM	D YADI HERYADI	PKM Peningkatan Nilai Tambah Produk Lidah Buaya Di Desa Bojongjengkol Kec. Indihiang Kota Tasikmalaya.	BARU
719	PTN	Universitas Siliwangi	PKM	EDVIN PRIATNA	PKM Teknologi Bata Cetak Tanpa Pembakaran dari Tailing Bijih Mangan pada UMK Tambang di Desa Setiawaras, Kec. Cibalong, Tasikmalaya menuju Zero Tailing-Green Mining	BARU
720	PTN	Universitas Siliwangi	PKM	ENDANG SURAHMAN	Bioplastik untuk Cinderamata Berbasis Sumber Daya Lokal di Desa Wisata Madasari Pangandaran	BARU
721	PTN	Universitas Siliwangi	PKM	LILIK HIDAYANTI	PKM PMT PENYULUHAN PANGAN LOKAL DI DESA SUKARAME KECAMATAN SUKARAME KABUPATEN TASIKAMALAYA JAWA BARAT	BARU
722	PTN	Universitas Singaperbangsa Karawang	PKM	DESSY AGUSTINA SARI	PKM Kelompok Usaha Dodol di Desa Sukajaya Kecamatan Cibitung Kabupaten Bekasi Provinsi Jawa Barat	BARU
723	PTN	Universitas Singaperbangsa Karawang	PKM	NELLY APRININGRUM	Optimalisasi PAUD Holistik di Desa Lemah Mulya Kecamatan Majalaya Kabupaten Karawang.	BARU
724	PTN	Universitas Singaperbangsa Karawang	PPUIK	EGA TRISNA RAHAYU	PPUIK Inovasi Media Pembelajaran "Loud Ball" Bagi Anak Berkebutuhan Khusus	BARU
725	PTN	Universitas Sriwijaya	PKM	IRWIN BIZZY	PKM Pengembangan Ekonomi Masyarakat Berbasis Bahan Lokal Kemplang Ikan Melalui Peningkatan Teknologi Tepat Guna, Kualitas Produk, Kemasan, dan Pemasaran di Desa Ulak Kerbau Baru Kecamatan Tanjung Raja Kabupaten Ogan Ilir Provinsi Sumatera Selatan	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
726	PTN	Universitas Sriwijaya	PKM	MARIESKA VERAWATY	Pemanfaatan Bioteknologi dalam pembuatan Nata De Coco (pengolahan sumber bahan baku air bersih, proses pembuatan nata de coco, pengolahan air limbah dari proses produksi nata de coco) bagi masyarakat sekitar Kawasan Hutan Lindung Air Telang Pada Kesatuan Pengelolaan Hutan Lindung (KPHL) Banyuasin , Kabupaten Banyuasin	BARU
727	PTN	Universitas Sriwijaya	PKM	SITI HERLINDA	PKM Kelompok Tani Padi Lebak dalam Penerapan Budidaya Padi Salibu Menggunakan Ekstrak Kompos Cair dan Biopestisida Berbahan Aktif Mikroorganisme Lokal	BARU
728	PTN	Universitas Sriwijaya	PPK	ZAINAL FANANI	Pembimbingan dan Pengembangan Program Mahasiswa Wirausaha dan Alumni Universitas Sriwijaya	BARU
729	PTN	Universitas Sulawesi Barat	KKN-PPM	NURAENI M	PEMBERDAYAAN MASYARAKAT NELAYAN MELALUI PENGOLAHAN NUGGET IKAN DAN KERUPUK IKAN UNTUK MENINGKATKAN PENDAPATAN MASYARAKAT DALAM Mendukung PROGRAM MP3 PEMERINTAH KABUPATEN MAJENE	BARU
730	PTN	Universitas Sulawesi Barat	PKM	DAHNIAR	PKM KELOMPOK PENGRAJIN MEUBEL ROTAN DI KELURAHAN TONYAMAN KECAMATAN BINUANG KABUPATEN POLEWALI MANDAR PROPINSI SULAWESI BARAT	BARU
731	PTN	Universitas Sulawesi Barat	PKM	DEDY PUTRA WAHYUDI	PKM KELOMPOK USAHA MADU HUTAN DI DESA PAPPANDANGAN KECAMATAN ANREAPI KABUPATEN POLEWALI MANDAR PROVINSI SULAWESI BARAT	BARU
732	PTN	Universitas Sulawesi Barat	PKM	SUPARJO RAZASLI CARONG	PKM Kelompok Masyarakat Desa Galeso Kec. Wonomulyo Kab. Polewali Mandar Dalam Pengolahan Mangrove Jenis Bruguiera gymnorrhiza (Salaq-salaq) Menjadi Olahan Produk Tepung Mangrove Substitusi Tepung Terigu	BARU
733	PTN	Universitas Sulawesi Barat	PKM	TENRIWARE	PKM KELOMPOK PENGOLAH HASIL LAUT DI PULAU BATTOA DESA TONYAMAN – KEC. BINUANG, KAB. POLEWALI MANDAR – SULAWESI BARAT	BARU
734	PTN	Universitas Sultan Ageng Tirtayasa	HI-LINK	PUTRO FERRO FERDINANT	PENGEMBANGAN PROSES PRODUKSI ANEKA OLAHAN SINGKONG DI KABUPATEN PANDEGLANG MELALUI IMPLEMENTASI TEKNOLOGI MESIN GILING, MESIN PENCETAK DAN VACUUM FRYING	LANJUTAN

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
735	PTN	Universitas Sultan Ageng Tirtayasa	HI-LINK	RIRIN IRNAWATI	Pengembangan Sentra Produksi Karagenan dan Diversifikasi Produk Rumput Laut yang berstandar SNI melalui Sistem Mekanisasi di Kabupaten Serang	LANJUTAN
736	PTN	Universitas Sultan Ageng Tirtayasa	KKN-PPM	ALIMUDDIN	Pemberdayaan Ekonomi dan Pemanfaatan Teknologi Ekoponik pada Pesantren Berbasis Agroentrepreneurship Di Kabupaten Pandeglang Provinsi Banten	BARU
737	PTN	Universitas Sultan Ageng Tirtayasa	KKN-PPM	ANGGORO SURYO PRAMUDYO	Pemberdayaan Pemuda Putus Sekolah & Tuna Karya (PPSTK) Melalui Pendampingan Peningkatan Keterampilan Start-Up Entrepreneur Guna Mewujudkan Masyarakat Banten Berkarya dan Berbudaya	BARU
738	PTN	Universitas Sultan Ageng Tirtayasa	PKM	YUVITA OKTARISA	PENDAMPINGAN GURU MADRASAH DI KOTA SERANG DALAM PEMBUATAN ALAT PRATIKUM FISIKA BERBASIS HIGH ORDER THINKING	BARU
739	PTN	Universitas Sultan Ageng Tirtayasa	PPDM	IHSANUDIN	PPDM DESA MANDIRI ENERGI DI DESA MEKAR BARU KECAMATAN PETIR KABUPATEN SERANG PROVINSI BANTEN	BARU
740	PTN	Universitas Sultan Ageng Tirtayasa	PPDM	SETIAWAN SARIYOGA	PEMBERDAYAAN MASYARAKAT MELALUI PENGEMBANGAN TANAMAN HIAS DAN SAYURAN DENGAN SYSTEM VERTICAL GARDEN DENGAN MEMANFAATKAN LIMBAH UNTUK PENGEMBANGAN E-TOURISM WISATA RELIGI BANTEN LAMA	BARU
741	PTN	Universitas Sultan Ageng Tirtayasa	PPDM	SUROSO MUKTI LEKSONO	PENGEMBANGAN DESA INOVASI EKOWISATA DI DAS CIDANAU SERANG BANTEN	LANJUTAN
742	PTN	Universitas Syiah Kuala	HI-LINK	YULIA HAYATI	Peningkatan Teknologi Dalam Manajemen Produksi dan Pemasaran Batu Bata Gajah Pada Industri Milik Masyarakat Gampong Miruk Lamreudeup Kecamatan Baitussalam Kabupaten Aceh Besar	LANJUTAN
743	PTN	Universitas Syiah Kuala	KKN-PPM	CUT MEURAH ROSNELLY	Membangun Kemandirian Desa Dengan PEMRADEBRIKO (Pemberdayaan Masyarakat Desa Melalui Pembuatan Briket dan Kompos).	BARU
744	PTN	Universitas Syiah Kuala	KKN-PPM	DEWI SRI JAYANTI	PENERAPAN TEKNOLOGI PENGOLAHAN MELINJO SEBAGAI PRODUK UNGGULAN DAERAH DALAM PEMBERDAYAAN DAN PENINGKATAN EKONOMI MASYARAKAT KECAMATAN ULIM PIDIE JAYA	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
745	PTN	Universitas Syiah Kuala	KKN-PPM	RAIDA AGUSTINA	PEMBERDAYAAN MASYARAKAT NELAYAN MELALUI PENERAPAN TEKNOLOGI PENGOLAHAN IKAN SEBAGAI PRODUK ANDALAN DAERAH PESISIR PANTAI GAMPONG LAYEUN KECAMATAN LEUPUNG ACEH BESAR	BARU
746	PTN	Universitas Syiah Kuala	PKM	AIYUB	Menyiapkan Masyarakat Peduli Penderita Gangguan Jiwa Melalui Peningkatan Perilaku Anti Stigma	BARU
747	PTN	Universitas Syiah Kuala	PKM	FACHRUL RAZI	PKM Kelompok Tani Kopi Zero Waste dengan Pemanfaatan Limbah Kulit Kopi Sebagai Biobriket di Desa Simpur Kecamatan Mesidah Kabupaten Bener Meriah Provinsi Aceh	BARU
748	PTN	Universitas Syiah Kuala	PKM	HALIMURSYADAH	PKM PEMANFAATAN AKTIVATOR EISENIA FOETIDA PADA OPTIMASI VERMIKOMPOS LIMBAH KULIT BUAH KAKAO DALAM MENUNJANG PENINGKATAN PRODUKSI JAGUNG MANIS DI DESA SAREE ACEH KECAMATAN LEMBAH SEULAWAH KABUPATEN ACEH BESAR	BARU
749	PTN	Universitas Syiah Kuala	PKM	ICHWANA	PKM Rumah Produksi Cacing Tanah (Lumbricus Rubellus) dalam Upaya Pemanfaatan Limbah Pertanian dan Peternakan di Gampong Lheue dan Pasar Indrapuri Kecamatan Indrapuri Kabupaten Aceh Besar	BARU
750	PTN	Universitas Syiah Kuala	PKM	MURNA MUZAIFA	PKM PENERAPAN GOOD MANUFACTURING PRACTICE (GMP) DAN PENGEMBANGAN PRODUK USAHA MIKRO BERBASIS UMBI DI KABUPATEN ACEH BESAR	BARU
751	PTN	Universitas Syiah Kuala	PKM	MUSTAQIMAH	PKM BAGI USAHA MIKRO PENGOLAHAN IKAN DI GAMPONG PATEK KECAMATAN DARUL HIKMAH ACEH JAYA	BARU
752	PTN	Universitas Syiah Kuala	PKM	RITA KHATHIR	PKM KELOMPOK PKK GAMPONG BLANG KECAMATAN MEURAXA "PEMBERDAYAAN DAN PENINGKATAN EKONOMI MASYARAKAT DESA MELALUI PENERAPAN TEKNOLOGI PENGOLAHAN KERUPUK TIRAM"	BARU
753	PTN	Universitas Syiah Kuala	PKM	SRI HARYANI	PKM Pengusaha Pengeringan Ikan Kayu di Desa Lamdingan dan Lampulo, Kecamatan Kuta Alam, Kota Banda Aceh, Provinsi Aceh	BARU
754	PTN	Universitas Syiah Kuala	PKM	SURYA LUBIS	Peningkatan Kualitas Minuman Air Nira dan Gula Aren Produksi Petani di Desa Gampong Baroh dan Aneuk Galong Titi Aceh Besar serta produk alternatifnya menjadi asam asetat dan bioetanol	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
755	PTN	Universitas Syiah Kuala	PKM	UMI FATHANAH	AMONACO (Aplikasi Alat Pemotong Nata DeCoco) bagi Kelompok Usaha Nata DeCoco Sebagai Upaya Peningkatan Produktifitas Usaha	BARU
756	PTN	Universitas Syiah Kuala	PPDM	RINA SURYANI OKTARI	(IbDM) PENINGKATAN KAPASITAS DESA LAM TEUNGOH, KECAMATAN PEUKAN BADA ACEH BESAR DALAM RANGKA PENGEMBANGAN DESA TANGGUH BENCANA DAN KAWASAN TSUNAMI HERITAGE	LANJUTAN
757	PTN	Universitas Syiah Kuala	PPK	MIFTAHUDDIN	Menumbuhkembangkan Wirausaha Muda dalam Menciptakan Inovasi dan Kemandirian Entrepreneurs melalui Pembelajaran Berbasis Digital (e-Learning Kewirausahaan)	BARU
758	PTN	Universitas Syiah Kuala	PPK	MUHAMMAD HANAFIAH	IPTEKS bagi Kewirausahaan (IbK) di Universits Syiah Kuala	LANJUTAN
759	PTN	Universitas Syiah Kuala	PPPE	ANITA RAUZANA	IbPE KERAJINAN SOUVENIR ACEH DI KOTA BANDA ACEH 	LANJUTAN
760	PTN	Universitas Syiah Kuala	PPPE	SYAFRUDDIN CHAN	Peningkatan Kualitas Produk Tuna Segar untuk Memenuhi Preferensi Pasar Ekspor Jepang	LANJUTAN
761	PTN	Universitas Syiah Kuala	PPUPIK	ARMAN SAYUTI	IbKIK Klinik Hewan Keliling pada Rumah Sakit Hewan Pendidikan Prof. Noerjanto Universitas Syiah Kuala	LANJUTAN
762	PTN	Universitas Syiah Kuala	PPUPIK	TEUKU FIRSA	IbIKK - Budidaya dan Usaha Pengolahan Tanaman Pisang Abaca sebagai Penghasil Serat pada Lahan Garapan Universitas Syiah Kuala	LANJUTAN
763	PTN	Universitas Tadulako	KKN-PPM	ABDUL RAHIM	Pemberdayaan Masyarakat dalam Diversifikasi Pengolahan Kakao Terpadu Melalui Pendampingan Mahasiswa KKN-PPM Di Kecamatan Ampibabo Kabupaten Parigi Moutong	BARU
764	PTN	Universitas Tadulako	KKN-PPM	BURHANUDDIN HAJI NASIR	Penerapan Teknologi Usahatani Konservasi Terpadu pada Daerah Rawan Longsor Untuk Pengembangan Pertanian Berkelanjutan dan Peningkatan Pendapatan Masyarakat di Kecamatan Gumbasa Kabupaten Sigi	BARU
765	PTN	Universitas Tadulako	KKN-PPM	FLORA PASARU	Peningkatan Produktivitas Lahan Pertanian Melalui Integrasi Tanaman dan Ternak Menuju Masyarakat Mandiri dan Berdaulat Pangan	BARU
766	PTN	Universitas Tadulako	KKN-PPM	HAJAR ANNA PATUNRANGI	Pemberdayaan masyarakat melalui kacakapan hidup (life skill) yang berbasis potensi lokal sebagai wujud terbangunnya kelompok home industri menuju masyarakat sejahtera di Kecamatan Sindue	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
767	PTN	Universitas Tadulako	KKN-PPM	IDHAM SANUSI	PENGELOLAAN TANAMAN TERPADU UNTUK MEWUJUDKAN KEMANDIRIAN DAN KEDAULATAN PANGAN MASYARAKAT DI KECAMATAN DOLO	BARU
768	PTN	Universitas Tadulako	KKN-PPM	MUHAMMAD GALIB ISHAK	PENDAMPINGAN MASYARAKAT DALAM PELAKSANAAN PENYEDIAAN AIR MINUM UNTUK MEWUJUDKAN MILLENIUM DEVELOPMENT GOAL'S 2015 DI PEDESAAN	BARU
769	PTN	Universitas Tadulako	KKN-PPM	NAJAMUDDIN	PEMANFAATAN LAHAN KERING UNTUK PENGEMBANGAN USAHA TANI DAN PETERNAKAN SECARA TERPADU UNTUK MENINGKATKAN PENDAPATAN MASYARAKAT	BARU
770	PTN	Universitas Tadulako	KKN-PPM	NUR HAYATI	Pendampingan Masyarakat Dalam Pelaksanaan Sistem Integrasi Tanaman-Ternak-Ikan Dengan Pendekatan Zero Waste Agriculture Untuk Meningkatkan Pendapatan Masyarakat di Kecamatan Dolo Barat Kabupaten Sigi	BARU
771	PTN	Universitas Tadulako	KKN-PPM	RAMANG MAGGA	Pemberdayaan Masyarakat Melalui Kelompok Home Industri Yang Berbasis Kearifan Lokal Sebagai Penyangga Utama Ekonomi Rumah Tangga Di Kecamatan Sindue	BARU
772	PTN	Universitas Tadulako	KKN-PPM	ROSMINI	Peningkatan Produktivitas Usaha Pertanian Untuk Mendukung Keamanan Pangan Masyarakat Melalui Pendampingan Mahasiswa KKN-PPM di Kecamatan Gumbasa Kabupaten Sigi Sulawesi Tengah	BARU
773	PTN	Universitas Tadulako	KKN-PPM	SITTI RAHMAWATI	PENGEMBANGAN RUMAH PANGAN DAN KLINIK TUMBUHAN OBAT UNTUK PEMENUHAN PANGAN DAN GIZI SERTA PENINGKATAN DERAJAT KESEHATAN MASYARAKAT BERBASIS EDUCATION FOR SUSTAINABLE DEVELOPMENT	BARU
774	PTN	Universitas Tadulako	KKN-PPM	SRI ANJAR LASMINI	PENERAPAN SISTEM USAHA TANI TERPADU DAN BERKELANJUTAN UNTUK PENINGKATAN PENDAPATAN MASYARAKAT BERBASIS ZERO WASTE FARMING SYSTEM	BARU
775	PTN	Universitas Tadulako	PKM	ABDUL HADID	Pemberdayaan kelompok tani melalui pengolahan terpadu sebagai penyangga utama ekonomi keluarga di Desa Labuan Toposo	BARU
776	PTN	Universitas Tadulako	PKM	AGUSTIATI	Pemberdayaan Kelompok Pengrajin Minyak Kelapa dalam Diversifikasi Olahan Kelapa Untuk Peningkatan Pendapatan Keluarga	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
777	PTN	Universitas Tadulako	PKM	ATUR PARHORASAN NUSANTARA SIREGAR	Peningkatan kualitas kesehatan masyarakat Desa Mbuwu dengan pembuatan jaringan air bersih dan sistem sanitasi	BARU
778	PTN	Universitas Tadulako	PKM	BAHARUDDIN HAMZAH	PKM KELOMPOK TANI UNTUK MENGATASI MASALAH LIMBAH KULIT KAKAO SEBAGAI BAHAN DASAR PEMBUATAN ASAP CAIR DAN BRIKET ARANG PADA PERKEBUNAN KAKAO DI DESA BUDI MUKTI KECAMATAN DAMSOL KABUPATEN DONGGALA, SULAWESI TENGAH	BARU
779	PTN	Universitas Tadulako	PKM	ENNY ADELINA	Peningkatan Pendapatan Petani Melalui Pelatihan Teknologi Budidaya dan Diversifikasi Olahan Buah Nangka Lokal Palu	BARU
780	PTN	Universitas Tadulako	PKM	Fahirah F.	PKM Kelompok Ibu-Ibu Buruh Tani Kelapa di Kecamatan Sirenja	BARU
781	PTN	Universitas Tadulako	PKM	JOHANIS PANGGESO	PKM KELOMPOK TANI BAWANG MERAH UNTUK MENGATASI MASALAH HAMA DAN PENYAKIT SERTA KURANGNYA SARANA PRODUKSI DI DESA GUNTARANO KECAMATAN TANANTOVEA KABUPATEN DONGGALA PROPINSI SULAWESI TENGAH	BARU
782	PTN	Universitas Tadulako	PKM	MOHAMMAD YUNUS	PKM PENINGKATAN PRODUKTIVITAS PADI SAWAH MELALUI INOVASI TEKNOLOGI PERTANIAN UNTUK Mendukung Ketahanan Pangan Masyarakat di Desa Sejahtera Kecamatan Palolo Kabupaten Sigi	BARU
783	PTN	Universitas Tadulako	PKM	MUSTAINAH	Pemberdayaan Kelompok Pengrajin Aneka Olahan Buah Salak Sebagai Penyangga Ekonomi Rumah Tangga	BARU
784	PTN	Universitas Tadulako	PKM	MUTHMAINNAH	PKM KELOMPOK TANI AREN DI SEKITAR KPHP TINOMBO DAMPELAS DESA ONCONERAYA KECAMATAN TINOMBO SELATAN KABUPATEN PARIMO SULAWESI TENGAH	BARU
785	PTN	Universitas Tadulako	PKM	NUR EDY	PKM Kelompok Tani Lahan Kering Yang Menghadapi Masalah Keterbatasan Skala Usaha Tani dan Produktivitas Rendah di Desa Labuan Toposo Kecamatan Labuan Kabupaten Donggala Propinsi Sulawesi Tengah	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
786	PTN	Universitas Tadulako	PKM	PATHUDDIN	PKM KELOMPOK KERJA GURU SD DALAM PENYUSUNAN DAN PUBLIKASI KARYA ILMIAH UNTUK MENINGKATKAN KEMAMPUAN PROFESIONALISME GURU SD DI KECAMATAN BANAWA SELATAN KABUPATEN DONGGALA, SULAWESI TENGAH	BARU
787	PTN	Universitas Tadulako	PKM	SALAPU PAGIU	PKM KELOMPOK TANI KAKAO DALAM MENGATASI MASALAH PENURUNAN PRODUKTIVITAS DAN SERANGAN HAMA PENYAKIT SERTA RENDAHNYA MUTU BIJI KAKAO DI DESA MAKMUR KECAMATAN PALOLO KABUPATEN SIGI	BARU
788	PTN	Universitas Tadulako	PKM	SALEH MULIADI	PKM Peningkatan Ketentraman Masyarakat Desa Jono Oge Kecamatan Sigi Biromaru Kabupaten Sigi Provinsi Sulawesi Tengah	BARU
789	PTN	Universitas Tadulako	PKM	SULAEMAN	PKM Kelompok Tani Sayuran Dalam Penerapan Teknologi Pengelolaan Hama dan Penyakit Ramah Lingkungan dan Teknologi Pemupukan Organik di Desa Karawana Kecamatan Dolo Kabupaten Sigi	BARU
790	PTN	Universitas Tadulako	PKM	SUMARNI	PKM PENINGKATAN CAKUPAN ASI EKSKLUSIF MELALUI PRODUKSI BISKUIT DAUN KELOR SEBAGAI MAKANAN TAMBAHAN PENINGKAT PRODUKSI ASI DI KELURAHAN LAMBARA KECAMATAN TAWAELI KOTA PALU SULAWESI TENGAH	BARU
791	PTN	Universitas Tadulako	PKM	USMAN MADE	PKM Kelompok Tani Konservasi Dalam Penerapan Teknologi Usahatani Konservasi Terpadu Untuk Meningkatkan Pendapatan Petani di Desa Bobo Kecamatan Palolo Kabupaten Sigi	BARU
792	PTN	Universitas Tadulako	PKM	YOHANIS TAMBING	PKM KELOMPOK TANI DALAM PENERAPAN TEKNOLOGI TEPAT GUNA UNTUK MENINGKATKAN PRODUKTIVITAS SERTA PENGELOLAAN HAMA DAN PENYAKIT PADA TANAMAN KAKAO DI DESA POTOYA KECAMATAN DOLO KABUPATEN SIGI	BARU
793	PTN	Universitas Tadulako	PKM	ZAINUDDIN	Produksi Bibit Buah Naga Daging Merah Melalui Stek dan Hasil Kultur Jaringan untuk Petani Lahan Kering Desa Sidera dan Jonooge Kecamatan Sigi Biromaru	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
794	PTN	Universitas Tadulako	PKW	HASRIYANTY	IBW PENGEMBANGAN MODEL PERTANIAN TERPADU DALAM MENDUKUNG KEMANDIRIAN DESA DI KECAMATAN SINIU KABUPATEN PARIGI MOUTONG 	LANJUTAN
795	PTN	Universitas Tadulako	PKW	ROSMINI	PENGEMBANGAN POTENSI MASYARAKAT MELALUI PENERAPAN SISTEM PERTANIAN BERKELANJUTAN DI KECAMATAN BIAU KABUPATEN BUOL PROPINSI SULAWESI TENGAH 	LANJUTAN
796	PTN	Universitas Tadulako	PPDM	ABDUL HAPID	PPDM Model Pengelolaan Daerah Peyangga Kawasan Taman Nasiona Lore Lindu Berbasis Agroforestri Dan Pemanfaatan Hasil Hutan Bukan Kayu	BARU
797	PTN	Universitas Tadulako	PPDM	ABDUL RAHIM THAHA	Desa Sentra "Organic Farming" Produktif melalui Penerapan Biofertilizer dan Biopestisida berbasis Agroteknologi pada Taman Gizi Pangan Terpadu	BARU
798	PTN	Universitas Tadulako	PPDM	YUSRAN	IbDM DESA SENTRA PRODUKSI HASIL HUTAN BUKAN KAYU (HHBK) BERBASIS AGROFORESTRI, KONSERVASI DAN EKOWISATA	LANJUTAN
799	PTN	Universitas Tadulako	PPUPIK	ALWIYAH MUKADDAS	PPUPIK APOTEK PENDIDIKAN TADULAKO	BARU
800	PTN	Universitas Tadulako	PPUPIK	ZULKAIIDHAH	IbIKK Tanaman Hias Anggrek	LANJUTAN
801	PTN	Universitas Tanjungpura	KKN-PPM	KOMARIYATI	PEMBERDAYAAN IBU RUMAH TANGGA DENGAN PENINGKATAN NILAI TAMBAH BUAH-BUAHAN LOKAL MELALUI DIVERSIFIKASI OLAHAN DAN PRODUK KERAJINAN	BARU
802	PTN	Universitas Tanjungpura	KKN-PPM	SUTARMAN G	Pemberdayaan Masyarakat Tani dengan Integrated Farming System Di Desa Pal IX Kecamatan Sungai Kakap Kabupaten Kubu Raya	BARU
803	PTN	Universitas Tanjungpura	PKM	ASNAWATI	PEMBERDAYAAN PEREMPUAN UNTUK MENINGKATKAN EKONOMI KELUARGA MELALUI BUDIDAYA ANGGREK SPECIES DAN HIBRID DI DESA BHAKTI MULYA KECAMATAN BENGKAYANG KABUPATEN BENGKAYANG	BARU
804	PTN	Universitas Tanjungpura	PKM	DIAN RAHAYU JATI	PKM LIMBAH RUMAH POTONG HEWAN (RPH) SAPI UNTUK KELOMPOK TANI KARYA USAHA II DI DESA SUNGAI RENGAS KECAMATAN SUNGAI KAKAP KABUPATEN KUBU RAYA PROVINSI KALIMANTAN BARAT	BARU
805	PTN	Universitas Tanjungpura	PKM	DUTA SETIAWAN	PKM Ternak Kelinci di Desa Ampera Raya Kecamatan Sungai Ambawang Kabupaten Kubu Raya	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
806	PTN	Universitas Tanjungpura	PKM	EKA PRIADI	PKM Pondok Pesantren Dan Panti Asuhan Desa Sungai Rengas Dan Desa Sungai Itik Kecamatan Sungai Kakap Kabupaten Kubu Raya, Kalimantan Barat Yang Sangat Membutuhkan Air Bersih	BARU
807	PTN	Universitas Tanjungpura	PKM	EMI ROSLINDA	PKM Teknologi MMF di Kawasan Gambut Kelurahan Batu Layang Kecamatan Pontianak Utara Kotamadya Pontianak Kalimantan Barat	BARU
808	PTN	Universitas Tanjungpura	PKM	FERRY HADARY	PKM Taman Kanak-Kanak Kota Pontianak Kalimantan Barat	BARU
809	PTN	Universitas Tanjungpura	PKM	FX.WIDADI PADMARSARI SOETIGNYA	PKM bagi Kelompok Pengolah Ikan di Desa Beginjan Kecamatan Tayan Hilir Kabupaten Sanggau	BARU
810	PTN	Universitas Tanjungpura	PKM	HANNA ARTUTI EKAMAWANTI	PKM Inisiasi Teknologi Hayati di Desa Antan Rayan Kecamatan Ngabang Kabupaten Landak Provinsi Kalimantan Barat	BARU
811	PTN	Universitas Tanjungpura	PKM	INTAN SYAHBANU	PKM KELOMPOK WARGA DALAM DIVERSIFIKASI PRODUK LOKAL KACANG TANAH DI DESA RASAU JAYA I KECAMATAN RASAU JAYA KABUPATEN KUBU RAYA KALIMANTAN BARAT	BARU
812	PTN	Universitas Tanjungpura	PKM	JUNAIDI	PKM GAPOKTAN Limbung Indomakmur dan Kelompok Tani Maju Makmur I, Kecamatan Sungai Raya, Kabupaten Kubu Raya, Kalimantan Barat	BARU
813	PTN	Universitas Tanjungpura	PKM	MAULIDI	PKM PEMBERDAYAAN KELOMPOK WANITA NELAYAN DALAM PENGEMBANGAN ANEKA PRODUK OLAHAN BERBASIS IKAN DI DESA TERUSAN KECAMATAN MEMPAWAH HILIR KABUPATEN PONTIANAK	BARU
814	PTN	Universitas Tanjungpura	PKM	MUHAMMAD TAUFIQURRAHMAN	PKM KELOMPOK TANI DESA JUNGKAT KECAMATAN SIANTAN KABUPATEN PONTIANAK DAN DESA RASAU JAYA UMUM KECAMATAN RASAU JAYA KABUPATEN KUBU RAYA, KALIMANTAN BARAT DALAM MENINGKATKAN PRODUKTIVITAS USAHA KERIPIK KELADI DAN SELAI NENAS KHAS PONTIANAK	BARU
815	PTN	Universitas Tanjungpura	PKM	NURAINI ASRIATI	PKM Pada Bank Sampah (Koperasi Pemulung) Wahana Bersama dan Rosella Di Kelurahan Siantan Tengah Kecamatan Pontianak Utara Kota Pontianak Kalimantan Barat	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
816	PTN	Universitas Tanjungpura	PKM	OKE ANANDIKA LESTARI	PKM KELOMPOK FASILITAS KESEHATAN DAN GIZI MELALUI DIET DASH (Dietary Approaches to Stop Hypertension) BAGI PENDERITA HIPERTENSI DI KABUPATEN KUBU RAYA KAL-BAR	BARU
817	PTN	Universitas Tanjungpura	PKM	R M RUSTAMAJI	PKM PENGOLAHAN AIR GAMBUT DI PONDOK PESANTREN DESA SUNGAI RENGAS KECAMATAN SUNGAI KAKAP KABUPATEN KUBU RAYA, KALIMANTAN BARAT YANG MENGALAMI KRISIS AIR BERSIH	BARU
818	PTN	Universitas Tanjungpura	PKM	RENI MARLINA	PKM Guru Sains di Kabupaten Kayong Utara dan Singkawang	BARU
819	PTN	Universitas Tanjungpura	PKM	SITI HADIJAH	PKM Kelompok Tani Talas	BARU
820	PTN	Universitas Tanjungpura	PKM	SRI RAHAYU	PKM PEMBERDAYAAN KELOMPOK WANITA TANI DI DESA SOMPAK KECAMATAN SOMPAK KABUPATEN LANDAK MELALUI DIVERSIFIKASI OLAHAN BERBASIS LABU KUNING	BARU
821	PTN	Universitas Tanjungpura	PKM	TOGAR FERNANDO MANURUNG	PKM Pesantren di Desa Tanjung Kecamatan Mempawah Hilir Kabupaten Mempawah Kalimantan Barat	BARU
822	PTN	Universitas Tanjungpura	PKM	WARGANDA	PKM KELOMPOK TANI KELAPA DI DESA PASIR PANJANG KECAMATAN MEMPAWAH TIMUR KABUPATEN PONTIANAK MELALUI DIVERSIFIKASI ANEKA PRODUK OLAHAN BERBASIS KELAPA	BARU
823	PTN	Universitas Tanjungpura	PKM	YULISA FITRIANINGSIH	PKM KELOMPOK TANI PADI DAN KELOMPOK TANI HORTIKULTURA DI DESA PUNGGUR KECIL KECAMATAN SUNGAI KAKAP KABUPATEN KUBU RAYA PROVINSI KALIMANTAN BARAT	BARU
824	PTN	Universitas Tanjungpura	PPDM	YOHANA SUTIKNYAWATI KUSUMA DEWI	IbDM LINGGA DESA PERBATASAN MANDIRI PANGAN BERBASIS KEARIFAN LOKAL	LANJUTAN
825	PTN	Universitas Tanjungpura	PPPUD	HUSNA AMALYA MELATI	IbPUD Kerajinan Tenun Corak Insang di Kota Pontianak Propinsi Kalimantan Barat	LANJUTAN
826	PTN	Universitas Tanjungpura	PPPUD	IMAN SUSWANTO	Perbaikan Produksi Kepiting Bakau Hasil Tangkapan Nelayan di sekitar Hutan Mangrove Kuburaya-Kalimantan Barat	BARU
827	PTN	Universitas Tanjungpura	PPUPIK	HERI PRIYANTO	UNIT PELATIHAN DAN KONSULTAN TEKNOLOGI INFORMASI, SURVEY DAN PEMETAAN	LANJUTAN
828	PTN	Universitas Teuku Umar	PKM	HAFINUDDIN	PKM PEMANFAATAN RUMPON ATRAKTOR IUUK (Arenga pinnata) BAGI NELAYAN JARING INSANG PERMUKAAN DI KECAMATAN KUALA PESISIR KABUPATEN NAGAN RAYA	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
829	PTN	Universitas Teuku Umar	PKM	WIRA HADIANTO	PKM KELOMPOK TANI PENANGKAR BENIH PADI DI DESA LHOK RAMEUAN KECAMATAN SUKA MAKMUE DAN DESA BLANG MURONG KECAMATAN SEUNAGAN KABUPATEN NAGAN RAYA PROVINSI ACEH	BARU
830	PTN	Universitas Teuku Umar	PKM	ZAINAL PUTRA	PKM Pengelolaan Keuangan Desa Secara Profesional, Menuju Desa yang Kuat dan Mandiri (Sasaran Program: Aparatur Pemerintah Desa dalam Kecamatan Meureubo Kabupaten Aceh Barat Provinsi Aceh)	BARU
831	PTN	Universitas Teuku Umar	PKW	TEUNGKU NIH FARISNI	IbW Berbasis Pemberdayaan Masyarakat di Kecamatan Meukek dan Labuhanhaji Barat Kabupaten Aceh Selatan	LANJUTAN
832	PTN	Universitas Timor	PKM	GERGONIUS FALLO	PKM PUPUK KOMPOS DIPERKAYA BAKTERI PELARUT FOSFAT (BPF) DI KECAMATAN MIOMAFFO BARAT KABUPATEN TIMOR TENGAH UTARA, PROVINSI NUSA TENGGARA TIMUR	BARU
833	PTN	Universitas Timor	PKM	LUDGARDIS LEDHENG	PKM Limbah Cair Tahu bagi Produktivitas Lahan Kering di Sasi, Kecamatan Kefamenanu, Kabupaten Timor Tengah Utara, Provinsi Nusa Tenggara Timur	BARU
834	PTN	Universitas Timor	PKM	MARGARETA DIANA PANGASTUTI	ABON TUNA DAN BANDENG PRESTO DI DESA DUALAUS KECAMATAN KAKULUK MESAK KABUPATEN BELU PROPINSI NUSA TENGGARA TIMUR (NTT)	BARU
835	PTN	Universitas Timor	PKM	MARIA AFNITA LELANG	PKM Pertanian Vertikultur Di Kelurahan Maubeli, Kecamatan Kota Kefamenanu Propinsi Nusa Tenggara Timur	BARU
836	PTN	Universitas Trunojoyo	PKM	VIVI TRI WIDYANINGRUM	MENGGAMBAR TEKNIK DENGAN TEKNOLOGI 3 DIMENSI BAGI GURU DAN SISWA SMKN DI BANGKALAN	BARU
837	PTN	Universitas Trunojoyo	PPPE	INDAH AGUSTIEN SIRADJUDDIN	IbPE Batik Madura di Kabupaten Bangkalan	LANJUTAN
838	PTN	Universitas Trunojoyo	PPUPIK	APRI ARISANDI	Pengembangan Wisata Edukasi dan Konservasi Bawah Laut – Usaha Travel Wisata Snorkeling dan Diving antar Pulau.	LANJUTAN
839	PTN	Universitas Trunojoyo	PPUPIK	KOKO JONI	RUMAH ROBOT TRUNOJOYO	LANJUTAN
840	PTN	Universitas Trunojoyo	PPUPIK	SABARUDIN AKHMAD	IbKIK : UTM Recycle Innovation- Centre (RI-Centre)	LANJUTAN
841	PTN	Universitas Udayana	HI-LINK	NI WAYAN SITI	Hilirisasi Teknologi Biofermentasi Berbasis IMO (Indegenous Microorganism) untuk Menunjang Pertanian Padi Lokal Organik di Kabupaten Tabanan, Bali	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
842	PTN	Universitas Udayana	KKN-PPM	AGUS MURIAWAN PUTRA	PEMBERDAYAAN MASYARAKAT TISTA DALAM PENGEMBANGAN KULINER LOKAL UNTUK Mendukung Desa Wisata Tista Kabupaten Tabanan	BARU
843	PTN	Universitas Udayana	KKN-PPM	I DEWA PUTU SINGARSA	Ekowisata Air Terjun Gerojogan Tibu Naga, Desa Manggis, Di Kecamatan Manggis Kabupaten Karangasem, Bali	BARU
844	PTN	Universitas Udayana	KKN-PPM	I GEDE PUTU AGUS SURYAWAN	PENGEMBANGAN POTENSI MASYARAKAT DENGAN PENERAPAN TEKNOLOGI MESIN PENCACAH Sampah Organik Di Desa Denbantas Tabanan Bali	BARU
845	PTN	Universitas Udayana	KKN-PPM	I GUSTI KETUT SUKADANA	PENATAAN AIR TERJUN JAGA SATRU SEBAGAI SALAH SATU DESTINASI WISATA ALTERNATIVE DI WILAYAH BALI TIMUR	BARU
846	PTN	Universitas Udayana	KKN-PPM	I GUSTI LANANG OKA CAKRA	Peningkatan Potensi Desa Sanda Menuju Desa Kampung Susu dan Mandiri Melalui Usaha Kambing Perah, Produksi Pakan Komplit dan Olah Susu	BARU
847	PTN	Universitas Udayana	KKN-PPM	I MADE MERDANA	PEMBERDAYAAN MASYARAKAT DAN PENGEMBANGAN POTENSI KEARIFAN LOKAL BERBASIS TEKNOLOGI TEPAT GUNA DI DESA KESIUT, KECAMATAN KERAMBITAN, KABUPATEN TABANAN, BALI	BARU
848	PTN	Universitas Udayana	KKN-PPM	I PUTU ARI ASTAWA	PENINGKATAN PARTISIPASI MASYARAKAT DALAM PENGELOLAAN POTENSI SUMBER DAYA DESA BERBASIS IPTEK DI DESA BALUK KABUPATEN JEMBRANA	BARU
849	PTN	Universitas Udayana	KKN-PPM	LUH GEDE KRISNA DEWI	PEMBERDAYAAN MASYARAKAT YANG TERINTREGASI DI DESA TARO, KECAMATAN TEGALLALANG, KABUPATEN GIANYAR, BALI	BARU
850	PTN	Universitas Udayana	KKN-PPM	MADE DEWANTARI	PERBAIKAN PRODUKTIVITAS MADU DARI LEBAH MADU LOKAL (Apis Sp) BAGI MASYARAKAT PINGGIRAN HUTAN, DI KECAMATAN BATURITI KABUPATEN TABANAN	BARU
851	PTN	Universitas Udayana	KKN-PPM	MADE SUARDA	Peningkatan Kualitas dan Pemerataan Distribusi Air Bersih di Desa Menyali	BARU
852	PTN	Universitas Udayana	KKN-PPM	NI KETUT ARISMAYANTI	PEMBERDAYAAN MASYARAKAT MELALUI PENINGKATAN PARTISIPASI SDM DALAM PEMBANGUNAN PARIWISATA DI DESA GUNUNG SALAK KECAMATAN SELEMADEG TIMUR KABUPATEN TABANAN BALI	BARU
853	PTN	Universitas Udayana	KKN-PPM	NI KETUT SEMINARI	Kerajinan Kain Etnik Pengringsingan di Desa Tenganan	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
854	PTN	Universitas Udayana	KKN-PPM	NI LUH GEDE ASTARIYANI	STANDARISASI DAN PERIJINAN PANGAN INDUSTRI RUMAH TANGGA (PIRT) UNTUK PENINGKATAN DAYA SAING PRODUK GULA AREN DI KECAMATAN PUPUAN KABUPATEN TABANAN	BARU
855	PTN	Universitas Udayana	KKN-PPM	NI LUH MADE PRADNYAWATHI	Pengolahan Eceng Gondok (Eichhornia Crassipes) Untuk Peningkatan Pendapatan Masyarakat dan Pelestarian Danau Batur, di Desa Buahon, Kec. Kintamani, Kab. Bangli, Bali	BARU
856	PTN	Universitas Udayana	KKN-PPM	NI NENGAH DARMIATI	AGRIBISNIS BENIH DAN PRODUKSI BERAS ORGANIK PADI LOKAL PENEHEL (Oryza Sativa Var. Barak Cendana) UNTUK KEBERLANJUTAN SUBAK DI KECAMATAN PENEHEL, KABUPATEN TABANAN, BALI	BARU
857	PTN	Universitas Udayana	PKM	ANAK AGUNG KOMPIANG OKA SUDANA	PENGEMBANGAN SISTEM E-COMMERCE UNTUK UKM PEMBUATAN BAJU BARONG DI DESA BENG GIANYAR	BARU
858	PTN	Universitas Udayana	PKM	DEWA NGAKAN KETUT PUTRA NEGARA	PENERAPAN MESIN SEMI OTOMATIS PENGUPAS KULIT ARI KELAPA UNTUK MENINGKATKAN PRODUKSI KUE SAGA MANIS	BARU
859	PTN	Universitas Udayana	PKM	I GUSTI AGUNG KADE SURIADI	PENERAPAN MESIN SANGRAI THREE IN ONE PADA INDUSTRI KECIL UNTUK MENINGKATKAN KAPASITAS DAN DIVERSIFIKASI PRODUK	BARU
860	PTN	Universitas Udayana	PKM	MADE ARY SARASMITA	PEMANFAATAN VIRGIN COCONUT OIL MENJADI PRODUK KOSMETIK SPA (VIRCO-SPA) DAN PEMBERDAYAAN KELOMPOK WANITA TANI DALAM PENGEMBANGAN DIVERSIFIKASI KELAPA DI DESA TENKUDAK DAN DESA DENUMA, KEC. PENEHEL, KAB. TABANAN, PROV. BALI	BARU
861	PTN	Universitas Udayana	PKM	NI NYOMAN SRI ARYANTI	PKM PENGEMBANGAN KULINER LOKAL DI DESA MENGESTA, KECAMATAN PENEHEL, KABUPATEN TABANAN, PROVINSI BALI	BARU
862	PTN	Universitas Udayana	PKW	BUDI RAHAYU TANAMA PUTRI	IBW DESA SABA DAN PERING KECAMATAN BLAHBATUH, KABUPATEN GIANYAR, BALI	LANJUTAN
863	PTN	Universitas Udayana	PKW	I GEDE SURANJAYA	Ipteks bagi Wilayah Desa Pancasari dan Wanagiri, Kecamatan Sukasada, Kabupaten Buleleng, Bali	LANJUTAN
864	PTN	Universitas Udayana	PKW	I GUSTI PUTU RATNA ADI	IPTEKS BAGI WILAYAH DESA TANGGUNTITI DAN TEGALMENGKEB KECAMATAN SELEMADEG TIMUR, KABUPATEN TABANAN, BALI	LANJUTAN
865	PTN	Universitas Udayana	PKW	I MADE MEGA	Ipteks bagi Wilayah Desa Wisata Pinge dan Beringkit, Kecamatan Marga, Kabupaten Tabanan	LANJUTAN

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
866	PTN	Universitas Udayana	PKW	I NYOMAN ARDIKA	Ipteks bagi Wilayah Desa Dalang dan Gadungan Sari Kecamatan Selemadeg Timur Kabupaten Tabanan Bali	LANJUTAN
867	PTN	Universitas Udayana	PKW	I NYOMAN PUJA	Ipteks bagi Wilayah Kecamatan Payangan (Desa Puhu dan Buah), Kabupaten Gianyar, Bali	LANJUTAN
868	PTN	Universitas Udayana	PKW	NI MADE SUCI SUKMAWATI	Ipteks Bagi Wilayah Desa Bangli dan Antapan Kecamatan Baturiti, Kabupaten Tabanan, Bali	LANJUTAN
869	PTN	Universitas Udayana	PKW	NI NENGAH SONIARI	Ipteks bagi Wilayah Desa Jegu dan Rijasa Kecamatan Penebel, Kabupaten Tabanan, Bali	LANJUTAN
870	PTN	Universitas Udayana	PKW	NI NYOMAN CANDRAASIH K	PKW Desa Karyasari dan Sanda Kecamatan Pupuan, Kabupaten Tabanan, Bali	BARU
871	PTN	Universitas Udayana	PKW	NI WAYAN SUNITI	Ipteks bagi Wilayah Desa Wisata Batubulan dan Singapadu Kecamatan Sukawati Kabupaten Gianyar, Bali	LANJUTAN
872	PTN	Universitas Udayana	PPDM	I NYOMAN RAI	PENGEMBANGAN DESA SIBETAN SEBAGAI DESA SENTRA AGROWISATA BERBASIS SALAK	LANJUTAN
873	PTN	Universitas Udayana	PPDM	NI LUH KARTINI	PENGEMBANGAN DESA BUAHAN SEBAGAI SENTRA AGROWISATA ORGANIC FARMING DI KECAMATAN KINTAMANI, KABUPATEN BANGLI	BARU
874	PTN	Universitas Udayana	PPK	NI LUH GDE SUMARDANI	PROGRAM PENGEMBANGAN KEWIRAUSAHAAN DI FAKULTAS PETERNAKAN UNIVERSITAS UDAYANA	BARU
875	PTN	Universitas Udayana	PPPE	I GUSTI AGUNG GEDE ARYA KADYANAN	IbPE UMKM Kerajinan Anting dan Liontin Organik Khas Bali dari Limbah Tanduk dan Tulang Hewan di Bali	LANJUTAN
876	PTN	Universitas Udayana	PPPE	NI PUTU LINDA LAKSMIANI	IbPE Produk Spa Natural di Badung Bali	LANJUTAN
877	PTN	Universitas Udayana	PPPE	PANDE KETUT DIAH KENCANA	PPPE Pemberdayaan Klaster Petani Bambu Tabah Melalui Pembangunan Usaha Pengolahan Rebung Berpotensi Ekspor di Tabanan Bali	BARU
878	PTN	Universitas Udayana	PPUPIK	NI MADE WITARIADI	IbIKK ORGANOPLUS (Pupuk Organo-Mineral Pemanis Buah)	LANJUTAN
879	PTN	Universitas Udayana	PPUPIK	SANG MADE SARWADANA	IbIKK Bibit Durian Kunyit (indikasi Geografis Pupuan Tabanan)	LANJUTAN
880	PTN	Universitas Udayana	PPUPIK	TATI BUDI KUSMIYARTI	IbIKK Informasi Geospasial	LANJUTAN
881	KOPERTIS I	Institut Teknologi Del	PKM	ANTHON ROBERTO TAMPUBOLON	PKM Usaha Budidaya dan Pengolahan Ikan Air Tawar di Kecamatan Balige, Kab. Toba Samosir	BARU
882	KOPERTIS I	Institut Teknologi Del	PKM	MARIANA SIMANJUNTAK	Mie Rendah Karbohidrat dari Hasil Sampung Pengolahan Tapioka di Desa Pintu Bosi	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
883	KOPERTIS I	Institut Teknologi Del	PKM	RICARDO CHANDRA SITUMEANG	Pemanfaatan Hasil Fermentasi Eceng Gondok sebagai Pakan Ternak di Desa Janji Maria Kabupaten Toba Samosir	BARU
884	KOPERTIS I	Institut Teknologi Medan	PKM	NURDIANA	Mesin Pencetak Putu Mayong Untuk Kelompok Usaha Kecil Menengah	BARU
885	KOPERTIS I	Politeknik Ganesha	PKM	DIDING KUSNADY	Penerapan Manajemen Keuangan, Marketing On Line dan Difusi Teknologi Produksi UKM Kerajinan Khas Medan di Kecamatan Medan Maimun dan Perjuangan Kota Medan	BARU
886	KOPERTIS I	Politeknik Wilmar Bisnis Indonesia	PKM	NIRMALA PURBA	PKM Pengolahan Ubi Kayu Menjadi Mocaf Untuk Meningkatkan Pendapatan Petani Ubi Kayu Di Kecamatan Petumbak	BARU
887	KOPERTIS I	Sekolah Tinggi Teknik Harapan	PKM	ARNES SEMBIRING	Pelatihan Desain Grafis (3D) dan Teknik Percetakan Untuk Wirausaha Percetakan dan Periklanan Dalam Rangka Meningkatkan Kemandirian Siswa SMK Al Karomah Berastagi dan SMK Bersama Berastagi	BARU
888	KOPERTIS I	STIE Nias Selatan	PKM	NASRAWATI MOHO	PEMBERDAYAAN USAHA KUE RUMAHAN MELALUI STRATEGI 4Ps, TEKNOLOGI eWOM DAN MAP DI KOTA GUNUNG SITOLI	BARU
889	KOPERTIS I	STIKES Aufa Royhan	PKM	SUKHRI HERIANTO RITONGA	PKM Kelompok Senam Diabetes di Puskesmas Sadabuan Kecamatan Padangsidempuan Utara Kota Padangsidempuan	BARU
890	KOPERTIS I	STKIP Labuhan Batu	PKM	RAHMA MUTI AH	PKM MENGATASI KECEMASAN MATEMATIKA SISWA DI SMP NEGERI 1 NA IX X LABUHANBATU UTARA DAN SMP NEGERI 2 NA IX X LABUHANBATU UTARA	BARU
891	KOPERTIS I	STMIK Kaputama	PPK	INDAH AMBARITA	Program Pengembangan Kewirausahaan(PPK) di STMIK Kaputama	BARU
892	KOPERTIS I	STMIK Mikroskil	PKM	ARWIN HALIM	PKM ORGANISASI KEAGAMAAN BUDDHA PROVINSI SUMATERA UTARA UNTUK PENGEMBANGAN MEKANISME PENGELOLAAN DONASI	BARU
893	KOPERTIS I	Universitas Al-azhar	PKM	NURIDA	Kelompok Tani Padi Di Desa Hutagaol Peatalun Kecamatan Balige Kabupaten Toba Samosir Provinsi Sumatera Utara	BARU
894	KOPERTIS I	Universitas Alwashliyah	PKM	MUHAMMAD YUSUF DIBISONO	PKM Penerapan Mina Padi Lele Desa Lidah Tanah Kecamatan Perbaungan Kabupaten Serdang Bedagai	BARU
895	KOPERTIS I	Universitas Graha Nusantara	PKM	RIKARDO SILABAN	Pemanfaatan Limbah Tanaman Salak Sebagai Feed Alternative untuk Ternak Ruminansia di Desa Suka Mulia Kecamatan Batang Angkola Kabupaten Tapanuli Selatan Provinsi Sumatera Utara	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
896	KOPERTIS I	Universitas Islam Sumatera Utara	PPK	TRI MARTIAL	PROGRAM PENGEMBANGAN KEWIRAUSAHAAN (PPK) DI FAKULTAS PERTANIAN, UNIVERSITAS ISLAM SUMATERA UTARA	BARU
897	KOPERTIS I	Universitas Medan Area	PKM	INDRA MUDA	PKM Industri Rumah Tangga Dodol di Kelurahan Hutasuhot Kecamatan Sipirok Kabupaten Tapanuli Selatan Provinsi Sumatera Utara	BARU
898	KOPERTIS I	Universitas Medan Area	PKM	MUHAMMAD YAMIN SIREGAR	Peningkatan Pendapatan Pelaku Usaha Ulos Sipirok Melalui Pelatihan Keterampilan, Pengetahuan dan Strategi Pemasaran Untuk Melestarikan Budaya Lokal di Sumatera Utara	BARU
899	KOPERTIS I	Universitas Muhammadiyah Sumatera Utara	PKM	DEDEK KURNIAWAN GULTOM	PKM Pembinaan Dan Pendampingan Internet Marketing Guna Peningkatan Daya Saing Usaha Mikro Handycraft Di Kelurahan Tanjung Sari Kec. Medan Sunggal Dan Kelurahan Tegal Sari Mandala III Kecamatan Medan Denai Kota Medan Povinsi Sumatera Utara	BARU
900	KOPERTIS I	Universitas Muhammadiyah Sumatera Utara	PKM	MUHAMMAD JALALUDDIN ASSUYUTHI	PKM Pada Badan Koordinasi Pemuda Remaja Mesjid Indonesia (BKPRMI) Tentang Peningkatan Pengetahuan Dan Kemampuan Pelaksanaan Bantuan Hidup Dasar (BHD) Di Kelurahan Pangkalan Masyhur Kecamatan Medan Johor Kota Medan Provinsi Sumatera Utara	BARU
901	KOPERTIS I	Universitas Muhammadiyah Sumatera Utara	PPDM	RIMBAWATI	PENINGKATAN KAPASITAS DAYA LISTRIK PADA PLTMH BINTANG ASIH GUNA MEMENUHI KEBUTUHAN PENERANGAN DAN AIR BERSIH	LANJUTAN
902	KOPERTIS I	Universitas Muhammadiyah Tapanuli Selatan	PKM	AHMAD FADLAN	PKM KELOMPOK USAHA KERIPIK DI KELURAHAN BATU NADUA DAN KELURAHAN UJUNG PADANG KECAMATAN PADANG SIDIMPUAN SELATAN KOTA PADANG SIDIMPUAN PROPINSI SUMATERA UTARA	BARU
903	KOPERTIS I	Universitas Muslim Nusantara Al-Washliyah	PKM	SITI KHAYROIYAH	PKM Pelatihan Penggunaan TIK dan Internet Sebagai Media Belajar Matematika Untuk Meningkatkan Kinerja Guru SD di Kecamatan Medan Petisah	BARU
904	KOPERTIS I	Universitas Muslim Nusantara Al-Washliyah	PPK	SITI FATIMA HANUM	PENGEMBANGAN KEWIRAUSAHAAN (PPK) DI UNIVERSITAS MUSLIM NUSANTARA AL WASHLIYAH	BARU
905	KOPERTIS I	Universitas Muslim Nusantara Al-Washliyah	PPUPIK	RICKY ANDI SYAHPUTRA	PPUPIK KOLABORASI AGREDUSAINS DI UNIVERSITAS MUSLIM NUSANTARA AL WASHLIYAH	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
906	KOPERTIS I	Universitas Pembangunan Panca Budi	PKM	ARMANIAR	Pengenalan Gejala Serangan Hama dan Penyakit Pada Tanaman Kakao dan Pengendaliannya untuk Meningkatkan Produksi Tanaman Kakao Petani Kabupaten Langkat	BARU
907	KOPERTIS I	Universitas Pembangunan Panca Budi	PKM	T.HENNY FEBRIANA HARUMY	INOVASI APLIKASI MOBILE "PETANI" DAN LELANG "(HUKAKU)" UNTUK PENINGKATAN PRODUKTIVITAS DAN AKSES PASAR PADA KELOMPOK TANI DI DESA CINTA DAME KECAMATAN SIMANINDO KABUPATEN SAMOSIR	BARU
908	KOPERTIS I	Universitas Pembangunan Panca Budi	PPUPIK	MUDHITA ZIKKRULLAH RITONGA	PPUPIK KLINIK HEWAN TERNAK DAN HEWAN KESAYANGAN UNPAB	BARU
909	KOPERTIS I	Universitas Prima Indonesia	PKM	LIANA MAILANI	PKM HYPNOLEARNING UNTUK MENINGKATKAN PRESTASI BELAJAR PADA SISWA/I SMK DI KECAMATAN STABAT KABUPATEN LANGKAT PROVINSI SUMATRA UTARA	BARU
910	KOPERTIS I	Universitas Quality	PKM	DHARMA SEMBIRING	PKM PERUMAHAN NASIONAL DESA SIMALINGKAR KECAMATAN MEDAN TUNTUNGAN PROVINSI SUMATERA UTARA	BARU
911	KOPERTIS I	Universitas Sari Mutiara Indonesia Medan	PKM	MIDO ESTER J SITORUS	PKM PEMBUATAN BIOFILTER UNTUK MENGURANGI PENCEMARAN AIR LIMBAH DOMESTIK DI KOTA MEDAN	BARU
912	KOPERTIS I	Universitas Sari Mutiara Indonesia Medan	PPUPIK	JANNO SINAGA	IbKIK Mutiara Home Care	LANJUTAN
913	KOPERTIS II	Institut Informatika Dan Bisnis Darmajaya	PKM	EDI PRANYOTO	PKM Kelompok Kerajinan Limbah Sisik Ikan dan Pelatihan E-Commerce Di Desa Ketapang Kecamatan Padang Cermin Kabupaten Pesawaran Provinsi Lampung	BARU
914	KOPERTIS II	Institut Informatika Dan Bisnis Darmajaya	PPK	MUHAMAD ARIZA EKA YUSENDRA	Ipteks bagi Kewirausahaan (IbK) di IBI Darmajaya Bandar Lampung	LANJUTAN
915	KOPERTIS II	Institut Informatika Dan Bisnis Darmajaya	PPUPIK	DODI YUDO SETYAWAN	IbIKK SISTEM OTOMASI	LANJUTAN
916	KOPERTIS II	Politeknik Palcomtech	PKM	FEBRIANTY	PROGRAM KECAKAPAN HIDUP BERBASIS TECHNOPRENEURSHIP BAGI ANAK DIDIK LPKA KLAS I PALEMBANG PROVINSI SUMATERA SELATAN DALAM UPAYA PEMBEKALAN HIDUP MANDIRI	BARU
917	KOPERTIS II	Politeknik Palcomtech	PKM	NURUSSAMA	PKM Kelompok Usaha Produsen Pia Kota Palembang	BARU
918	KOPERTIS II	STIE Multi Data Palembang	PKM	KARDINAL	PKM USAHA KERAJINAN KAIN TAJUNG DI KELURAHAN TUAN KENTANG KECAMATAN SEBERANG ULU I KOTA PALEMBANG SUMATERA SELATAN	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
919	KOPERTIS II	STIE Multi Data Palembang	PKM	MEGAWATI	PKM USAHA BUDIDAYA JAMUR TIRAM DI KOTA PALEMBANG SUMATERA SELATAN	BARU
920	KOPERTIS II	STIE Multi Data Palembang	PKM	SITI KHAIRANI	PKM USAHA KERAJINAN SOUVENIR RUMAHAN KHAS PALEMBANG DI KELURAHAN 30 ILIR KECAMATAN ILIR BARAT II PALEMBANG SUMATERA SELATAN	BARU
921	KOPERTIS II	STKIP PGRI Lubuk Linggau	PKM	YUNITA WARDIANTI	PKM Kelompok Tani dalam Pembuatan, Manajemen Usaha, dan Pemasaran Pupuk Cair Organik Limbah Sayur di Desa Beringin Tiga Kecamatan Sindang Kelingi Kabupaten Rejang Lebong Provinsi Bengkulu	BARU
922	KOPERTIS II	Universitas Bandar Lampung	PPDM	TAQWAN	RUMAH LISTRIK BERBASIS SOLAR CELL MENUJU DESA MANDIRI ENERGI	LANJUTAN
923	KOPERTIS II	Universitas Bina Darma	PKM	MARIA ULFA	PRIVATE CLOUD COMPUTING SEBAGAI MEDIA PEMBELAJARAN PADA SMKN 1 INDRALAYA UTARA DAN SMKN 1 KAYU AGUNG	BARU
924	KOPERTIS II	Universitas Dehasen Bengkulu	PKM	DEWI SURANTI	PKM KELOMPOK PEMUDA RENTAN DI DESA BUKIT PENINJAUAN I KECAMATAN SUKARAJA KABUPATEN SELUMA PROVINSI BENGKULU	BARU
925	KOPERTIS II	Universitas Dehasen Bengkulu	PKM	VETHY OCTAVIANI	PKM Pusat Kegiatan Belajar Masyarakat Di Desa Tebat Monok Dan Desa Talang Karet Kecamatan Kepahiang Kabupaten Kepahiang Provinsi Bengkulu	BARU
926	KOPERTIS II	Universitas Katolik Musi Charitas	PKM	MEYLINDA MULYATI	PKM KUE LINTING	BARU
927	KOPERTIS II	Universitas Muhammadiyah Bengkulu	KKN-PPM	JAFRIZAL	Teknologi Pemanfaatan Limbah Pertanian dan Peternakan sebagai Pupuk dan Pestisida Organik bagi Masyarakat Petani Sayuran di Kecamatan Kabawetan Kepahiang	BARU
928	KOPERTIS II	Universitas Muhammadiyah Bengkulu	KKN-PPM	PAHRIZAL	Pelatihan Keterampilan Dasar Komputer dan Teknologi Informasi Bagi Perangkat Desa dan Guru Sekolah Dasar di Kecamatan Air Besi	BARU
929	KOPERTIS II	Universitas Muhammadiyah Bengkulu	PKM	NELI DEFINIATI	Optimalisasi Bahan Pakan Berbasis Limbah Biji Durian Untuk Pengembangan Ternak Puyuh	BARU
930	KOPERTIS II	Universitas Muhammadiyah Bengkulu	PKM	NOVITRI KURNIATI	Teknologi Pengolahan Cabe Merah bagi Kelompok Wanita Tani Desa Sukasari Kecamatan Kabawetan Kabupaten Kepahiang	BARU
931	KOPERTIS II	Universitas Muhammadiyah Metro	KKN-PPM	AGIL LEPIYANTO	PEMBERDAYAAN EKONOMI KELOMPOK WANITA TANI BUAH MELALUI KKN-PPM DI PUNGGUR, LAMPUNG	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
932	KOPERTIS II	Universitas Muhammadiyah Metro	KKN-PPM	JAWOTO NUSANTORO	Meningkatkan Produktivitas dan Daya Saing industri Penggilingan Padi di Kampung Pujobasuki dan Pujokerto Kecamatan Trimurjo Lampung Tengah	BARU
933	KOPERTIS II	Universitas Muhammadiyah Metro	PKM	EKO BUDIYANTO	PKM KELOMPOK TERNAK RUMINANSIA DI DESA RUKTI ENDAH KECAMATAN SEPUTIH RAMAN KABUPATEN LAMPUNG TENGAH PROVINSI LAMPUNG	BARU
934	KOPERTIS II	Universitas Muhammadiyah Metro	PPDM	ACHYANI	PEMBERDAYAAN DAN MENINGKATKAN NILAI TAMBAH KOMODITAS PERKEBUNAN SERTA PENINGKATAN EKONOMI PETANI KOPI ORGANIK DI DESA SRIMENANTI KECAMATAN AIR HITAM KABUPATEN LAMPUNG BARAT	LANJUTAN
935	KOPERTIS II	Universitas Muhammadiyah Palembang	PKM	ERTATI SUARNI	PKM Aksi Advokasi Pengendalian Hepatitis Virus di Desa Muara Sungsang & Marga Sungsang Tanjung Api-Api Kecamatan Banyuasin II Kabupaten Banyuasin Sumatera Selatan	BARU
936	KOPERTIS II	Universitas Muhammadiyah Palembang	PKM	MASAYU ROSYIDAH	PKM KELOMPOK PENYEDIA AIR BERSIH DI KELURAHAN KERAMASAN KECAMATAN KERTAPATI PALEMBANG SUMATERA SELATAN	BARU
937	KOPERTIS II	Universitas Muhammadiyah Palembang	PKM	REVISDAH	UKM Krupuk Singkong	BARU
938	KOPERTIS II	Universitas Palembang	PKM	NENI MARLINA	KELOMPOK TANI DESA SUNGAI DUA DAN PANGKALAN GELEBAK	BARU
939	KOPERTIS II	Universitas PGRI Palembang	KKN-PPM	HELMI HARIS	"IKAN UNTUK KESEHATAN, KECERDASAN, HOBY DAN SUMBER PENGHASILAN"	BARU
940	KOPERTIS II	Universitas PGRI Palembang	PKM	FITRA MULIA JAYA	DIVERSIFIKASI UDANG SKALA HOME INDUSTRI DI DESA SUNGSANG KABUPATEN BANYUASIN PROVINSI SUMATERA SELATAN	BARU
941	KOPERTIS II	Universitas PGRI Palembang	PPK	AAN SEFENTRY	IPTEKS bagi KEWIRAUSAHAAN (IbK) di UNIVERSITAS PGRI PALEMBANG	LANJUTAN
942	KOPERTIS II	Universitas PGRI Palembang	PPUIK	HELMI HARIS	IbKIK "USAHA PERIKANAN TERPADU"	LANJUTAN
943	KOPERTIS II	Universitas PGRI Palembang	PPUIK	ZAHRUDDIN	PPUIK PUSAT PELATIHAN AKUNTANSI	BARU
944	KOPERTIS II	Universitas Prof Dr Hazairin SH	KKN-PPM	NURLIANTI	PEMBUATAN PUPUK ORGANIK DARI LIMBAH PERTANIAN UNTUK PEMBERDAYAAN DAN PENINGKATAN PENDAPATAN MASYARAKAT TANI DI KABUPATEN SELUMA PROVINSI BENGKULU	BARU
945	KOPERTIS II	Universitas Prof Dr Hazairin SH	PKM	SARINA	Agroindustri Kerupuk Ubikayu (opak) di Desa Bukit Peninjauan II Kecamatan Sukaraja Kabupaten Seluma	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
946	KOPERTIS II	Universitas Ratu Samban	PKM	DEWI APRIDA	PKM Kelompok Budidaya Ikan (Pokdakan) di Desa Riak Siabun Kecamatan Sukaraja Kabupaten Seluma Provinsi Bengkulu	BARU
947	KOPERTIS II	Universitas Ratu Samban	PKM	YUNI INDAH SUPRIYANTI	Pemberdayaan Ekonomi Produktif Melalui Pemanfaatan Sampah Plastik Di Kelurahan Kemumu	BARU
948	KOPERTIS II	Universitas Tridinanti	PKM	MUHAMMAD HELMI	PKM TEKNOLOGI STERILISASI AIR PAYAU MENJADI AIR MINUM UNTUK MEMENUHI KEBUTUHAN SEHARI-HARI MASYARAKAT DI DESA BANYU URIP KECAMATAN TANJUNG LAGO KABUPATEN BANYUASIN	BARU
949	KOPERTIS III	Institut Bio Scientia Internasional Indonesia	PKM	AGNES ANANIA TRIAVIKA SAHAMASTUTI	PKM PKK dan Jumantik Pencegahan DBD di RW 11 Pulomas Barat, Kecamatan Pulo Gadung, Propinsi DKI Jakarta	BARU
950	KOPERTIS III	Institut Teknologi Indonesia	PKM	NI MADE SUDRI	PKM DESA COGREG KABUPATEN BOGOR JAWA BARAT Peningkatan Nilai Ekonomi Produk Olahan Ikan Lele	BARU
951	KOPERTIS III	Institut Teknologi Indonesia	PPPUD	YENNY WIDIANTY R W	IbPUD Peningkatan Mutu, Produktivitas, Product Image dari Produk Unggulan Kota Tangerang Selatan Provinsi Banten	LANJUTAN
952	KOPERTIS III	Sekolah Tinggi Ilmu Ekonomi Ahmad Dahlan Jakarta	PPK	YAYAT SUJATNA	PROGRAM PENGEMBANGAN KEWIRAUSAHAAN (PPK) DI STIE AHMAD DAHLAN JAKARTA	BARU
953	KOPERTIS III	Universitas Al-azhar Indonesia	PPDM	ANDRI HADIANSYAH	Cikidang Desa Tahfidz Sejahtera Mandiri	BARU
954	KOPERTIS III	Universitas Al-azhar Indonesia	PPK	NIKEN PARWATI	IPTEK bagi Kewirausahaan di Fakultas Sains dan Teknologi UAI	LANJUTAN
955	KOPERTIS III	Universitas Al-azhar Indonesia	PPPE	ANWAR MUJADIN	PENINGKATAN PRODUK DAN TATA KELOLA PERALATAN PRODUKSI KUKUMBUL SKALA EKSPOR	BARU
956	KOPERTIS III	Universitas Bina Nusantara	PPK	BAMBANG PRATAMA	Pengembangan Sistem Inkubasi Bisnis Berbasis Teknologi	LANJUTAN
957	KOPERTIS III	Universitas Borobudur	PPK	SUNAR	Mencetak Wirausaha Usaha Mandiri Mahasiswa Universitas Borobudur	LANJUTAN
958	KOPERTIS III	Universitas Budi Luhur	PKM	RACHMI KURNIA SIREGAR	PKM JURNALISME WARGA 'HOT' (HIBURAN, OBJEKTIF DAN TERPERCAYA) BAGI KELOMPOK KARANG TARUNA DI JAKARTA SELATAN, DKI JAKARTA	BARU
959	KOPERTIS III	Universitas Budi Luhur	PKM	TITIN FATIMAH	PKM PENERAPAN E-LEARNING SYSTEM UNTUK MENINGKATKAN MUTU PEMBELAJARAN PADA TINGKAT SEKOLAH MENENGAH KEJURUAN (SMK) DI JAKARTA	BARU
960	KOPERTIS III	Universitas Bung Karno	PKM	SUDIRMAN	Penerapan Sistem Informasi Layanan Kependudukan di Desa Bojonggede dan Kelurahan Depok	BARU
961	KOPERTIS III	Universitas Gunadarma	PKM	LASMINIASIH	PKM APLIKASI SISTEM PEMBUKUAN BERBASIS WEB PADA UKM PERCETAKAN DI PROPINSI JAWA BARAT	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
962	KOPERTIS III	Universitas Gunadarma	PKM	NUR SULTAN SALAHUDDIN	PKM PENGELOLAAN KEUANGAN DAN PERANCANGAN WEBSITE PADA UMKM KULINER KHAS KOTA DEPOK PROVINSI JAWA BARAT	BARU
963	KOPERTIS III	Universitas Katolik Indonesia Atma Jaya	PKM	SRI HAPSARI	PKM Guru SDN di Desa Dangdang, Kecamatan Cisauk, KabupatenTangerang, Provinsi Jawa Barat	BARU
964	KOPERTIS III	Universitas Kristen Krida Wacana	PKM	CYNTHIA HAYAT	PKM Optimalisasi dan Diversifikasi Usaha Masyarakat Pesisir Rukun Nelayan di Kota Cilegon	BARU
965	KOPERTIS III	Universitas Mercu Buana	PKM	NIKEN SULISTYOWATI	Pendampingan Usaha Kerajinan Decoupage di Kelurahan Katulampa, Bogor Timur-Jawa Barat.	BARU
966	KOPERTIS III	Universitas Muhammadiyah Jakarta	KKN-PPM	RETNOWATI WAHYUNING DYAS TUTI	Pembentukan dan Pendampingan Kampung Keluarga Berencana Sebagai Wahana Pemberdayaan Masyarakat DiKecamatan Rumpin Kabupaten Bogor	BARU
967	KOPERTIS III	Universitas Muhammadiyah Jakarta	PPK	JAHARUDDIN	Program Pengembangan Kewirausahaan di Pusat Inkubator Bisnis dan Kewirausahaan (PIBK) Universitas Muhammadiyah Jakarta	BARU
968	KOPERTIS III	Universitas Muhammadiyah Prof Dr Hamka	PKM	AGUS PAMBUDI DHARMA	Pelatihan Budidaya Jamur Tiram Pada Ibu-Ibu Pembinaan Kesejahteraan Keluarga (PKK) di Rukun Tetangga 05 dan 07 Rukun Warga 07 Kelurahan Kalideres Kecamatan Kalideres Jakarta Barat	BARU
969	KOPERTIS III	Universitas Muhammadiyah Prof Dr Hamka	PKM	NUR AINI PUSPITASARI	Pelatihan Teknik Mendongeng bagi Orang Tua dan Guru PAUD/TK Aisyiah di Jakarta Selatan	BARU
970	KOPERTIS III	Universitas Multimedia Nusantara	PPK	ADHI KUSNADI	PROGRAM PENGEMBANGAN KEWIRAUSAHAAN (PPK) DI UNIVERSITAS MULTIMEDIA NUSANTARA	BARU
971	KOPERTIS III	Universitas Nasional	PKM	YAYU SRIWARTINI	PENDAMPINGAN BERKREASI MEMBUAT DECOUPAGE DAN TEKNIK KOMUNIKASI PEMASARAN EFEKTIF UNTUK ANAK JALANAN DI RUMAH SINGGAH TARUNA PERTIWI DAN BINA ANAK PERTIWI DI JAKARTA SELATAN PROVINSI DKI JAKARTA	BARU
972	KOPERTIS III	Universitas Paramadina	PKM	AYOENINGSIH DYAH WOELANDHARY	Pengembangan Produk Unggulan Souvenir Kaos Tema Kaligrafi Berwawasan Kearifan Lokal Di Kabupaten Indramayu	BARU
973	KOPERTIS III	Universitas Prasetya Mulya	PKM	MUHAMMAD SETIAWAN KUSMULYONO	PKM Produk Olahan Lele dan Kue di Desa Dangdang, Kecamatan Cisauk, Kabupaten Tangerang	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
974	KOPERTIS III	Universitas Tarumanagara	PKM	ENDAH SETYANINGSIH	PERANCANGAN TATA CAHAYA HEMAT ENERGI DAN RETROFIT LAMPU RUANG KELAS UNTUK MENCAPAI KUALITAS DAN KENYAMANAN VISUAL SISWA DI SMP CIBINONG, BOGOR, JAWA BARAT	BARU
975	KOPERTIS III	Universitas Tarumanagara	PKM	KARTIKA NURINGSIH	PKM KELOMPOK DASA WISMA DI KALURAHAN BEJI TIMUR KEC. BEJI DEPOK JAWA BARAT	BARU
976	KOPERTIS III	Universitas Trilogi	PPK	YADDARABULLAH	Pengembangan Kewirausahaan Melalui Inkubasi Bisnis di Universitas Trilogi	BARU
977	KOPERTIS III	Universitas Trisakti	PKM	JULINDIANI ISKANDAR	PKM PAUD DI KECAMATAN TAMBORA, KOTAMADYA JAKARTA BARAT, DKI JAKARTA	BARU
978	KOPERTIS III	Universitas Trisakti	PKM	RATNANINGSIH	PKM KELOMPOK PEMANFAAT KOHE DAN KELOMPOK PETANI ORGANIK DI DESA CISONDARI KECAMATAN PASIR JAMBU KABUPATEN BANDUNG PROVINSI JAWA BARAT	BARU
979	KOPERTIS III	Universitas Trisakti	PKM	SRI TUNDONO	PKM KAMPUNG HIJAU KELURAHAN KRENDANG, KECAMATAN TAMBORA JAKARTA BARAT	BARU
980	KOPERTIS III	Universitas Trisakti	PPK	TEDDY SISWANTO	IbK Fakultas Teknologi Industri Universitas Trisakti	LANJUTAN
981	KOPERTIS III	Universitas Yarsi	PKM	ENDANG PURWANINGSIH	Peningkatan Kualitas Produk UMKM Kampung Wisata Bisnis Tegal Waru dalam Upaya Komersialisasi Produk Berdaya Saing dan Berbasis Informasi Teknologi	BARU
982	KOPERTIS III	Universitas Yarsi	PKM	SARI ZAKIAH AKMAL	PKM Musyawarah Guru Bimbingan Konseling (MGBK) Jakarta Pusat	BARU
983	KOPERTIS IV	Institut Teknologi Nasional Bandung	PKM	ARI WIBOWO	Pengembangan Modul Interaktif untuk Stimulasi, Deteksi dan Intervensi Dini Tumbuh Kembang Anak bagi para Kader Taman Posyandu	BARU
984	KOPERTIS IV	Politeknik TEDC	PKM	BUDI UPAYARTO	PKM. USAHA RUMAHAN OLAHAN TUTUT (KEONG SAWAH) SEBAGAI CAMILAN KULINER DI CIUMBULEUIT KEC. CIDADAP KOTA BANDUNG DAN CITEUREUP KEC. CIMAHU UTARA KOTA CIMAHU PROVINSI JAWA BARAT	BARU
985	KOPERTIS IV	Sekolah Tinggi Farmasi Bandung	PPDM	FAUZAN ZEIN MUTTAQIN	Pengembangan Desa Sentra Herbal Cibiru Wetan	BARU
986	KOPERTIS IV	Sekolah Tinggi Ilmu Ekonomi Ekuitas	PPK	DITO RINALDO NOVANDI C R A	IbK STUDEPRENEUR DI STIE EKUITAS	LANJUTAN
987	KOPERTIS IV	Sekolah Tinggi Teknologi Terpadu Nurul Fikri	PKM	AHMAD RIO ADRIANSYAH	Peningkatan Daya Jual Produk Bank Sampah Menggunakan Perangkat Lunak dan Perangkat Keras Open Source di Kelurahan Tugu, Depok, Jawa Barat	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
988	KOPERTIS IV	STKIP Muhammadiyah Kuningan	PKM	DEDE CAHYATI SAHRIR	Pelatihan Pembuatan dan Pendampingan Penerapan Multimedia Genggam Si Dio (Camtasia Studio) Berbasis Android Bagi Tutor PKBM di Kabupaten Kuningan	BARU
989	KOPERTIS IV	STKIP Muhammadiyah Kuningan	PKM	UBA UMBARA	Pelatihan Pembuatan Media Pembelajaran Matematika Berbasis Flash Menggunakan Adobe Animate Bagi Guru MGMP SMP gugus Kuningan dan gugus Luragung Kabupaten Kuningan	BARU
990	KOPERTIS IV	Universitas Djuanda	KKN-PPM	RATNA WAHYU WULANDARI	PENEKANAN ANGKA BUTA AKSARA DI DESA SUKASIRNA KECAMATAN JONGGOL MELALUI PROGRAM DESA MENGAJAR OLEH TIM KKN-PPM UNIVERSITAS DJUANDA BOGOR	BARU
991	KOPERTIS IV	Universitas Djuanda	PKM	HIMMATUL MIFTAH	PKM Kelompok Usaha Bersama (KUB) Gula Semut Aren (GSA) Desa Wanasari Dan Kelompok Usaha Generasi Emas Nusanda Desa Ciherang Kecamatan Cibeer Kabupaten Lebak Provinsi Banten Melalui Penerapan Sistem Ketelusuran (Traceability) Gula Semut Aren Organik Untuk Pasar Internasional.	BARU
992	KOPERTIS IV	Universitas Djuanda	PKM	INDRA CAHYA KUSUMA	Pelatihan Akuntansi Keuangan Melalui Penyusunan Laporan Keuangan Sederhana Bagi Kelompok Tani Pembibitan Tanaman Buah di Kampung Cengal Desa Karacak Kecamatan Leuwiliang Kabupaten Bogor dan Kelompok Tani Amiri Tani Mandiri di Kampung Nagrog Kelurahan Pamoyanan Kecamatan Bogor Selatan Kota Bogor Provinsi Jawa Barat	BARU
993	KOPERTIS IV	Universitas Djuanda	PKM	ROSY HUTAMI	PEMBERDAYAAN KELOMPOK WIRUSAHA BARU BERBASIS PANGAN UNGGULAN LOKAL TALAS DAN NANAS BOGOR DI SEKITAR TERMINAL BARANANGSIANG KOTA BOGOR, JAWA BARAT	BARU
994	KOPERTIS IV	Universitas Djuanda	PKM	RULLY TRIHANTANA	PEMBERDAYAAN MASYARAKAT KP. WANGUN TENGAH, KELURAHAN SINDANGSARI, KECAMATAN BOGOR TIMUR, KOTA BOGOR MELALUI PENDIRIAN LEMBAGA KEUANGAN MIKRO SYARIAH DI PONDOK PESANTREN	BARU
995	KOPERTIS IV	Universitas Djuanda	PPUIK	MARDIAH	PPUIK Roti, Olahan Rosela, dan Coklat Pengembangan Usaha Pangan Berbasis Pangan Fungsional	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
996	KOPERTIS IV	Universitas Galuh Ciamis	PKM	ELIN HERLINA	PKM Kelompok Usaha Kerajinan Lidi Desa Kawasen Kecamatan Banjarsari Kabupaten Ciamis Provinsi Jawa Barat	BARU
997	KOPERTIS IV	Universitas Galuh Ciamis	PKM	MUJADDID FARUK	PKM Kelompok Petani dan Pengrajin labu Botol Membuat Cendera Mata Khas di Kabupaten Ciamis Provinsi Jawa Barat	BARU
998	KOPERTIS IV	Universitas Garut	PKM	MEGA ROYANI	Biokonversi Kotoran Ternak menjadi Pupuk Kascing dan Pembuatan Tanaman Buah dalam Pot (Tabulampot) di Desa Cikandang Kecamatan Cikajang Kabupaten Garut Provinsi Jawa Barat	BARU
999	KOPERTIS IV	Universitas Garut	PKM	SITI SYARAH MAESYAROH	PKM UPAYA ALIH USAHA PETANI DI LAHAN RAWAN EROSI KAMPUNG PAMEGATAN DESA MEKARJAYA KECAMATAN CIKAJANG KABUPATEN GARUT PROVINSI JAWA BARAT PROVINSI JAWA BARAT	BARU
1000	KOPERTIS IV	Universitas Garut	PPUPIK	TENDY KUSMAYADI	PPUPIK PENGEMBANGAN AGRICENTER AYAM KAMPUNG SUPER	BARU
1001	KOPERTIS IV	Universitas Islam Nusantara	lbWPT	OKKE ROSMALADEWI	Pemberdayaan Masyarakat Desa Hutan Melalui Program Kemitraan Ibw-CSR Menjadikan Kampung Hijau Lestari dan Siaga Bencana di Desa Karyamekar dan Desa Barusari Kabupaten Garut	LANJUTAN
1002	KOPERTIS IV	Universitas Jenderal Achmad Yani	PKM	PAULUS YUSTINUS MARIA WIBOWO N	Peningkatan Kemampuan Produksi Pada Kelompok Masyarakat Usaha Manufaktur Logam	BARU
1003	KOPERTIS IV	Universitas Komputer Indonesia	PKM	ADEH RATNA KOMALA	Maju Bersama Perkembangan Teknologi Untuk Meningkatkan Kesejahteraan Pengusaha Pemula Produk Simping di Desa Cibogohilir Plered Purwakarta	BARU
1004	KOPERTIS IV	Universitas Komputer Indonesia	PPK	BOBY KURNIAWAN SOEGOTO	Inkubator Bisnis Teknologi	BARU
1005	KOPERTIS IV	Universitas Langlang Buana	PPDM	WIDJAJANI	Implementasi Model Quadruple Helix untuk Mengembangkan Desa Wisata Kampung Kreatif Sukaruas Rajapolah Tasikmalaya	BARU
1006	KOPERTIS IV	Universitas Majalengka	PKM	OKI IMANUDIN	PKM Pengolahan Limbah Peternakan Sapi Potong Menggunakan Bioaktivator Limbah Rumah Tangga Organik Sebagai Upaya Sanitasi Lingkungan	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1007	KOPERTIS IV	Universitas Majalengka	PKM	RAYNESIA NOOR EMILIASARI	PKM PELATIHAN PEMBELAJARAN BAHASA INGGRIS BERBASIS PARIWISATA DAN BISNIS BAGI ANGGOTA KARANG TARUNA LINGGA BUANA DESA BANTARJATI KECAMATAN KERTAJATI DAN SANGGAR SENI SUNDA RANCAGE KELURAHAN SIMPEUREUM KECAMATAN CIGASONG KABUPATEN MAJALENGKA PROVINSI JAWA BARAT	BARU
1008	KOPERTIS IV	Universitas Muhammadiyah Sukabumi	PKM	IIS NURASIAH	PKM Pengembangan PKBM Paket A di Panti Asuhan Desa Nanggaleng Kecamatan Citamiang Kota Sukabumi Provinsi Jawa Barat	BARU
1009	KOPERTIS IV	Universitas Muhammadiyah Tasikmalaya	PKM	MIRAWATI	PKM PPTBK GURU PAUD DALAM PEMBUATAN APE BAGI ANAK USIA DINI DI DESA MARGALAKSANA KAHURIPAN KECAMATAN TAWANG KOTA TASIKMALAYA PROVINSI JAWA BARAT	BARU
1010	KOPERTIS IV	Universitas Pakuan	PKM	ISMANTO	PKM” DIVERSIFIKASI LAHAN PEKARANGAN MELALUI METODE HIDROPONIK UNTUK MENINGKATKAN KESEJAHTERAAN DAN KESEHATAN MASYARAKAT NON PRODUKTIF DI KELURAHAN CIOMAS RAHAYU, KABUPATEN BOGOR”	BARU
1011	KOPERTIS IV	Universitas Pakuan	PKM	IYAN MULYANA	PKM PAUD Annisa Rumpaka dan PAUD Al Ikhlas di Kecamatan Ciampea Kabupaten Bogor dalam mengimplementasikan SMART PAUD Melalui Penyediaan Aplikasi, Pelatihan dan Pendampingan Pengelolaan administrasi PAUD berbasis Komputer	BARU
1012	KOPERTIS IV	Universitas Pakuan	PKM	SATA YOSHIDA SRIE RAHAYU	Pembuatan Granola Bar Diperkaya Protein Daging Kerang sebagai Added Value Limbah Perikanan di Desa Babakan, Kecamatan Dramaga, Kabupaten Bogor, Jawa Barat bagi Anak Berkebutuhan Khusus di Kelurahan Tegallega, Kecamatan Bogor Timur, Kota Bogor, Jawa Barat	BARU
1013	KOPERTIS IV	Universitas Pakuan	PKM	SITI WARNASIH	PKM Kelompok Masyarakat Non Produktif Kelurahan Mulyaharja Kecamatan Bogor Selatan dalam Pembuatan Keripik Jamur Tiram dengan Metode Vacuum Frying	BARU
1014	KOPERTIS IV	Universitas Pakuan	PPPUD	ENENG TITA TOSIDA	Penguatan Daya Saing Usaha Kecil Oleh-oleh Khas Bogor (OKB) untuk Revitalisasi Pencitraan Kearifan Lokal Berkelanjutan	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1015	KOPERTIS IV	Universitas Pakuan	PPUPIK	ADE HERI MULYATI	PPUPIK LABORATORIUM SERVICE UNIVERSITAS PAKUAN	BARU
1016	KOPERTIS IV	Universitas Pasundan	PKM	AAS SARASWATI	PKM PERTUMBUHAN DAN PERKEMBANGAN ANAK PRA SEKOLAH DI KABUPATEN BANDUNG PROVINSI JAWA BARAT	BARU
1017	KOPERTIS IV	Universitas Pasundan	PKM	AZIS LUKMAN PRAJA	PKM KELOMPOK KERJA GURU (KKG) DALAM MEMBANGUN NILAI-NILAI KARAKTER BANGSA DI SEKOLAH DASAR KOTA BANDUNG PROVINSI JAWA BARAT	BARU
1018	KOPERTIS IV	Universitas Pasundan	PKM	DHINI ARDIANTI	PKM Usaha Sabun Herbal di Margacinta, Kelurahan Margasari, Kecamatan Buahbatu, Kota Bandung	BARU
1019	KOPERTIS IV	Universitas Pasundan	PKM	SUPARMAN ALI	PKM KELOMPOK USAHA KERAJINAN ANYAM MENONG DI KECAMATAN RAJAPOLAH KABUPATEN TASIKMALAYA PROVINSI JAWA BARAT	BARU
1020	KOPERTIS IV	Universitas Pasundan	PKM	THESA KANDAGA	PKM GURU SMA DI KOTA DAN KABUPATEN BANDUNG DALAM KEGIATAN PENGOLAHAN DATA, SETUP WEBSITE E-JOURNAL, DAN OPEN JOURNAL SYSTEM BERBASIS E-LEARNING	BARU
1021	KOPERTIS IV	Universitas Pasundan	PKM	UUM MURFIAH	PKM Kelompok Usaha Kerajinan Anyam Pandan di Kecamatan Rajapolah Kabupaten Tasikmalaya	BARU
1022	KOPERTIS IV	Universitas Pasundan	PKM	YANTI SUSILA TRESNAWATI	PKM: PENGEMBANGAN USAHA SYAL DI KECAMATAN BATUNUNGGAL KOTA BANDUNG JAWA BARAT	BARU
1023	KOPERTIS IV	Universitas Pasundan	PPPE	SITI FATIMAH	PPPE KERAJINAN FIGURA MINIATUR ALAT MUSIK DI DESA CIKOLE KECAMATAN LEMBANG KABUPATEN BANDUNG BARAT	BARU
1024	KOPERTIS IV	Universitas Sangga Buana	PKM	INAYATI NASRUDIN	PENINGKATAN KUALITAS PENGOLAHAN PRODUK MAKANAN RINGAN BAGI KELOMPOK PENGUSAHA MIKRO DI KECAMATAN COBLONG KOTA BANDUNG	BARU
1025	KOPERTIS V	Akademi Kesehatan Karya Husada Yogyakarta	PKM	ISWANTI PURWANINGSIH	Program Kemitraan Masyarakat POSKESTREN MBS PLERET BANTUL	BARU
1026	KOPERTIS V	Institut Pertanian Intan	PKM	NOORDIANA HERRY PURWANTI	PEMANFAATAN DAUN BAMBU SEBAGAI BAHAN BAKU PUPUK ORGANIK UNTUK MENGEMBALIKAN DAYA DUKUNG LAHAN PERTANIAN DI DESA MARGOMULYO, KECAMATAN SEYEGAN, KABUPATEN SLEMAN, D. I. YOGYAKARTA (LANJUTAN/TAHAP II)	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1027	KOPERTIS V	Institut Pertanian Intan	PKM	YULIUS KISWANTO	Perbaikan Proses Penyediaan Simplisia Sebagai Bahan Baku Produksi Minuman Serbuk Tanpa Gula Pada Unit Usaha "Timoer Sentosa" Kabupaten Gunung Kidul Daerah Istimewa Yogyakarta	BARU
1028	KOPERTIS V	Institut Pertanian Stiper	PKM	NURAENI DWI DHARMAWATI	PENINGKATAN KAPASITAS PRODUKSI INDUSTRI KECIL PENGOLAHAN TAHU TEMPE DENGAN KEREKAYASAAN TEKNOLOGI TEPAT GUNA DI DESA PURWOMARTANI, KALASAN, SLEMAN, YOGYAKARTA	BARU
1029	KOPERTIS V	Institut Pertanian Stiper	PKM	SUPRIH WIJAYANI	PKM PENINGKATAN PRODUKTIVITAS LAHAN DENGAN SISTEM MULTIPLE CROPPING SAYURAN-PALAWIJA UNTUK Mendukung Industri Rumah Tangga Produk OLAHANNYA DI DESA SAMIRAN KECAMATAN SELO BOYOLALI JAWA TENGAH	BARU
1030	KOPERTIS V	Institut Pertanian Stiper	PKM	WIWIN DYAH ULLY PARWATI	PKM MENYIAPKAN GENERASI PENERUS PEDULI PERTANIAN DI LINGKUNGAN SD MAGUWO HARJO – SLEMAN- DIY	BARU
1031	KOPERTIS V	Institut Sains Dan Teknologi Akprind	PKM	JOKO WALUYO	PKM Kelompok Pande Besi Di Desa Gilangharjo Dan Palbapang Kecamatan Pandak Kabupaten Bantul Membangun Mesin Tempa Alat Alat Pertanian Yang Ramah Lingkungan	BARU
1032	KOPERTIS V	Institut Sains Dan Teknologi Akprind	PKM	SLAMET HANI	PKM Gabungan Kelompok Tani (Gapoktan) dalam upaya pembasmi serangga dengan menggunakan solar cell untuk peningkatan produktivitas tanaman padi di Desa Wukirsari, Kecamatan Imogiri, Kabupaten Bantul, Yogyakarta.	BARU
1033	KOPERTIS V	Institut Sains Dan Teknologi Akprind	PPK	MUHAMMAD YUSUF	Ipteks bagi Kewirausahaan (Ibk) di Institut Sains & Teknologi AKPRIND Yogyakarta	LANJUTAN
1034	KOPERTIS V	Politeknik Kesehatan Bhakti Setya Indonesia	PKM	ANA MARDIYANINGSIH	KADER ANTINARSIS (Antinarkoba, Hipertensi, dan Kencing Manis): Optimalisasi Peran Kader Posbindu dalam P4GN dan Monitoring PTM Berbasis Pharmaceutical Care di Padukuhan Gowok, Caturtunggal, Depok, Sleman, Yogyakarta	BARU
1035	KOPERTIS V	Politeknik Kesehatan Bhakti Setya Indonesia	PKM	RESMI AINI	Pengelolaan Sampah Plastik Menuju Masyarakat Sehat Mandiri	BARU
1036	KOPERTIS V	Politeknik LPP Yogyakarta	PKM	YUNAI DI	Pemanfaatan Limbah Organik Menjadi Pelet Sebagai Alternatif Pakan Ikan Dan Teknologi Budidaya Ikan Air Tawar Sistem Bioflok	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1037	KOPERTIS V	Sekolah Tinggi Ilmu Ekonomi Isti Ekatana Upaweda	PKM	KUNTO WIBISONO	PENGEMBANGAN DESA WISATA OKSIGEN (PUSAT WISATA KESEHATAN) BERBASIS MASYARAKAT (COMMUNITY BASED TOURISM)	BARU
1038	KOPERTIS V	Sekolah Tinggi Ilmu Ekonomi Isti Ekatana Upaweda	PKM	NUNUK DWI GARWANTI EP	PKM Pengusaha Kerajinan Berbahan Kain di Desa Bayen Purwomartani Kalasan Sleman Yogyakarta	BARU
1039	KOPERTIS V	Sekolah Tinggi Ilmu Ekonomi Nusa Megar Kencana	PKM	SIWI LASTARI	PKM Penenun Stagen di Desa Wijimulyo, Nanggulan, Kulon Progo, DIY.	BARU
1040	KOPERTIS V	Sekolah Tinggi Ilmu Ekonomi Nusa Megar Kencana	PKM	WINANTO NAWARCONO	PKM KELOMPOK PETERNAK KAMBING "KEMBANG ARUM" SLEMAN	BARU
1041	KOPERTIS V	Sekolah Tinggi Ilmu Kesehatan Jenderal Achmad Yani Yogyakarta	KKN-PPM	TRI SUNARSIH	Pemberdayaan Masyarakat Melalui Manager Komunitas Sebagai Upaya Peningkatan Kesehatan Ibu Dan Anak	BARU
1042	KOPERTIS V	Sekolah Tinggi Pariwisata Ambarrukmo Yogyakarta	PKM	NUR WIDIYANTO	PENATAAN BANTARAN SUNGAI DAN RUANG TERBUKA HIJAU DALAM UPAYA PEMBERDAYAAN MASYARAKAT BERBASIS SADAR BENCANA DAN WISATA MELALUI PELESTARIAN LINGKUNGAN (Kasus Peningkatan Kapasitas Komunitas Sadar Bencana Masyarakat Pringwulung, Condong Catur, Depok, Sleman)	BARU
1043	KOPERTIS V	Sekolah Tinggi Pembangunan Masyarakat Desa APMD	PKM	RINI DOROJATI	PEMBERDAYAAN MASYARAKAT DALAM PENGOLAHAN UMBI TALAS SEBAGAI SUMBER PENINGKATAN EKONOMI RUMAHTANGGA DI DESA PAGERHARJO KECAMATAN SAMIGALUH KABUPATEN KULON PROGO DAERAH ISTIMEWA YOGYAKARTA	BARU
1044	KOPERTIS V	Sekolah Tinggi Teknologi Nasional	PKM	DARU SUGATI	PKM Industri Pembuatan Tahu Di Desa Tuksono, Sentolo, Kulon Progo, D.I.Yogyakarta	BARU
1045	KOPERTIS V	STMIK Akakom	PKM	CUK SUBIYANTORO	PKM Pengelolaan Sampah Terpadu Menuju Desa Peduli Lingkungan di Desa Bantul Kecamatan Bantul Kabupaten Bantul D.I. Yogyakarta	BARU
1046	KOPERTIS V	STMIK Akakom	PKM	EDY PRAYITNO	PKM Sekolah Menengah Kejuruan di Kabupaten Klaten Propinsi Jawa Tengah	BARU
1047	KOPERTIS V	STMIK Akakom	PKM	MARIA MEDIATRIX SEBATUBUN	PKM Kelompok Home Industri Produk Makanan Berbahan Lokal di Kecamatan Pandak Kabupaten Bantul D.I. Yogyakarta	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1048	KOPERTIS V	Universitas Ahmad Dahlan	KKN-PPM	FATWA TENTAMA	PEMBERDAYAAN MASYARAKAT PETANI DAN PETERNAK DALAM PELAKSANAAN SANITASI TOTAL BERBASIS MASYARAKAT (PENGOLAHAN SAMPAH DAN LIMBAH) DI DESA SINDUHARJO NGAGLIK SLEMAN YOGYAKARTA	BARU
1049	KOPERTIS V	Universitas Ahmad Dahlan	KKN-PPM	IIS SUWARTINI	Pemberdayaan Masyarakat Sendangsari Kecamatan Pengasih dalam Pengolahan Limbah Minyak Jelantah Menjadi Sabun	BARU
1050	KOPERTIS V	Universitas Ahmad Dahlan	KKN-PPM	LINA WIDIYASTUTI	PEMBERDAYAAN PEREMPUAN MELALUI PENGOLAHAN EMPON-EMPON MENJADI MINUMAN KESEHATAN BERBASIS ZERO WASTE HOME INDUSTRY DI DESA NGLEGI, PATUK, GUNUNG KIDUL	BARU
1051	KOPERTIS V	Universitas Ahmad Dahlan	KKN-PPM	MUCHAMAD RIFAI	Upaya Pengurangan Risiko Bencana Berbasis Masyarakat Melalui Pengembangan Desa Tangguh Bencana di Desa Potorono, Kecamatan Banguntapan, Kabupaten Bantul, Yogyakarta.	BARU
1052	KOPERTIS V	Universitas Ahmad Dahlan	KKN-PPM	RATU MATAHARI	PEMBERDAYAAN LANSIA MELALUI OPTIMALISASI KELOMPOK BINA KELUARGA LANSIA (BKL) GUNA MENINGKATKAN KUALITAS HIDUP LANSIA YANG SEHAT DAN TANGGUH DI PADUKUHAN PARAKAN WETAN, DESA SENDANGSARI, KEC. MINGGIR, KAB. SLEMAN	BARU
1053	KOPERTIS V	Universitas Ahmad Dahlan	PKM	ARFIANI NUR KHUSNA	PKM EDUKASI MASALAH GIZI BALITA DI KAMPUNG KAUMAN KEC. GONDOMANAN KOTA YOGYAKARTA DAERAH ISTIMEWA YOGYAKARTA	BARU
1054	KOPERTIS V	Universitas Ahmad Dahlan	PKM	DESTA RIZKY KUSUMA	TOT EMPLOYABILITY SKILL BAGI GURU DAN SISWA DI SMK N. 1 SEYEGAN DAN SMK N. 1 KALASAN SLEMAN	BARU
1055	KOPERTIS V	Universitas Ahmad Dahlan	PKM	FIFTIN NOVIYANTO	PKM KELOMPOK PETANI IKAN DESA TLOGOADI MLATI SLEMAN YOGYAKARTA	BARU
1056	KOPERTIS V	Universitas Ahmad Dahlan	PKM	HARDI ASTUTI WITASARI	PKM Inovasi Slondok Nutriherba di Wilayah Lereng Merapi	BARU
1057	KOPERTIS V	Universitas Ahmad Dahlan	PKM	MUCHSIN MAULANA	PKM DUSUN JATIKUNING DAN SOKA GUNUNG KIDUL D.I. YOGYAKARTA	BARU
1058	KOPERTIS V	Universitas Ahmad Dahlan	PKM	NINING SUGIHARTINI	PKM PELATIHAN PENGOLAHAN PRODUK TANAMAN OBAT TRADISIONAL PADA SISWA SMK FARMASI DI DAERAH ISTIMEWA YOGYAKARTA	BARU
1059	KOPERTIS V	Universitas Ahmad Dahlan	PKM	TRİYANI MARWATI	PKM Pemberdayaan Relawan Dalam Upaya Penanggulangan Kekerasan Terhadap Anak	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1060	KOPERTIS V	Universitas Ahmad Dahlan	PPK	HENDRO SETYONO	Program Pengembangan Kewirausahaan (PPK) di Universitas Ahmad Dahlan	BARU
1061	KOPERTIS V	Universitas Aisyiyah Yogyakarta	PKM	VENI FATMAWATI	LANSIA "SUCCESSFUL AGING; (UPAYA MEWUJUDKAN LANSIA YANG SEHAT SECARA FISIK, PSIKIS, SOSIAL DAN FINANSIAL)	BARU
1062	KOPERTIS V	Universitas Aisyiyah Yogyakarta	PKM	YUNI PURWATI	PENDAMPINGAN KADER KESEHATAN DI DUSUN MEJING LOR AMBAR KETAWANG GAMPING SLEMAN DALAM STRATEGI PRODUKSI DAN PROMOSI MP-ASI	BARU
1063	KOPERTIS V	Universitas Aisyiyah Yogyakarta	PPPE	DIYAH CANDRA ANITA K	Upgrading Briket Arang Batok Kelapa Untuk Ekspor Di Bantul Provinsi DI. Yogyakarta	BARU
1064	KOPERTIS V	Universitas Amikom Yogyakarta	PKM	ANGGIT DWI HARTANTO	PKM KELAS DIGITAL TERINTEGRASI SMP KOTA YOGYAKARTA	BARU
1065	KOPERTIS V	Universitas Amikom Yogyakarta	PPUPIK	MEI PARWANTO KURNIAWAN	PPUPIK AMIKOM CREATIVE CENTER	BARU
1066	KOPERTIS V	Universitas Atma Jaya Yogyakarta	PKM	FLOURENSIA SAPTY RAHAYU	Program Kemitraan Masyarakat UMHR (Unit Manajemen Hutan Rakyat) Yogyakarta	BARU
1067	KOPERTIS V	Universitas Atma Jaya Yogyakarta	PKM	Y P SUHODO TJAHYONO	PKM 1 KESELAMATAN KERJA LABORATORIUM KIMIA SMAN 3 YOGYAKARTA Kel. Kotabaru, Kec. Gondokusuman, Kota Yogyakarta PKM 2 PELAKSANAAN PRAKTIKUM BIOLOGI SMP PL 1 YOGYAKARTA Kel. Mujamuju, Kec. Umbulharjo, Kota Yogyakarta	BARU
1068	KOPERTIS V	Universitas Atma Jaya Yogyakarta	PKM	YULIUS HARJOSEPUTRO	PKM di Kampung Wisata Rejowinangun, Kec. Kotagede dan Gunungketur, Kec. Pakualaman, Kota Yogyakarta	BARU
1069	KOPERTIS V	Universitas Atma Jaya Yogyakarta	PPK	MARIA F SHEELLYANA JUNAEDI	Program Pengembangan Kewirausahaan Bisnis Bidang Industri Kreatif Pusat Studi Kewirausahaan UAJY	BARU
1070	KOPERTIS V	Universitas Atma Jaya Yogyakarta	PPPE	AGUSTINUS GATOT BINTORO	IbPE Kerajinan Berbahan Baku Serat Alam di Kulon Progo DIY	LANJUTAN
1071	KOPERTIS V	Universitas Islam Indonesia	KKN-PPM	ALBANI MUSYAFA	PENGUATAN SDM DAN PENGEMBANGAN SARANA PRASARANA GUNA MENINGKATKAN KUALITAS KAWASAN WISATA CURUG KYAI KATE DESA GUNUNG CONDONG	BARU
1072	KOPERTIS V	Universitas Islam Indonesia	KKN-PPM	ALLWAR	PENGOLAHAN LIMBAH KELAPA MENJADI PRODUK CO-PILLOW DAN MATRAS GUNA MENINGKATKAN KESEJAHTERAAN DESA WATUDUWUR, BRUNO, KABUPATEN PURWOREJO	BARU
1073	KOPERTIS V	Universitas Islam Indonesia	KKN-PPM	DWIPRAPTONO AGUS HARJITO	Pengembangan Desa Wisata Somongari, Kecamatan Kaligesing, Kabupaten Purworejo Jawa Tengah	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1074	KOPERTIS V	Universitas Islam Indonesia	KKN-PPM	GUMBOLO HADI SUSANTO	DIVERSIFIKASI PENGOLAHAN DAN PENGEMBANGAN PRODUK KELAPA UNTUK INDUSTRI KECIL MASYARAKAT DESA NGAMPEL KECAMATAN PITURUH PURWOREJO	BARU
1075	KOPERTIS V	Universitas Islam Indonesia	KKN-PPM	HUJAIR SANAKY	PEMBERDAYAAN MASYARAKAT MELALUI PENINGKATAN KUALITAS PRODUK KOPI LOKAL BERBASIS KARAKTERISTIK LAHAN DI DESA BRUNOSARI	BARU
1076	KOPERTIS V	Universitas Islam Indonesia	KKN-PPM	LUTFIA ISNA ARDHAYANTI	Peningkatan Daya Guna Limbah Sekam Padi dalam Rangka Menjaga Ketahanan Produksi Pangan	BARU
1077	KOPERTIS V	Universitas Islam Indonesia	KKN-PPM	MUHAMMAD MUHAJIR	PEMBERDAYAAN MASYARAKAT MELALUI PENGEMBANGAN AGROWISATA TERPADU BERBASIS PETERNAKAN SAPI, TANAMAN KOPI, DAN SAYUR MAYUR DI DESA SIDOREJO KECAMATAN KEMALANG KABUPATEN KLATEN	BARU
1078	KOPERTIS V	Universitas Islam Indonesia	KKN-PPM	SAHABUDIN SIDIQ	PEMBERDAYAAN KELOMPOK PENGRAJINAN BATIK MENUJU SINERGI PENGEMBANGAN WISATA EDUKASI DAN PRODUK KERAJINAN BATIK DI DESA KEBON, KECAMATAN BAYAT, KABUPATEN KLATEN	BARU
1079	KOPERTIS V	Universitas Islam Indonesia	KKN-PPM	SARWIDI	PENGEMBANGAN POTENSI MASYARAKAT DAN OPTIMALISASI WISATA PANTAI BERBASIS TATA RUANG (SITE PLAN) DI DESA JATIMALANG KECAMATAN PURWODADI, KABUPATEN PURWOREJO	BARU
1080	KOPERTIS V	Universitas Islam Indonesia	PKM	AHMAD NUROZI	Penyuluhan Keluarga Samara Di Kantor Urusan Agama Kecamatan Depok Dan Ngemplak Sleman	BARU
1081	KOPERTIS V	Universitas Islam Indonesia	PKM	DWI ANA RATNA WATI	PKM Warga RT 36 dan 37 di Desa Putat Kecamatan Patuk Kabupaten Gunung Kidul Provinsi Daerah Istimewa Yogyakarta	BARU
1082	KOPERTIS V	Universitas Islam Indonesia	PKM	FARIDA JULIANTINA RACHMAWATY	PKM PESANTREN SEHAT DI PP AL IMDAD, WIJIREJO PANDAK, BANTUL DAN PP ASH-SHOLIAH, SUMBERADI MLATI, SLEMAN, DAERAH ISTIMEWA YOGYAKARTA	BARU
1083	KOPERTIS V	Universitas Islam Indonesia	PKM	MUTIARA HERAWATI	PKM BUDIDAYA TERPADU PADI ORGANIK BERSAMA IKAN DAN UDANG SEHAT DI DESA SUKOHARJO KECAMATAN NGAGLIK KABUPATEN SLEMAN D.I. YOGYAKARTA	BARU
1084	KOPERTIS V	Universitas Islam Indonesia	PKM	RESNIA NOVITASARI	Peningkatan Kompetensi Pedagogik bagi Guru Pendidikan Anak Usia Dini di Desa Sinduharjo dan Desa Minomartani, Kecamatan Ngaglik, Kabupaten Sleman, Propinsi DIY	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1085	KOPERTIS V	Universitas Islam Indonesia	PKM	RR. SITA DEWI KUSUMANINGRUM	PKM YAAB ORBIT DAN RUMAH YATIM DI KABUPATEN SLEMAN D.I.YOGYAKARTA	BARU
1086	KOPERTIS V	Universitas Islam Indonesia	PPUPIK	ENDANG SULISTIYOWATININGSIH	Ib-IKK MINI TEACHING HOSPITAL (MTH) SEBAGAI UNIT PENDIDIKAN DAN PENGEMBANGAN KOMPETENSI FARMASI KLINIK	LANJUTAN
1087	KOPERTIS V	Universitas Islam Indonesia	PPUPIK	YULIANTO PURWONO PRIHATMAJI	IbKIK SEKOLAH LURAH DI UNIVERSITAS ISLAM INDONESIA YOGYAKARTA	LANJUTAN
1088	KOPERTIS V	Universitas Islam Indonesia	PPUPIK	ZAINAL MUSTAFA EL QADRI	PPUPIK – PUSAT STUDI CORPORATE GOVERNANCE	BARU
1089	KOPERTIS V	Universitas Janabadra	PKM	SYAHRIL MACHMUD	PKM Petrnak Sapi Lembu Sakti dan Kelompok Tani Werdo Desa Sumberadi Kecamatan Mlati Kabupaten Sleman	BARU
1090	KOPERTIS V	Universitas Janabadra	PKM	TITIEK WIDYASARI	PKM PEMBANGUNAN MCK SENDANG WUNGU DI DUSUN CUMETUK DESA KEDUNGSARI KECAMATAN PENGASIH KABUPATEN KULON PROGO	BARU
1091	KOPERTIS V	Universitas Janabadra	PPPE	DYAH PERMATA BUDI ASRI	IbPE Industri Kerajinan Batik Kayu Khas Desa Wisata Krebet Bantul	LANJUTAN
1092	KOPERTIS V	Universitas Janabadra	PPUPIK	EDY SRIYONO	PPUPIK PUSAT PELATIHAN DAN UJI KOMPETENSI JASA KONSTRUKSI	BARU
1093	KOPERTIS V	Universitas Mercu Buana Yogyakarta	PKM	AUDITA NUVRIASARI	PKM Paguyuban TEGAR di Desa Sumberrahayu, Kecamatan Moyudan, Kabupaten Sleman, Propinsi DIY, Untuk Pengembangan Produk Aneka Handicraft Berbahan Alam	BARU
1094	KOPERTIS V	Universitas Mercu Buana Yogyakarta	PKM	CHATARINA WARIYAH	PKM Desa Kalirejo untuk Penanganan Limbah Produksi Growol dan Peningkatan Fungsi “Warung Growol”	BARU
1095	KOPERTIS V	Universitas Mercu Buana Yogyakarta	PKM	FRANSISCUS XAVERIUS SUWARTA	PKM Kelompok Peternak Lahan Kering Desa Giritirto, Kecamatan Purwosari, Kabupaten Gunung Kidul	BARU
1096	KOPERTIS V	Universitas Mercu Buana Yogyakarta	PKM	GUMIRLANG WICAKSONO	PKM Paguyuban Batik Tulis Giriloyo Untuk Penguatan Manajemen Usaha Berbasis Teknologi Informasi	BARU
1097	KOPERTIS V	Universitas Mercu Buana Yogyakarta	PKM	NIKEN ASTUTI	PKM Desa Sidokarto : Aplikasi Pengawetan Hijauan dan Formulasi Pakan Komplit Guna Peningkatan Produktivitas Ternak Ruminansia	BARU
1098	KOPERTIS V	Universitas Mercu Buana Yogyakarta	PKM	NUGRAENI	PKM Wisata Mangrove Jembatan api-api dan Pantai Pasir Kadilangu Berdaya Saing global	BARU
1099	KOPERTIS V	Universitas Mercu Buana Yogyakarta	PKM	RIYANTO	PKM Desa Argodadi untuk Kelompok Tani Lidah Buaya	BARU
1100	KOPERTIS V	Universitas Mercu Buana Yogyakarta	PKM	TRIANA NOOR EDWINA DS	PKM Desa Sumpersari Kecamatan Moyudan Kabupaten Sleman Propinsi DIY : Pendirian Taman Bacaan Lansia untuk Meningkatkan Kualitas Hidup Lansia	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1101	KOPERTIS V	Universitas Mercu Buana Yogyakarta	PKW	ASEP ROCHYADI PERMANA S	IbW DESA PANDES, KECAMATAN CEPILING, KABUPATEN KENDAL: RECOVERY EKONOMI PASCA MENJADI TENAGA KERJA INDONESIA MELALUI SEKTOR PERIKANAN TERPADU, PERTANIAN, INDUSTRI KECIL, DAN PENERAPAN EKONOMI KREATIF	LANJUTAN
1102	KOPERTIS V	Universitas Mercu Buana Yogyakarta	PPDM	BAYU KANETRO	IbDM DESA KALIREJO UNTUK PENGEMBANGAN UKM GROWOL SEBAGAI SENTRA PRODUKSI DAN WISATA KULINER UNGGULAN KULON PROGO DIY SERTA SCIENCE-TECHNO-PARK	LANJUTAN
1103	KOPERTIS V	Universitas Muhammadiyah Yogyakarta	PKM	AGUNG ASTUTI	PKM Kelompok Wanita Tani Dalam BUDIDAYA PADI dengan METODE SRI Untuk Kemandirian Masyarakat di Desa Kranggan, Kec. Galur, Kab. Kulonprogo, DIY	BARU
1104	KOPERTIS V	Universitas Muhammadiyah Yogyakarta	PKM	AMELIA PRATIWI	PKM INDUSTRI RUMAHAN BATIK CAP/TULIS DESA SENDANG SARI KECAMATAN PAJANGAN KABUPATEN BANTUL D.I. YOGYAKARTA	BARU
1105	KOPERTIS V	Universitas Muhammadiyah Yogyakarta	PKM	BARBARA GUNAWAN	PKM PEDAGANG KULINER KAKI LIMA DI TAMANTIRTO KASIHAN KABUPATEN BANTUL DAERAH ISTIMEWA YOGYAKARTA	BARU
1106	KOPERTIS V	Universitas Muhammadiyah Yogyakarta	PKM	ENI ISTIYANTI	PKM KELOMPOK PENGRAJIN KACANG METE DI DESA KARANG TENGAH KECAMATAN IMOIRI KABUPATEN BANTUL DAERAH ISTIMEWA YOGYAKARTA	BARU
1107	KOPERTIS V	Universitas Muhammadiyah Yogyakarta	PKM	JULIA NOERMAWATI EKA SATYARINI	PKM USAHA RUMAHAN KUE DAN ROTI KELOMPOK HADROH DUKUH JATISAWIT DESA BALECATUR KECAMATAN GAMPING KABUPATEN SLEMAN D.I. YOGYAKARTA	BARU
1108	KOPERTIS V	Universitas Muhammadiyah Yogyakarta	PKM	RATIH HERNINGTYAS	PKM Pimpinan Ranting Aisyiyah di Kabupaten Bantul Yogyakarta	BARU
1109	KOPERTIS V	Universitas Muhammadiyah Yogyakarta	PKM	RETNO WIDOWATI PURNAMA ASRI	PKM Pengrajin Decoupage	BARU
1110	KOPERTIS V	Universitas Muhammadiyah Yogyakarta	PKM	TEDDY NUR CAHYADI	PKM Unit-Unit Usaha Pengelola Sampah Layak-Jual dan Layak-Olah di RW-09 Kuncen Desa Cawas Kecamatan Cawas Kabupaten Klaten	BARU
1111	KOPERTIS V	Universitas Muhammadiyah Yogyakarta	PPDM	TANTO LAILAM	Desa Mangunan sebagai Desa Wisata Unggulan yang Kompetitif dan Berbudaya	BARU
1112	KOPERTIS V	Universitas Muhammadiyah Yogyakarta	PPK	SUGITO	Program Pengembangan Kewirausahaan di Universitas Muhammadiyah Yogyakarta (UMY)	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1113	KOPERTIS V	Universitas Muhammadiyah Yogyakarta	PPPE	ATIK SEPTI WINARSIH	Batik Dengan Pewarna Alami Di Kabupaten Sleman	LANJUTAN
1114	KOPERTIS V	Universitas Muhammadiyah Yogyakarta	PPPE	RAMADONI SYAHPUTRA	IbPE Industri Batik Di Kabupaten Bantul Daerah Istimewa Yogyakarta	LANJUTAN
1115	KOPERTIS V	Universitas PGRI Yogyakarta	PKM	LAELA SAGITA	PKM INOVASI DESAIN DAN MARKET ACCESS TAS LURIK-KULIT (LURIT) DI PANGGUNG HARJO BANTUL	BARU
1116	KOPERTIS V	Universitas PGRI Yogyakarta	PKM	MAHILDA DEA KOMALASARI	Pengembangan Mitigasi Bencana melalui Pelatihan Peningkatan Kemampuan Menghadapi Ancaman Bencana Berbasis Multisensoris untuk Anak Berkebutuhan Khusus di Sekolah Dasar Inklusi Kota Yogyakarta	BARU
1117	KOPERTIS V	Universitas PGRI Yogyakarta	PKM	SETIA WARDANI	PKM Kelompok Usaha Desa Sendangsari Kecamatan Pajangan Kabupaten Bantul Provinsi Yogyakarta	BARU
1118	KOPERTIS V	Universitas PGRI Yogyakarta	PKM	TRI SIWI NUGRAHANI	PKM PEMANFAATAN LAHAN SEMPIT DAN BUDIDAYA TANAMAN OBAT KELUARGA (TOGA) DI DESA TRIHANGGO KECAMATAN GAMPING SLEMAN	BARU
1119	KOPERTIS V	Universitas Respati Yogyakarta	PKM	EVRIITA LUSIANA UTARI	Pemanfaatan Energi Surya Sebagai Energi Alternatif Pengganti Listrik Untuk Memenuhi Kebutuhan Penerangan Jalan Di Dusun Nglinggo Kelurahan Pagerharjo Kecamatan Samigaluh Kabupaten Kulon Progo	BARU
1120	KOPERTIS V	Universitas Respati Yogyakarta	PKM	HENI TRISNOWATI	GERAKAN MASYARAKAT CINTA SEHAT (GERMACIS) SEBAGAI STRATEGI MENGENDALIKAN PENYAKIT TIDAK MENULAR DI KAMPUNG JOGOKARIYAN YOGYAKARTA	BARU
1121	KOPERTIS V	Universitas Respati Yogyakarta	PKM	RADEN RORO DEWI NGAISYAH	PKM Pengolahan Pangan Lokal Berbasis Ikan Untuk Mendukung Perkembangan Ekonomi dan Percepatan Penurunan Stunting di Desa Kanigoro, Saptosari, Gunungkidul, Yogyakarta.	BARU
1122	KOPERTIS V	Universitas Sanata Dharma	PKM	PETRUS KANISIUS PURWADI	PENGEMBANGAN INDUSTRI BRIKET DI DAERAH YOGYAKARTA	BARU
1123	KOPERTIS V	Universitas Sanata Dharma	PKM	RINES	PKM Untuk Guru dan Laboran SMK Bidang Keahlian Otomotif di Jawa Tengah	BARU
1124	KOPERTIS V	Universitas Sarjanawiyata Tamansiswa	PKM	AYU RAHAYU	SCINECE PARK BERBASIS ECOTOURISM MEMANFAATKAN POTENSI LOKAL MEWUJUDKAN DESA LESTARI DAN MANDIRI DI DUSUN DANEN KECAMATAN MLATI KABUPATEN SLEMAN D.I. YOGYAKARTA	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1125	KOPERTIS V	Universitas Sarjanawiyata Tamansiswa	PKM	MARIA THERESIA DARINI	Optimalisasi Budidaya dan Pengembangan Olahan Tanaman Lidah Buaya serta Pemberdayaan Kelompok Wanita Tani Wiladeg Karangmojo Gunungkidul.	BARU
1126	KOPERTIS V	Universitas Sarjanawiyata Tamansiswa	PKM	SETUJU	Digital Book (epub) bagi Guru SMK di Kabupaten Sleman dan Magelang	BARU
1127	KOPERTIS V	Universitas Sarjanawiyata Tamansiswa	PPK	SRI HERMUNINGSIH	Ipteks Bagi Kewirausahaan (IbK) Di Universitas Sarjanawiyata Tamansiswa Yogyakarta 	LANJUTAN
1128	KOPERTIS V	Universitas Sarjanawiyata Tamansiswa	PPPE	MOH. RUSNOTO SUSANTO	IbPE: Patung Terrazzo dan Batu di Bantul Yogyakarta	LANJUTAN
1129	KOPERTIS V	Universitas Teknologi Yogyakarta	PKM	YOHANES ANTON NUGROHO	PENINGKATAN KUANTITAS DAN KUALITAS PRODUKSI BAKPIA DAN NUGGET TEMPE MELALUI PEMANFAATAN TEKNOLOGI OTOMASI DI DESA BANGUNHARJO	BARU
1130	KOPERTIS V	Universitas Teknologi Yogyakarta	PKW	ENDAH TISNAWATI	IbW PENINGKATAN CITRA VISUAL DAN PEMBERDAYAAN KELEMBAGAAN KAMPUNG WISATA BERBASIS KOMUNITAS DI KOTA YOGYAKARTA	LANJUTAN
1131	KOPERTIS V	Universitas Teknologi Yogyakarta	PPK	IFAH ROFIQOH	Program IPTEKS Bagi Kewirausahaan (IbK) di Universitas Teknologi Yogyakarta	LANJUTAN
1132	KOPERTIS V	Universitas Widya Mataram	PKM	EMAN DARMAWAN	PKM Bagi Kelompok Ternak Kambing Peternakan Etawa (PE) di Kecamatan Samigaluh Kabupaten Kulonprogo	BARU
1133	KOPERTIS V	Universitas Widya Mataram	PPDM	AMBAR RUKMINI	Program Pengembangan Desa Bangunjiwo menjadi Desa Halal Food Tourism	BARU
1134	KOPERTIS VI	Akademi Kebidanan Citra Medika Surakarta	PKM	SITI FARIDA	Penerapan Partograf Elektronik Bagi Tenaga Kesehatan Di Rumah Bersalin Suko Asih Desa Jetis Kecamatan Sukoharjo Kabupaten Sukoharjo Jawa Tengah	BARU
1135	KOPERTIS VI	Akademi Keperawatan Widya Husada	PPUPIK	EMILIA PUSPITASARI SUGIYANTO	PARKLAND (CHILD GROW AND DEVELOPMENT CENTER)	BARU
1136	KOPERTIS VI	Akademi Keperawatan Widya Husada	PPUPIK	HENY PRASETYORINI	PPUPIK Jasa Home Care Mom's dan Baby Spa Di Akademi Keperawatan Widya Husada Semarang	BARU
1137	KOPERTIS VI	Akademi Keperawatan Yakpermas Banyumas	PKM	YUNIAR DEDDY KURNIAWAN	PKM Teknologi Oil Extraction dan Pengolahan Makanan Kesehatan Berbasis Bekatul (Ricebran) Organik Kelompok Tani Kelurahan Mewek, Kecamatan Kalimanah, Kabupaten Purbalingga	BARU
1138	KOPERTIS VI	Akademi Kimia Industri Santo Paulus Semarang	PKM	LUCIA HERMAWATI RAHAYU	PKM Kelompok Isteri Tani Ternak Sapi Perah di Kelurahan Wates, Kecamatan Ngaliyan, Kota Semarang, Jawa Tengah	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1139	KOPERTIS VI	Akademi Perekam Medik & Info Kes Citra Medika	PKM	SRI WIDODO	PENERAPAN KARTU MENUJU SEHAT LANSIA CERDAS BAGI KADER POSYANDU DESA PONOWAREN TAWANGSARI SUKOHARJO JAWA TENGAH	BARU
1140	KOPERTIS VI	Akademi Teknik Perkapalan Veteran	PKM	RATNA DWI KURNIAWAN	PKM PENGRAJIN KAPAL DI GALANGAN KAPAL TRADISIONAL KAB. BATANG – JAWA TENGAH	BARU
1141	KOPERTIS VI	Akademi Teknnologi Warga Surakarta	PKM	AGUNG PRASETYO	PENINGKATKAN KESEJAHTERAAN UKM MELALUI REKAYASA MESIN PENGADUK UNTUK PEMBUATAN PUPUK KANDANG KOTORAN SAPI DI KABUPATEN KARANGANYAR	BARU
1142	KOPERTIS VI	Akademi Teknnologi Warga Surakarta	PKM	JOKO YUNianto PRIHATIN	PKM Mesin Pengering Sistem Double Blow Chamber di UKM KUBE Karak Nasi Makanan Khas Desa Mojolaban Kabupaten Sukoharjo Provinsi Jawa Tengah	BARU
1143	KOPERTIS VI	Akademi Teknnologi Warga Surakarta	PKM	MUSABBIKHAH	PKM Kelompok Ternak Entok di Kecamatan Andong Melalui Rekayasa Mesin Pengolah Limbah Pertanian dan Perkebunan Menjadi Pakan Tambahan yang Ekonomis dan Bergizi	BARU
1144	KOPERTIS VI	Akademi Teknnologi Warga Surakarta	PKM	SRIYANTO	Usaha Meningkatkan Kesejahteraan dan Manajemen UKM Melalui Rekayasa Mesin Pamarut Singkong Sebagai Bahan Adonan Karak Dengan Sistem Roll Beam di Kabupaten Sukoharjo	BARU
1145	KOPERTIS VI	Akademi Teknologi AUB	PKM	JOKO ROCHMADI	Ukm Jagung Pecah di Plumbon, Trangsan, Gatak, Sukoharjo	BARU
1146	KOPERTIS VI	Akademi Teknologi AUB	PKM	KUNTO HAMIJOYO	PKM UKM BATIK NGENTAK, POLOKARTO SUKOHARJO	BARU
1147	KOPERTIS VI	Akademi Teknologi AUB	PKM	YOICETA VANDA	Meningkatkan Nilai Jual Rajut di Masyarakat Melalui Desain dan Media Sosial.	BARU
1148	KOPERTIS VI	IKIP Veteran Jawa Tengah	PKM	JOKO SUWIGNYO	PKM Kelompok Perajin Kaligrafi Kayu Di Desa Banjaran Kecamatan Bangsri Kabupaten Jepara Provinsi Jawa Tengah	BARU
1149	KOPERTIS VI	IKIP Veteran Jawa Tengah	PKM	NGUBAIDI ACHMAD	PKM Kelompok Peternak Sapi Di Desa Besito Kecamatan Gebog Kabupaten Kudus Provinsi Jawa Tengah	BARU
1150	KOPERTIS VI	IKIP Veteran Jawa Tengah	PKM	RIZKY SETIAWAN	PKM Home Industri Jenang di Kabupaten Kudus	BARU
1151	KOPERTIS VI	IKIP Veteran Jawa Tengah	PKM	TITIK SUSIATIK	INDUSTRI RUMAH TANGGA (IRT) DI KELURAHAN BENDAN DHUWUR KECAMATAN GAJAH MUNGKUR KOTA SEMARANG PROPINSI JAWA TENGAH	BARU
1152	KOPERTIS VI	Politeknik Banjarnegara	PKM	SARNO	PKM Kelompok Wanita Tani Singkong di Desa Majalengka Kecamatan Bawang Kabupaten Banjarnegara Provinsi Jawa Tengah	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1153	KOPERTIS VI	Politeknik Harapan Bersama	PKM	KUSNADI	PENINGKATAN PENDAPATAN KELOMPOK NELAYAN BURUH DENGAN KEGIATAN PEMBUATAN AKSESORIS CANTIK LIMBAH SISIK IKAN	BARU
1154	KOPERTIS VI	Politeknik Indonusa Surakarta	PKM	A.ANDITHA SARI	PKM PENINGKATAN PRODUKTIVITAS PEMBELAJARAN BAGI KELOMPOK BELAJAR BINAAN KARANG TARUNA DI KOTA SURAKARTA	BARU
1155	KOPERTIS VI	Politeknik Indonusa Surakarta	PKM	DARMAWAN ARDI NUGROHO	PKM UKM KELOMPOK USAHA PRODUK MAKANAN OLAHAN LAUT DI DESA KEMADANG DAN DESA SIDOHARJO KECAMATAN PANGGANG KABUPATEN GUNUNG KIDUL SEBAGAI ALTERNATIF PENGEMBANGAN DESA WISATA PESISIR PANTAI GUNUNG KIDUL YOGYAKARTA	BARU
1156	KOPERTIS VI	Politeknik Kesehatan BHakti Mulia	PKM	SUSI ENDRAWATI	PEMBELAJARAN MODEL INTERAKTIF RAMAH ORANG TUA DAN GURU (PKM TK Aisyah Bulakrejo II dan TK Desa Sidorejo 03)	BARU
1157	KOPERTIS VI	Politeknik Pratama Mulia	PKM	DESI TRI UTAMI	PKM Kelompok Pengrajin Kerajinan bambu Di Desa Jambu Kulon Kec. Ceper Kab. Klaten – Jawa Tengah	BARU
1158	KOPERTIS VI	Politeknik Pratama Mulia	PKM	JIMO	PKM KELOMPOK UMKM CERIPING DAN SALE PISANG DI DESA KARANGREJO KEC.KERJO KAB. KARANGANYAR JAWA TENGAH	BARU
1159	KOPERTIS VI	Politeknik Pratama Mulia	PKM	JUMARDI	PKM UMKM JAMUR KELURAHAN TITANG KECAMATAN JOGONALAN KABUPATEN KLATEN JAWA TENGAH	BARU
1160	KOPERTIS VI	Politeknik Pratama Mulia	PKM	SUDARNO	PKM KELOMPOK INDUSTRI RUMAH TANGGA RENGGINANG DESA WALEN SIMO BOYOLALI	BARU
1161	KOPERTIS VI	Politeknik Pratama Mulia	PKM	TAUFIK NUR HIDAYAT	PKM Kelompok Usaha Kerupuk Rambak Desa Walen Kalurahan Walen Kec. Simo Kab. Boyolali Jawa Tengah	BARU
1162	KOPERTIS VI	Politeknik Pratama Mulia	PPPE	AHMAD HARYONO	IbPE Desa Trangsan Menuju Pasar Bebas Melalui Kerajinan Rotan Sintetis	LANJUTAN
1163	KOPERTIS VI	Sekolah Tinggi Elektronika Dan Komputer Pat	PKM	GURUH ARYOTEJO	Pemanfaatan Cloud Computing sebagai Software as a Service Dalam Upaya Peningkatan Kompetensi Teknologi Informasi Guru dan Sistem Tata Kelola PAUD Dabin V Semarang	BARU
1164	KOPERTIS VI	Sekolah Tinggi Ilmu Ekonomi AAS	PKM	DJOKO SIGIT GUNANTO	PEMANFAATAN LIMBAH TAHU GUNA PENGEMBANGAN USAHA KECIL MENENGAH (UKM)	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1165	KOPERTIS VI	Sekolah Tinggi Ilmu Ekonomi Adi Unggul Bhirawa	PKM	AMBAR WARIATI	PENGEMBANGAN DAN PENINGKATAN NILAI TAMBAH BUDIDAYA JAMUR TIRAM MELALUI PELATIHAN NUGGET JAMUR DI DESA GERDU KECAMATAN KARANGPANDAN KABUPATEN KARANGANYAR	BARU
1166	KOPERTIS VI	Sekolah Tinggi Ilmu Ekonomi Atma Bhakti	PKM	BETTY ELIYA ROKHMAH	PKM PENINGKATAN PRODUKTIVITAS DAN MANAJEMEN PEMASARAN PADA USAHA KECIL PENGHASIL ROTI DAN KUE BASAH DI KADIPIRO BANJARSARI SURAKARTA JAWA TENGAH	BARU
1167	KOPERTIS VI	Sekolah Tinggi Ilmu Ekonomi Atma Bhakti	PKM	RINI HANDAYANI	PKM PERLUASAN PASAR MELALUI PENINGKATAN KUALITAS PORTOFOLIO PRODUK PADA INDUSTRI RUMAH TANGGA FROZEN FOOD	BARU
1168	KOPERTIS VI	Sekolah Tinggi Ilmu Ekonomi Putra Bangsa	PKM	SIGIT WIBAWANTO	PKM KELOMPOK PENGRAJIN SONGKOK DESA BANDUNG KECAMATAN KEBUMEN KABUPATEN KEBUMEN	BARU
1169	KOPERTIS VI	Sekolah Tinggi Ilmu Ekonomi Semarang	PKM	PENTA WIDIYARTATI	PKM KELOMPOK TANI KOPI DI DESA GETAS KEC. SINGOROJO KAB. KENDAL PROPINSI JAWA TENGAH	BARU
1170	KOPERTIS VI	Sekolah Tinggi Ilmu Ekonomi Semarang	PKM	SARBULLAH	PKM DIVERSIFIKASI PRODUK KERIPIK SEBAGAI STRATEGI KOMPETITIF PADA USAHA KERIPIK SKALA MIKRO DESA LEREP	BARU
1171	KOPERTIS VI	Sekolah Tinggi Ilmu Ekonomi Semarang	PKM	SOPI	PKM PEMBUATAN TEMPE MITRA PEMBUATAN TEMPE KECAMATAN GUNUNGPATI KOTA SEMARANG	BARU
1172	KOPERTIS VI	Sekolah Tinggi Ilmu Ekonomi Swasta Mandiri	PKM	YUNI PRISTIWATI NOER W	SISTEM INFORMASI AKUNTANSI BERBASIS KOMPUTER BAGI BANK SAMPAH DI KELURAHAN NGADIREJO	BARU
1173	KOPERTIS VI	Sekolah Tinggi Ilmu Ekonomi YPPI	PKM	RIKAH	PKM Kelompok Usaha Terasi Desa Bonang Kecamatan Lasem Dalam Upaya Menghadapi Permasalahan Cuaca	BARU
1174	KOPERTIS VI	Sekolah Tinggi Ilmu Kesehatan 'Aisyiyah Surakarta	PKM	WAHYUNI	PKM Posyandu Lansia Dalam Upaya Peduli Hipertensi Melalui Posbindu Di Desa Sidorejo Kecamatan Bendosari Kabupaten Sukoharjo Propinsi Jawa Tengah	BARU
1175	KOPERTIS VI	Sekolah Tinggi Ilmu Kesehatan Harapan Bangsa	PKM	FETI KUMALA DEWI	PKM BINA KELUARGA LANSIA DAN BINA KELUARGA REMAJA "PROGRAM INTEGRASI LANSIA DAN REPRODUKSI (PILAR)" DESA TOYAREKA KECAMATAN KEMANGKON KABUPATEN PURBALINGGA PROVINSI JAWA TENGAH	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1176	KOPERTIS VI	Sekolah Tinggi Ilmu Kesehatan Nasional	PKM	INDAH TRI SUSILOWATI	PEMANFAATAN HANDSANITIZER DAN BIOFILTER BIJI KELOR SERTA SPONS OYONG SEBAGAI SOLUSI PREVENTIF PENCEMARAN AIR DAN PENINGKATAN PERILAKU HIDUP BERSIH DAN SEHAT DI KISMOSARI DESA GADINGAN KECAMATAN MOJOLABAN KABUPATEN SUKOHARJO	BARU
1177	KOPERTIS VI	Sekolah Tinggi Maritim Dan Transpor AMNI	PKM	MARIANA KRISTİYANTI	PKM Kelompok Nelayan desa Bandengan, Kecamatan Jepara, Kabupaten Jepara.	BARU
1178	KOPERTIS VI	Sekolah Tinggi Teknik Wiworotomo	PKM	BAMBANG SUGIANTORO	PKM Teknologi Epoxy Wood dari Limbah Kayu Bagi Kelompok Pengrajin (UKM) Furniture Dan Kusen Kayu Di Desa Sangkanayu, Kecamatan Mrebet, Kabupaten Purbalingga, Propinsi Jawa Tengah	BARU
1179	KOPERTIS VI	Sekolah Tinggi Teknik Wiworotomo	PKM	KHANIF SETIAWAN	PKM Usaha Rumahan Ikan Asap Di Desa Tambakreja Kecamatan Cilacap Selatan Kabupaten Cilacap Provinsi Jawa Tengah	BARU
1180	KOPERTIS VI	Sekolah Tinggi Teknik Wiworotomo	PKM	SUTARNO	PKM Kelompok Budidaya Lele Di Kelurahan Wirasana Kecamatan Purbalingga Kabupaten Purbalingga Provinsi Jawa Tengah	BARU
1181	KOPERTIS VI	Sekolah Tinggi Teknologi Ronggolawe	PKM	AGUS DWI KORAWAN	PKM TAMBANG MINYAK TRADISIONAL DESA LEDOK KECAMATAN SAMBONG KABUPATEN BLORA JAWA TENGAH	BARU
1182	KOPERTIS VI	Sekolah Tinggi Teknologi Ronggolawe	PKM	PUPUT EKA SURYANI	PKM Kelompok Tani Sri Rejeki dan Sido Makmur, Desa Medalem, Kecamatan Kradenan, Kabupaten Blora, Provinsi Jawa Tengah	BARU
1183	KOPERTIS VI	STIKES Al Irsyad Al Islamiyyah Cilacap	PKM	KASRON	Menumbuhkan Dua Kelompok Wirausaha Baru Bidang Diversifikasi Olahan Pepaya California Pada Petani Pepaya Di Desa Kertajaya Kabupaten Cilacap Provinsi Jawa Tengah	BARU
1184	KOPERTIS VI	STIKES Muhammadiyah Klaten	PKM	DARYANI	PKM Pemberdayaan Kelompok Ternak "Ngudi Rejeki" dan Sarjana Membangun Desa Melalui Implementasi Tehnologi dan Pengembangan Aneka Produk Pengolahan Susu	BARU
1185	KOPERTIS VI	STIKES Muhammadiyah Kudus	PKM	ANA ZUMROTUN NISAK	Peran Serta Masyarakat "Duta Asi Eksklusif dan Kesehatan Reproduksi Perempuan" Sebagai Upaya Peningkatan Kualitas Kesehatan Menuju Kampung "Sayang Ibu dan Bayi"	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1186	KOPERTIS VI	STIKES Muhammadiyah Kudus	PKM	NASRIYAH	PKM SEKOLAH DASAR DI DESA TUMPANG KRASAK KECAMATAN JATI DAN DESA DERSALAM KECAMATAN BAE KABUPATEN KUDUS PROVINSI JAWA TENGAH	BARU
1187	KOPERTIS VI	STIKES Muhammadiyah Pekajangan	PKM	SUSRI UTAMI	PKM Kelompok Usaha Minuman Serbuk Jahe Merah Di Desa Gendowang Kecamatan Moga Kabupaten Pemalang	BARU
1188	KOPERTIS VI	STKIP Islam Bumi Ayu	PKM	Umi Pratiwi	MENINGKATKAN KOMPETENSI GURU FISIKA DENGAN MODEL STM "TWO IN ONE" MELALUI PELATIHAN DAN PENGEMBANGAN MEDIA AJAR FISIKA BERBASIS CMS (CONTENT MANAGEMENT SYSTEM) WEB EXE DAN ARDUINO DI KABUPATEN PURWOREJO	BARU
1189	KOPERTIS VI	STMIK Amikom Purwokerto	PKM	KUAT INDARTONO	PKM KELOMPOK TARUNA TANI ENGGAL JAYA DAN POKDAKAN BANYU BENING UNTUK MENINGKATKAN PEMASARAN BENIH IKAN GURAMI MENGGUNAKAN MEDIA ONLINE DAN KAMPUNG WISATA DI DESA BEJI KEDUNG BANTENG BANYUMAS	BARU
1190	KOPERTIS VI	STMIK Amikom Purwokerto	PKM	MELIA DIANINGRUM	PKM Kelompok Paving Block Prima Lestari Bumi Jetis Kemangkon Purbalingga dan Bank Sampah Maju Jaya Karanglewas Kutasari Purbalingga "Pemanfaatan Sampah Plastik Menjadi Paving Block Berkualitas dan Berdaya Saing dalam Upaya Peningkatan Produksi dan Pendapatan"	BARU
1191	KOPERTIS VI	STMIK Amikom Purwokerto	PPK	DHANAR INTAN SURYA S	Program Pengembangan Kewirausahaan (PPK) Industri Kreatif di STMIK Amikom Purwokerto	BARU
1192	KOPERTIS VI	STMIK Duta Bangsa	PKM	NURCHIM	Induksi Teknologi Sebagai Sarana Meningkatkan Daya Saing Usaha pada UMKM Industri Kreatif di Kecamatan Baki Sukoharjo	BARU
1193	KOPERTIS VI	STMIK Duta Bangsa	PKM	RUDI SUSANTO	PKM Usaha Pengeringan "Empon-Empon" Bahan Obat Herbal di Kecamatan Kismantoro Kabupaten Wonogiri Provinsi Jawa Tengah	BARU
1194	KOPERTIS VI	STMIK HimSYa	PKM	ANDI SETIYADI	PKM Usaha Mikro Olahan Pangan di Kelurahan Bendan Ngisor Kecamatan Gajah Mungkur dan di Kelurahan Purwodinatan Kecamatan Semarang Tengah Kota Semarang, Propinsi Jawa Tengah	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1195	KOPERTIS VI	STMIK Himsya	PKM	IRA SETIAWATI	PKM RUMAH BELAJAR DI DESA CAMPUREJO, KEC. BOJA, KABUPATEN KENDAL DAN DI DESA PAGERSARI KEC. PATEAN, KABUPATEN KENDAL, PROPINSI JAWA TENGAH	BARU
1196	KOPERTIS VI	STMIK Widya Pratama	PKM	SLAMET JOKO PRASETIONO	PKM - PENGEMBANGAN MOBILE LEARNING SEBAGAI INOVASI PEMBELAJARAN DI SEKOLAH MENENGAH KEJURUAN KABUPATEN PEKALONGAN	BARU
1197	KOPERTIS VI	Universitas Boyolali	KKN-PPM	HINDRATO HUDI	INTEGRASI KELEMBAGAAN HOME STAY DAN KELOMPOK AGROWISATA BERBASIS MASYARAKAT DALAM Mendukung Pengembangan Pariwisata di Desa Wisata Samiran Kecamatan Sejo Kabupaten Boyolali (Melalui Pembentukan Koperasi Wisata)	BARU
1198	KOPERTIS VI	Universitas Boyolali	PKM	SIGIT MURYANTO	Peningkatan Kapasitas UKM Sari Bumi (Kelompok Pasca Panen Sayuran) dan UKM Putri Mandiri (Kelompok Usaha Pengolahan Pangan) Melalui Aneka Olahan Pangan Berbasis Sayuran, Di Desa Sukabumi Kecamatan Cepogo Kabupaten Boyolali (PKM Peningkatan Sinergi, produk inovatif dan kapasitas)	BARU
1199	KOPERTIS VI	Universitas Darul Ulum Islamic Centre Sudirman	PKM	NIMAS PUSPITASARI	PKM Pendampingan P3BM (Pengembangan Perangkat Pembelajaran Berbasis Multikultural) Bagi Guru Pondok Pesantren MTs Al Asror dan SMP Al Uswah Semarang	BARU
1200	KOPERTIS VI	Universitas Dian Nuswantoro	lbWPT	NILA TRISTARINI	IPTEKS BAGI WILAYAH CSR PT. JATENGLAND INDUSTRIAL PARK SAYUNG MELALUI PEMBERDAYAAN EKONOMI MASYARAKAT DI DESA BATU DAN WONOKERTO KECAMATAN KARANG TENGAH KABUPATEN DEMAK, PROVINSI JAWA TENGAH	BARU
1201	KOPERTIS VI	Universitas Dian Nuswantoro	PKM	AMIQ FAHMI	PENINGKATAN LITERASI KOMPUTER DAN INFORMASI BAGI PENYULUH AGAMA, PPAIW KUA DAN PENYELENGGARA SYARIAH DALAM PENGELOLAAN ASET WAKAF	BARU
1202	KOPERTIS VI	Universitas Dian Nuswantoro	PKM	KHAFIIZH HASTUTI	PKM Pendampingan Kreativitas Produksi VLOG pada Sanggar Tari "Lindu Panon" dan "Antika Budaya" Semarang	BARU
1203	KOPERTIS VI	Universitas Dian Nuswantoro	PKM	PRAMUDI ARSIWI	PENDAMPINGAN KELOMPOK PENGRAJIN IKAN ASAP KELURAHAN BANDARHARJO MENUJU KAMPUNG TEMATIK KOTA SEMARANG	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1204	KOPERTIS VI	Universitas Islam Batik	PKM	SRIE JULI RACHMAWATIE	PKM Pengusaha Mikro Peternak Sapi dalam Memanfaatkan Limbah Ternak untuk Gas Rumah Tangga dan Pertanian di desa Mayang Kecamatan Gatak Kabupaten Sukoharjo Propinsi Jawa Tengah	BARU
1205	KOPERTIS VI	Universitas Islam Batik	PPPE	ISTIQOMAH	IPTEKS BAGI PRODUK EKSPORT KERAJINAN BATIK DI KOTA SURAKARTA DAN KABUPATEN SEMARANG	LANJUTAN
1206	KOPERTIS VI	Universitas Islam Nahdlatul Ulama Jepara	PKM	ANITA AFRIANINGSIH	PKM Kelompok PAUD Untuk Mengoptimalkan Masa Usia Emas Anak Usia Dini	BARU
1207	KOPERTIS VI	Universitas Islam Nahdlatul Ulama Jepara	PKM	BUANG BUDI WAHONO	PKM Kelompok Petambak Udang Dalam Upaya Memantau dan Menjaga Kualitas Tambak Di Kecamatan Mlonggo Kabupaten Jepara	BARU
1208	KOPERTIS VI	Universitas Islam Nahdlatul Ulama Jepara	PKM	DICKY SETIARDI	PKM Kelompok Bank Sampah Sekolah di Jepara	BARU
1209	KOPERTIS VI	Universitas Islam Nahdlatul Ulama Jepara	PKM	GUN SUDIRYANTO	PKM Kelompok Usaha Pengolahan Ikan Bandeng sebagai Produk Khas dan Unggulan Kab. Jepara	BARU
1210	KOPERTIS VI	Universitas Islam Nahdlatul Ulama Jepara	PKM	HUSNI MUBAROK	PKM PEMBUATAN APLIKASI E-EXAMINATION BERBASIS KOMPUTER DALAM UPAYA MENUJU SEKOLAH RAMAH LINGKUNGAN DI KABUPATEN JEPARA	BARU
1211	KOPERTIS VI	Universitas Islam Nahdlatul Ulama Jepara	PKM	ICHWAN MARISAN	PKM toko kelontong dan minimarket rumahan agar memiliki daya saing menghadapi minimarket modern	BARU
1212	KOPERTIS VI	Universitas Islam Nahdlatul Ulama Jepara	PKM	M. SAGAF	PKM Pembuatan Baglog dan Budidaya Jamur Tiram Melalui Rancang Bangun Mesin Sterilisasi dan Kumbung Jamur di Desa Mindahan dan Desa Lebak Kabupaten Jepara	BARU
1213	KOPERTIS VI	Universitas Islam Nahdlatul Ulama Jepara	PKM	MUH SHOFIYUDDIN	TEKNOLOGI CASTING DAN SCULPTING PADA MEDIA MEWARNI 3D DI ROUDLOTUL ATHFAL (RA) DI KABUPATEN KUDUS	BARU
1214	KOPERTIS VI	Universitas Islam Nahdlatul Ulama Jepara	PKM	Nurchahyo Kursistiyanto	PKM Kelompok Usaha Bersama Abon Ikan di Jepara	BARU
1215	KOPERTIS VI	Universitas Islam Nahdlatul Ulama Jepara	PKM	SANTI ANDRIYANI	PKM BUKU BANTAL BILINGUAL BAGI GURU RA DI DESA SUKOSONO KECAMATAN KEDUNG KABUPATEN JEPARA JAWA TENGAH	BARU
1216	KOPERTIS VI	Universitas Islam Nahdlatul Ulama Jepara	PKM	SETYO UTOMO	PKM Pengusaha Toko Oleh-Oleh Khas Jepara Untuk Meningkatkan Kepuasan Wisatawan Yang Berkunjung Ke Jepara	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1217	KOPERTIS VI	Universitas Islam Nahdlatul Ulama Jepara	PKM	SITI ALIYAH	PKM Peningkatan Produktivitas Pengusaha Ikan Asin Blenyik Khas Jepara	BARU
1218	KOPERTIS VI	Universitas Islam Nahdlatul Ulama Jepara	PPK	SOLIKHUL HIDAYAT	PPK Fakultas Ekonomi dan Bisnis UNISNU Jepara	BARU
1219	KOPERTIS VI	Universitas Islam Nahdlatul Ulama Jepara	PPPE	ADI SUCIPTO	IbPE SENTRA INDUSTRI UKM PATUNG dan UKIR DESA MULYO HARJO JEPARA UNTUK MEREKUT PASAR EKSPOR	LANJUTAN
1220	KOPERTIS VI	Universitas Islam Nahdlatul Ulama Jepara	PPPE	HADI ISMANTO	IbPE TENUN IKAT TROSO	LANJUTAN
1221	KOPERTIS VI	Universitas Islam Nahdlatul Ulama Jepara	PPPE	SAMSUL ARIFIN	IbPE Arang Kayu Jepara	LANJUTAN
1222	KOPERTIS VI	Universitas Islam Nahdlatul Ulama Jepara	PPPUD	KHUSNA DWIJAYANTI	PPPUD KOPI MURIA DI KABUPATEN KUDUS JAWA TENGAH	BARU
1223	KOPERTIS VI	Universitas Islam Nahdlatul Ulama Jepara	PPPUD	NINA SOFIANA	Pengembangan Usaha Makanan Ringan Kue Jepit Desa Jambu Timur Sebagai Upaya Peningkatan Ekonomi Rumah Tangga	LANJUTAN
1224	KOPERTIS VI	Universitas Islam Nahdlatul Ulama Jepara	PPPUD	NOOR ARIFIN	PPPUD Budidaya Garam Geisolator Dan Rebus Kecamatan Kedung Kabupaten Jepara Jawa Tengah	BARU
1225	KOPERTIS VI	Universitas Islam Nahdlatul Ulama Jepara	PPUPIK	JATI WIDAGDO	PROGRAM PENGEMBANGAN UNIT PRODUK INTEKTUAL KAMPUS (PPUPIK) DESAIN DAN PRODUK MEBEL UKIR UNIVERSITAS ISLAM NAHDLATUL ULAMA (UNISNU) JEPARA	BARU
1226	KOPERTIS VI	Universitas Islam Sultan Agung	PKM	AHMADI	PKM Peningkatan Kualitas Kelompok Pendukung Keluarga Penderita Skizofrenia (KP-KPS) di Kelurahan Penggaron Kidul Kecamatan Pedurungan Kota Semarang	BARU
1227	KOPERTIS VI	Universitas Islam Sultan Agung	PKM	DYAH WIJI PUSPITA SARI	PKM KELOMPOK PENDAMPING DIABETES SELF MANAGEMENT EDUCATION BERBASIS KELUARGA (KP-DSME KELUARGA) DI KELURAHAN PENGGARON LOR KECAMATAN GENUK KOTA SEMARANG	BARU
1228	KOPERTIS VI	Universitas Islam Sultan Agung	PKM	LELI NISFI SETIANA	PKM KELOMPOK BELAJAR DALAM RANGKA PENERAPAN BUDAYA LITERASI BERBASIS TERAS ILMU CENDEKIA DI PENDINGAN KECAMATAN GETASAN KABUPATEN SEMARANG	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1229	KOPERTIS VI	Universitas Islam Sultan Agung	PKM	NOVERI AISYAROH	PKM Kelompok Remaja tentang Kesehatan Reproduksi Remaja melalui Peer Educator dengan Metode Tasawuf di SMP Islam Nudia dan SMP Kesatrian 2 Semarang Jawa Tengah	BARU
1230	KOPERTIS VI	Universitas Islam Sultan Agung	PKM	SITI AISIYAH SUCININGTYAS	PEMBERDAYAAN MASYARAKAT BULU LOR KECAMATAN SEMARANG UTARA DALAM PENGELOLAAN SAMPAH ORGANIK DENGAN METODE REDUCE DAN RECYCLE UNTUK MENINGKATKAN NILAI TAMBAH EKONOMI MASYARAKAT	BARU
1231	KOPERTIS VI	Universitas Islam Sultan Agung	PPPE	NURWIDIANA	IbPE Industri Kerajinan Kulit Ikan Pari di Kota Semarang	LANJUTAN
1232	KOPERTIS VI	Universitas Katolik Soegijapranata	PKM	SOEDARINI	PENERAPAN GHP PADA WARUNG-WARUNG MAKAN DI AREA KAMPUS UNTUK PENJAMINAN KEAMANAN PANGAN BAGI CIVITAS AKADEMIKA UNIKA SOEGIJAPRANATA	BARU
1233	KOPERTIS VI	Universitas Kristen Satya Wacana	IbWPT	RUDANGTA ARIANTI	PKW-CSR Pengembangan Potensipreneur Pegawai Pra Purnabakti	BARU
1234	KOPERTIS VI	Universitas Kristen Satya Wacana	PKM	EKO SEDIYONO	PEMBERDAYAAN GURU DALAM SOSIALISASI ANTI KEKERASAN SEKSUAL DI SEKOLAH DASAR	BARU
1235	KOPERTIS VI	Universitas Kristen Satya Wacana	PKM	FELIX DAVID	Penguatan Kapasitas Pengelolaan Sistem Manajemen Sekolah di Surakarta	BARU
1236	KOPERTIS VI	Universitas Kristen Satya Wacana	PKM	GAMALIEL SEPTIAN AIRLANDA	PKM. BONJOVI Sebagai Media Pembelajaran IPA di SD Negeri Kalicacing 02 dan SMP Negeri 8 Salatiga Provinsi Jawa Tengah	BARU
1237	KOPERTIS VI	Universitas Kristen Satya Wacana	PKM	ROYKE R SIAHAINENIA	PKM KELOMPOK USAHA MIKRO TAHU UNTUK PENGEMBANGAN "KAMPUNG EDUKASI" TIDAR CAMPUR KELURAHAN TIDAR SELATAN PEMERINTAH KOTA MAGELANG PROVINSI JAWA TENGAH	BARU
1238	KOPERTIS VI	Universitas Kristen Satya Wacana	PKM	SUSANTI PUDJI HASTUTI	PEMBERDAYAAN PEREMPUAN MELALUI PENDIDIKAN KESEHATAN MASYARAKAT DUSUN CETHO, DESA GUMENG, KECAMATAN JENAWI, KABUPATEN KARANGANYAR, PROPINSI JAWA TENGAH	BARU
1239	KOPERTIS VI	Universitas Kristen Satya Wacana	PKM	YUSTINUS WINDRAWANTO	PKM KELOMPOK PEMUDA KAWASAN WISATA CANDI CETHO DI DESA GUMENG KECAMATAN JENAWI KABUPATEN KARANGANYAR PROVINSI JAWA TENGAH	BARU
1240	KOPERTIS VI	Universitas Kristen Satya Wacana	PPPE	SUPRIHADI	PPPE Komoditas Kopi di Kabupaten Temanggung Provinsi Jawa Tengah	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1241	KOPERTIS VI	Universitas Kristen Satya Wacana	PPUPIK	YOHANES MARTONO	PPUPIK RANTAI INTI PRODUKSI TEPUNG LOKAL PENGGANTI TERIGU DAN PRODUK OLAHANNYA	BARU
1242	KOPERTIS VI	Universitas Ma'arif Nahdlatul Ulama Kebumen	PKM	FAHRI ALI	Pengolahan singkong menjadi tepung mocaf dan keripik combro kering pada kelompok tani desa Pucungbedug	BARU
1243	KOPERTIS VI	Universitas Muhadi Setiabudi	PKM	MUHAMAD HASDAR	PKM Berbasis Pengolahan Pangan Bagi Calon Wirausahawan Muda Sekolah Kejuruan TPHP di Kecamatan Randudongkal dan Kecamatan Warungpring Kabupaten Pemalang Provinsi Jawa Tengah	BARU
1244	KOPERTIS VI	Universitas Muhadi Setiabudi	PKM	WADLI	PKM PENDAMPINGAN WIRUSAHA BERBASIS PENGOLAHAN JAGUNG BAGI KELOMPOK IBU RUMAH TANGGA KELUARGA SANGAT MISKIN DI DESA CIKEUSAL KIDUL, KECAMATAN KETANGGUNGAN, KABUPATEN BREBES	BARU
1245	KOPERTIS VI	Universitas Muhammadiyah Magelang	KKN-PPM	SRI MARGOWATI	PENGEMBANGAN AGRIBISNIS IKAN TAWAR MELALUI PENGUATAN POKTAN/POKDAKAN DESA BOJONG, KECAMATAN MUNGKID, KABUPATEN MAGELANG	BARU
1246	KOPERTIS VI	Universitas Muhammadiyah Magelang	PKM	AHWY OKTRADIKSA	PKM BAGI MADRASAH IBTIDAIYAH MUHAMMADIYAH DI KECAMATAN SALAM, KABUPATEN MAGELANG	BARU
1247	KOPERTIS VI	Universitas Muhammadiyah Magelang	PKM	FAHMI MEDIAS	PKM BAGI ASOSIASI PEDAGANG PASAR REJOWINANGUN, KOTA MAGELANG JAWA TENGAH DALAM PELAKSANAAN SEKOLAH PASAR BAGI PARA PEDAGANG	BARU
1248	KOPERTIS VI	Universitas Muhammadiyah Magelang	PKM	HENI LUTFIYATI	PKM PENERAPAN HERBAMINA PADA KELOMPOK KARANG TARUNA DI DESA POLENGAN, SRUMBUNG, MAGELANG, JAWA TENGAH	BARU
1249	KOPERTIS VI	Universitas Muhammadiyah Magelang	PKM	IMAM MAWARDI	PKM BAGI GURU TENTANG METODE PEMBELAJARAN AKTIF BERKARAKTER ISLAM RAHMATAN LIL'ALAMIN DI SD MUHAMMADYAH PUJOTOMO DAN MI MUHAMMADIYAH DANUREJO KECAMATAN MERTOYUDAN KABUPATEN MAGELANG JAWA TENGAH	BARU
1250	KOPERTIS VI	Universitas Muhammadiyah Magelang	PKM	NUR LAILA YULIANI	PKM BAGI SMK MUHAMMADIYAH DI KECAMATAN SALAM MAGELANG UNTUK MEWUJUDKAN GOOD GOVERNANCE SEKOLAH	BARU
1251	KOPERTIS VI	Universitas Muhammadiyah Magelang	PKM	ROBIUL FITRI MASITHOH	PKM Kelompok Dasa WismaDesa Growong Kecamatan Tempuran Kabupaten Magelang (Pemanfaatan Pekarangan Rumah Sebagai Tanaman Obat Keluarga)	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1252	KOPERTIS VI	Universitas Muhammadiyah Magelang	PKW	KHUSNUL LAELY	IbW KABUPATEN MAGELANG: MEWUJUDKAN PKBM BERBASIS POTENSI LOKAL DI DAERAH MISKIN	LANJUTAN
1253	KOPERTIS VI	Universitas Muhammadiyah Magelang	PPDM	KANTHI PAMUNGKAS SARI	PPDM GUNA MEWUJUDKAN DEYANGAN SEBAGAI DESA PENYANGGA TANGGUH DALAM IMPLEMENTASI METODE SISTER VILLAGE (Mitigasi Bencana Erupsi Gunung Merapi di Desa Deyangan Kecamatan Mertoyudan Kabupaten Magelang)	BARU
1254	KOPERTIS VI	Universitas Muhammadiyah Magelang	PPDM	OESMAN RALIBY AL MANAN	IbDM Guna Mewujudkan Desa Mandiri Herbal Berbasis Masyarakat yang Berkelanjutan di Desa Growong, Kecamatan Tempuran, Kabupaten Magelang	LANJUTAN
1255	KOPERTIS VI	Universitas Muhammadiyah Magelang	PPDM	PURWATI	PPDM di Menayu, Muntilan, Kabupaten Magelang Sebagai Desa Layak Anak yang Menghasilkan Generasi Berkarakter.	BARU
1256	KOPERTIS VI	Universitas Muhammadiyah Magelang	PPK	AGUS SETIAWAN	PPK di Universitas Muhammadiyah Magelang	BARU
1257	KOPERTIS VI	Universitas Muhammadiyah Magelang	PPPUD	BAGIYO CONDRIO PURNOMO	Program Pengembangan Produk Unggulan Daerah (PPPUD) Home Industry Gula Semut Di Kecamatan Candimulyo Kabupaten Magelang Jawa Tengah	BARU
1258	KOPERTIS VI	Universitas Muhammadiyah Magelang	PPPUD	MUJI SETIYO	PPPUD KOPI ROBUSTA LOKAL KABUPATEN TEMANGGUNG PROVINSI JAWA TENGAH	BARU
1259	KOPERTIS VI	Universitas Muhammadiyah Magelang	PPUPIK	SUROTO MUNAHAR	IbIKK PENGEMBANGAN USAHA BENGKEL KAMPUS "UMMagelang AUTHORIZED"	LANJUTAN
1260	KOPERTIS VI	Universitas Muhammadiyah Purwokerto	KKN-PPM	SUWARSITO	Pengembangan Agromina Untuk Meningkatkan Perekonomian Masyarakat Desa Limpakuwus Kecamatan Sumbang, Kabupaten Banyumas	BARU
1261	KOPERTIS VI	Universitas Muhammadiyah Purwokerto	PKM	DUMASARI	PKM KELOMPOK PENGRAJIN COCODUST BERHARA OLAHAN LIMBAH HANDICRAFT	BARU
1262	KOPERTIS VI	Universitas Muhammadiyah Purwokerto	PKM	ERZA GENATRIKA	PKM KELOMPOK KADER POSYANDU SEBAGAI UPAYA PENINGKATAN STRATA POSYANDU MELALUI KEGIATAN TANAMAN OBAT KELUARGA (TOGA) DI DESA SIDABOWA KECAMATAN PATIKRAJA KABUPATEN BANYUMAS PROVINSI JAWA TENGAH	BARU
1263	KOPERTIS VI	Universitas Muhammadiyah Purwokerto	PKM	RETNO DWIYANTI	PKM bagi Kader PKK Rt 01 Rw 08 dan Kader PKK Rt 08 Rw 05 Kelurahan Sumampir Purwokerto	BARU
1264	KOPERTIS VI	Universitas Muhammadiyah Purwokerto	PPDM	SUGENG PRIYADI	PROGRAM PENGEMBANGAN DESA MITRA (PPDM) DI DESA PAKUNDEN SEBAGAI DESA BUDAYA	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1265	KOPERTIS VI	Universitas Muhammadiyah Purworejo	PKM	AGUS BUDI SANTOSO	Pengembangan Kelompok Usaha Kerajinan Tempurung Kelapa di Purworejo	BARU
1266	KOPERTIS VI	Universitas Muhammadiyah Purworejo	PKM	YUSRO AL HAKIM	Sistem Penerangan Portabel untuk Optimalisasi Fungsi Lapangan Bersejarah 'Nasional' Desa Bandungan, Kajen, Pekalongan	BARU
1267	KOPERTIS VI	Universitas Muhammadiyah Purworejo	PKM	ZULY QURNIAWATI	Pengembangan Kelompok Seni Tatah Sungging Masyarakat Dusun Cabeyan Panggunharjo Sewon Bantul Menuju Masyarakat Desa Mandiri Berbasis Ekonomi Kreatif	BARU
1268	KOPERTIS VI	Universitas Muhammadiyah Purworejo	PPDM	ZULFANITA	Pengembangan Desa Sentra Organic Farming di Desa Rendeng, Gebang, Purworejo	LANJUTAN
1269	KOPERTIS VI	Universitas Muhammadiyah Purworejo	PPPUD	SUGENG EKO PUTRO WIDOYOKO	Optimalisasi Produk Batik Tulis Adi Purwo Khas Purworejo Berbasis Warisan Budaya Lokal dan Teknologi Ramah Lingkungan	BARU
1270	KOPERTIS VI	Universitas Muhammadiyah Semarang	PKM	ABDUL KARIM	PELATIHAN PENGEMBANGAN KEPROFESIAN BERKELANJUTAN (PKB) UNTUK MENINGKATKAN KOMPETENSI PROFESIONAL BAGI GURU-GURU SMK MUHAMMADIYAH DAN SMK NU DI UNGARAN KABUPATEN SEMARANG MELALUI WORKSHOP, KLINIK, DAN PENDAMPINGAN	BARU
1271	KOPERTIS VI	Universitas Muhammadiyah Semarang	PKM	DWI SULISTYANINGSIH	PKM KELOMPOK PETANI JAMUR TIRAM DI KELURAHAN METESEH KECAMATAN TEMBALANG KOTA SEMARANG PROPINSI JAWA TENGAH	BARU
1272	KOPERTIS VI	Universitas Muhammadiyah Semarang	PKM	MOH TONI PRASETYO	PKM KELOMPOK TANI TINJUMOYO KELURAHAN SUKOREJO KECAMATAN GUNUNGPATI SEMARANG JAWA TENGAH	BARU
1273	KOPERTIS VI	Universitas Muhammadiyah Semarang	PKM	PURNOMO	PKM PENGOLAHAN IKAN ASIN BAGI MASYARAKAT KORBAN ROB DI DESA SURODADI KECAMATAN SAYUNG KABUPATEN DEMAK PROVINSI JAWA TENGAH	BARU
1274	KOPERTIS VI	Universitas Muhammadiyah Semarang	PKM	SITI AIMAH	PKM Kelompok Guru Lesson Study di SD dan MI AL Hikmah, Tembalang, Semarang, Jawa Tengah	BARU
1275	KOPERTIS VI	Universitas Muhammadiyah Semarang	PKM	SOLECHAN	PKM Peningkatan Produksi Batu Bata Untuk Usaha Keluarga Di Desa Kalipucang Kulon Kecamatan Welahan Kabupaten Jepara Provinsi Jawa Tengah	BARU
1276	KOPERTIS VI	Universitas Muhammadiyah Semarang	PKM	TULUS ARIYADI	BUDIDAYA JAMUR TIRAM DAN ANEKA PRODUK OLAHANYA DI BERGAS KABUPATEN SEMARANG	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1277	KOPERTIS VI	Universitas Muhammadiyah Semarang	PKM	YESIKA MAYA OCKTARANI	PKM Pokdarwis dan Kelompok PKK di Desa Bejalen Kecamatan Ambarawa Kabupaten Semarang Provinsi Jawa Tengah	BARU
1278	KOPERTIS VI	Universitas Muhammadiyah Semarang	PPK	AYU NOVIANI HANUM	Program Pengembangan Kewirausahaan (PPK) di Universitas Muhammadiyah Semarang	BARU
1279	KOPERTIS VI	Universitas Muhammadiyah Semarang	PPK	ENI HIDAYATI	Iptek Bagi Kewirausahaan Di Universitas Muhammadiyah Semarang	LANJUTAN
1280	KOPERTIS VI	Universitas Muhammadiyah Semarang	PPUPIK	ENY WINARYATI	ENTERPREUNERSHIP KIMIA BERBASIS LINGKUNGAN	LANJUTAN
1281	KOPERTIS VI	Universitas Muhammadiyah Surakarta	PKM	AAN SOFYAN	Program Kemitraan Masyarakat: Usaha Perbaikan Kualitas dan Kuantitas Susu Kedelai Produk Ibu Rumah Tangga	BARU
1282	KOPERTIS VI	Universitas Muhammadiyah Surakarta	PKM	ANIQ HUDIYAH BIL HAQ	PROGRAM KEMITRAAN MASYARAKAT: E-VOKASI UNTUK MEMBANTU SISWA SMP DALAM MENENTUKAN JURUSAN DI SEKOLAH LANJUTAN	BARU
1283	KOPERTIS VI	Universitas Muhammadiyah Surakarta	PKM	HERU SUPRIYONO	PKM Teknologi Informasi untuk Pengelolaan Perpustakaan, Pembayaran, Latihan Ujian Nasional dan Penerimaan Siswa Baru bagi SD dan SMP Kelurahan Karangasem Kecamatan Laweyan Kota Surakarta Provinsi Jawa Tengah	BARU
1284	KOPERTIS VI	Universitas Muhammadiyah Surakarta	PKM	SARTONO PUTRO	PKM Kelompok Usaha Jamu Gendong Menjadi Herbal Semi Modern di Sukoharjo Melalui Rekayasa Mesin Rotary Drying untuk Meningkatkan Produktivitas dan Manajemen Usaha	BARU
1285	KOPERTIS VI	Universitas Muhammadiyah Surakarta	PKW	MUHTADI	IbW DI KECAMATAN JUMANTONO KABUPATEN KARANGANYAR	LANJUTAN
1286	KOPERTIS VI	Universitas Muhammadiyah Surakarta	PPDM	DJALAL FUADI	IbDM PENGEMBANGAN "DEWI MENARI" DESA WISATA TANON LERENG GUNUNG TELOMOYO KECAMATAN GETASAN KABUPATEN SEMARANG	LANJUTAN
1287	KOPERTIS VI	Universitas Muhammadiyah Surakarta	PPDM	RUSDIN RAUF	PPDM Pengembangan Sentra Olahan Tepung Sayuran di Desa Sindon Kecamatan Ngemplak Boyolali	BARU
1288	KOPERTIS VI	Universitas Muhammadiyah Surakarta	PPK	SURANTO	IPEKS BAGI KEWIRAUSAHAAN DI UNIVERSITAS MUHAMMADIYAH SURAKARTA	LANJUTAN
1289	KOPERTIS VI	Universitas Muhammadiyah Surakarta	PPUPIK	QOMARUN	PPUPIK: Pusat Desain Arsitektur Islami dan Kota Madani (Pudes-Arsikom) UMS	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1290	KOPERTIS VI	Universitas Muhammadiyah Surakarta	PPUIK	TOTOK BUDI SANTOSO	PUSAT PRODUKSI PERALATAN KESEHATAN REHABILITASI MEDIS UNIVERSITAS MUHAMMADIYAH SURAKARTA	LANJUTAN
1291	KOPERTIS VI	Universitas Muria Kudus	PKM	APRILIA WHETYNINGTYAS	PKM Kelompok Usaha Jahe di Desa Getas Pejaten, Kec. Jati dan Desa Japan, Kec. Dawe Kab. Kudus, Provinsi Jawa Tengah	BARU
1292	KOPERTIS VI	Universitas Muria Kudus	PKM	MIRA MEILIA MARKA	PKM UMKM MADU MONGSO DESA NGEMBAL REJO KECAMATAN BAE KABUPATEN KUDUS	BARU
1293	KOPERTIS VI	Universitas Muria Kudus	PKM	R RHOEDY SETIAWAN	PKM UKM Tas Desa Loram Wetan Kecamatan Jati Kabupaten Kudus Jawa Tengah	BARU
1294	KOPERTIS VI	Universitas Muria Kudus	PPK	ARIF SETIAWAN	PROGRAM PENGEMBANGAN KEWIRAUSAHAAN (PPK) DI UNIVERSITAS MURIA KUDUS	BARU
1295	KOPERTIS VI	Universitas Muria Kudus	PPK	ENDANG SUPRIYATI	PROGRAM PENGEMBANGAN KEWIRAUSAHAAN (PPK) DI UNIVERSITAS MURIA KUDUS (UMK)	BARU
1296	KOPERTIS VI	Universitas Muria Kudus	PPPE	KERTATI SUMEKAR	PPPE Pengecoran Logam Kuningan Juwana Jawa Tengah	BARU
1297	KOPERTIS VI	Universitas Muria Kudus	PPPE	MASLURI	IbPE UKM INDUSTRI KREATIF TAS DI KABUPATEN KUDUS PROVINSI JAWA TENGAH	LANJUTAN
1298	KOPERTIS VI	Universitas Muria Kudus	PPPE	NAFI INAYATI ZAHRO	PPPE INDUSTRI KERAJINAN BATIK KUDUS DI KABUPATEN KUDUS PROVINSI JAWA TENGAH	BARU
1299	KOPERTIS VI	Universitas Muria Kudus	PPPUD	IMANIAR PURBASARI	PPPUD DESA SENTRA KERAJINAN MAINAN ANAK TRADISIONAL DI KARANGANYAR, WELAHAN, JEPARA	BARU
1300	KOPERTIS VI	Universitas Muria Kudus	PPPUD	MUKHAMAD NURKAMID	IbPUD UKM Batik Bakaran di Juwana Kab. Pati Jawa Tengah	LANJUTAN
1301	KOPERTIS VI	Universitas Muria Kudus	PPUIK	ASHARI	LEMBAGA KONSULTASI DAN TRAINING PERPAJAKAN FE UMK	LANJUTAN
1302	KOPERTIS VI	Universitas Muria Kudus	PPUIK	EKA ZULIANA	IbKIK Alat Peraga Edukatif Sekolah Dasar	LANJUTAN
1303	KOPERTIS VI	Universitas Ngudi Waluyo	PKM	PUJI LESTARI	Peningkatan Produksi dan Manajemen Usaha Home Industri Gula Aren Desa Lerep Kecamatan Ungaran Barat Kabupaten Semarang	BARU
1304	KOPERTIS VI	Universitas Pancasakti	PKM	ENDANG SULISTIANINGSIH	PKM PENINGKATAN KECERDASAN EMOSI DAN KEMAMPUAN BERBAHASA INGGRIS MELALUI KEGIATAN MENDONGENG PADA SISWA SEKOLAH DASAR DI KOTA TEGAL	BARU
1305	KOPERTIS VI	Universitas Pancasakti	PKM	RETNO BUDHIATI	PKM USAHA VARIASI OLAHAN IKAN PADA KELOMPOK MASYARAKAT DESA MEJASEM BARAT KECAMATAN KRAMAT KABUPATEN TEGAL PROPINSI JAWA TENGAH	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1306	KOPERTIS VI	Universitas Pancasakti	PKM	SRI ADI NURHAYATI	PKM ACHIEVEMENT MOTIVATION COUNSELING UNTUK MENINGKATKAN KINERJA DIFABEL DALAM USAHA TATA RIAS SALON DI KABUPATEN TEGAL	BARU
1307	KOPERTIS VI	Universitas Pancasakti	PPPUD	SUYONO	PPPUD BIOFILTER Gracylaria sp. DAN MANGROVE SISTEM FLOATING BOX UNTUK MENINGKATKAN KUALITAS PRODUK UNGGULAN KERANG HIJAU TERDAMPAK PENCEMARAN LOGAM BERAT DI DESA KARANGDEMPEL, KECAMATAN LOSARI, KABUPATEN BREBES	BARU
1308	KOPERTIS VI	Universitas Pandanaran	PKM	AGUSTIEN ZULAIDAH	PKM Kelompok Belajar Usaha (KBU) Produk Makanan Olahan Berbahan Dasar Lidah Buaya di Kelurahan Lamper Kidul Kecamatan Semarang Selatan	BARU
1309	KOPERTIS VI	Universitas Pekalongan	PKM	UBAD BADRUDIN	PKM KELOMPOK TANI KOPI DESA SIDOMULYO KECAMATAN LEBAKBARANG KABUPATEN PEKALONGAN PROVINSI JAWA TENGAH	BARU
1310	KOPERTIS VI	Universitas Peradaban	PKM	NUR WIJAYANTI	PKM KELOMPOK PENGOLAH DAN PEMASAR KRIPIK TEMPE : UPAYA PENINGKATAN KAPASITAS PRODUKSI DAN KUALITAS PRODUK DI KABUPATEN BANJARNEGARA DAN KABUPATEN BANYUMAS	BARU
1311	KOPERTIS VI	Universitas Peradaban	PPPE	KURNIAWAN	IbPE PRODUK MINYAK NILAM DI KABUPATEN BANYUMAS DAN BREBES PROVINSI JAWA TENGAH	LANJUTAN
1312	KOPERTIS VI	Universitas PGRI Semarang	IbWPT	RASIMAN	IbW-CSR Desa Ngombak dan Kalimaro Kecamatan Kedungjati Kabupaten Grobogan	LANJUTAN
1313	KOPERTIS VI	Universitas PGRI Semarang	KKN-PPM	ISMATUL KHASANAH	UPAYA PENINGKATAN PENGHASILAN TAMBAHAN HOME INDUSTRI JENANG CIKRU SEBAGAI PELESTARIAN KEARIFAN LOKAL DI DESA BANYUBIRU, KECAMATAN BANYUBIRU, KABUPATEN SEMARANG, PROVINSI JAWA TENGAH	BARU
1314	KOPERTIS VI	Universitas PGRI Semarang	KKN-PPM	MUDZANATUN	Pengolahan Bahan Pangan Lokal Berbasis Umbi-Umbian sebagai Upaya Peningkatan Pendapatan Masyarakat Desa Tamanrejo Kecamatan Limbangan Kabupaten Kendal Provinsi Jawa Tengah	BARU
1315	KOPERTIS VI	Universitas PGRI Semarang	KKN-PPM	SITI LESTARI	Peningkatan Ekonomi Keluarga Melalui Pemanfaatan Tanaman Toga Sebagai Jamu Keluarga Di Kelurahan Wonolopo Semarang	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1316	KOPERTIS VI	Universitas PGRI Semarang	KKN-PPM	SRI SUNEKI	KKN PPM "Kampung Gerabah": Upaya Penguatan Program Eduwisata Desa Kundisari Kecamatan Kedu Kabupaten Temanggung	BARU
1317	KOPERTIS VI	Universitas PGRI Semarang	KKN-PPM	TITIK HARYATI	PEMBERDAYAAN MASYARAKAT PESISIR BERBASIS HOME INDUSTRY (INDUSTRI RUMAHAN) PEMINDANGAN DAN PENGASAPAN DI DESA TAMBASARI KECAMATAN ROWOSARI KABUPATEN KENDAL	BARU
1318	KOPERTIS VI	Universitas PGRI Semarang	PKM	ARIEF RAKHMAN AFFANDI	PKM DIVERSIFIKASI PRODUK BAKERY BERBASIS TEPUNG UMBI LOKAL DI UKM YUMMY CULINARY DAN PONDOK PESANTREN SULTAN FATAH SEMARANG	BARU
1319	KOPERTIS VI	Universitas PGRI Semarang	PKM	FERINA AGUSTINI	PKM KELOMPOK PERAJIN BANDENG PRESTO KELURAHAN KUNINGAN KECAMATAN SEMARANG UTARA KOTA SEMARANG	BARU
1320	KOPERTIS VI	Universitas PGRI Semarang	PKM	KHALIMAH	PKM Bagi Ibu-ibu PKK RT.01 dan RT.03 RW.15 Kelurahan Muktiharjo Kidul Kecamatan Pedurungan Semarang dengan Penanaman Cabai Menggunakan Teknik Hidroponik	BARU
1321	KOPERTIS VI	Universitas PGRI Semarang	PKM	MARIA YOSEPHINE WIDARTI LESTAR	"PKM GURU-GURU MGMP BAHASA INGGRIS SMP DALAM PEMBUATAN SUPLEMEN BAHAN AJAR VOCABULARY DENGAN WORD GAMES DI KECAMATAN BANYUBIRU KABUPATEN SEMARANG JAWA TENGAH"	BARU
1322	KOPERTIS VI	Universitas PGRI Semarang	PKM	MAYA RINI RUBOWO	PKM KELOMPOK USAHA KERAJINAN LIMBAH KEMASAN PLASTIK DI KELURAHAN KROBOKAN KECAMATAN SEMARANG BARAT KOTA SEMARANG PROVINSI JAWA TENGAH	BARU
1323	KOPERTIS VI	Universitas PGRI Semarang	PKM	MUNIROH MUNAWAR	PKM KAMPUNG SEHAT RAMAH ANAK DI DESA BANJAREJO, KECAMATAN BOJA, KABUPATEN KENDAL	BARU
1324	KOPERTIS VI	Universitas PGRI Semarang	PKM	RIRIN AMBARINI	PKM Pelatihan Dan Pengembangan Pembelajaran Bilingual English For Health Berbasis Bahasa Ibu Bagi Guru PAUD Kota Semarang	BARU
1325	KOPERTIS VI	Universitas PGRI Semarang	PKM	RIZKY ESTI UTAMI	PKM KELOMPOK BUDIDAYA LELE DI DESA SEDAYU KECAMATAN GROBOGAN KABUPATEN GROBOGAN PROVINSI JAWA TENGAH	BARU
1326	KOPERTIS VI	Universitas PGRI Semarang	PKM	SUTRISNO	PKM PENINGKATAN KOMPETENSI GURU MELALUI WORKSHOP PENULISAN ARTIKEL ILMIAH PENELITIAN TINDAKAN KELAS	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1327	KOPERTIS VI	Universitas PGRI Semarang	PPDM	ENDAH RITA SULISTYO DEWI	PPDM "Menuju Desa Konservasi Anggrek Gunung Ungaran" di Desa Ngesrep Balong, Kecamatan Limbangan, Kabupaten Kendal	BARU
1328	KOPERTIS VI	Universitas PGRI Semarang	PPDM	ERNAWATI SAPTANINGRUM	DESA SENTRA KOPI REMPAH	BARU
1329	KOPERTIS VI	Universitas PGRI Semarang	PPDM	IIN PURNAMASARI	PPDM DESA SENTRA WISATA SEPAKUNG	BARU
1330	KOPERTIS VI	Universitas PGRI Semarang	PPDM	NGASBUN EGAR	IbDM Desa Wisata EduGreen-Tourism di Desa Bendosari Kecamatan Plantungan Kabupaten Kendal	LANJUTAN
1331	KOPERTIS VI	Universitas PGRI Semarang	PPDM	SUYITNO	DESA SENTRA REBUNG	LANJUTAN
1332	KOPERTIS VI	Universitas PGRI Semarang	PPK	MUHAMMAD SAIFUDDIN ZUHRI	IbK DI UNIVERSITAS PGRI SEMARANG	LANJUTAN
1333	KOPERTIS VI	Universitas PGRI Semarang	PPPUD	IFFAH MUFLIHATI	PPPUD BANDENG DURI LUNAK DI KOTA SEMARANG JAWA TENGAH	BARU
1334	KOPERTIS VI	Universitas PGRI Semarang	PPUPIK	ARY SUSATYO NUGROHO	PPUPIK UPGRIS FARM	BARU
1335	KOPERTIS VI	Universitas PGRI Semarang	PPUPIK	MILA KARMILA	IbIKK "PENA PRIMA" PENDIDIKAN ANAK BERPRIBADI MULIA	LANJUTAN
1336	KOPERTIS VI	Universitas PGRI Semarang	PPUPIK	YANUAR HERYMURTIANTO	UNIT CONTINUING EDUCATION PROGRAM- CENTER FOR COMPUTING AND DATA ANALYZING (CEP-CCDA) UNIVERSITAS PGRI SEMARANG	BARU
1337	KOPERTIS VI	Universitas Sains Alquran	PKM	AHMAD GUSFUL	PKM KELOMPOK PETERNAK LELE DI DESA KALIBEBER, KECAMATAN MOJOTENGAH, KABUPATEN WONOSOBO, JAWATENGAH	BARU
1338	KOPERTIS VI	Universitas Sains Alquran	PKM	HERMAWAN	PKM UKM Opak Desa Klesman Kecamatan Mojotengah Kabupaten Wonosobo Provinsi Jawa Tengah	BARU
1339	KOPERTIS VI	Universitas Semarang	PKM	AMERTI IRVIN WIDOWATI	PKM JAMU GENDONG DESA BRAMBANG KECAMATAN KARANGAWEN KABUPATEN DEMAK	BARU
1340	KOPERTIS VI	Universitas Semarang	PKM	EDY SURYAWARDANA	PKM BANDENG PRESTO DURI LUNAK "BAROKAH HJ. SAYATI" KELURAHAN MIROTO KECAMATAN SEMARANG TENGAH DAN BANDENG PRESTO "A B I" KELURAHAN TEMBALANG KECAMATAN CANDISARI KOTA SEMARANG	BARU
1341	KOPERTIS VI	Universitas Semarang	PKM	NURIA UNIVERSARI	PKM USAHA KECIL HANDYCRAFT BERBAHAN LIMBAH ANORGANIK DI KECAMATAN SEMARANG BARAT KOTA SEMARANG	BARU
1342	KOPERTIS VI	Universitas Semarang	PPUPIK	PAULUS WARDOYO	PPUPIK PUSAT PENGEMBANGAN KOPERASI DAN UMKM	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1343	KOPERTIS VI	Universitas Setia Budi Surakarta	PKM	FITRI KURNIASARI	PKM Pengadaan Alat Destilasi untuk Kelompok Mitra Tani "Berkah Jaya" dan Kelompok "Cahaya Usaha" Tugurejo RT 003 /RW 003, Desa Sukorejo, Kec.Musuk, Kab.Boyolali sebagai Upaya Peningkatan Pemanfaatan Limbah Daun Cengkeh	BARU
1344	KOPERTIS VI	Universitas Setia Budi Surakarta	PKM	SUNARDI	PKM PANDE BESI	BARU
1345	KOPERTIS VI	Universitas Setia Budi Surakarta	PPPUD	DIAN KRESNADIPAYANA	IbPUD Keripik Singkong Rasa Gadung dan Nasi Jagung Instan Sebagai Produk Unggulan Daerah Desa Sidomukti Kecamatan Jenawi Kabupaten Karanganyar	LANJUTAN
1346	KOPERTIS VI	Universitas Slamet Riyadi	PKM	AKHMAD MUSTOFA	PKM Pengembangan UKM Karak di Mojopuro Wuryantoro Wonogiri Jawa Tengah	BARU
1347	KOPERTIS VI	Universitas Slamet Riyadi	PKM	DEWI SAPTANTINAH PUJI A	PKM BANK SAMPAH DI KARANGANYAR JAWA TENGAH	BARU
1348	KOPERTIS VI	Universitas Slamet Riyadi	PKM	DJOKO KRISTIANTO	PKM PEMBERDAYAAN UKM BATIK TULIS DESA KLIWONAN, KEC.MASARAN, KAB. SRAGEN- JAWA TENGAH	BARU
1349	KOPERTIS VI	Universitas Slamet Riyadi	PKM	SUTOYO	PKM PEMBUATAN PUPUK ORGANIK CAIR DARI LIMBAH SAYURAN DI KELOMPOK TANI DESA BATUSARI, KEC. MANYARAN, KAB. WONOGIRI, PROVINSI JAWA TENGAH	BARU
1350	KOPERTIS VI	Universitas Slamet Riyadi	PKM	Y DJOKO SUSENO	PKM UKM PRODUSEN BREM DESA GEBANG, NGUNTORONADI WONOGIRI - JAWA TENGAH	BARU
1351	KOPERTIS VI	Universitas Stikubank	PPK	LIE LIANA	Ipteks Bagi Kewirausahaan (IbK) : Inkubator Industri dan Teknologi Informatika Berbasis Mahasiswa Wirausaha SBS Universitas Stikubank Semarang	LANJUTAN
1352	KOPERTIS VI	Universitas Surakarta	PKM	ACHMAD NURHIDAYAT	PKM KELOMPOK PETERNAK ITIK DALAM INTEGRASI SOLUSI PAKAN DI DESA KUDU, KECAMATAN BAKI DAN DESA MERTAN, KECAMATAN BENDOSARI, KABUPATEN SUKOHARJO, JAWA TENGAH	BARU
1353	KOPERTIS VI	Universitas Surakarta	PKM	SUGIYANTO	PKM KELOMPOK USAHA KERUPUK JENGKOL DI DESA GATAK DAN DUKUH, DELANGGU, KLATEN, JAWA TENGAH	BARU
1354	KOPERTIS VI	Universitas Surakarta	PKM	WIJOYO	PKM KELOMPOK PETERNAK ITIK DI DESA KUDU, KECAMATAN BAKI, KABUPATEN SUKOHARJO, JAWA TENGAH	BARU
1355	KOPERTIS VI	Universitas Tunas Pembangunan Surakarta (UTP)	PKM	AGUS BUDIYONO	PKM VERMIKOMPOS, PESTISIDA DAN PUPUK ORGANIK CAIR BERBASIS KEARIFAN LOKAL	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1356	KOPERTIS VI	Universitas Tunas Pembangunan Surakarta (UTP)	PKM	ENDANG SUPRPTI	PKM KELOMPOK TANI KISMO 05 DAN PADAS TANI MULYO PRODUKSI PESTISIDA NABATI (DAUN MIMBA, MINDI, DAN MAHONI) DI DESA KWANGSAN, KECAMATAN JUMAPOLO, KARANGANYAR	BARU
1357	KOPERTIS VI	Universitas Tunas Pembangunan Surakarta (UTP)	PKM	R SOELISTIJONO	PKM PENGEMBANGAN USAHA BIBIT JAMUR DI KECAMATAN POLOKARTO, KABUPATEN SUKOHARJO	BARU
1358	KOPERTIS VI	Universitas Tunas Pembangunan Surakarta (UTP)	PKM	Wiyono	PENGEMBANGAN USAHA PUPUK ORGANIK DARI LIMBAH PENGOLAHAN UBI JALAR DAN PISANG DI DESA KARANGLO, KECAMATAN TAWANGMANGU	BARU
1359	KOPERTIS VI	Universitas Veteran Bangun Nusantara	PKM	DARSINI	PKM POSYANTEKDES CERDAS & KELOMPOK MINA TIRTA Desa Purwosari, Kec. Wonogiri, Kab. Wonogiri, Jawa Tengah “Industri Kecil Menengah (IKM) usaha Claries sp berbasis masyarakat”	BARU
1360	KOPERTIS VI	Universitas Veteran Bangun Nusantara	PKM	NOVIAN WELY ASMORO	PKM KELOMPOK TANI SINGKONG DAN PKK DESA GEDONG KEC. NGADIROJO WONOGIRI MELALUI PRODUKSI TEPUNG MOCAF DAN INOVASI PRODUK OLAHANNYA	BARU
1361	KOPERTIS VI	Universitas Veteran Bangun Nusantara	PPDM	ALI MURSYID WAHYU MULYONO	IbDM Agrobisnis-eko-wisata di Desa Pokoh Kidul, Kecamatan Wonogiri, Kabupaten Wonogiri	LANJUTAN
1362	KOPERTIS VI	Universitas Wahid Hasyim	PKM	MUSTAGFIRIN	PKM Kelompok Usaha Bersama Usaha Batik Grobogan	BARU
1363	KOPERTIS VI	Universitas Wijaya Kusuma Purwokerto	PKM	SUSILO RAHARDJO	PKM Kelompok Peternak Sapi Perah Rakyat Di Wilayah Banyumas Bagian Barat	BARU
1364	KOPERTIS VII	Akademi Akuntansi PGRI Jember	PKM	NIKE NORMA EPRILIYANA	PKM PENGUATAN USAHA KUE TART CAENIS (CANTIK, ENAK, DAN EKONOMIS) DUSUN SAMBIRINGIK DESA AMPEL KABUPATEN JEMBER	BARU
1365	KOPERTIS VII	Akademi Kebidanan Ibrahimy Situbondo	PKM	AZIZATUL HAMIDIYAH	PENANGGULANAN IBU HAMIL ANEMIA MELALUI KADER KOKOA-MORINGA OLEIVERA DI DESA SUMBEREJO DAN MIMBO KECAMATAN BANYUPUTIH KABUPATEN SITUBONDO PROVINSI JAWA TIMUR	BARU
1366	KOPERTIS VII	Akademi Keperawatan William Booth Surabaya	PKM	PANDEIROT M NANCYE	PKM Kelompok Ibu Rumah Tangga Peduli Kesehatan Jiwa Di Kelurahan Bangkingan Kecamatan Lakarsantri, Surabaya.	BARU
1367	KOPERTIS VII	Akademi Kesehatan Rajekwesi Bojonegoro	PKM	AGUS ARI AFANDI	SINERGI IMPLEMENTASI PROGRAM PUSAT INFORMASI KONSELING REMAJA (PIK-R)-HIPNOTHERAPY DALAM MENANGANI TRIAD KRR (HIV-AIDS, NAPZA, SEKSUALITAS) DI KECAMATAN GAYAM, KABUPATEN BOJONEGORO	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1368	KOPERTIS VII	IKIP Budi Utomo	PKM	NIKMATUL IZA	PENDAMPINGAN USAHA TERNAK ITIK DAN PEMANFAATAN TELUR ITIK MANISE (MASIR, NIKMAT, SEHAT) SEBAGAI TELUR ASIN RENDAH KOLESTEROL DI DESA TAMANHARJO, KECAMATAN SINGOSARI, KABUPATEN MALANG, JAWA TIMUR	BARU
1369	KOPERTIS VII	IKIP Budi Utomo	PKM	PUSPITA PEBRI SETIANI	PKM KELOMPOK TANI BAWANG MERAH "SEJAHTERA" DESA BALUNG GEBANG KEC. GONDANG KAB. NGANJUK JAWA TIMUR	BARU
1370	KOPERTIS VII	IKIP Budi Utomo	PKM	SITI NAPFIAH	Pendampingan Usaha AKuPi (Abon Kulit Pisang) sebagai Keterampilan Wirausaha Warga Kabupaten Tulungagung Provinsi Jawa Timur	BARU
1371	KOPERTIS VII	IKIP Budi Utomo	PKM	TITIK PURWATI	Pendampingan Produksi Tahu Berbasis Teknologi dan Manajemen Keuangan di Sentra Produksi Tahu Desa Nglongsor, Trenggalek	BARU
1372	KOPERTIS VII	IKIP Budi Utomo	PKM	TRI ASIH WAHYU HARTATI	PENDAMPINGAN KELOMPOK USAHA SAMILER DI DESA PURWOASRIKECAMATAN SINGOSARI KABUPATEN MALANG UNTUK MENINGKATKAN NILAI GIZI DAN PEMASARAN	BARU
1373	KOPERTIS VII	IKIP Budi Utomo	PKM	WIWIK KUSMAWATI	PKM : Optimalisasi Pengelolaan Lahan Pekarangan/Kebun dengan Sengon Solomon Hasil Kultur in Vitro pada Kelompok Usaha Pembibitan Sengon di Kabupaten Malang	BARU
1374	KOPERTIS VII	IKIP PGRI Jember	KKN-PPM	DWI SUCIANINGTYAS SUKAMTO	PEMANFAATAN BIJI KARET DALAM PEMBERDAYAAN DAN PENINGKATAN PENDAPATAN MASYARAKAT PERKEBUNAN DESA SUCI KECAMATAN PANTI KABUPATEN JEMBER	BARU
1375	KOPERTIS VII	Institut Bisnis dan Informatika STIKOM Surabaya	PKM	PAULADIE SUSANTO	PKM Kelompok Posyandu Di Kelurahan Balongsari Kecamatan Tandes Kotamadya Surabaya Provinsi Jawa Timur Untuk Pemantauan Tumbuh Kembang Balita	BARU
1376	KOPERTIS VII	Institut Bisnis dan Informatika STIKOM Surabaya	PKM	YOSEFINE TRIWIDYASTUTI	PKM Kelompok Usaha Susu Sapi Provinsi Jawa Timur di Desa Karang Puri Kecamatan Wonoayu Kabupaten Sidoarjo dan Kelurahan Purwotengah Kecamatan Magersari Kota Mojokerto Menggunakan Pasteurisasi Otomatis	BARU
1377	KOPERTIS VII	Institut Ilmu Kesehatan Bhakti Wiyata Kediri	PKM	AHMAD HIDAYAT	PENATAAN LIMBAH DAN PENYEHATAN TERNAK SEBAGAI UPAYA MEWUJUDKAN KESEHATAN EKOSISTEM YANG BERKELANJUTAN DI KECAMATAN PUNCU KABUPATEN KEDIRI	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1378	KOPERTIS VII	Institut Teknologi Adhi Tama Surabaya	KKN-PPM	BUDANIS DWI MEILANI	Teknologi Pengolahan Hasil Laut (Ikan) Sebagai Upaya Pemberdayaan Masyarakat Nelayan Kampung Mandar Banyuwangi Jawa Timur	BARU
1379	KOPERTIS VII	Institut Teknologi Adhi Tama Surabaya	PKM	CHRISTIN MARDIANA	PKM UKM Sepatu Kulit dan Sepatu Safety Desa Seruni Kabupaten Sidoarjo	BARU
1380	KOPERTIS VII	Institut Teknologi Adhi Tama Surabaya	PKM	EKY NOVIANARENTI	PKM Bank Sampah (PKMBaSah) yang Berwawasan Lingkungan di Desa Simo Jawar Kecamatan Sukomanunggal Surabaya	BARU
1381	KOPERTIS VII	Institut Teknologi Adhi Tama Surabaya	PKM	ESTHI KUSDARINI	PKM Produk Kuliner Nasi Krawu dan Pentol Modern di Kelurahan Gebang Putih, Kecamatan Sukolilo, Surabaya, Jawa Timur	BARU
1382	KOPERTIS VII	Institut Teknologi Adhi Tama Surabaya	PKM	FAZA WAHMUDA	PKM Perajin Berbahan Tongkol Jagung Desa Ketanen Gresik dan Industri Kecil Emping Jagung Desa Klampok Probolinggo Jawa Timur	BARU
1383	KOPERTIS VII	Institut Teknologi Adhi Tama Surabaya	PKM	RULI UTAMI	PKM INDUSTRI RUMAHAN PRODUK KREATIF	BARU
1384	KOPERTIS VII	Institut Teknologi Adhi Tama Surabaya	PKM	SUCI RAMADHANI	PKM Pengrajin Cangkang Kerang Desa Kenjeran, Kecamatan Bulak, Kota Surabaya	BARU
1385	KOPERTIS VII	Institut Teknologi Adhi Tama Surabaya	PKM	SUPARJO	PKM bagi Sentra Sepatu di Sawahan Surabaya	BARU
1386	KOPERTIS VII	Institut Teknologi Adhi Tama Surabaya	PKM	TITIK SUHETA	PKM USAHA KECIL MENENGAH KELOMPOK PRODUKSI HASIL LAUT DI KELURAHAN SUKOLILO BARU KECAMATAN BULAK KOTA SURABAYA	BARU
1387	KOPERTIS VII	Institut Teknologi Adhi Tama Surabaya	PKM	TITUS KRISTANTO	PKM Home Industri Brownies Kukus dan Spiku Kukus di Kecamatan Wiyung dan Kecamatan Gunung Anyar Kota Surabaya Provinsi Jawa Timur	BARU
1388	KOPERTIS VII	Institut Teknologi Adhi Tama Surabaya	PKM	TUTUK INDRIYANI	Pelatihan Membuat Bantal Kursi Dari Jerami Padi Pada Ibu PKK dan Karang Taruna Dusun Krajan	BARU
1389	KOPERTIS VII	Institut Teknologi Adhi Tama Surabaya	PPPE	AGUS BUDIANTO	IbPE Produk Berbahan Kertas Bekas Semen Dan Kardus Di Surabaya Jawa Timur	LANJUTAN
1390	KOPERTIS VII	Institut Teknologi Adhi Tama Surabaya	PPPE	SYAMSURI	IbPE BERBAHAN DASAR KULIT DI KEPANJEN MALANG DAN TANGGULANGIN SIDOARJO JAWA TIMUR	LANJUTAN
1391	KOPERTIS VII	Institut Teknologi Nasional Malang	PKM	BASUKI WIDODO	PKM Kelompok Pengolah Kunyit Desa Wates Kecamatan Slahung Kabupaten Ponorogo Berbasis Pengembangan Usaha Dan Ekonomi Kerakyatan	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1392	KOPERTIS VII	Institut Teknologi Nasional Malang	PKM	LAUHIL MAHFUDZ HAYUSMAN	PKM KELOMPOK PETANI BUNGA KRISAN DENGAN PEMANFAATAN TEKNOLOGI PANEL SURYA DI DESA BLARANG DAN DESA GENDRO KECAMATAN TUTUR KABUPATEN PASURUAN	BARU
1393	KOPERTIS VII	Institut Teknologi Nasional Malang	PKM	SISWI ASTUTI	PKM Penguatan Kreativitas UKM Seni Pahat Kayu dan Daur Ulang Limbah Kertas Berbasis Pengawet Alami di Kelurahan Bakalan Krajan Kecamatan Sukun Malang Jawa Timur	BARU
1394	KOPERTIS VII	Institut Teknologi Nasional Malang	PKM	YUSUF ISMAIL NAKHODA	Penerapan Pembangkit Listrik Tenaga Piko hidro Menggunakan Komponen Bekas Memanfaatkan Potensi Energi Terbarukan di Desa Gelang Kecamatan Sumberbaru Jember	BARU
1395	KOPERTIS VII	Institut Teknologi Nasional Malang	PPUIK	TRI POESPOWATI	Bioindustri Spirulina Berbasis Green Technology dan Varian Olahannya dalam Rangka Memperkuat Kesehatan Masyarakat	BARU
1396	KOPERTIS VII	Politeknik 17 Agustus 1945 Surabaya	PKM	AMELIA NIRMALAWATY	PKM Usaha Rumah Tangga Olahan Hasil Laut di Kelurahan Sukolilo Baru – Kecamatan Bulak – Kota Surabaya	BARU
1397	KOPERTIS VII	Politeknik Kediri	PKM	ABIDATUL IZZAH	Program Peningkatan Budaya Baca Guru dan Siswa Melalui “Mini Library dan Digital Library” di Yayasan Pendidikan Ar-Rahman Kota Kediri	BARU
1398	KOPERTIS VII	Politeknik Kediri	PKM	DANI IRAWAN	PKM Pelatihan Teknologi Tepat Guna Pembuatan Pupuk Organik Granul di Desa Gogodeso dan Munggalan Kecamatan Kanigoro Kabupaten Blitar Propinsi Jawa Timur	BARU
1399	KOPERTIS VII	Politeknik Kesehatan RS Dr Soepraoen Kesdam V	PKM	AMIN ZAKARIA	Program Kemitraan Bagi Kelompok Guru Dan Siswa Sekolah Dasar Berbasis Inklusi Di SDN Bedali 05 Dan Madrasah Ibtidaiyah Terpadu Ar-Roihan Lawang Malang	BARU
1400	KOPERTIS VII	Politeknik Ubaya	PKM	DIAH A SHARASANTI	PKM AKSESORIS MANIK HANDMADE DI WILAYAH SURABAYA	BARU
1401	KOPERTIS VII	Politeknik Ubaya	PPK	DEVI RACHMASARI	IPTEK BAGI KEWIRAUSAHAAN (IbK) DI POLITEKNIK UBAYA	LANJUTAN
1402	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Asia Malang	PKM	IKE KUSDYAH RACHMAWATI	PKM Usaha Jamu di Dusun Lopawon Desa Kebobang Kecamatan Wonosari Kabupaten Malang Jawa Timur	BARU
1403	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Cendekia Bojonegoro	KKN-PPM	LATIFAH ANOM	PENINGKATAN KUALITAS, KUANTITAS, DAN PASRTISIPASI MASYARAKAT DALAM PENGEMBANGAN AGROWISATA KAMPUNG SALAK TANJUNGHARJO	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1404	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Cendekia Bojonegoro	PPK	HAFIDZA NASH'UL AMRINA	Program Pengembangan Kewirausahaan (PPK) di STIE Cendekia Bojonegoro	BARU
1405	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Indonesia Surabaya	PKM	YAYAH ATMAJAWATI	PKM Otak-Otak Bandeng Di Kelurahan Lumpur, Kecamatan Gresik, Kabupaten Gresik	BARU
1406	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Malangkucewara	PKM	AGUS SALIM ANDRIANSYAH	PKM Pengusaha Tahu Desa Sumberejo Wetan Kecamatan Ngunut Kabupaten Tulungagung	BARU
1407	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Malangkucewara	PKM	ANANG AMIR KUSNANTO	PKM Pengusaha Manisan Jelly Wortel-Meniran di Kelurahan Temas, Kecamatan Batu, Kota Batu dan Pengusaha Manisan Kencur-Jahe di Kelurahan Purwodadi, Kecamatan Blimbing Kota Malang – Jawa Timur	BARU
1408	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Malangkucewara	PKM	DYAH ARUNING PUSPITA	PKM Usaha Mikro Camilan di Kecamatan Donomulyo Kabupaten Malang	BARU
1409	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Malangkucewara	PKM	ENGGAR NURSASI	Peningkatan Kualitas PAUD dan TK "HARAPAN" Di Dusun Bajulmati Desa Gajahrejo Kec. Gedangan Kabupaten Malang	BARU
1410	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Malangkucewara	PKM	IMAMA ZUCHROH	PIE JAMBU KRISTAL UPAYA DIVERSIFIKASI PRODUK PETANI JAMBU DI DESA SIDODADI KECAMATAN BUMIAJI KOTA BATU	BARU
1411	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Malangkucewara	PKM	MUSLICHAH	PKM Pengusaha Telur Asin di Kelurahan Sisir Sebagai Upaya Peningkatan Pendapatan Masyarakat di Kota Batu Malang Propinsi Jawa Timur	BARU
1412	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Malangkucewara	PKM	RINA IRAWATI	PKM Industri Kreatif Kerajinan Rajutan di Malang	BARU
1413	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Malangkucewara	PKW	UKE PRAYOGO	PKW PENGEMBANGAN SENTRA INDUSTRI PENGOLAHAN KOPI DI KECAMATAN NGRAMBE KABUPATEN NGAWI	BARU
1414	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Malangkucewara	PPDM	YUPONO BAGYO	Desa Wisata Petik Jeruk Selorejo-Malang	LANJUTAN
1415	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Malangkucewara	PPPE	DWI DANESTY DECCASARI	Program Pengembangan Produk Ekspor Pengusaha Camilan di Kota Blitar dan Kabupaten Tulungagung Jawa Timur	BARU
1416	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Mandala	PKM	MUHAMMAD FIRDAUS	PKM KELOMPOK TERNAK SAPI POTONG DI DESA TANJUNG REJO, KECAMATAN WULUHAN, KABUPATEN JEMBER PROVINSI JAWA TIMUR	BARU
1417	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Mandala	PKM	SAIFUL AMIN	PKM Kelompok Budidaya Jamur Merang di Desa Panti, Kecamatan Panti, Kabupaten Jember, Provinsi Jawa Timur	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1418	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya	PKM	IRAMANI	PKM PENINGKATAN KUALITAS DAN PEMASARAN PRODUK CAMILAN KHAS GRESIK DI DESA KEDUNG RUKEM	BARU
1419	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya	PKM	LINDIAWATI	PKM UKM Batik Jumputan Lukis Khas Surabaya di Kelurahan Kapasari, Kec. Genteng, Kota Surabaya, Propinsi Jawa Timur	BARU
1420	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya	PKM	NURUL HASANAH USWATI DEWI	PKM Pondok Pesantren dalam Pengembangan Life Skill Santri Kampung 'Ndresmo' Kecamatan Wonocolo Kota Surabaya	BARU
1421	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya	PKM	RONNY	Penguatan Produsen Tas Tanggulangin melalui Pemasaran Online	BARU
1422	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya	PPPE	MUAZAROH	PPPE BATIK TANJUNG BUMI MADURA	BARU
1423	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya	PPUPIK	R WILOPO	Center of Research and Prevention of White Collar Crime	BARU
1424	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi PGRI Dewantara	PKM	NURI PURWANTO	Pengolahan Buah Salak menjadi Produk Bernilai Tambah dalam Membangun Iconic Product Desa Jatirejo, Kecamatan Diwek Kabupaten Jombang	BARU
1425	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Widya Gama	PKM	KHOIRUL IFA	PKM Kelompok Usaha Tas Unik Berbahan Baku Sampah Plastik Di Desa Karangsono Kabupaten Jember	BARU
1426	KOPERTIS VII	Sekolah Tinggi Ilmu Ekonomi Widya Gama	PKM	ZAINUL HIDAYAT	PKM INOVASI PRODUK OLAHAN JAMUR TIRAM INDUSTRI RUMAH TANGGA DI KECAMATAN KEDUNGJAJANG KABUPATEN LUMAJANG	BARU
1427	KOPERTIS VII	Sekolah Tinggi Ilmu Kesehatan Maharani	PKM	FERIANA IRA HANDIAN	Pemberdayaan Relawan Kelompok Dukungan Sosial Anak Kanker untuk Meningkatkan Kepatuhan Pengobatan pada Anak Kanker di Kota/Kabupaten Malang	BARU
1428	KOPERTIS VII	Sekolah Tinggi Ilmu Kesehatan Pemkab Jombang	PKM	HENI MARYATI	PKM KELOMPOK WARIA GUBUG SEBAYA DESA MOJONGAPIT KECAMATAN JOMBANG DAN SALON INDRA DESA BLIMBING GUDO KECAMATAN GUDO KABUPATEN JOMBANG PROVINSI JAWA TIMUR	BARU
1429	KOPERTIS VII	Sekolah Tinggi Kesenian Wilwatikta	PPPUD	BRAMANTIJO	PPPUD UKM Batik Tulis "Gedhog" dengan Pewarna Alam di Kabupaten Tuban Provinsi Jawa Timur	BARU
1430	KOPERTIS VII	Sekolah Tinggi Teknik Surabaya	PPK	ENDANG SETYATI	IPTEK BAGI KEWIRAUSAHAAN (IbK) DI SEKOLAH TINGGI TEKNIK SURABAYA	LANJUTAN

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1431	KOPERTIS VII	Sekolah Tinggi Teknologi Nurul Jadid	PKM	CAHYUNI NOVIA	PKM KELOMPOK IBU-IBU PKK MELALUI ANEKA OLAHAN TAPE SINGKONG DI DESA KARANGANYAR KECAMATAN PAITON KABUPATEN PROBOLINGGO PROVINSI JAWA TIMUR	BARU
1432	KOPERTIS VII	STIE Bakti Bangsa	PKM	ABD. SALIM	Baganisasi Untuk Petani Garam	BARU
1433	KOPERTIS VII	STIKES Insan Cendekia Husada Bojonegoro	PKM	DEVI ENDAH SARASWATI	PKM PENGRAJIN DAUR ULANG SAMPAH DI DESA MOJODESO, KEC.KAPAS, KAB.BOJONEGORO, PROV. JAWA TIMUR	BARU
1434	KOPERTIS VII	STIKES Patria Husada	PKM	ERNI SETIYORINI	PERLAHAT (Perkumpulan Lansia Ingin Hidup Sehat) SEBAGAI UPAYA MENINGKATKAN KUALITAS HIDUP LANSIA DI DESA JATIDOWO KECAMATAN REJOTANGAN KABUPATEN TULUNGAGUNG PROVINSI JAWA TIMUR	BARU
1435	KOPERTIS VII	STIKES RS Baptis Kediri	PPUPIK	SANDY KURNIAJATI	Ibik RUMAH BERMAIN BELAJAR DAN TEMPAT PENITIPAN ANAK (RBB TPA) PERMATA BAPTIS	LANJUTAN
1436	KOPERTIS VII	STIKES Widya Cipta Husada	PKM	RIYANTO	Rumah Pemulihan Gizi (RPG)	BARU
1437	KOPERTIS VII	STKIP Bina Insan Mandiri	PKM	FRANSISCA R SUNARMI	BUNDA PAUD MELATI CERIA KELURAHAN PUTAT JAYA KECAMATAN SAWAHAN DAN DEWI SARTIKA KELURAHAN MANUKAN KULON KECAMATAN TANDES SURABAYA-JAWA TIMUR	BARU
1438	KOPERTIS VII	STKIP PGRI Bangkalan	PKM	BUADDIN HASAN	PKM KELOMPOK USAHA KERUPUK KERANG "MADURASA" PRODUK MADURA CITARASA NUSANTARA DI KELURAHAN PEJAGAN DAN KEMAYORAN KECAMATAN BANGKALAN KABUPATEN BANGKALAN PROPINSI JAWA TIMUR	BARU
1439	KOPERTIS VII	STKIP PGRI Bangkalan	PKM	BUYUNG PAMBUDI	PKM BANGJEK DAN PESAN ANTAR DI KELURAHAN MLAJAH KECAMATAN BANGKALAN KABUPATEN BANGKALAN	BARU
1440	KOPERTIS VII	STKIP PGRI Bangkalan	PKM	ZAINUDIN	PKM Desa Berbasis IT di Desa Tlangoh dan Desa Aengtabar Kecamatan Tanjungbumi Kabupaten Bangkalan Jawa Timur	BARU
1441	KOPERTIS VII	STKIP PGRI Jombang	PKM	MASRIATUS SHOLIKHAH	PKM ibu - ibu PKK dan pemuda Karang Taruna di Desa Bandung Rejo Kecamatan Plumpang Kabupaten Tuban untuk meningkatkan ekonomi dengan optimalisasi budidaya dan pengolahan Eceng Gondok	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1442	KOPERTIS VII	STKIP PGRI Sidoarjo	KKN-PPM	SOFFIL WIDADAH	Pemanfaatan Pematang Tambak Untuk Budidaya Buah-buahan Dalam Rangka Meningkatkan Kesejahteraan Masyarakat Desa Sawohan Kecamatan Buduran Kabupaten Sidoarjo	BARU
1443	KOPERTIS VII	STKIP PGRI Sidoarjo	PKM	SITI NURIYATIN	PKM TK BERBASIS PENDIDIKAN KARAKTER DI DESA SUMOKEMBANGSRI KECAMATAN BALONGBENDO DAN DESA JANTI KECAMATAN TARIK KABUPATEN SIDOARJO JAWA TIMUR	BARU
1444	KOPERTIS VII	STKIP PGRI Tulungagung	PKM	MUHAMAD ABDUL ROZIQ ASRORI	PKM PENDAMPINGAN PENGUATAN MANAJEMEN ORGANISASI DAN PENGEMBANGAN ASSET BKM WAHANA SEJAHTERA DESA PULOTONDO DAN BKM WAHANA MAKMUR SEJAHTERA DESA PURWOREJO KECAMATAN NGUNUT KABUPATEN TULUNGAGUNG MELALUI PENERAPAN MODEL PEMBERDAYAAN BERBASIS PERSEPSI DAN PARTISIPASI MASYARAKAT LOKAL	BARU
1445	KOPERTIS VII	STMIK Asia Malang	PKM	IDA WAHYUNI	PKM Pembuatan Alat Prediksi Curah Hujan Menggunakan Metode Embedded System di Kelurahan Wonokoyo, Kecamatan Kedungkandang, Kota Malang, Provinsi Jawa Timur	BARU
1446	KOPERTIS VII	STMIK PPKIA Pradnya Paramita	PKM	TUBAGUS MOHAMMAD AKHRIZA	PKM Kurikulum Berorientasi Sertifikasi Internasional bagi SMK Kabupaten Malang	BARU
1447	KOPERTIS VII	STMIK PPKIA Pradnya Paramita	PPUPIK	SAMSUL ARIFIN	PPUPIK JASA PENDIDIKAN DAN PELATIHAN BIDANG TEKNOLOGI INFORMASI SERTA SERTIFIKASI INTERNASIONAL (AKADEMI MTA)	BARU
1448	KOPERTIS VII	Universitas 17 Agustus 1945 Banyuwangi	PKM	ANANTA KUSUMA YOGA PRATAMA	PKM USAHA MIKRO GULA SEMUT DI KABUPATEN BANYUWANGI PROPINSI JAWA TIMUR	BARU
1449	KOPERTIS VII	Universitas 17 Agustus 1945 Banyuwangi	PKM	ENDANG SUPRIHATIN	PKM KELOMPOK UMKM KUE KERING DI KABUPATEN BANYUWANGI	BARU
1450	KOPERTIS VII	Universitas 17 Agustus 1945 Banyuwangi	PKM	I WAYAN PARDI	Pemberdayaan Kelompok Masyarakat Pembuat Gula Merah Di Desa Patoman, Kecamatan Blimbingsari, Kabupaten Banyuwangi, Provinsi Jawa Timur	BARU
1451	KOPERTIS VII	Universitas 17 Agustus 1945 Banyuwangi	PKM	MAGDALENA PUTRI NUGRAHANI	PKM INDUSTRI TAHU DESA SETAIL, KECAMATAN GENTENG, KABUPATEN BANYUWANGI	BARU
1452	KOPERTIS VII	Universitas 17 Agustus 1945 Banyuwangi	PKM	OKTAVIMA WISDANINGRUM	PKM PENDERES GULA MERAH DESA GINTANGAN KEC. BLIMBINGSARI KAB. BANYUWANGI PROPINSI JAWA TIMUR	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1453	KOPERTIS VII	Universitas 17 Agustus 1945 Banyuwangi	PKW	ERVINA WAHYU SETYANINGRUM	PKW PEMBERDAYAAN MASYARAKAT PESISIR DALAM PENGEMBANGAN WISATA MINAT KHUSUS DAN PRODUK OLAHAN MANGROVE DI PANTAI CEMARA KABUPATEN BANYUWANGI	BARU
1454	KOPERTIS VII	Universitas 17 Agustus 1945 Surabaya	PKM	I MADE SUPARTA	PKM KELOMPOK USAHA SEPATU DI DESA KEMASAN KECAMATAN KRIAN KABUPATEN SIDOARJO "HOME INDUSTRI SEPATU"	BARU
1455	KOPERTIS VII	Universitas 17 Agustus 1945 Surabaya	PKM	MUHAMMAD FIRDAUS	PKM GUNA MENINGKATKAN POTENSI EKONOMI DI DAERAH KAWASAN WISATA TRAWAS MOJOKERTO	BARU
1456	KOPERTIS VII	Universitas 17 Agustus 1945 Surabaya	PKM	NANIS SUSANTI	PKM KELOMPOK PENGRAJIN BATIK TULIS "MURNI" MADIUN, PENGEMBANG MOTIF UNIK (PECEL, MADUMONGSO, SEGER ARUM)	BARU
1457	KOPERTIS VII	Universitas 17 Agustus 1945 Surabaya	PKM	SRI ANDAYANI	Program Kemitraan Masyarakat Pada Usaha Mikro "Kreasi Kertas Semen " di Kelurahan Semolowaru dan "Karunia Tas " di Kelurahan Medokan Semampir, Kecamatan Sukolilo, Kota Surabaya	BARU
1458	KOPERTIS VII	Universitas 45 Surabaya	PKM	IDA KUSNAWATI TJAHJANI	PKM PENGRAJIN BATIK TULIS KAMPOENG JETIS DI DESA JETIS KECAMATAN SIDOARJO KABUPATEN SIDOARJO PROVINSI JAWA TIMUR	BARU
1459	KOPERTIS VII	Universitas Abdurachman Saleh	PKM	AENOR ROFEK	PKM MEDIA KOMIK PEMBELAJARAN SD DI DESA DUWET SITUBONDO	BARU
1460	KOPERTIS VII	Universitas Abdurachman Saleh	PKM	IRWAN YULIANTO	PKM PENINGKATAN POTENSI BATIK MELALUI PERLINDUNGAN HAKI DAN PENGUATAN MANAJEMEN PRODUKSI SERTA PEMASARAN BERBASIS TIK DI DESA SILOWOGO KECAMATAN BUNGATAN DAN DESA PELEYAN KECAMATAN KAPONGAN KABUPATEN SITUBONDO	BARU
1461	KOPERTIS VII	Universitas Abdurachman Saleh	PKM	LUSIANA TULHUSNAH	PKM UKM Tahu dan Tempe di Desa Juglangan Kecamatan Panji Kabupaten Situbondo Provinsi Jawa Timur	BARU
1462	KOPERTIS VII	Universitas Bhayangkara Surabaya	PKM	NOVA RETNOWATI	PKM PENGRAJIN CAMILAN OLAHAN HASIL LAUT "ANEKA RASA" BERNILAI EKONOMIS TINGGI PESISIR UTARA DS. KENANTI KEC.TAMBAKBOYO TUBAN JAWA-TIMUR	BARU
1463	KOPERTIS VII	Universitas Ciputra Surabaya	PKM	SRI NATHASYA BR SITEPU, SE., M.EC.DEV	PKM bagi Peternak Sapi Perah Dusun Dodokan dan Dusun Gunung Sari Kecamatan Tutur	BARU
1464	KOPERTIS VII	Universitas Ciputra Surabaya	PPDM	I DEWA GDE SATRYA WIDYA DUTHA	Menciptakan Desa Ekowisata Wonosalam	LANJUTAN
1465	KOPERTIS VII	Universitas Ciputra Surabaya	PPUIK	WIRAWAN ENDRO DWI RADIANTO	PUSAT LAYANAN AKUNTANSI DAN PERPAJAKAN UNIVERSITAS CIPUTRA	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1466	KOPERTIS VII	Universitas Darussalam Gontor	PKM	MAHMUDAH HAMAWI	PKM PEMANFAATAN LIMBAH JERAMI DAN SEKAM PADI PADA KELOMPOK TANI PADI DI DESA DEMANGAN KEC. SIMAN DAN DESA JABUNG KEC. MLARAK, PONOROGO, JAWA TIMUR	BARU
1467	KOPERTIS VII	Universitas Darussalam Gontor	PKM	TAUFIK RIZKI SISTA	PENGENTASAN KESENJANGAN PENDIDIKAN SERTA PEMBERDAYAAN MASYARAKAT PANTI ASUHAN KAB PONOROGO	BARU
1468	KOPERTIS VII	Universitas Darussalam Gontor	PPK	ALFU LAILA, SP., M.SC	PPK GONTOR AGROTECH TRAINING CENTRE DI UNIVERSITAS DARUSSALAM GONTOR	BARU
1469	KOPERTIS VII	Universitas Dr Soetomo	PKM	K BUDI HASTONO	PKM Kelompok Produktif Samiler Desa Kemasantani, Kecamatan Gondang Kabupaten Mojokerto Provinsi Jawa Timur	BARU
1470	KOPERTIS VII	Universitas Dr Soetomo	PKM	SANDRA OKTAVIANA PINARASWATI	PKM Kelompok Penjual Bunga Segar di Pasar Kota Gresik Provinsi Jawa Timur	BARU
1471	KOPERTIS VII	Universitas Dr Soetomo	PPDM	DIDIK BUDIYANTO	PPDM Pengrajin Batu Bata Desa Karangasem Kec Kutorejo Kab Mojokerto	BARU
1472	KOPERTIS VII	Universitas Dr Soetomo	PPPE	WIWIEK HARWIKI	PPPE INDUSTRI PENGOLAHAN HASIL LAUT DI KABUPATEN GRESIK	BARU
1473	KOPERTIS VII	Universitas Gajayana	PKM	ERNANI HADIYATI	PKM Pengrajin Perak di Desa Gesang Kecamatan Tempeh Kabupaten Lumajang Provinsi Jawa Timur	BARU
1474	KOPERTIS VII	Universitas Gajayana	PKM	SUGENG MULYONO	PKM Pengrajin Miniatur Kapal Kayu Berbahan Dasar Kayu dan Kertas Limbah Industri Wringinrejo Kecamatan Sooko Kabupaten Mojokerto Provinsi Jawa Timur	BARU
1475	KOPERTIS VII	Universitas Gresik	PKM	SUWANTO	PKM Kelompok Usaha Produksi dan Penjualan Pudak di Kecamatan Gresik Kabupaten Gresik Provinsi Jawa Timur	BARU
1476	KOPERTIS VII	Universitas Hang Tuah	HI-LINK	AKHMAD BASUKI WIDODO	PENINGKATAN KEMAMPUAN SDM GALANGAN KAPAL RAKYAT (TRADISIONAL) DI PACIRAN KABUPATEN LAMONGAN DALAM MEMBANGUN KAPAL PERIKANAN	BARU
1477	KOPERTIS VII	Universitas Hang Tuah	HI-LINK	TITIEK INDHIRA AGUSTIN	PENINGKATAN KESEJAHTERAAN PETANI RUMPUT LAUT MELALUI PENDAMPINGAN PRODUKSI ATC (ALKALI TREATED COTTONII) SKALA RUMAH TANGGA DI KABUPATEN SUMENEP - MADURA	LANJUTAN
1478	KOPERTIS VII	Universitas Internasional Semen Indonesia	PKM	MOHAMMAD ARIF RASYIDI	Pengembangan Sistem Informasi Terintegrasi untuk UPT Puskesmas di Lingkungan Dinas Kesehatan Kabupaten Pasuruan dan Malang	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1479	KOPERTIS VII	Universitas Internasional Semen Indonesia	PKM	OKI ANITA CANDRA DEWI	Perancangan Model E-Supply Chain (E-Commerce, E-Catalog, dan E-Delivery) Berbasis Website untuk UMKM Batik di Desa Jatipelem Kec. Diwek Kab. Jombang Provinsi Jawa Timur	BARU
1480	KOPERTIS VII	Universitas Internasional Semen Indonesia	PKM	RUKTIN HANDAYANI	Implementasi Sistem Informasi Keuangan pada Sekolah Swasta di Kabupaten Lamongan Guna Mewujudkan Transparansi dan Pelayanan Prima Kepada Masyarakat	BARU
1481	KOPERTIS VII	Universitas Islam Darul `ulum	KKN-PPM	PUDYARTONO	PEMBERDAYAAN MASYARAKAT DALAM PEMBUATAN PUPUK ORGANIK BERBASIS POTENSI LOKAL	BARU
1482	KOPERTIS VII	Universitas Islam Darul `ulum	PPK	ALI SHODIKIN	IPTEKS BAGI KEWIRAUSAHAAN (IbK) DI UNIVERSITAS ISLAM DARUL ULUM	LANJUTAN
1483	KOPERTIS VII	Universitas Islam Jember	PKM	IMAM BUKHORI MUSLIM	Pembuatan Nutrisi Hidroponik untuk SMK Al-Hidayah Desa Tamansari Kecamatan Wuluhan dan SMK Al-Kholily Desa Mlokorejo Kecamatan Puger Kabupaten Jember	BARU
1484	KOPERTIS VII	Universitas Islam Jember	PKM	NANIK FUROIDAH	PKM PEMBERDAYAAN KELOMPOK PKK DENGAN MODEL URBAN FARMING DI DESA DAWUHAN LOR, KECAMATAN SUKODONO, LUMAJANG, JAWA TIMUR	BARU
1485	KOPERTIS VII	Universitas Islam Kadiri	PKM	AHSIN DAROINI	PENGOLAHAN SUSU KAMBING MENJADI KRUPUK SUSU OLEH KELOMPOK WANITA TERNAK KECAMATAN SURUH KABUPATEN TRENGGALEK PROPINSI JAWA TIMUR	BARU
1486	KOPERTIS VII	Universitas Islam Kadiri	PKM	PAMUJI SETYO UTOMO	PKM DIVERSIFIKASI PRODUK PETERNAK SUSU SAPI PERAH DI DESA SENDANG KECAMATAN SENDANG KABUPATEN TULUNGAGUNG JAWA TIMUR	BARU
1487	KOPERTIS VII	Universitas Islam Kadiri	PKM	SRIKALIMAH	PENINGKATAN KUALITAS DAN DIVERSIFIKASI PRODUK MADU DI DESA SUKORAME, KECAMATAN MOJOROTO, KEDIRI	BARU
1488	KOPERTIS VII	Universitas Islam Lamongan	KKN-PPM	AZZA ABIDATIN BETTALIYAH	PENGEMBANGAN DESA WISATA BUDAYA MELALUI PEMBENTUKAN KELOMPOK SADAR WISATA BUDAYA DI DESA BALUN KECAMATAN TURI KABUPATEN LAMONGAN	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1489	KOPERTIS VII	Universitas Islam Lamongan	PKM	ARIF ARIA HERTANTO	Pemberdayaan Usaha Budidaya Kambing Kacang Di Kabupaten Lamongan melalui Pemanfaatan Limbah Pertanian menjadi Silase dengan Teknologi "Fast Ferment Parsial Silo". (PKM di Desa Tlogoagung Kecamatan Kembangbahu, Kabupaten Lamongan Jawa Timur)	BARU
1490	KOPERTIS VII	Universitas Islam Lamongan	PKM	NURIL BADRIYAH	PEMBERDAYAAN USAHA PEMBIBITAN SAPI POTONG LOKAL MELALUI TEKNOLOGI SINKRONISASI ESTRUS DAN ARTIFICIAL INSEMINATION (PKM di Kelompok Pembibitan Sapi Potong "Berkah" Desa Jetis, Kecamatan Lamongan, Kabupaten Lamongan, Jawa Timur)	BARU
1491	KOPERTIS VII	Universitas Islam Madura	PKM	AGUS SUGIONO	KEMANDIRIAN EKONOMI MASYARAKAT DENGAN KREATIFITAS DAN DIVERSIFIKASI HASIL LAUT DI DESA BRANTA TINGGI PAMEKASAN	BARU
1492	KOPERTIS VII	Universitas Islam Madura	PKM	ARIN WILDANI	PKM Pemberdayaan Kelompok Ibu Rumah Tangga Desa Tambaan Kecamatan Camplong Kabupaten Sampang Provinsi Jawa Timur	BARU
1493	KOPERTIS VII	Universitas Islam Madura	PKM	FAISOL	PKM Pemasaran Batik Tulis Pamekasan dengan Optimasi Website dan Optimasi Sosial Media	BARU
1494	KOPERTIS VII	Universitas Islam Madura	PKM	M. TAUFIQ HIDAYAT	PKM Budidaya Ikan Lele Sistem Bioflock bagi Kelompok Petani Lele Desa Blumbungan Kecamatan Larangan Kabupaten Pamekasan Provinsi Jawa Timur	BARU
1495	KOPERTIS VII	Universitas Islam Madura	PKM	MASDUKIL MAKRUH	PKM Pemberdayaan SMK Jurusan Teknik Komputer dan Jaringan (TKJ) di Lingkungan Pondok Pesantren Melalui Pelatihan Servis Komputer dan Printer	BARU
1496	KOPERTIS VII	Universitas Islam Majapahit	KKN-PPM	PIPIT SARI PUSPITORINI	KKN-PPM Petani Porang Desa Jembul Kec. Jatirejo Kabupaten Mojokerto	BARU
1497	KOPERTIS VII	Universitas Islam Majapahit	PKM	ANDHIKA CAHYONO PUTRA	PKM Pengolahan Pupuk Kompos Organik dalam Meningkatkan Kualitas Produk Di Desa Pakis Mojokerto Jawa Timur	BARU
1498	KOPERTIS VII	Universitas Islam Malang	PKM	AGUS SUGIANTO	PROGRAM KEMITRAAN MASYARAKAT PETANI JAMUR TIRAM PUTIH DI BLAYU, WAJAK, KAB. MALANG, JAWA TIMUR (PENERAPAN TEKNOLOGI DAUR ULANG BAG-LOG JAMUR TERKONTAMINASI)	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1499	KOPERTIS VII	Universitas Islam Malang	PKM	ALERIA IRMA HATNENY	Pemberdayaan Masyarakat Melalui Peningkatan Nilai Tambah Hasil Laut Dan Air Minum (PKM Pada Usaha Depo Air Minum dan Bakso/Nugget Ikan di Desa Sitiarjo Kec. Sumbermanjing Wetan Kab. Malang)	BARU
1500	KOPERTIS VII	Universitas Islam Malang	PKM	FITRI AWALIYATUSH SHOLIAH	Pemberdayaan Masyarakat Melalui Pengolahan Plastik Bekas Menjadi Bantal Hias di Desa Ngempit, Kecamatan Kraton, Kabupaten Pasuruan	BARU
1501	KOPERTIS VII	Universitas Islam Malang	PKM	SUMARTONO	PENGUATAN MANAJEMAN TERNAK ITIK DI DESA MANGUNREJO KECAMATAN KEPANJEN KABUPATEN MALANG	BARU
1502	KOPERTIS VII	Universitas Islam Malang	PKM	USMAN ALI	PKM PEMBINAAN SAPTA USAHA PETERNAKAN KAMBING JAWARANDU, DESA PAMBON, BRONDONG KABUPATEN LAMONGAN	BARU
1503	KOPERTIS VII	Universitas Islam Malang	PPUIK	UMI KALSUM	IBKIK HERBAL PROBIOTIK PLUS UNTUK TERNAK	LANJUTAN
1504	KOPERTIS VII	Universitas Kanjuruhan	PKM	CHANDRA SUNDAYGARA	PKM Kelompok Usaha Pengrajin Olahan Keripik pada Penyandang Disabilitas Kec. Lowokwaru dan Kec. Sukun Kota Malang Provinsi Jawa Timur	BARU
1505	KOPERTIS VII	Universitas Kanjuruhan	PKM	HENA DIAN AYU	PKM Pengolah Keripik Singkong	BARU
1506	KOPERTIS VII	Universitas Kanjuruhan	PKM	KAWAKIBUL QAMAR	PKM GURU MATEMATIKA MTs SWASTA KECAMATAN JABUNG KABUPATEN MALANG JAWA TIMUR	BARU
1507	KOPERTIS VII	Universitas Kanjuruhan	PKM	MUHAMMAD PRIYONO TRI SULISTYANTO	PKM Kelompok Petani Budidaya Jamur Tiram di Desa Duyung dan Desa Kesiman Kecamatan Trawas Kabupaten Mojokerto	BARU
1508	KOPERTIS VII	Universitas Kanjuruhan	PKM	RETNO MARSITIN	PKM Guru Matematika SMK Kabupaten Malang Propinsi Jawa Timur	BARU
1509	KOPERTIS VII	Universitas Kanjuruhan	PKM	RISKI NUR ISTIQOMAH DINNULLAH	PKM UKM Kerupuk Bawang Desa Martopuro, Kecamatan Purwosari, Kabupaten Pasuruan Provinsi Jawa Timur	BARU
1510	KOPERTIS VII	Universitas Kanjuruhan	PKM	RUSNO	PKM KELOMPOK USAHA KRIPIK DESA KENDALPAYAK KECAMATAN PAKISAJI KABUPATEN MALANG	BARU
1511	KOPERTIS VII	Universitas Kanjuruhan	PKM	SIANE HERAWATI	PKM Kelompok Pengrajin Keripik Singkong dan Keripik Talas di desa Brongkal Kecamatan pagelaran Kabupaten Malang	BARU
1512	KOPERTIS VII	Universitas Kanjuruhan	PKM	SRI HARIYANI	PKM Kelompok Pendamping Anak Autis di kota Malang	BARU
1513	KOPERTIS VII	Universitas Kanjuruhan	PKM	YULIANTI	PKM Pengelola Sampah Di Wilayah Tlogomas Kecamatan Lowokwaru Kota Malang	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1514	KOPERTIS VII	Universitas Kanjuruhan	PKW	NINIK INDAWATI	IPTEK BAGI WILAYAH (IbW) KECAMATAN WAGIR KABUPATEN MALANG	LANJUTAN
1515	KOPERTIS VII	Universitas Kanjuruhan	PPDM	ENDI SARWOKO	IBDM DUPA DI LERENG SEMERU KECAMATAN WAGIR KABUPATEN MALANG JAWA TIMUR	LANJUTAN
1516	KOPERTIS VII	Universitas Kanjuruhan	PPDM	SUDIYONO	PPDM AGRO-EDUWISATA DESA SUWARU KECAMATAN PAGELARAN KABUPATEN MALANG	BARU
1517	KOPERTIS VII	Universitas Kanjuruhan	PPDM	WALUYO EDI SUSANTO	PPDM DESA SENTRA DAIRY PRODUCTS DI AREA PARIWISATA MENUJU GUNUNG BROMO KECAMATAN JABUNG KABUPATEN MALANG	BARU
1518	KOPERTIS VII	Universitas Kanjuruhan	PPK	ENDAH ANDAYANI	Iptek bagi Kewirausahaan (IbK) di Universitas Kanjuruhan Malang	LANJUTAN
1519	KOPERTIS VII	Universitas Kanjuruhan	PPUPIK	ENIKE DWI KUSUMAWATI	PPUPIK Kambing Peranakan Etawa (PE) Unggul	BARU
1520	KOPERTIS VII	Universitas Katolik Widya Karya	PKM	LIS LESTARI SUHARTININGSIH	PKM Usaha Kecil Menengah (UKM) Batik Malangan " UKM Batik Tulis Wiggrade" Kel. Bandungrejosari Kec. Sukun dan " UKM Wisnu Batik" Kel. Polowijen Kec. Blimbing Kota Malang Jawa Timur.	BARU
1521	KOPERTIS VII	Universitas Katolik Widya Mandala Madiun	PKM	THERESIA PURBANDARI	PKM KELOMPOK IBU-IBU RUMAH TANGGA MELALUI USAHA MACRAME UNTUK MENINGKATKAN KESEJAHTERAAN EKONOMI KELUARGA DI KELURAHAN MANISREJO, KECAMATAN TAMAN, KOTA MADIUN, PROVINSI JAWA TIMUR	BARU
1522	KOPERTIS VII	Universitas Katolik Widya Mandala Madiun	PKM	VIVI ARIYANI	Peningkatkan Produktivitas dan Pemasaran Kelompok Usaha Perempuan Penjahit Pakaian Rumahan di Kota Madiun	BARU
1523	KOPERTIS VII	Universitas Katolik Widya Mandala Madiun	PPK	VERONIKA AGUSTINI SRI MULYANI	Program Pengembangan Kewirausahaan (PPK) Di Universitas Katolik Widya Mandala Madiun	BARU
1524	KOPERTIS VII	Universitas Katolik Widya Mandala Surabaya	PKM	ANDREW JOEWONO	PKM Peningkatan Hasil Produksi Makanan Ringan Olahan (Krupuk-Kemplang) dengan Mesin Pengering Kerupuk Energi gas LPG , Pada Kelompok Usaha Kecil Menengah (UKM), di Kecamatan Magersari, Kota Mojokerto	BARU
1525	KOPERTIS VII	Universitas Katolik Widya Mandala Surabaya	PKM	DIANA LESTARININGSIH	PKM PEMFILTERAN AIR LAYAK KONSUMSI TENAGA LISTRIK HYBRID BAGI MASYARAKAT KELURAHAN SUMENGKO KECAMATAN WRINGIN ANOM, KABUPATEN GRESIK, JAWA TIMUR	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1526	KOPERTIS VII	Universitas Katolik Widya Mandala Surabaya	PKM	IGN RADIX ASTADI PRAPTONO JATI	PKM Peningkatan Daya Saing Penjual Bakso di Kelurahan Ngagel Rejo, Kecamatan Wonokromo, Kota Surabaya dan Kelurahan Sawotratap, Kecamatan Gedangan, Kabupaten Sidoarjo, Provinsi Jawa Timur	BARU
1527	KOPERTIS VII	Universitas Lumajang	PKM	RATNANINGSIH	PKM: Kelompok Keroncong, Kelurahan Tompokersan, Kecamatan Lumajang, Kabupaten Lumajang, Provinsi Jawa Timur	BARU
1528	KOPERTIS VII	Universitas Ma Chung	PKM	PURNOMO	PKM Pendampingan Pengelolaan Bahan Bacaan Berbasis Web Pada Taman Bacaan Masyarakat Di Sidoarjo	BARU
1529	KOPERTIS VII	Universitas Madura	PKM	BADAR SAID	PKM untuk Meningkatkan Daya Saing Olahan Jagung di Pamekasan melalui Pengelolaan Produksi dan Pemasaran dengan Pemanfaatan Teknologi	BARU
1530	KOPERTIS VII	Universitas Merdeka Madiun	PKM	ARIEF BUDIMAN	PKM DETEKSI DINI SERANGAN HAMA TANAMAN PADI BERBASIS ANDROID	BARU
1531	KOPERTIS VII	Universitas Merdeka Madiun	PKM	ENDANG MURTI	PKM Kelompok Usaha Aneka Kripik Durian Desa Karanggupito dan Kelompok Usaha Aneka Kripik Mawar Desa Karangrejo Kecamatan Kendal Kabupatean Ngawi Provinsi Jawa Timur Melalui Pemberdayaan Masyarakat Berbasis Ekonomi OVOP (One Village One Product)	BARU
1532	KOPERTIS VII	Universitas Merdeka Madiun	PKW	WUYE RIA ANDAYANIE	PKW DI KECAMATAN PANEKAN KABUPATEN MAGETAN –PROPINSI JAWA TIMUR	BARU
1533	KOPERTIS VII	Universitas Merdeka Malang	PKM	SAMSUDIN HARIYANTO	PKM UKM KOPI BUBUK MURNI DI DESA ARJOWINANGUN KOTA MALANG	BARU
1534	KOPERTIS VII	Universitas Merdeka Malang	PKM	SUATMO PANCA PUTRA	Program Kemitraan Masyarakat Pemberdayaan Pemuda Karang Taruna Dalam Membangun Desa Wisata Melalui Pelatihan Bahasa Inggris For Tourism	BARU
1535	KOPERTIS VII	Universitas Merdeka Malang	PKM	WAHYU WIYANI	Program Kemitraan Masyarakat Workshop Entrepreneurship Menuju Kemandirian Siswa Pondok Pesantren Al Hayatul Islamiyah Dan Al Azhar Kelurahan Kedungkandang Kecamatan Kedungkandang Kota Malang	BARU
1536	KOPERTIS VII	Universitas Merdeka Malang	PKW	EKO YUNI PRIHANTONO	PROGRAM KEMITRAAN WILAYAH KECAMATAN KEDUNGKANDANG KOTA MALANG	BARU
1537	KOPERTIS VII	Universitas Merdeka Malang	PPDM	ELFIRAHMI THAMRIN	PEMBERDAYAAN PEMUDA KARANG TARUNA DALAM MEMBANGUN DESA WISATA MELALUI PELATIHAN BAHASA INGGRIS FOR TOURISM	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1538	KOPERTIS VII	Universitas Merdeka Malang	PPPUD	MARDIANA ANDARWATI	PPPUD PENINGKATAN USAHA INDUSTRI KERAJINAN BATIK KABUPATEN TRENGGALEK PROPINSI JAWA TIMUR	BARU
1539	KOPERTIS VII	Universitas Merdeka Surabaya	PKM	SRI PURWANTI	PKM Pembuat Tauge di Kelurahan Kertajaya Kecamatan Gubeng Kota Surabaya	BARU
1540	KOPERTIS VII	Universitas Muhammadiyah Gresik	PKM	ANDI RAHMAD RAHIM	PEMANFAATAN LIMBAH TAMBAK IKAN UNTUK BUDIDAYA CACING TANAH DALAM MENGHASILKAN PAKAN ALTERNATIF DAN PUPUK ORGANIK DI DESA PANGKAH WETAN KECAMATAN UJUNG PANGKAH KABUPATEN GRESIK PROVINSI JAWA TIMUR	BARU
1541	KOPERTIS VII	Universitas Muhammadiyah Gresik	PKM	KHOIRUL ANWAR	PKM PENINGKATAN PROFESIONALISME GURU DI DAERAH TERPENCIL MELALUI IMPLEMENTASI TASK BASED LEARNING BERBANTUAN CAL (COMPUTER ASSISTED LEARNING)	BARU
1542	KOPERTIS VII	Universitas Muhammadiyah Jember	KKN-PPM	KAHAR HAERAH	PEMBERDAYAAN MASYARAKAT MELALUI PENINGKATAN PRODUKSI BEBEK PEDAGING	BARU
1543	KOPERTIS VII	Universitas Muhammadiyah Jember	PKM	ACHMAD HASAN HAFIDZI	OPTIMALISASI UMKM SHOES CARE BERBASIS MANAJEMEN DAN AKUNTANSI DI KABUPATEN JEMBER	BARU
1544	KOPERTIS VII	Universitas Muhammadiyah Jember	PKM	ADHITYA SURYA MANGGALA	PENERAPAN REKAYASA IRIGASI MENGGUNAKAN POMPA HIDRAM DAN POMPA TENAGA SURYA UNTUK PEMENUHAN KEBUTUHAN AIR PERTANIAN DI DESA TAMBAK UKIR KECAMATAN KENDIT KABUPATEN SITUBONDO	BARU
1545	KOPERTIS VII	Universitas Muhammadiyah Jember	PKM	AMALINA MARYAM ZAKIYYAH	PKM. Supply Chain Management Home Industri Sale Pisang Banyuwangi Untuk Menghadapi Masyarakat Ekonomi Asean (MEA)	BARU
1546	KOPERTIS VII	Universitas Muhammadiyah Jember	PKM	ASMUJI	PKM Screening Infeksi Soil Transmitted Helminth pada Kelompok Petugas Sampah di Kelurahan Summersari, Kecamatan Summersari, Kabupaten Jember, Propinsi Jawa Timur	BARU
1547	KOPERTIS VII	Universitas Muhammadiyah Jember	PKM	ASTRID MAHARANI	Peningkatan Kualitas Produksi Kerupuk Sebagai Komoditas Pangan Islami Pada Industri Kerupuk di Kabupaten Jember	BARU
1548	KOPERTIS VII	Universitas Muhammadiyah Jember	PKM	DIYAN INDRIYANI	PKM Kelompok Ibu Menyusui Dalam Peningkatan Keterampilan Olah Pangan Sebagai Penunjang Kualitas ASI di Desa Dukuhdempok, Kecamatan Wuluhan, Kabupaten Jember Propinsi Jawa Timur	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1549	KOPERTIS VII	Universitas Muhammadiyah Jember	PKM	ILHAM SAIFUDIN	Penyablonan Barang Pecah Belah Sebagai Souvenir Demi Meningkatkan Nilai Jual dan Pendapatan Kelompok Handycraft Kelurahan Karangrejo Kabupaten Jember Provinsi Jawa Timur	BARU
1550	KOPERTIS VII	Universitas Muhammadiyah Jember	PKM	LUH TITI HANDAYANI	PKM Kelompok Ibu Usia Reproduksi Berisiko Kanker Payudara di Kelurahan Patrang dan Kelurahan Kebonsari Kabupaten Jember Propinsi Jawa Timur	BARU
1551	KOPERTIS VII	Universitas Muhammadiyah Jember	PKM	MAD ZAINI	PKM Kelompok Suportif Hipertensi	BARU
1552	KOPERTIS VII	Universitas Muhammadiyah Jember	PKM	SAIPUL WAKIT	PEMBERDAYAAN SANTRI PONDOK PESANTREN TRADISIONAL (Pemanfaatan Teknologi Komputer Dalam Pembelajaran Kitab Kuning) Pondok Pesantren Darul Ulum Siswa SMP dan SMA Islam Darul Mumbulsari Jember	BARU
1553	KOPERTIS VII	Universitas Muhammadiyah Jember	PKM	SUHARTINAH	PKM INOVASI PRODUK UBI AC PUTIH MENJADI KRIPIK DAN CUP CAKE UBI AC PUTIH DI DESA SUKODONO KECAMATAN PUJER KABUPATEN BONDOWOSO PROVINSI JAWA TIMUR	BARU
1554	KOPERTIS VII	Universitas Muhammadiyah Jember	PKM	TRIAS SETYOWATI	Penerapan Mesin Vacuum Frying Pada IKM Aneka Olahan Pisang Upaya Meningkatkan Pendapatan Eks Karyawan PHK PT Kertas Lece Kabupaten Probolinggo Provinsi Jawa Timur	BARU
1555	KOPERTIS VII	Universitas Muhammadiyah Malang	IbWPT	NUR WIDODO	IbW-CSR PETANI RUMPUT LAUT KEPULAUAN SAPEKEN KABUPATEN SUMENEP	LANJUTAN
1556	KOPERTIS VII	Universitas Muhammadiyah Malang	KKN-PPM	BUSTANOL ARIFIN	FORMULASI AWETAN HIJAUAN KERING (HAY) DAN BASAH (SILAGE) SERTA KONSENTRAT MELALUI TEKNOLOGI FERMENTASI BAKTERI LIGNOCHLORITIK DARI LIMBAH PERTANIAN UNTUK MEMACU PERTAMBAHAN BERAT BADAN SAPI POTONG LOKAL DI DESA GUNUNGRONGGO KECAMATAN TAJINAN KABUPATEN MALANG	BARU
1557	KOPERTIS VII	Universitas Muhammadiyah Malang	KKN-PPM	DIAN INDRATMI	PENGUATAN POTENSI INTEGRATED FARMING SYSTEM PADA KELOMPOK PETERNAK SAPI PERAH KUBE PSP MAJU MAPAN DI KECAMATAN JABUNG KABUPATEN MALANG	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1558	KOPERTIS VII	Universitas Muhammadiyah Malang	KKN-PPM	GANJAR ADHYWIRAWAN SUTARJO	PEMBERDAYAAN MASYARAKAT MELALUI PENGEMBANGAN DAN PENGUATAN KELOMPOK PEMBUDIDAYA IKAN (POKDAKAN) AIR TAWAR DESA SEPANJANG KECAMATAN GONDANGLEGI KABUPATEN MALANG	BARU
1559	KOPERTIS VII	Universitas Muhammadiyah Malang	KKN-PPM	JULI ASTUTIK	OPTIMALISASI PEMBERDAYAAN MASYARAKAT DAN PENGUATAN KAPASITAS MITRA KAMPUNG SIRSAK DESA TULUNGREJO KECAMATAN GANDUSARI KABUPATEN BLITAR	BARU
1560	KOPERTIS VII	Universitas Muhammadiyah Malang	KKN-PPM	MUSAFFAK	Optimalisasi Pengembangan Produk Olahan Hasil Pertanian Olerikultura dan Biofarmaka di Kawasan Rumah Pangan Lestari (KRPL) Desa Torongrejo Kecamatan Junrejo Kota Batu	BARU
1561	KOPERTIS VII	Universitas Muhammadiyah Malang	KKN-PPM	SUTAWI	PENGGUNAAN PAKAN LENGKAP BERDASARKAN PROTEIN KASAR (PK) DAN TOTAL DIGESTIBLE NUTRIENT (TDN) SERTA PROBIOTIK ASAL LIMBAH PERTANIAN MELALUI KONSORSIUM BAKTERI LIGNOCHLORITIK UNTUK PROGRAM PENGEMUKKAN SAPI POTONG PERSILANGAN AUSTRALIA DI DESA PAJARAN KECAMATAN PONCOKUSUMO KABUPATEN MALANG	BARU
1562	KOPERTIS VII	Universitas Muhammadiyah Malang	PKM	DANA MARSETIYA UTAMA	PKM INDUSTRI TEMPE KELURAHAN BAKALANKRAJAN KECAMATAN SUKUN KOTA MALANG	BARU
1563	KOPERTIS VII	Universitas Muhammadiyah Malang	PKM	IIS SITI AISYAH	Pemberdayaan Ekonomi Perempuan Di Panti Asuhan Riverside Aisyiyah Dau dan PKK RT 01/03 Mulyoagung Kecamatan Dau Kabupaten Malang – Jawa Timur Melalui Pelatihan Pemanfaatan Limbah Komposit Serbuk Kayu untuk Kerajinan Souvenir	BARU
1564	KOPERTIS VII	Universitas Muhammadiyah Malang	PKM	MASKUR	PKM PEMANFAATAN TEKNOLOGI INFORMASI SEBAGAI MEDIA PROMOSI WISATA KAMPUNG TANI DESA KARANGANOM KECAMATAN KAUMAN KABUPATEN TULUNGAGUNG	BARU
1565	KOPERTIS VII	Universitas Muhammadiyah Malang	PKM	MOCHAMMAD AGUS KRISNO BUDIYANT	PKM Kelompok Petani Organik di Desa Wonorejo Kecamatan Poncokusumo Kabupaten Malang Provinsi Jawa Timur yang Menghadapi Masalah Fungsida	BARU
1566	KOPERTIS VII	Universitas Muhammadiyah Malang	PKM	MUHAMMAD HIMAWAN SUTANTO	PENDAMPINGAN PROSES PRODUKSI FILM BERKUALITAS DENGAN STANDAR BROADCAST	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1567	KOPERTIS VII	Universitas Muhammadiyah Malang	PKM	NOVIN FARID STYO WIBOWO	PKM AGRIBISNIS KELINCI BERWAWASAN LINGKUNGAN	BARU
1568	KOPERTIS VII	Universitas Muhammadiyah Malang	PKM	RAHMAT PULUNG SUDIBYO	PENINGKATAN AGRIBISNIS PERIKANAN MELALUI PRODUKSI PAKAN IKAN MANDIRI DAN PERBANYAKAN PROBIOTIK PADA KELOMPOK PEMBUDIDAYA IKAN MINA UNTUNG DAN MINA KENCANA KECAMATAN KEPANJEN KABUPATEN MALANG	BARU
1569	KOPERTIS VII	Universitas Muhammadiyah Malang	PKM	RULI INAYAH RAMADHOAN	PKM PADA USAHA PRODUK OLAHAN IKAN TUNA DESA SENDANG BIRU KABUPATEN MALANG	BARU
1570	KOPERTIS VII	Universitas Muhammadiyah Malang	PKW	ARFIDA BOEDIROCHMINARNI	PKW KECAMATAN MAYANGAN KOTA PROBOLINGGO PROPINSI JAWA TIMUR	BARU
1571	KOPERTIS VII	Universitas Muhammadiyah Malang	PKW	ELLY PURWANTI	IbW Konservasi Mangrove dan Wisata Berbasis Masyarakat Kecamatan Ngadirojo Kabupaten Pacitan	LANJUTAN
1572	KOPERTIS VII	Universitas Muhammadiyah Malang	PKW	MUHAMMAD IRFAN	Iptek Bagi Wilayah Agroekowisata Kecamatan Camplong Kabupaten Sampang Madura	LANJUTAN
1573	KOPERTIS VII	Universitas Muhammadiyah Malang	PKW	RIRIN HARINI	IbW DESA SEHAT TERPADU KECAMATAN KEDUNDUNG KABUPATEN SAMPANG	LANJUTAN
1574	KOPERTIS VII	Universitas Muhammadiyah Malang	PKW	TRI SULISTYANINGSIH	IbW Konservasi dan Wisata Agro Kecamatan Bumiaji Kota Batu	LANJUTAN
1575	KOPERTIS VII	Universitas Muhammadiyah Malang	PKW	YUS MOCHAMAD CHOLILY	IbW KAWASAN MINAPOLITAN KECAMATAN SUMBERASIH KABUPATEN PROBOLINGGO 	LANJUTAN
1576	KOPERTIS VII	Universitas Muhammadiyah Malang	PPDM	BAMBANG YUDI ARIADI	PEMBERDAYAAN MASYARAKAT AGROFORESTY UNTUK PENGEMBANGAN EDUWISATA BERBASIS PERTANIAN DAN KOPI ORGANIK DESA TAWANGARGO KECAMATAN KARANGPLOSO KABUPATEN MALANG	BARU
1577	KOPERTIS VII	Universitas Muhammadiyah Malang	PPDM	LILI ZALIZAR	PENINGKATAN POTENSI DESA SUKOMULYO PUJON MENUJU DESA KAMPUNG SUSU DAN MANDIRI MELALUI USAHA SAPI PERAH, PRODUKSI PAKAN KOMPLIT DAN OLAHAN SUSU	LANJUTAN
1578	KOPERTIS VII	Universitas Muhammadiyah Malang	PPDM	VINA SALVIANA DARVINA SOEDARWO	IbDM DESA WISATA ADAT NGADASKECAMATAN PONCOKUSUMO, KABUPATEN MALANG	LANJUTAN
1579	KOPERTIS VII	Universitas Muhammadiyah Malang	PPUPIK	ALI IKHWAN	Bioindustri Pupuk Hayati Berbasis Lahan Kering Sebagai Penyangga Ketahanan Pangan Nasional 	LANJUTAN

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1580	KOPERTIS VII	Universitas Muhammadiyah Malang	PPUIK	FATIMAH NURSANDI	Unit Jasa Rental Florikultura Pot Dengan Media Stabilator MIAGROMIX- POC	LANJUTAN
1581	KOPERTIS VII	Universitas Muhammadiyah Malang	PPUIK	GITA SEKAR PRIHANTI	PUSAT PELAYANAN DAN PELATIHAN BIO STATISTIK KESEHATAN KEDOKTERAN	LANJUTAN
1582	KOPERTIS VII	Universitas Muhammadiyah Malang	PPUIK	MOHAMMAD SHOHIB	IBIKK LAYANAN KONSELING DAN TERAPI PSIKOLOGI (Layanan KTP) DENGAN PENDEKATAN HOLISTIK	LANJUTAN
1583	KOPERTIS VII	Universitas Muhammadiyah Malang	PPUIK	SUJONO	BIOINDUSTRI KAMBING PERAH BERBASIS KELESTARIAN LINGKUNGAN DALAM RANGKA MEMPERKUAT KETAHANAN PANGAN NASIONAL	LANJUTAN
1584	KOPERTIS VII	Universitas Muhammadiyah Malang	PPUIK	SYARIF HUSEN	Usaha Benih Unggul Kentang Melalui Teknik Kultur Jaringan dan Budidaya Sistem Aeroponik	BARU
1585	KOPERTIS VII	Universitas Muhammadiyah Ponorogo	KKN-PPM	FAUZAN MASYKUR	PERANCANGAN DAN PENERAPAN SMART E-COMMERCE GUNA PENGEMBANGAN PRODUK LOKAL DI TEGALOMBO KAB. PACITAN	BARU
1586	KOPERTIS VII	Universitas Muhammadiyah Ponorogo	PKM	BAMBANG WIDIYAHSENO	PKM BATIK TULIS PONOROGO DI KELURAHAN PATIHAN WETAN KABUPATEN PONOROGO	BARU
1587	KOPERTIS VII	Universitas Muhammadiyah Ponorogo	PKM	MUHAMMAD MALYADI	PKM PENGRAJIN PISAU DI DESA PARAKAN KEC. TRENGGALEK KAB TRENGGALEK JAWA TIMUR	BARU
1588	KOPERTIS VII	Universitas Muhammadiyah Ponorogo	PPK	SAYID ABAS	IBK BERBASIS STUDENT ENTERPRISE DI UNIVERSITAS MUHAMMADIYAH PONOROGO	LANJUTAN
1589	KOPERTIS VII	Universitas Muhammadiyah Sidoarjo	PKM	BAYU HARI PRASOJO	PKM Pemberdayaan Karang Taruna di Desa Wonokasian dalam Pengolahan Limbah Sampah Plastik menjadi Sebuah Usaha Ekonomis Produktif	BARU
1590	KOPERTIS VII	Universitas Muhammadiyah Sidoarjo	PKM	HANA CATUR WAHYUNI	Program Kemitraan Bagi Masyarakat Untuk Meningkatkan Kualitas Layanan Di Desa Gelam, Kec Candi, Kab Sidoarjo-Jawa Timur	BARU
1591	KOPERTIS VII	Universitas Muhammadiyah Sidoarjo	PKM	LELY IKA MARIYATI	PKM Guru Sekolah Menengah Pertama di Kecamatan Tulangan, Kabupaten Sidoarjo, Provinsi Jawa Timur	BARU
1592	KOPERTIS VII	Universitas Muhammadiyah Sidoarjo	PKM	MASHUDI	PKM Kelompok Pengrajin Tas Tanggulangin Sidoarjo	BARU
1593	KOPERTIS VII	Universitas Muhammadiyah Sidoarjo	PKM	MOCH. BAHAK UDIN BY ARIFIN	PKM KONSELOR SEBAYA MTS DI KECAMATAN TAMAN KABUPATEN SIDOARJO JAWA TIMUR	BARU
1594	KOPERTIS VII	Universitas Muhammadiyah Sidoarjo	PKM	RIBANGUN BAMBAN JAKARIA	PKM KELOMPOK PETERNAK SAPI KAB. SIDOARJO JAWA TIMUR	BARU
1595	KOPERTIS VII	Universitas Muhammadiyah Sidoarjo	PKM	SRI MUKHODIM FARIDA HANUM	PKM Kantin Sehat SMP Kecamatan Porong Kabupaten Sidoarjo Jawa Timur	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1596	KOPERTIS VII	Universitas Muhammadiyah Sidoarjo	PKM	VANDA REZANIA	PKM MODUL MIND MAPPING SEMI 3D BAGI GURU SEKOLAH ALAM DI SIDOARJO	BARU
1597	KOPERTIS VII	Universitas Muhammadiyah Sidoarjo	PPDM	ROHMAN DIJAYA	PPDM Desa Panderejo Legok Mandiri Teknopreneur Digital	BARU
1598	KOPERTIS VII	Universitas Muhammadiyah Sidoarjo	PPDM	WIWIK SULISTYOWATI	PPDM Sentra Perikanan Wilayah Pesisir Desa Tambak Cemandi Kabupaten Sidoarjo	BARU
1599	KOPERTIS VII	Universitas Muhammadiyah Sidoarjo	PPK	WIWIK SULISTYOWATI	IbK (Iptek bagi Kewirausahaan) di Universitas Muhammadiyah Sidoarjo	LANJUTAN
1600	KOPERTIS VII	Universitas Muhammadiyah Sidoarjo	PPUPIK	EKO AGUS SUPRAYITNO	Pusat Pelatihan Ketrampilan Sumber Daya Manusia (SDM) dan Produksi Mesin Modern Tepat Guna	BARU
1601	KOPERTIS VII	Universitas Muhammadiyah Sidoarjo	PPUPIK	M. RUSLIANOR MAIKA	PPUPIK IJABQABUL	BARU
1602	KOPERTIS VII	Universitas Muhammadiyah Surabaya	PKM	BADRULI MARTATI	PKM Literasi Berbasis Multikulturalisme untuk SD di PCM Mulyorejo dan Wiyung	BARU
1603	KOPERTIS VII	Universitas Muhammadiyah Surabaya	PKM	DRS. WAHONO, M.SI.	PKM Olahan Tempe	BARU
1604	KOPERTIS VII	Universitas Muhammadiyah Surabaya	PKM	FEBRIANA KRISTANTI	PKM Kios Cerdas (KIDS) TK/RA Islam Surabaya	BARU
1605	KOPERTIS VII	Universitas Muhammadiyah Surabaya	PKM	MOCH CHARIS HIDAYAT	UKM Minuman Kesehatan Di Wonosalam Jombang	BARU
1606	KOPERTIS VII	Universitas Muhammadiyah Surabaya	PKM	NUR MUKARROMAH	PKM KELOMPOK IBU-IBU AISIYAH: AISIYAH CARE: ZERO TUBERCULOSIS MULTI DRUG RESISTENT (TB-MDR) DI KELURAHAN PEGIRIAN DAN UJUNG KECAMATAN SEMAMPIR, SURABAYA, JAWA TIMUR	BARU
1607	KOPERTIS VII	Universitas Muhammadiyah Surabaya	PKM	RIFA'ATUL MAFTUHAH	PKM USAHA RUMAHAN MAKANAN RINGAN DESA CENDORO KEC. PALANG KAB. TUBAN PROVINSI JAWA TIMUR	BARU
1608	KOPERTIS VII	Universitas Muhammadiyah Surabaya	PPPE	RADIUS SETIYAWAN	IbPE USAHA MEUBEL JEDONG SEKARPUTIH BALONGPANGGANG GRESIK	LANJUTAN
1609	KOPERTIS VII	Universitas Muhammadiyah Surabaya	PPUPIK	ABDUL AZIZ ALIMUL HIDAYAT	PUSAT PELATIHAN UJI KOMPETENSI PERAWAT (P2UKP)	BARU
1610	KOPERTIS VII	Universitas Nahdlatul Ulama Blitar	PKM	ROSIDI AZIS	Pendampingan Manajemen Pakan dan Budidaya Itik Hibrida Super untuk Meningkatkan Kualitas Produktivitas Kelompok Peternak Desa Slorok Kecamatan Doko Kabupaten Blitar	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1611	KOPERTIS VII	Universitas Nahdlatul Ulama Sidoarjo	PKM	MUCHAMMAD TAMYIZ	PKM Badan Pengelola Sarana Penyediaan Air Minum dan Sanitasi Tirto Wening di Desa Kedungsumur Kecamatan Krembung kabupaten Sidoarjo Provinsi Jawa Timur	BARU
1612	KOPERTIS VII	Universitas Nahdlatul Ulama Sidoarjo	PKM	RINA SRI WULANDARI	PKM Kerajinan Bordir Di Desa Ketegan Kecamatan Tanggulangin Kabupaten Sidoarjo Jawa Timur	BARU
1613	KOPERTIS VII	Universitas Narotama	PKM	FARIDA HARDANINGRUM	PKM HIMPUNAN PENDUDUK PENGGUNA AIR MINUM (HIPAM) DESA BALONGDOWO DAN DESA PUTAT KECAMATAN TANGGULANGIN, SIDOARJO, JAWA TIMUR	BARU
1614	KOPERTIS VII	Universitas Nusantara PGRI Kediri	PKM	AH. SULHAN FAUZI	PKM Peningkatan Pendapatan Petani Tebu di Desa Keling Kecamatan Kepung Kabupaten Kediri	BARU
1615	KOPERTIS VII	Universitas Nusantara PGRI Kediri	PKM	ARDHI MARDIYANTO INDRA PURNOMO	PEMBERDAYAAN PEMUDA KARANG TARUNA DESA NGULANKULON, NGULANWETAN, KECAMATAN POGALAN, KABUPATEN TRENGGALEK, PROVINSI JAWA TIMUR MELALUI PEMANFAATAN KETRAMPILAN MASSAGE KEBUGARAN BERBASIS APLIKASI ANDROID	BARU
1616	KOPERTIS VII	Universitas Nusantara PGRI Kediri	PKM	EMA NURZAINUL HAKIMAH	Pengembangan Pemasaran dan Pranoto Mongso Tanaman Hidroponik Pada Kelurahan Blabak, Kecamatan Pesantren, Kota Kediri, Propinsi Jawa Timur	BARU
1617	KOPERTIS VII	Universitas Nusantara PGRI Kediri	PKM	RESTY WULANNINGRUM	PENERAPAN APLIKASI E-BUSINESS UNTUK PENINGKATAN PENJUALAN DAN PREDIKSI PERMINTAAN DI KOMUNITAS PETANI BUNGA DESA BLABAK	BARU
1618	KOPERTIS VII	Universitas Panca Marga	PKM	ADI SUTRISNO, S.S., M.HUM	PKM Pemanfaatan Teknologi Pompa Submersible di Desa Padangdangan Kecamatan Pasongsongan Kabupaten Sumenep Jawa timur	BARU
1619	KOPERTIS VII	Universitas Panca Marga	PKM	LINDA KURNIA SUPRAPTININGSIH	PKM Kelompok Industri Pengolahan Limbah Sabut Kelapa (Cocopeat) Di Kabupaten dan Kota Probolinggo Provinsi Jawa Timur	BARU
1620	KOPERTIS VII	Universitas Panca Marga	PPPUD	TRISMAWATI	PPPUD Camilan Bawang Khas Probolinggo Dalam Menghadapi Persaingan Pasar Nasional	BARU
1621	KOPERTIS VII	Universitas Pesantren Tinggi Darul ulum	PKM	ABDUL GHOFAR	KELOMPOK Orang dengan Gangguan Jiwa (ODGJ) DI DESA BONGKOT KAB JOMBANG	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1622	KOPERTIS VII	Universitas Pesantren Tinggi Darul ulum	PKM	ABID DATUL MUKHOYAROH	MARKETING 4.0 UNTUK USAHA MIKRO TAS TALI KUR DESA MOJONGAPIT KECAMATAN JOMBANG KABUPATEN JOMBANG JAWA TIMUR	BARU
1623	KOPERTIS VII	Universitas Pesantren Tinggi Darul ulum	PKM	ANA FARIDA ULFA	PENINGKATAN KUALITAS HIDUP PASIEN THALASEMIA	BARU
1624	KOPERTIS VII	Universitas Pesantren Tinggi Darul ulum	PKM	ERLIYAH NURUL JANNAH	PKM TPQ Melek IT (Information Technology) di Desa Jogoloyo Kecamatan Sumobito Kabupaten Jombang Provinsi Jawa Timur	BARU
1625	KOPERTIS VII	Universitas Pesantren Tinggi Darul ulum	PKM	HENDY	PKM Kejar Paket ++ di PKBM (Pusat Kegiatan Belajar Masyarakat) Kelurahan Gayam dan Bandar Lor Kecamatan Mojojoto Kota Kediri	BARU
1626	KOPERTIS VII	Universitas Pesantren Tinggi Darul ulum	PKM	MAISARAH	PKM LAGU DAN GAMES PELAJARAN BAHASA INGGRIS SYAR'I DI PONPESDARUL ULUM PETERONGAN JOMBANG JAWA TIMUR	BARU
1627	KOPERTIS VII	Universitas PGRI Adi Buana	KKN-PPM	INDAH NURHAYATI	Pola Pemberdayaan Masyarakat Melalui Konservasi Air Tanah Dengan Sumur Resapan Guna Meningkatkan Ketersediaan Air Tanah di Desa Kalanganyar Kecamatan Sedati Kabupaten Sidoarjo Provinsi Jawa Timur	BARU
1628	KOPERTIS VII	Universitas PGRI Adi Buana	KKN-PPM	SITI ISTIKHOROH	BUDIDAYA JAMUR TIRAM SEBAGAI ALTERNATIF PENINGKATAN PENGHASILAN KELUARGA DI DESA GEDANGROWO KECAMATAN PRAMBON _ SIDOARJO	BARU
1629	KOPERTIS VII	Universitas PGRI Adi Buana	KKN-PPM	SUBAKIR	PEMBERDAYAAN KELOMPOK DASA WISMA MANDIRI DENGAN ENERGI TERBARUKAN MELALUI PENGOLAHAN LIMBAH KOTORAN SAPI MENJADI BIOGAS DI DESA SEKETI KECAMATAN BALONG BEDO, KABUPATEN SIDOARJO JAWA TIMUR	BARU
1630	KOPERTIS VII	Universitas PGRI Adi Buana	PKM	ANA RAFIKAYATI	PELATIHAN BERBASIS ON-LINE LECTURING UNTUK MENINGKATKAN KETERAMPILAN GURU PAUD DALAM MENANGANI ANAK BERKEBUTUHAN KHUSUS (ABK) DI PAUD INKLUSIF DI KABUPATEN SIDOARJO	BARU
1631	KOPERTIS VII	Universitas PGRI Adi Buana	PKM	ARISTHA PURWANTHARI SAWITRI	PENINGKATAN EKONOMI PETERNAK SAPI PERAH DAN MASYARAKAT DESA MELALUI DIVERSIFIKASI PRODUK OLAHAN DENGAN BAHAN BAKU SUSU DI DESA SEKETI, KECAMATAN BALUNGBENDO KABUPATEN SIDOARJO PROVINSI JAWA TIMUR	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1632	KOPERTIS VII	Universitas PGRI Adi Buana	PKM	I WAYAN ARSANA	PKM PEMANFAATAN BENDA-BENDA YANG ADA DI RUMAH MENJADI ALAT PERMAINAN EDUKATIF (APE) UNTUK KELOMPOK BERMAIN (KB) DI KECAMATAN RUNGKUT SURABAYA	BARU
1633	KOPERTIS VII	Universitas PGRI Adi Buana	PKM	PUNGKY SLAMET WK	PKM KELOMPOK PEMBUDIDAYA IKAN LELE DI DESA CANGKRINGTURI KEC. PRAMBON KAB. SIDOARJO	BARU
1634	KOPERTIS VII	Universitas PGRI Banyuwangi	PKM	FITRI NURMASARI	PKM Kelompok Tani Tan Selo 1 dan Tan Selo 2 Desa Sukomaju Kecamatan Srono Kabupaten Banyuwangi Jawa Timur dalam Meningkatkan Nilai Ekonomis Pisang dan Strategi Pemasarannya	BARU
1635	KOPERTIS VII	Universitas PGRI Banyuwangi	PKM	IKHWANUL QIRAM	PKM Kelompok Usaha Roti dan Kue : Optimalisasi Produk dan Proses Produksi Berbasis Pemanfaatan Teknologi Tepat Guna di Desa Pesucen dan Desa Kalipuro Kecamatan Kalipuro Kabupaten Banyuwangi Provinsi Jawa Timur	BARU
1636	KOPERTIS VII	Universitas PGRI Banyuwangi	PKM	WIWIN INDIARTI	PKM KOMUNITAS ADAT OSING DALAM PRESERVASI DAN REVITALISASI SENI TRADISI MOCOAN LONTAR YUSUP DI DESA KEMIREN, KECAMATAN GLAGAH, BANYUWANGI, JAWA TIMUR	BARU
1637	KOPERTIS VII	Universitas PGRI Madiun	KKN-PPM	EDY SUPRAPTO	Upaya Peningkatan Kemandirian dan Ketahanan Pangan melalui Sistem Padi Organik di Desa Pojok Kwadungan Ngawi	BARU
1638	KOPERTIS VII	Universitas PGRI Madiun	KKN-PPM	PUJIATI	PEMBERDAYAAN MASYARAKAT PRA SEJAHTERA DENGAN MASALAH LAHAN PESANGGEM DAN LAHAN KERING DI DESA NGEPUNG, KECAMATAN LENGKONG, KABUPATEN NGANJUK	BARU
1639	KOPERTIS VII	Universitas PGRI Madiun	PKM	ENI WINARSIH	LITERASI TEKNOLOGI DAN LITERASI DIGITAL UNTUK MENUMBUHKAN KETERAMPILAN BERWIRUSAHA BAGI KELOMPOK PEMUDA DAN IBU RUMAH TANGGA DI KOTA MADIUN	BARU
1640	KOPERTIS VII	Universitas PGRI Madiun	PPK	AGITA RISMA NURHIKMAWATI	PROGRAM PENGEMBANGAN KEWIRUSAHAAN DI UNIVERSITAS PGRI MADIUN BERBASIS ICE (INNOVATIVE AND COMPETITIVE ENTREPRENEURSHIP)	BARU
1641	KOPERTIS VII	Universitas PGRI Ronggolawe	PKM	KHOLID	Upaya Meningkatkan Minat Baca Masyarakat Melalui Becak Baca Di Kecamatan Semanding Dan Soko Kabupaten Tuban	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1642	KOPERTIS VII	Universitas PGRI Ronggolawe	PKM	SRI MUSRIFAH	REVITALISASI HIPPIAM SUMBER MAKMUR DAN BANK SAMPAH BHAKTI WIRATAMA GUNA Mendukung TERBENTUKNYA BADAN USAHA MILIK DESA DI DESA PENAMBANGAN KECAMATAN SEMANDING KABUPATEN TUBAN PROVINSI JAWA TIMUR	BARU
1643	KOPERTIS VII	Universitas Surabaya	KKN-PPM	TUANI LIDIAWATI SIMANGUNSONG	PEMBERDAYAAN MASYARAKAT DALAM PENGEMBANGAN DESA WISATA DENGAN KONSEP COMMUNITY BASED TOURISM (CBT) DI DESA DUYUNG, KECAMATAN TRAWAS, MOJOKERTO	BARU
1644	KOPERTIS VII	Universitas Surabaya	PKM	TEGUH WIJAYA MULYA	PKM PENDAMPINGAN KEWIRAUSAHAAN DAN PENDIDIKAN KEBHINEKAAN REMAJA RUMAH SINGGAH KOTA SURABAYA	BARU
1645	KOPERTIS VII	Universitas Surabaya	PKM	WINA DIAN SAVITRI	PKM Smart Urban Farming (SURF) Di RW 02, Kelurahan Wonorejo Rungkut, Kota Surabaya	BARU
1646	KOPERTIS VII	Universitas Surabaya	PKW	ARIEF BUDHIYANTORO	IbW KECAMATAN JATIREJO KABUPATEN MOJOKERTO	LANJUTAN
1647	KOPERTIS VII	Universitas Surabaya	PKW	ELSYE TANDELILIN	PROGRAM IPTEKS BAGI WILAYAH SENTRA BAWANG MERAH DI KECAMATAN DRINGU, KABUPATEN PROBOLINGGO	LANJUTAN
1648	KOPERTIS VII	Universitas Surabaya	PKW	EMMA SAVITRI	Kecamatan Lumbang, Kabupaten Probolinggo Pengembangan Sentra Lebah Madu	LANJUTAN
1649	KOPERTIS VII	Universitas Surabaya	PKW	ENDAH ASMAWATI	PKW Desa Wisata Kecamatan Trawas Kabupaten Mojokerto	BARU
1650	KOPERTIS VII	Universitas Surabaya	PKW	ERNA ANDAJANI	IbW Agrowisata Kalitidu Kabupaten Bojonegoro	LANJUTAN
1651	KOPERTIS VII	Universitas Surabaya	PKW	NOVIATY KRESNA DARMASETIAWAN	IbW Kecamatan Kapas Kabupaten Bojonegoro	LANJUTAN
1652	KOPERTIS VII	Universitas Surabaya	PPDM	IDFI SETYANINGRUM	Desa Ekowisata Tanjungan Kabupaten Mojokerto	LANJUTAN
1653	KOPERTIS VII	Universitas Surabaya	PPDM	KUMARA SADANA PUTRA	Pengembangan Desa Eco-Wisata Perajin Perhiasan Perak di Batan Krajan Mojokerto	BARU
1654	KOPERTIS VII	Universitas Surabaya	PPPE	YENNY SUGIARTI	PPPE Sambal Di Jawa Timur	BARU
1655	KOPERTIS VII	Universitas Surabaya	PPPUD	ARIF HERLAMBANG	PPPUD UMKM Kerupuk Kecamatan Krembung Kabupaten Sidoarjo	BARU
1656	KOPERTIS VII	Universitas Surabaya	PPPUD	GUNAWAN	PPPUD meubel dan produk kreatif di Jombang Jawa Timur	BARU
1657	KOPERTIS VII	Universitas Surabaya	PPUPIK	JONIARTO PARUNG	PPUPIK Edu-Agrowisata Integrated Outdoor Campus (IOC) Universitas Surabaya	BARU
1658	KOPERTIS VII	Universitas Surabaya	PPUPIK	RESTU KARTIKO WIDI	IbKIK BENGKEL GELAS UNIVERSITAS SURABAYA	LANJUTAN
1659	KOPERTIS VII	Universitas Surabaya	PPUPIK	SUJOKO EFFERIN	Rumah Diabetes sebagai Model Pelayanan Kesehatan Kolaboratif dengan Konsep Wisata Edukasi dan Kesehatan	LANJUTAN

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1660	KOPERTIS VII	Universitas Tribhuwana Tungga Dewi	PKM	AHMAD MUKOFFI	PKM Kelompok Usaha Kecil Telur Asin Kelurahan Mojolangu Kecamatan Lowokwaru	BARU
1661	KOPERTIS VII	Universitas Tribhuwana Tungga Dewi	PKM	BUDI SANTOSA	PKM Kelompok Usaha Pembuatan Manisan Nangka Di Desa Selorejo-Kucur Kecamatan Dau Kabupaten Malang Provinsi Jawa Timur	BARU
1662	KOPERTIS VII	Universitas Tribhuwana Tungga Dewi	PKM	DIAN NOORVY KHAERUDIN	PKM KELOMPOK IBU-IBU PKK RT 01 DAN RT 03 PERUMAHAN JOYOGRAND KELURAHAN MERJOSARI KECAMATAN LOWOKWARU KOTA MALANG JAWA TIMUR	BARU
1663	KOPERTIS VII	Universitas Tribhuwana Tungga Dewi	PKM	DYANASARI	PKM PERAN TEKNOLOGI DAN MEDIA E-COMMERCE PADA PEMASARAN BIBIT SERIKAYA JUMBO DAN JAMBU MADU DELI MELALUI MEDIA POLYBAG DI DESA PUNTEN KECAMATAN BUMIAJI KOTA BATU	BARU
1664	KOPERTIS VII	Universitas Tribhuwana Tungga Dewi	PKM	RISNANINGSIH	PKM Usaha Mikro Laundry Untuk Meningkatkan Pendapatan dan Perekonomian di Desa Bakalan Krajan, Malang	BARU
1665	KOPERTIS VII	Universitas Tribhuwana Tungga Dewi	PKM	RIZKI ALFIAN	PKM PERTANIAN PERKOTAAN ORGANIK DI KELURAHAN CEMORO KANDANG, KECAMATAN KEDUNGKANDANG, KOTA MALANG, PROPINSI JAWA TIMUR	BARU
1666	KOPERTIS VII	Universitas Tribhuwana Tungga Dewi	PKM	SP ABRINA ANGGRAINI	PKM KELOMPOK USAHA BUMBU PECEL KELURAHAN BUNULREJO KECAMATAN BLIMBING KOTA MALANG PROPINSI JAWA TIMUR	BARU
1667	KOPERTIS VII	Universitas Tribhuwana Tungga Dewi	PKM	SRI SUSANTI	PKM PERTANIAN ORGANIK DI KELOMPOK TANI "TANI MULYA" DAN "RUKUN DAMAI" DESA TAWANGARGO KECAMATAN KARANGPLOSO MALANG JAWA TIMUR	BARU
1668	KOPERTIS VII	Universitas Tribhuwana Tungga Dewi	PKM	TOTOK SASONGKO	PKM Peningkatan Kualitas Sumberdaya Manusia Sejak dini melalui Pelatihan Pola asuh Anak pada "Day Care Center" di Kelurahan Tunggul Wulung Kota Malang, Jawa Timur	BARU
1669	KOPERTIS VII	Universitas Tribhuwana Tungga Dewi	PKM	UMI ROFIATIN	PKM Kelompok Usaha Gula Merah Untuk Meningkatkan Pendapatan Keluarga di Desa Kemloko Kecamatan Nglegok Kabupaten Blitar Propinsi Jawa Timur	BARU
1670	KOPERTIS VII	Universitas Tribhuwana Tungga Dewi	PKM	WIDOWATI	PKM PERBAIKAN LAHAN KRITIS MILIK PETANI SEKITAR WILAYAH MAGERSARI MELALUI APLIKASI BIOCHAR Di Desa Jetak, Kecamatan Montong, Kabupaten Tuban Propinsi Jawa Timur	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1671	KOPERTIS VII	Universitas Tribhuwana Tungga Dewi	PKM	YUSWA ISTIKOMAYANTI	PKM KELOMPOK CALON WIRAUSAHA JAJANAN KERING KELURAHAN BUNULREJO, KECAMATAN BLIMBING KOTA MALANG, JAWA TIMUR	BARU
1672	KOPERTIS VII	Universitas Tribhuwana Tungga Dewi	PPUPIK	TAUFIK ISKANDAR	PPUPIK - Asap Cair dan Biochar hasil Proses Pyrolysis Sekam Padi dan Biomassa lainnya	BARU
1673	KOPERTIS VII	Universitas Widya Gama	PKM	ABDUL HALIM	PKM Penerapan Aquaponik dan Pengembangan Budidaya ikan lele pada Unit Usaha Pondok Pesantren Kota Malang	BARU
1674	KOPERTIS VII	Universitas Widya Gama	PKM	ALFIANA	PKM.KELOMPOK UKM BUMBU MASAK TRADISIONAL DI KELURAHAN CEMOROKANDANG KECAMATAN KEDUNGKANDANG KOTA MALANG	BARU
1675	KOPERTIS VII	Universitas Widya Gama	PKM	DEDI USMAN EFFENDY	PKM KELOMPOK USAHA KREATIF KONTRUKSI BESI KARANG TARUNA DI KELURAHAN MOJOLANGU KOTA MALANG	BARU
1676	KOPERTIS VII	Universitas Widya Gama	PKM	DWI ANGGARANI	PKM KELOMPOK INDUSTRI RUMAH TANGGA KERING KENTANG "KRENYEZZ-KRENYEZZ" ENAK GURIH PEDAS MANIS DI KELURAHAN BUNULREJO KOTA MALANG	BARU
1677	KOPERTIS VII	Universitas Widya Gama	PKM	ELIK MURNI NINGTIAS NINGSIH	PKM Kelompok Industri Rumah Tangga Produsen Bumbu Dapur Alami Di Kelurahan Bumiayu, Kota Malang	BARU
1678	KOPERTIS VII	Universitas Widya Gama	PKM	FAQIH	PKM KELOMPOK PENGGIAT WISATA DI DESA GUBUGKLAHAH KECAMATAN PONCOKUSUMO KABUPATEN MALANG JAWA TIMUR	BARU
1679	KOPERTIS VII	Universitas Widya Gama	PKM	FITRI MARISA	PKM INDUSTRI RUMAH PANGAN KREATIF "ANEKA ABON BEBAS MSG" DI DESA NGENEP KECAMATAN KARANGPLOSO KABUPATEN MALANG	BARU
1680	KOPERTIS VII	Universitas Widya Gama	PKM	RIRIEN PRIHANDARINI	PKM KELOMPOK USAHA MIKRO JAMU HERBAL BERBASIS GULMA DI JABUNG DAN SUKUN KOTA MALANG	BARU
1681	KOPERTIS VII	Universitas Widya Gama	PKM	SILVIANA	PKM Kelompok IRT Kerupuk Singkong (Samiler) Dusun Pecuk Kabupaten Tulungagung	BARU
1682	KOPERTIS VII	Universitas Widya Gama	PKM	SRI RAHAJU DJATIMURTI RITA HANAFIE	PKM Industri RumahTangga Siomay di Kota Malang	BARU
1683	KOPERTIS VII	Universitas Widya Gama	PKM	TUTI HASTUTI	PKM. KELOMPOK UKM MAKAN RINGAN DI KECAMATAN BLIMBING KOTA MALANG	BARU
1684	KOPERTIS VII	Universitas Widya Gama	PKM	WAHJU WULANDARI	PKM KELOMPOK USAHA KREATIF "SIOMAY" OLAHAN IKAN TENGGIRI, DESA BALEARJOSARI, KECAMATAN BLIMBING, KOTA MALANG	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1685	KOPERTIS VII	Universitas Widya Gama	PPPE	AGUS TUGAS SUDJIANTO	IbPE INDUSTRI KERAJINAN KERAMIK DI KELURAHAN DINOYO KECAMATAN LOWOKWARU KOTA MALANG PROVINSI JAWA TIMUR	LANJUTAN
1686	KOPERTIS VII	Universitas Widya Gama	PPPE	CANDRA ADITYA	PPPE Industri Teraso Dari Limbah Batu Alam Di Kabupaten Tulungagung Provinsi Jawa Timur	BARU
1687	KOPERTIS VII	Universitas Widya Gama	PPPE	SUKAMTO	IbPE USAHA KECIL MENENGAH (UKM) MADU MONGSO "KELAPA SARI" DAN "CIPTARASA" DI KABUPATEN BLITAR	LANJUTAN
1688	KOPERTIS VII	Universitas Widya Gama	PPPE	SURIANSYAH	IbPE USAHA KECIL MENENGAH PRODUKSI MESIN TEKNOLOGI TEPAT GUNA DIKOTA MALANG	LANJUTAN
1689	KOPERTIS VII	Universitas Widya Gama	PPPUD	TONI DWI PUTRA	(IbPUD). KERAJINAN ROTAN DAN BAHAN SINTETIS DI KELURAHAN BALEARJOSARI KECAMATAN BLIMBING KOTA MADYA MALANG	LANJUTAN
1690	KOPERTIS VII	Universitas Widya Kartika	PKM	YOGA ALIF KURNIA UTAMA	PKM Pengusaha Keripik Singkong Dan Keripik Gadung di Dusun Kauman, Desa Bangsal Kecamatan Bangsal, Kabupaten Mojokerto	BARU
1691	KOPERTIS VII	Universitas Widya Kartika	PKM	YULIUS HARI	Program Kemitraan Masyarakat Pengrajin Tas di Ds. Bedilan, Kecamatan Gresik, Kabupaten Gresik, Provinsi Jawa Timur	BARU
1692	KOPERTIS VII	Universitas Widya Kartika	PPK	MUIS MURTADHO	IPEKS BAGI KEWIRAUSAHAAN (IbK) DI UNIVERSITAS WIDYA KARTIKA SURABAYA	LANJUTAN
1693	KOPERTIS VII	Universitas Widya Kartika	PPPE	ERNA FERRINADEWI KUSNARSIAH	IBPE INDUSTRI PENGOLAHAN HASIL LAUT SURABAYA	LANJUTAN
1694	KOPERTIS VII	Universitas Widya Kartika	PPUPIK	ARY DWI JATMIKO	IbIKK Jasa Konsultan Green Building Widya Kartika	LANJUTAN
1695	KOPERTIS VII	Universitas Widya Kartika	PPUPIK	FILIPUS PRIYO SUPROBO	IbIKK JASA KONSULTASI DESAIN INDUSTRI DAN LINGKUNGAN BUATAN	LANJUTAN
1696	KOPERTIS VII	Universitas Wijaya Kusuma Surabaya	PPUPIK	ENDANG NOERHARTATI	IbIKK Sentra Produksi Olahan Produk Sorgum di Universitas Wijaya Kusuma Surabaya	LANJUTAN
1697	KOPERTIS VII	Universitas Wijaya Putra	PKM	DEWI SUPROBOWATI	PKM Produk Olahan Legen Di Kecamatan Mengganti Kabupaten Gresik Provinsi Jawa Timur	BARU
1698	KOPERTIS VII	Universitas Wijaya Putra	PKM	DIDIK DARYANTO	PKM Pembina Pramuka di Kecamatan Pakal dan Kecamatan Benowo Kota Surabaya Provinsi Jawa Timur	BARU
1699	KOPERTIS VII	Universitas Wijaya Putra	PKM	ISNAINI MUHANDHIS	PKM. UKM KOPI ARABICA TRADISIONAL "MAK IN"	BARU
1700	KOPERTIS VII	Universitas Wijaya Putra	PKM	KRISNADI HARIYANTO	PKM KELOMPOK UKM JAHE DI DESA PILANG, KECAMATAN WONOAYU, KABUPATEN SIDOARJO, PROPINSI JAWA TIMUR	BARU
1701	KOPERTIS VII	Universitas Wijaya Putra	PKM	MOCHAMMAD MUCHID	PKM USAHA MIKRO PEMBUATAN CONVEYOR LIMBAH KAROSERI DI DESA KANDANGAN KEC BENOWO SURABAYA BARAT	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1702	KOPERTIS VII	Universitas Wijaya Putra	PKM	WORO UTARI	PKM Pemberdayaan Karang Taruna pada Wilayah Terdampak Penutupan Lokalisasi "Moroseneng" Di Kelurahan Kandangan dan Kelurahan Sememi Kecamatan Benowo Kota Surabaya Provinsi Jawa Timur	BARU
1703	KOPERTIS VII	Universitas Wijaya Putra	PKM	YULIS SETYOWATI	PKM. KAMPUNG KENDUNG KAMPUNG'e LITERASI KELURAHAN SEMEMI KECAMATAN BENOVO	BARU
1704	KOPERTIS VII	Universitas Wijaya Putra	PKW	AGUNG BAYU MURTI	PKW Pemberdayaan Masyarakat Pasca Penutupan Lokalisasi "Moroseneng" Di Kecamatan Benowo Kota Surabaya	BARU
1705	KOPERTIS VII	Universitas Wijaya Putra	PPDM	DWI WAHYU PRASETYO	IbMD Mewujudkan Desa Mojogede Menjadi Desa Sentra Organic Farming	LANJUTAN
1706	KOPERTIS VII	Universitas Wijaya Putra	PPPE	ANDI ISWOYO	IbPE Sarung Tenun ATBM di Kabupaten Gresik	LANJUTAN
1707	KOPERTIS VII	Universitas Wijaya Putra	PPUIK	BUDI ENDARTO	IbIKK KONSULTAN HUKUM VIRTUAL	LANJUTAN
1708	KOPERTIS VII	Universitas Wijaya Putra	PPUIK	YANUAR FAUZUDDIN	IbIKK Jasa Konsultasi Talent Management	LANJUTAN
1709	KOPERTIS VII	Universitas Wiraraja	PKM	DWI DESHARIYANTO	Produk Unggulan Bernilai Ekonomis Berbahan Dasar Sampah Non Organik Dalam Mencegah Kerusakan Lingkungan Desa Karanganyar Kabupaten Sumenep	BARU
1710	KOPERTIS VII	Universitas Wiraraja	PKM	HENNY DIANA WATI	PKM KELOMPOK IBU RUMAH TANGGA TELUR ASIN MELALUI DIVERSIFIKASI PRODUK DALAM MENINGKATKAN PENJUALAN	BARU
1711	KOPERTIS VII	Universitas Wiraraja	PKM	ISDIANTONI	PKM BUDIDAYA KELOR ORGANIK PULAU POTERAN KECAMATAN TALANGO KABUPATEN SUMENEP	BARU
1712	KOPERTIS VII	Universitas Wiraraja	PPPUD	IKA FATMAWATI P	PPPUD Gula Semut Kecamatan Dungkek Kabupaten Sumenep	BARU
1713	KOPERTIS VII	Universitas Wisnuwardhana	KKN-PPM	MUHAMMAD WAHID CAHYANA	Pendampingan Pengelolaan Paud Tunas Bangsa Berbasis Green School dan Aktivasi Bank Sampah Di Dusun Petungroto Desa Babadan Kecamatan Ngajum	BARU
1714	KOPERTIS VII	Universitas Wisnuwardhana	PKM	ABDUL HAMID B	PKM Daur Ulang Sampah Organik dan Non Organik Bernilai Ekonomis di Desa Kemantren Kecamatan Jabung Kabupaten Malang Jawa Timur	BARU
1715	KOPERTIS VII	Universitas Wisnuwardhana	PKW	ENY DYAH YUNIWATI	Ipteks Bagi Wilayah (IbW) di Kecamatan Bandar Kedung Mulyo Kabupaten Jombang	LANJUTAN
1716	KOPERTIS VII	Universitas Wisnuwardhana	PPPE	YAYUK NGESTI RAHAYU	IbPE INDUSTRI BATIK PODHEK DI KABUPATEN PAMEKASAN PROVINSI JAWA TIMUR	LANJUTAN

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1717	KOPERTIS VIII	Akademi Sekretari Dan Manajemen Mataram	PKM	MUHAMMAD AHYAT	Pengrajin Benang Dari Kapas Sebagai Bahan Pembuatan Tenun Sasak Di Desa Rembitan Kecamatan Pujut Kabupaten Lombok Tengah	BARU
1718	KOPERTIS VIII	IKIP Mataram	KKN-PPM	AHMADI	Pembuatan Briket dari Limbah Tempurung Kemiri Sebagai Bahan Bakar Alternatif dalam Upaya Memberdayakan Masyarakat Dusun Pancor Dao Menuju Masyarakat Sejahtera Dan Mandiri Energi	BARU
1719	KOPERTIS VIII	IKIP Mataram	KKN-PPM	LALU SRI MUHLISIN WIJAYA	MEMBANGUN COMMUNITY OF ACTIVE ENGLISH COMMUNICATION DI DAERAH WISATA GILI MENO LOMBOK	BARU
1720	KOPERTIS VIII	IKIP Mataram	KKN-PPM	MASIAH	PEMBERDAYAAN REMAJA MELALUI KETERAMPILAN PRODUK HANDMADE SEBAGAI UPAYA MENCEGAH PERNIKAHAN DINI	BARU
1721	KOPERTIS VIII	IKIP Mataram	KKN-PPM	MUH. HUSEIN BAYSHA	PENINGKATAN PEREKONOMIAN MASYARAKAT PESISIR PULAU LOMBOK MELALUI "PO PATAS"	BARU
1722	KOPERTIS VIII	IKIP Mataram	KKN-PPM	PAHRIAH, S.PD.,M.PD	PEMBERDAYAAN MASYARAKAT TANI DESA PRINGGABAYA KABUPATEN LOMBOK TIMUR MELALUI BUDIDAYA JAMUR TIRAM SEBAGAI UPAYA MENUJU DESA MANDIRI	BARU
1723	KOPERTIS VIII	IKIP Mataram	KKN-PPM	TAUFIK SUADIYATNO	PEMBERDAYAAN PENGRAJIN DAN PEDAGANG KAIN TENUN DI DESA SUKARARA KABUPATEN LOMBOK TENGAH MELALUI GUIDED SELLING EXPERIENCE	BARU
1724	KOPERTIS VIII	IKIP Mataram	PKM	FATHURRAHMAN IMRAN	PEMBERDAYAAN MASYARAKAT KAWASAN WISATA DESA SUGIAN, KABUPATEN LOMBOK TIMUR, KECAMATAN SAMBELIA PROVINSI NUSA TENGGARA BARAT	BARU
1725	KOPERTIS VIII	IKIP Mataram	PKM	HUNAEPi	PKM KELOMPOK BUDIDAYA JAMUR DESA BAREJULAT KECAMATAN JONGGAT KABUPATEN LOMBOK TENGAH PROVINSI NUSA TENGGARA BARAT	BARU
1726	KOPERTIS VIII	IKIP PGRI Bali	PKM	I WAYAN WIDANA	PKM SMAN 1 Selemadeg dan SMAN 1 Kerambitan di Kabupaten Tabanan, Provinsi Bali	BARU
1727	KOPERTIS VIII	IKIP Saraswati	PKM	ANAK AGUNG PURWA ANTARA	PKM Sekolah Dasar Negeri 2 Desa Bantas Kecamatan Selemadeg Timur dan Sekolah Dasar Negeri 1 Desa Selemadeg, Kecamatan Selemadeg, Kabupaten Tabanan, Provinsi Bali	BARU
1728	KOPERTIS VIII	IKIP Saraswati	PKM	I NYOMAN SUAKA	LITERASI MEMBACA DAN MENULIS KREATIF SISWA SMA SURYA WISATA DAN SMK NASIONAL TABANAN BALI	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1729	KOPERTIS VIII	Sekolah Tinggi Ilmu Ekonomi Triatma Mulya	PPPE	NI LUH PUTU AGUSTINI K	PPPE KERAJINAN LIMBAH KAYU PANTAI DAN LIMBAH KAYU BONGKAHAN PENEBAANGAN HUTAN DI KABUPATEN BADUNG, BALI.	BARU
1730	KOPERTIS VIII	Sekolah Tinggi Ilmu Kesehatan Bali	PKM	I GUSTI AYU RAI RAHAYUNI	PKM Kelompok Kader Kesehatan Jiwa di Banjar Puseh dan Banjar Karang Suwung, Desa Pedungan- Kelurahan Pedungan - Kecamatan Denpasar Selatan Kota Madya Denpasar - Bali	BARU
1731	KOPERTIS VIII	Sekolah Tinggi Ilmu Sosial Dan Politik Mbojo	PKM	TAUHID	PKM Pemberdayaan Ibu Rumah Tangga Melalui Pemanfaatan Alat Tenun Bukan Mesin Untuk Peningkatan Mutu Produksi Tenunan Rakyat di Kelurahan Rabadompu Timur Kec. Raba Kota Bima	BARU
1732	KOPERTIS VIII	Sekolah Tinggi Manajemen Informatika Komputer Mataram	PKM	MUHAMAD YUNUS	Peningkatan Kualitas Hasil Evaluasi Pembelajaran Siswa Menggunakan Analisis Butir Soal Dengan Program Iteaman Dan Spss Di Desa Jago Kecamatan Praya Kabupaten Lombok Tengah Provinsi Nusa Tenggara Barat	BARU
1733	KOPERTIS VIII	STIMIK - STIKOM Bali	PKM	I GUSTI PUTU HARDI YUDANA	PKM Kerupuk Ladrang, Desa Tajen, Kecamatan Penebel – Tabanan, Bali	BARU
1734	KOPERTIS VIII	STIMIK - STIKOM Bali	PKM	I KETUT PUTU SUNIANTARA	PKM INDUSTRI RUMAH TANGGA KRIPIK REMPEYEK DI DESA PEREAN KEC. BATURITI TABANAN - BALI	BARU
1735	KOPERTIS VIII	STIMIK - STIKOM Bali	PKM	I KOMANG SETIA BUANA	PKM: KELOMPOK PENGERAJIN BERBAHAN KERTAS KORAN DI DESA BERABAN KECAMATAN KEDIRI KABUPATEN TABANAN	BARU
1736	KOPERTIS VIII	STIMIK - STIKOM Bali	PKM	NI KADEK SUMIARI	PKM Usaha Telor Asin di Desa Pangkung Tibah Kecamatan Kediri Tabanan Bali	BARU
1737	KOPERTIS VIII	STIMIK - STIKOM Bali	PKM	NI KETUT DEWI ARI JAYANTI	PKM USAHA REMPEYEK DI DESA SUDIMARA KECAMATAN TABANAN KABUPATEN TABANAN PROVINSI BALI	BARU
1738	KOPERTIS VIII	STIMIK - STIKOM Bali	PKM	NI MADE DWIJAYANI	PKM Usaha Jajanan Tradisional Sengait di Desa Gubug Kecamatan Tabanan Kabupaten Tabanan Provinsi Bali	BARU
1739	KOPERTIS VIII	STIMIK - STIKOM Bali	PKM	NI NYOMAN SUPUWININGSIH	PKM Kelompok Penjarit Kebaya Di Desa Meliling Kecamatan Kerambitan Kabupaten Tabanan Provinsi Bali	BARU
1740	KOPERTIS VIII	STIMIK - STIKOM Bali	PKM	NI PUTU LINDA SANTIARI	PKM Kerajinan Kerang di Banjar Lodalang Desa Kuku Marga Kabupaten Tabanan Bali	BARU
1741	KOPERTIS VIII	STIMIK - STIKOM Bali	PKM	PUTU PANDE YUDIASTRA	PKM: IRT Pakaian Rajutan di Kecamatan Tabanan Kabupaten Tabanan Provinsi Bali	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1742	KOPERTIS VIII	STIMIK - STIKOM Bali	PKM	RIZA WULANDARI	PKM - Usaha Mukena Khas Bali di Desa Pemogan, Kecamatan Denpasar Selatan, Provinsi Bali	BARU
1743	KOPERTIS VIII	STIMIK - STIKOM Bali	PPPE	LUH MADE YULYANTARI	IbPE KERAJINAN KAIN SONGKET MOTIF BALI DI KABUPATEN KARANGASEM BALI	LANJUTAN
1744	KOPERTIS VIII	STIMIK - STIKOM Bali	PPPUD	NI LUH AYU KARTIKA Y SARJA	PPPUD Kerajinan Keramik di Tabanan Provinsi Bali	BARU
1745	KOPERTIS VIII	STKIP Bima	PKM	AGRIPPINA WIRANINGTYAS	PKM Kelompok Petani Garam melalui Peningkatan Produksi dan Produktivitas Lahan Tambak Garam menggunakan Solarthermal Salt House di Desa Sanolo Kecamatan Bolo Kabupaten Bima Propinsi Nusa Tenggara Barat	BARU
1746	KOPERTIS VIII	STKIP Soe	PKM	PRIDA N. L. Taneo	PKM Pendampingan Pembuatan dan Penerapan Media Pembelajaran Inovatif Berbasis IT bagi Guru Matematika SD Gugus II Kecamatan Amanuban Barat	BARU
1747	KOPERTIS VIII	STKIP Taman Siswa Bima	PKM	RATNAH	PELATIHAN PENGOLAHAN UBI KAYU MENJADI "KRIPIK BALADO" DI DESA TEKE KECAMATAN PALIBELO KABUPATEN BIMA NUSA TENGGARA BARAT (NTB)	BARU
1748	KOPERTIS VIII	STKIP Taman Siswa Bima	PKM	SRI LASTUTI	Pemberdayaan Kelompok PKH (Ibu-ibu Penerima Bantuan Program Keluarga Harapan) di Desa Naru Timur untuk Meningkatkan Kesejahteraan Keluarga melalui Pelatihan dan Pendampingan Pembuatan Kue Tradisional Bima	BARU
1749	KOPERTIS VIII	STMIK Bumi Gora	PKM	DWI RATNASARI	Pengembangan Technological Pedagogical and Content Knowledge (TPACK) Guru dalam Pembelajaran Matematika	BARU
1750	KOPERTIS VIII	STMIK Bumi Gora	PKM	HUSAIN	Program Kemitraan Masyarakat Digitalisas Naskah Kuno Sasak	BARU
1751	KOPERTIS VIII	STMIK Bumi Gora	PKM	JIAN BUDIARTO	PKM KELOMPOK KERAJINAN BAMBU DUSUN DASAN BARE DESA TAMAN SARI KECAMATAN GUNUNGSARI KABUPATEN LOMBOK BARAT PROVINSI NTB	BARU
1752	KOPERTIS VIII	STMIK Bumi Gora	PKM	NI KETUT SRIWINARTI	PENERAPAN SISTEM BUKU PETANI DI DESA JAGO, KECAMATAN PRAYA, KABUPATEN LOMBOK TENGAH, PROVINSI NUSA TENGGARA BARAT	BARU
1753	KOPERTIS VIII	STMIK STIKOM Indonesia	PKM	ANAK AGUNG GEDE BAGUS ARIANA	PKM Kelompok Wanita Tani Virgin Coconut Oil (VCO) di Desa Dalang, Kecamatan Selemadeg Timur, Kabupaten Tabanan, Provinsi Bali.	BARU
1754	KOPERTIS VIII	STMIK STIKOM Indonesia	PKM	I KADEK BUDI SANDIKA	PKM Unit Jasa Pengelolaan Sampah di Desa Pecatu, Kecamatan Kuta Selatan, Kabupaten Badung, Provinsi Bali	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1755	KOPERTIS VIII	STMIK STIKOM Indonesia	PKM	IDA BAGUS ARY INDRA ISWARA	PKM INDUSTRI RUMAH TANGGA JAJANAN KHAS BALI DI DESA TEGAL JADI, KECAMATAN MARGA, KABUPATEN TABANAN, PROVINSI BALI	BARU
1756	KOPERTIS VIII	STMIK STIKOM Indonesia	PKM	WAYAN ENY MARIANI	PKM Caldera Batur Kintamani Bangli Provinsi Bali	BARU
1757	KOPERTIS VIII	Universitas Dhyana Pura	PKM	I GEDE WIDHIANTARA	PKM JAMUR TIRAM DESA LUWUS, KECAMATAN BATURITI, KABUPATEN TABANAN, PROVINSI BALI	BARU
1758	KOPERTIS VIII	Universitas Dhyana Pura	PKM	I GUSTI BAGUS RAI UTAMA	PKM Desa Wisata Blimbingsari	BARU
1759	KOPERTIS VIII	Universitas Dhyana Pura	PKM	I GUSTI NGURAH ANOM CAHYADI PUTRA	PROGRAM KEMITRAAN MASYARAKAT (PKM) PADA SEKOLAH DASAR DESA BELATUNGAN KECAMATAN PUPUAN KABUPATEN TABANAN PROVINSI BALI	BARU
1760	KOPERTIS VIII	Universitas Dhyana Pura	PKM	NI KADEK DWIPAYANI LESTARI	PKM Kerajinan Songket di Desa Sangkar Agung Jembrana	BARU
1761	KOPERTIS VIII	Universitas Dhyana Pura	PPPE	MADE AGUNG RAHARJA	ibPEKERAJINAN KAYU KABUPATEN GIANYAR BALI	LANJUTAN
1762	KOPERTIS VIII	Universitas Dwijendra	PKM	GEDE SEDANA	PKM Ekowisata Subak Sembung Berbasis Budaya Pertanian, Kelurahan Peguyangan, Kec. Denpasar Utara, Kota Denpasar, Provinsi Bali	BARU
1763	KOPERTIS VIII	Universitas Hamzanwadi	PKM	MUHAMMAD ZAINUL MAJDI	PKM KELOMPOK USAHA ANEKA JAJANAN KHAS LOMBOK DI DESA SURADADI KECAMATAN TERARA KABUPATEN LOMBOK TIMUR NUSA TENGGARA BARAT	BARU
1764	KOPERTIS VIII	Universitas Hamzanwadi	PKM	ROHAENIAH ZAIN	PENGEMBANGAN UKM KLUSTER BERBASIS SENTRA MELALUI PROGRAM BUSSINES DEVELOPMENT SERVICE PADA KELOMPOK UMKM (PENGOLAHAN MAKANAN BERBAHAN DASAR UBI/SINGKONG DAN NANAS) SEBAGAI USAHA MENINGKATKAN DAYA SAING PENGUSAHA KECIL DI KABUPATEN LOMBOK TIMUR	BARU
1765	KOPERTIS VIII	Universitas Hamzanwadi	PKM	SYUKRUL HAMDI	PELATIHAN PENYUSUNAN MODEL PENILAIAN AUTENTIK UNTUK GURU MATEMATIKA DAN BAHASA INDONESIA SMK DI KABUPATEN LOMBOK TIMUR	BARU
1766	KOPERTIS VIII	Universitas Katolik Widya Mandira Kupang	PKM	CLAUDIA MARISKA M. MAING	PKM PELATIHAN PEMBUATAN ALAT PRAKTIKUM IPA DAN SOFTWARE MATEMATIKA SEBAGAI MEDIA BELAJAR DI SMP KATOLIK ADISUCIPTO DAN SMP ANGKASA KECAMATAN MAULafa KOTA KUPANG	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1767	KOPERTIS VIII	Universitas Katolik Widya Mandira Kupang	PKM	NATALIA MAGDALENA RAFU MAMULAK	Pemanfaatan Teknologi E-Commerce bagi Usaha Kecil Menengah Tenun Ikat Nusa Tenggara Timur (NTT)	BARU
1768	KOPERTIS VIII	Universitas Kristen Artha Wacana	KKN-PPM	MARTEN LUTER LANO	Pengembangan Kawasan Pertanian Terpadu Desa Benlutu Kecamatan Batu Putih Kabupaten Timor Tengah Selatan Provinsi Nusa Tenggara Timur	BARU
1769	KOPERTIS VIII	Universitas Kristen Artha Wacana	PKM	AYUB U I MEKO	PKM Pembuatan Nugget Ikan, Bakso Ikan dan Ikan Teri Kering bagi Istri Nelayan dan Penjual Ikan yang Tinggal di Pesisir Pantai Oesapa, Kelurahan Oesapa Kecamatan Kelapa Lima, Kota Kupang, Provinsi NTT	BARU
1770	KOPERTIS VIII	Universitas Kristen Artha Wacana	PKM	DONNY MERCYS BESSIE	PKM KELOMPOK PEREMPUAN PESISIR KELURAHAN LASIANA KECAMATAN KELAPA LIMA KOTA KUPANG PROVINSI NUSA TENGGARA TIMUR	BARU
1771	KOPERTIS VIII	Universitas Kristen Artha Wacana	PKM	JOHANIS WILLEM KIUUK	PKM Ekowisata Mangrove Kelurahan Oesapa Barat	BARU
1772	KOPERTIS VIII	Universitas Kristen Artha Wacana	PKM	UMBU PARU LOWU DAWA	PKM NELAYAN RUMPUT LAUT DESA SULAMU KECAMATAN SULAMU KABUPATEN KUPANG PROVINSI NUSA TENGGARA TIMUR	BARU
1773	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	KKN-PPM	CENING KARDI	Peningkatan Produksi dan Pendapatan Petani Melalui Diseminasi Teknologi Usahatani Berbasis Organik Pada Ekosistem dan Budaya Subak Di Desa Timpag Kecamatan Kerambitan Kabupaten Tabanan Provinsi Bali	BARU
1774	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	KKN-PPM	I MADE DIARTA	Pemberdayaan Petani Dalam Meningkatkan Pendapatan Usahatani Melalui Implementasi Usahatani Terpadu Berbasis Tanaman Semusim Dan Ternak Sapi di Desa Meliling, Kecamatan Kerambitan, Kabupaten Tabanan	BARU
1775	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PKM	ANAK AGUNG DWI WIDYANI	PKM KELOMPOK KERAJINAN ALUMINIUM	BARU
1776	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PKM	I GUSTI AGUNG PARAMITHA EKA PUTRI	PKM Kelompok PKK dalam Swakelola Sampah Organik di Kelurahan Tegal Harum Kota Denpasar	BARU
1777	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PKM	I NYOMAN LABEK SUYASDI PURA	PKM PETANI PADI DAN HORTIKULTURA LAHAN TADAH HUJAN DI DESA TUKADAYA KECAMATAN MELAYA JEMBRANA BALI	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1778	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PKM	IDA AYU NYOMAN YULIASTUTI	PKM SANGGAR SENI TARI ANAK BERKEBUTUHAN KHUSUS DI DESA SERONGGA GIANYAR DAN KELURAHAN DANGIN PURI DENPASAR PROVINSI BALI	BARU
1779	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PKM	NI KETUT POLA RUSTINI	PKM Kelompok Guru Sekolah Dasar Pakseballi, Kecamatan Dawan, Kabupaten Klungkung	BARU
1780	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PKM	NI MADE DWI PUSPITAWATI	PKM KELOMPOK USAHA OLAHAN KACANG UNTUK OLEH-OLEH KHAS BALI	BARU
1781	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PKM	NI PUTU AYU SINTYA SARASWATI	PKM SENI PATUNG BERBASIS LIMBAH DI DESA SINGAPADU KALER, GIANYAR, BALI.	BARU
1782	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PKM	NI PUTU NITA ANGGRAINI	Pengajar Bahasa Indonesia bagi Orang Asing dan Instruktur Bahasa Asing bagi Karyawan	BARU
1783	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PKM	NI WAYAN EKAYANTI	PKM KELOMPOK PEMBUAT JAJE ULI DESA LUWUS KECAMATAN BATURITI KABUPATEN TABANAN BALI	BARU
1784	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PKM	PUTU FAJAR KARTIKA LESTARI	Program Kemitraan Masyarakat (PKM) Pengerajin "Tedung Bali" di Bali	BARU
1785	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PKM	PUTU SRI ASTUTI	PKM TUKANG UKIR DI DESA BATUAN	BARU
1786	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PKW	DEWA NYOMAN RAKA	IBW Desa Jelijih Punggang dan desa Batungsel , Tabanan	LANJUTAN
1787	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PKW	I GUSTI AGUNG GDE SURYADARMAWA	IbW Desa Gunung Salak dan Desa Berembeng, Kecamatan SeleMadeg Timur Tabanan	LANJUTAN
1788	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PKW	I KETUT ARNAWA	IbW DESA PEGUYANGAN KAJA KECAMATAN DENPASAR UTARA DAN KELURAHAN PENATIH KECAMATAN DENPASAR TIMUR KOTA DENPASAR	LANJUTAN
1789	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PKW	I KETUT SETIA SAPTA	IBW DESA BATUR SEBAGAI KAWASAN GEOPARK KECAMATAN KINTAMANI KABUPATEN BANGLI PROPINSI BALI	LANJUTAN
1790	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PKW	I KETUT SUMANTRA	PKW DESA SOBANGANG DAN DESA BAHU KECAMATAN MENGWI, KABUPATEN BADUNG	BARU
1791	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PKW	IDA BAGUS SURYATMAJA	IBW Desa Wanasari dan Jegu, Kecamatan Penebel, Kabupaten Tabanan	LANJUTAN
1792	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PKW	NI PUTU NITA ANGGRAINI	Ib.W DESA MELAYA DAN DESA CANDIKUSUMA KECAMATAN MELAYA KABUPATEN JEMBRANA PROVINSI BALI	LANJUTAN
1793	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PPDM	COKORDA JAVANDIRA	PPDM Kawasan Pertanian Lestari dan Berkelanjutan berbasis Subak di Desa Adat Anggabaya Kecamatan Denpasar Timur Kota Denpasar	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1794	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PPDM	I MADE WENA	IbDM Desa Adat Kutuh, Kecamatan Kuta Selatan Kabupaten Badung Bali menjadi Desa Wisata Berbasis Adat dan Budaya yang Mandiri dan Sejahtera	LANJUTAN
1795	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PPDM	PUTU EKA PASMIDI ARIATI	PPDM Desa Mengani Kecamatan Kintamani Bangli sebagai Desa Sentra Pertanian Organik	BARU
1796	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PPK	NENGAH LANDRA	Program Pengembangan Kewirausahaan (PPK) di Universitas Mahasaraswati Denpasar	BARU
1797	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PPPE	ANIK YUESTI	IbPE KONVEKSI PAKAIAN WANITA	LANJUTAN
1798	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PPPE	I GEDE CAHYADI PUTRA	IbPE Lilin Aromaterapi di Gianyar Bali	LANJUTAN
1799	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PPPE	I GEDE NGURAH SUNATA	PPPE KERAJINAN BELONG KLASIK BERBAHAN BATU PADAS DI KABUPATEN BADUNG - BALI	BARU
1800	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PPPE	I MADE SUKERTA	IbPE Kerajinan Endek (tenun ikat Bali)	LANJUTAN
1801	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PPPE	I PUTU MEGA JULI SEMARA PUTRA	IbPE KERAJINAN ROOM DIVIDER DI TEGALALANG GIANYAR BALI	LANJUTAN
1802	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PPPE	NI PUTU PANDAWANI	IbPE Ragam Kerajinan Anyaman Di Bali	LANJUTAN
1803	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PPPE	NI PUTU YURIA MENDRA	PPPE KERAJINAN KERAMIK (KERAMIK PEJATEN,TABANAN,BALI)	BARU
1804	KOPERTIS VIII	Universitas Mahasaraswati Denpasar	PPPUD	I WAYAN EKA ARTAJAYA	PPPUD KERAJINAN PATUNG GARUDA DI DESA PAKRAMAN PAKUDUI KABUPATEN GIANYAR PROPINSI BALI	BARU
1805	KOPERTIS VIII	Universitas Muhammadiyah Mataram	PKM	ABDILLAH	PKM Peningkatan Global Media and Information Literacy Professional Network (GMILPN) MGMP Matematika Praya Timur Lombok Barat NTB	BARU
1806	KOPERTIS VIII	Universitas Muhammadiyah Mataram	PKM	ABDUL SAKBAN	PKM Kelompok Pengrajin Cukli Di Desa Sesela Kecamatan Gunungsari Kabupaten Lombok Barat Provinsi Nusa Tenggara Barat	BARU
1807	KOPERTIS VIII	Universitas Muhammadiyah Mataram	PKM	INTAN DWI HASTUTI	PELATIHAN PEMBUATAN DAN IMPLEMENTASI BAHAN MANIPULATIF DALAM PEMBELAJARAN MATEMATIKA BAGI GURU SD DI DESA PEMENANG BARAT KEC. PEMENANG KAB. LOMBOK UTARA NTB	BARU
1808	KOPERTIS VIII	Universitas Muhammadiyah Mataram	PKM	NURSINA SARI	PKM KELOMPOK USAHA BRIKET DI DESA GIRI TEMBESI KECAMATAN GERUNG KABUPATEN LOMBOK BARAT	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1809	KOPERTIS VIII	Universitas Muhammadiyah Mataram	PKM	SYAHARUDDIN	PKM: Peningkatan Manajemen Tata Kelola dan Metode Baca Tulis Al Qur'an Guru dan Santri Kelompok TPQ Desa Beleka Praya Timur Lombok Tengah NTB	BARU
1810	KOPERTIS VIII	Universitas Nahdlatul Wathan Mataram	PKM	DIDIN HADI SAPUTRA	USAHA PRODUKSI KERAJINAN SAPU BERBAHAN SERABUT KELAPA BERBASIS WILAYAH	BARU
1811	KOPERTIS VIII	Universitas Nusa Tenggara Barat	PKM	I GDE ADI SURYAWAN WANGIYANA	PKM Kelompok Pembibit Gaharu Desa Kekait Puncang Kecamatan Gunung Sari Kabupaten Lombok Barat Provinsi NTB Untuk Meningkatkan Efisiensi Produksi Bibit	BARU
1812	KOPERTIS VIII	Universitas Panji Sakti Singaraja	PKM	KETUT GUNAWAN	PKM Kelompok PKBM Widya Kumara dan KWT Sari Rahayu dalam Mengembangkan Produk Unggulan Desa Silangjana, Kabupaten Buleleng	BARU
1813	KOPERTIS VIII	Universitas Panji Sakti Singaraja	PKM	LUH PUTU ARY SRI TJAHYANTI	Peningkatan Keterampilan dan Kemampuan Berpikir Kritis Kreatif Siswa SMK Teknologi Melalui Pelatihan Robot Bioid di Kabupaten Buleleng	BARU
1814	KOPERTIS VIII	Universitas Samawa	KKN-PPM	DEDI SYAFIKRI	Pemberdayaan Masyarakat Melalui Integrasi Budidaya dan Ekowisata Bahari di "Zona Perikanan Berkelanjutan" Sebagai Upaya Peningkatan Pendapatan Nelayan di Kawasan Konservasi Perairan Gugusan Pulau Kramat, Bedil dan Temudong	BARU
1815	KOPERTIS VIII	Universitas Samawa	KKN-PPM	DIDIN NAJIMUDDIN	PEMBERDAYAAN MASYARAKAT MENGGUNAKAN AIR EMBUNG RAKYAT UNTUK MENINGKATKAN PAKAN PETERNAKAN	BARU
1816	KOPERTIS VIII	Universitas Samawa	PKM	HERI KUSNAYADI	PKM KELOMPOK TANI JAGUNG LAHAN KERING DAN KELOMPOK WANITA RUMPI SAYANG KELUARGA DESA LESENG KECAMATAN MOYO HULU KABUPATEN SUMBAWA	BARU
1817	KOPERTIS VIII	Universitas Samawa	PKM	YADI HARTONO	"PKM KELOMPOK TANI DURIAN SALING ANGKAT DAN KELOMPOK PENGOLAH (PELOPO DURIAN) DESA JURU MAPEN KECAMATAN BUER KABUPATEN SUMBAWA"	BARU
1818	KOPERTIS VIII	Universitas Teknologi Sumbawa	KKN-PPM	DIDI SUWARDI	PEMBERDAYAAN PETANI JAGUNG ORBA (ORONG BAWA) MELALUI PENGEMBANGAN USAHA DIVERSIFIKASI PRODUK OLAHAN JAGUNG SEBAGAI UPAYA MENINGKATKAN NILAI TUKAR PETANI	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1819	KOPERTIS VIII	Universitas Warmadewa	PKM	NI MD AYU SUARDANI SINGAPURWA	PKM Kelompok Pedetan Ikan Lemuru di Desa Perancak dan Desa Melaya Kecamatan Jembrana Kabupaten Jembrana Bali	BARU
1820	KOPERTIS VIII	Universitas Warmadewa	PKM	NI PUTU SRI MARIYATNI	PKM Pengrajin Kain Gringsing di Desa Tenganan Kabupaten Karangasem Bali	BARU
1821	KOPERTIS IX	Akademi Kebidanan Muhammadiyah Palopo	PKM	YULI SETIAWATI	PKM Kelompok Home Industri Bagea di Kelurahan Dangerakko Kecamatan Wara Timur Kota Palopo Provinsi Sulawesi Selatan	BARU
1822	KOPERTIS IX	Politeknik Bosowa	PPUPIK	ALANG	PPUPIK PUSAT PRODUKSI DAN JASA PEMBUATAN METAL FURNITURE SEBAGAI CIKAL BAKAL PENGEMBANGAN TEACHING FACTORY KONSTRUKSI DAN PENGELASAN	BARU
1823	KOPERTIS IX	Politeknik Gorontalo	PKM	PUTRI SAPIRA IBRAHIM	PKM Pengembangan Usaha Pengolahan Produk Ikan Tongkol, sebagai Upaya Meningkatkan Pendapatan Istri Nelayan di Desa Katialada, Kecamatan Kwandang, Kabupaten Gorontalo Utara Provinsi Gorontalo	BARU
1824	KOPERTIS IX	Politeknik Palu	PKM	SAFRIYANTO S. MARUKA	PKM APES MAS MALING (APLIKASI PENGOLAHAN SAMPAH UNTUK MENSEJAHTRAKAN MASYARAKAT RAMAH LINGKUNGAN) BERBASIS INKUBATOR PAKAN TERNAK DI KOTA PALU PROVINSI SULAWESI TENGAH	BARU
1825	KOPERTIS IX	Politeknik Palu	PKM	SULFIANTI	PEMANFAATAN HAMA KEONG MAS MENJADI PUPUK ORGANIK CAIR PADA KELOMPOK TANI PADI DESA SIDONDO III KECAMATAN SIGI BIROMARU KABUPATEN SIGI SULAWESI TENGAH	BARU
1826	KOPERTIS IX	Politeknik Palu	PKM	YUDIN IBRAHIM	PKM KEMPESIN PA (KELOMPOK PENGASAPAN IKAN TAPA) MENGGUNAKAN SISTEM DRUM VERTIKAL DI KOTA PALU PROVINSI SULAWESI TENGAH	BARU
1827	KOPERTIS IX	Sekolah Tinggi Ilmu Ekonomi Muhammadiyah Palopo	KKN-PPM	M. RISAL	Pemberdayaan Masyarakat dan Peningkatan Nilai Tambah Rumput Laut Menjadi Produk Olahan Bernilai Ekonomis Tinggi	BARU
1828	KOPERTIS IX	Sekolah Tinggi Ilmu Ekonomi Muhammadiyah Palopo	KKN-PPM	MUH. YUSUF Q.	Pemberdayaan Masyarakat Pesisir Pada Usaha Tambak Di Kelurahan Surutanga Kecamatan Wara Timur Kota Palopo	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1829	KOPERTIS IX	Sekolah Tinggi Ilmu Ekonomi Muhammadiyah Palopo	KKN-PPM	NURLINDA	Diversifikasi Olahan Sagu (Metroxylon Sagu) Pada Keluarga Pra Sejahtera Menuju Ketahanan Pangan Berbasis Kearifan Lokal dan Pemberdayaan Ekonomi Di Kawasan Wisata Alam Kelurahan Kambo Kecamatan Mungkajang Kota Palopo Provinsi Sulawesi Selatan	BARU
1830	KOPERTIS IX	Sekolah Tinggi Ilmu Ekonomi Muhammadiyah Palopo	KKN-PPM	SRI WAHYUNI MUSTAFA	PENGEMBANGAN HOME INDUSTRI SIRUP BUAH DENGAN MELALUI KKN-PPM DI DESA ATUE KECAMATAN MALILI KABUPATEN LUWU TIMUR	BARU
1831	KOPERTIS IX	Sekolah Tinggi Teknologi Kelautan	KKN-PPM	HERIANSAH	KKN-PPM LANRISANG MELALUI OPTIMALISASI USAHA MINA-TANI-TERNAK GUNA MENUNJANG PENGEMBANGAN KAWASAN PERDESAAN PRIORITAS NASIONAL (KPPN) KABUPATEN PINRANG SULAWESI SELATAN	BARU
1832	KOPERTIS IX	Sekolah Tinggi Teknologi Kelautan	PKM	ARYANTI SUSILOWATI	PKM KELOMPOK TANI TAMBAK MAPPIABANG DAN SIPAKAINGE' DI DESA KAMPUNG BARU, KECAMATAN BAREBBO, KABUPATEN BONE	BARU
1833	KOPERTIS IX	Sekolah Tinggi Teknologi Kelautan	PKM	JAWIANA SAOKANI SOFYAN	PEMBUATAN TEPUNG TULANG IKAN DI DESA SAMPULUNGAN, KECAMATAN GALESONG UTARA, KABUPATEN TAKALAR	BARU
1834	KOPERTIS IX	STIE Nobel Indonesia Makassar	PPK	RIDWAN	Program Pengembangan Kewirausahaan (PPK) STIE Nobel Indonesia Makassar	BARU
1835	KOPERTIS IX	STIKES Bhakti Pertiwi Luwu Raya	PKM	ANDI SILFIANA	Gerakan Masyarakat Hidup Sehat Anti Demam Berdarah Dengue di Desa Purwosari Kecamatan Tomoni Timur Kabupaten Luwu Timur Propinsi Sulawesi Selatan, Indonesia	BARU
1836	KOPERTIS IX	STIKES Mandala Waluya Kendari	PKM	ARI NOFITASARI	PKM Pengembangan Produk Olahan "PUNGGUNG" (Tepung Jagung) Melalui Diversifikasi Pangan Lokal di Kelurahan Anggalomelai Kecamatan Abeli Kota Kendari	BARU
1837	KOPERTIS IX	STIKES Mandala Waluya Kendari	PKM	FRANSISKA TATTO DUA LEMBANG	PKM kelompok keluarga dengan anak penderita autis berbasis home base program Di Desa Dapu-dapura dan Sauna provinsi Sulawesi Tenggara	BARU
1838	KOPERTIS IX	STIKES Mandala Waluya Kendari	PKM	ISLAELI	PKM KELOMPOK TANI RUMPUT LAUT DI KECAMATAN TINANGGEEA	BARU
1839	KOPERTIS IX	STIKES Mandala Waluya Kendari	PKM	RATNA UMI NURLILA	PKM ISTRI NELAYAN DI KECAMATAN KOLONO KABUPATEN KONAWE SELATAN	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1840	KOPERTIS IX	STKIP Muhammadiyah Palopo	PKM	FIRMANSYAH DAHLAN	PKM PENGEMBANGAN FUTSAL SPORT TRAINING DI KELURAHAN TAKKALALA KECAMATAN WARA SELATAN KOTA PALOPO PROVINSI SULAWESI SELATAN	BARU
1841	KOPERTIS IX	STKIP Puangrimaggalatung Sengkang	KKN-PPM	DARWIS	PEMBERDAYAAN MASYARAKAT DESA MELALUI PENGELOLAAN POTENSI LOKAL BERBASIS EDUCATION FOR SUSNABLE DEVELOPMENT (ESD) MENUJU MASYARAKAT BERDAYA SAING	BARU
1842	KOPERTIS IX	STKIP Puangrimaggalatung Sengkang	KKN-PPM	MUHAMMAD NUR	PEMBERDAYAAN MASYARAKAT MELALUI PENGEMBANGAN POTENSI WISATA AIR TERJUN TUJUH TINGKAT SUMPANG PULI KABUPATEN WAJO	BARU
1843	KOPERTIS IX	STKIP Puangrimaggalatung Sengkang	KKN-PPM	RUDI KARMA	PEMBERDAYAAN MASYARAKAT DESA WECUDAI SEBAGAI DESA RINTISAN WISATA BUDAYA MELALUI PEMBINAAN SASTRA BERBASIS KEARIFAN LOKAL	BARU
1844	KOPERTIS IX	STKIP Puangrimaggalatung Sengkang	PKM	ERVIANA ABDULLAH	PKM Kelompok Pengusaha Produk dan Penjualan Sutera Siengkang Melalui Pelatihan Berbasis Manajemen Kewirausahaan di Kecamatan Tanasitolo Kabupaten Wajo	BARU
1845	KOPERTIS IX	STKIP Puangrimaggalatung Sengkang	PKM	MUHAMMAD NASIR	PKM Musyawarah Guru Mata Pelajaran (MGMP) Biologi SMA Kecamatan Tempe untuk Mengembangkan Perangkat Pembelajaran Berbasis Potensi Lokal	BARU
1846	KOPERTIS IX	STKIP Puangrimaggalatung Sengkang	PKM	MUHLIS	PKM KARANG TARUNA DAN IBU PKK DESA NEPO KABUPATEN WAJO MELALUI RINTISAN TAMAN BACA JENDELA DUNIA UNTUK MENINGKATKAN PENGUASAAN LITERASI INFORMASI	BARU
1847	KOPERTIS IX	STKIP Puangrimaggalatung Sengkang	PKM	YETTI ANITA	PKM Guru Sekolah Dasar di Kecamatan Sabbangparu Kabupaten Wajo	BARU
1848	KOPERTIS IX	STMIK Dipanegara Makassar	PKM	IRSAL	Program Kemitraan Masyarakat Pemberdayaan Kader Posyandu Dalam Pengolahan Data dan Pelayanan Kesehatan Masyarakat	BARU
1849	KOPERTIS IX	Universitas Al Asyariah Mandar	PKM	BASRI	PKM Teknologi E-Commerce dalam Upaya Peningkatan Pendapatan Kelompok Wanita Tani Pada Usaha Pembuatan Tortilla Jagung dan Kerupuk Gadung di Desa Kunyi Kecamatan Anreapi Kabupaten Polewali Mandar Provinsi Sulawesi Barat	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1850	KOPERTIS IX	Universitas Al Asyariah Mandar	PKM	HARLI A. KARIM	Peningkatan Pendapatan Petani Melalui Integrasi Kakao-Ternak Kambing di Desa Tapango Barat Kecamatan Tapango Kabupaten Polewali Mandar Provinsi Sulawesi Barat	BARU
1851	KOPERTIS IX	Universitas Alchairaat	KKN-PPM	AHSAN MARDJUDO	Pemberdayaan Masyarakat Melalui KelompokEkonomi Kreatif Yang Berbasis Potensi Lokal Menuju Desa Mandiri Di Kecamatan Sindue Tombusabora	BARU
1852	KOPERTIS IX	Universitas Alchairaat	PKM	ARFAN	PKM PEMBERDAYAAN PETANI BAWANG MERAH LOKAL PALU MELALUI PENERAPAN MODEL SLPHT DI DESA WOMBO KEC. TANANTOVEA KAB. DONGGALA PROVINSI SULAWESI TENGAH	BARU
1853	KOPERTIS IX	Universitas Alchairaat	PKM	KASMAN JAYA	PKM PEMBERDAYAAN KELOMPOK PETANI KAKAO MELALUI PENERAPAN METODE SLPHT DI DESA SIBALAGO KECAMATAN TORIBULU KABUPATEN PARIGI MOUTONG PROVINSI SULAWESI TENGAH	BARU
1854	KOPERTIS IX	Universitas Andi Djemma Palopo	PKM	SITI MARYAM YASIN	PKM PEMANFAATAN PEKARANGAN MENJADI KEBUN SAYUR PRODUKTIF DI DAERAH PESISIR DI KEC. WARU TIMUR KOTA PALOPO PROVINSI SULAWESI SELATAN	BARU
1855	KOPERTIS IX	Universitas Andi Djemma Palopo	PPUPIK	SUKRIMING SAPARENG	IbKIK PENANGKAR BENIH DURIAN UNGGUL LOKAL PALOPO	LANJUTAN
1856	KOPERTIS IX	Universitas Bosowa	KKN-PPM	AMIRUDDIN RANA	Pemberdayaan Masyarakat Rumah Tangga Tani Hortikultura Dalam Peningkatan Ekonomi Di Desa Mallongi-Longi Kecamatan Lasinrang Kabupaten Pinrang	BARU
1857	KOPERTIS IX	Universitas Bosowa	KKN-PPM	HERMAN	Pemberdayaan Masyarakat melalui Usaha Kerajinan Batang Kelapa di Desa Mattunru Tunrue	BARU
1858	KOPERTIS IX	Universitas Bosowa	KKN-PPM	M. RIDWAN	KKN-PPM Pemberdayaan Masyarakat dalam Pengelolaan Potensi Desa di Bidang Peternakan	BARU
1859	KOPERTIS IX	Universitas Bosowa	KKN-PPM	MUHLIS RUSLAN	PEMBERDAYAAN DAN PENINGKATAN EKONOMI MASYARAKAT PESISIR MELALUI PENGOLAHAN IKAN SEBAGAI PRODUK UNGGULAN DI DESA TASIWALIE KECAMATAN SUPPA KABUPATEN PINRANG	BARU
1860	KOPERTIS IX	Universitas Bosowa	KKN-PPM	NASRULLAH	PENGEMBANGAN USAHA BUDIDAYA RUMPUL LAUT SEBAGAI UPAYA PENINGKATAN PENDAPATAN RUMAH TANGGA NELAYAN DI DESA LERO	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1861	KOPERTIS IX	Universitas Bosowa	KKN-PPM	SYAMSUDDIN DJAFAR	PENGEMBANGAN HOME INDUSTRI KERAJINAN KUE TRADISIONAL DI KECAMATAN MATTIRO BULU KABUPATEN PINRANG	BARU
1862	KOPERTIS IX	Universitas Bosowa	PKM	ABD RAHIM NURDIN	PENINGKATAN PENDAPATAN USAHA TANI HORTIKULTURA MELALUI DIVERSIFIKASI DI DESA RAMPUNAN KECAMATAN MASALLE KABUPATEN ENREKANG	BARU
1863	KOPERTIS IX	Universitas Bosowa	PKM	ABDUL HARIS HAMID	Pengolahan buah salak sebagai upaya peningkatan ekonomi petani salak di Desa Katomporang Kabupaten Pinrang	BARU
1864	KOPERTIS IX	Universitas Bosowa	PKM	ANDI HAMSIAH	PKM-Upaya peningkatan Pendapatan Keluarga Melalui Proses Inovasi "Bolu Cukke" di Kabupaten Soppeng Sulawesi Selatan	BARU
1865	KOPERTIS IX	Universitas Bosowa	PKM	ARMAN SETIAWAN	USAHA BUDIDAYA LEBAH MADU DI DESA GATTARENG KEC. MARIORIWAWO KAB. SOPPENG	BARU
1866	KOPERTIS IX	Universitas Bosowa	PKM	AYLEE CHRISTINE ALAMSYAH SHEYOPUTRI	PKM KELOMPOK PRODUKSI TERASI UDANG RUMPUT LAUT BUBUK DI KECAMATAN MAROS BARU KABUPATEN MAROS PROVINSI SULAWESI SELATAN	BARU
1867	KOPERTIS IX	Universitas Bosowa	PKM	BAHARUDDIN	PROGRAM KEMITRAAN MASYARAKAT (PKM) KELOMPOK TANI PEPAYA CALIFORNIA DESA LILI RIAWANG KECAMATAN BENGU KABUPATEN BONE	BARU
1868	KOPERTIS IX	Universitas Bosowa	PKM	BURHANUDDIN BADRUN	PKM Usaha Kerajinan Katting Di Kelurahan Bangkala	BARU
1869	KOPERTIS IX	Universitas Bosowa	PKM	CHAHYONO	PKM Usaha Jamur Nugget Jamur Tiram di Desa Lempangeng	BARU
1870	KOPERTIS IX	Universitas Bosowa	PKM	FATHIMAH AZ ZAHRA NASIRUDDIN	PKM USAHA DUMPI ARA KEC.BONTOBAHARI KABUPATEN BULUKUMBA	BARU
1871	KOPERTIS IX	Universitas Bosowa	PKM	JEFFERSON BOLING	PKM PEMBIBITAN DAN BUDIDAYA KENTANG BERBASIS SISTEM PERTANIAN RAMAH LINGKUNGAN	BARU
1872	KOPERTIS IX	Universitas Bosowa	PKM	LUTFIN AHMAD	PKM Usaha Jamur Tiram di Desa Simbang	BARU
1873	KOPERTIS IX	Universitas Bosowa	PKM	MINARNI	PKM GURU SMP SEKABUPATEN SIDRAP	BARU
1874	KOPERTIS IX	Universitas Bosowa	PKM	MUHAMMAD IDRIS	Pemanfaatan Limbah Air Masakan Kepiting Dalam Pembuatan KeripikDi Desa Pundata Baji (Pulau Saugi) Kecamatan Labbakang Kabupaten Pangkajene Kepulauan	BARU
1875	KOPERTIS IX	Universitas Bosowa	PKM	MUHAMMAD NATSIR ABDUH	PRODUKSI KERAJINAN TANGAN ANYAMAN TIRAI BAMBU	BARU
1876	KOPERTIS IX	Universitas Bosowa	PKM	NUR AINY	Program Kemitraan Masyarakat di Desa Lengese Kecamatan Mangarabombang Kabupaten Takalar	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1877	KOPERTIS IX	Universitas Bosowa	PKM	NUR HADIJAH YUNIANTI	PKM Karang Taruna kabupaten Jeneponto	BARU
1878	KOPERTIS IX	Universitas Bosowa	PKM	PALIPADA PALISURI	PKM Peningkatan Pendapatan Pengrajin Tembaga di Desa Kupa Kecamatan Mallusetasi	BARU
1879	KOPERTIS IX	Universitas Bosowa	PKM	RAHMADI JASMIN	PKM di Kelurahan Daya Kecamatan Biringkanaya Kota Makassar Dalam Penanganan dan Pengolahan Limbah Rumah Tangga	BARU
1880	KOPERTIS IX	Universitas Bosowa	PKM	RIDWAN	PKM KELOMPOK PETERNAKAN AYAM DI DESA KURUSUMANGE KECAMATAN TANRALILI KABUPATEN MAROS PROPINSI SULLAWESI SELATAN	BARU
1881	KOPERTIS IX	Universitas Bosowa	PKM	SITTI HALIAH BATAU	PKM PENGRAJIN SEPU' TORAJA DI KECAMATAN MENGKENDEK KABUPATEN TANA TORAJA	BARU
1882	KOPERTIS IX	Universitas Bosowa	PKM	SUKMAWATI	PKM Pembuatan Gula Merah Desa Gattareng Kecamatan Pujananting Kabupaten Barru	BARU
1883	KOPERTIS IX	Universitas Bosowa	PKM	SUNDARI HAMID	PKM Kelompok Ibu Pengelola Pangi di Desa Umpungeng Kecamatan lalabata Kabupaten Soppeng Provinsi Sulawesi Selatan	BARU
1884	KOPERTIS IX	Universitas Bosowa	PKM	SYAFRI	PKM KELOMPOK PENGUSAHA MEBEL DI KABUPATEN GOWA PROVINSI SULAWESI SELATAN	BARU
1885	KOPERTIS IX	Universitas Bosowa	PKM	SYAHRIL IDRISST.	PROGRAM KEMITRAAN MASYARAKAT DI KELURAHAN WAJO BARU	BARU
1886	KOPERTIS IX	Universitas Bosowa	PKM	SYAMSUL BAHRI	PKM GULA ENDU' DI DESA LEBANI KECAMATAN MAIWA KABUPATEN ENREKANG	BARU
1887	KOPERTIS IX	Universitas Bosowa	PKM	THAMRIN ABDUH	IbM MINYAK NILAM DI DESA BATU KECAMATAN PITUMPANUA KABUPATEN WAJO PROVINSI SULAWESI SELATAN	BARU
1888	KOPERTIS IX	Universitas Bosowa	PKM	THANWAIN	PKM Pengolahan Ubi Kayu menjadi Minuman Segar	BARU
1889	KOPERTIS IX	Universitas Bosowa	PPDM	A MUHIBUDDIN	PPDM SENTRA KENTANG UNGGUL BERBASIS PEMBERDAYAAN KELOMPOK TANI	BARU
1890	KOPERTIS IX	Universitas Bosowa	PPDM	HAERUDDIN	Pengembangan Usaha Ternak Sapi Rakyat Berbasis Pemberdayaan Masyarakat di Desa Bune Kecamatan Libureng kabupaten Bone	BARU
1891	KOPERTIS IX	Universitas Bosowa	PPDM	HERNINAWATY ABUBAKAR	Pengembangan kawasan Desa kuliner di Kelurahan Rappang Kecamatan Panca Rijang	BARU
1892	KOPERTIS IX	Universitas Bosowa	PPDM	I NYOMAN MARIANTHA	PENGUATAN POTENSI DESA PAO MENUJU DESA WISATA BERBASIS EKOWISATA	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1893	KOPERTIS IX	Universitas Bosowa	PPDM	JUFRIADI	Pemberdayaan Masyarakat Dalam Pengembangan Desa Wisata di Desa Bonto Tallasa Kecamatan Ulu Ere Kab. Bantaeng	LANJUTAN
1894	KOPERTIS IX	Universitas Bosowa	PPPE	HASANUDDIN REMMANG	PPPE UKM Usaha Kepiting Rajungan di Kabupaten Pangkep	BARU
1895	KOPERTIS IX	Universitas Bosowa	PPPE	SATRIAWATI CANGARA	Pegembangan Program Produk Ekspor (PPPE) bagi ATBM Sutra Di Pakkanna Kecamatan Tanasitolu Kabupaten Wajo	BARU
1896	KOPERTIS IX	Universitas Bosowa	PPPUD	ANDI ABRIANA	Program Pengembangan Produk Unggulan Daerah (PPPUD) Bandeng Cabut Duri Di Kabupaten Maros Provinsi Sulawesi Selatan	BARU
1897	KOPERTIS IX	Universitas Bosowa	PPPUD	HASANUDDIN REMMANG	Iptek Bagi Produk Unggulan Daerah Komoditas Daging Kepiting Rajungan di Kabupaten Pangkajene Kepulauan Provinsi Sulawesi Selatan	LANJUTAN
1898	KOPERTIS IX	Universitas Bosowa	PPPUD	TAMRIN MALLAWANGENG	Program Pengembangan Produk Unggulan Daerah Usaha Dangka di Kabupaten Enrekang Propinsi Sulawesi Selatan	BARU
1899	KOPERTIS IX	Universitas Cokroaminoto Makassar	PKM	IDA SURYANI	PKM kelompok ibu rumah tangga dalam pemanfaatan limbah an organik di Kelurahan Pa'bundukang, Kecamatan Pangkajene, Kabupaten Pangkajene Kepulauan Propinsi Sulawesi Selatan.	BARU
1900	KOPERTIS IX	Universitas Cokroaminoto Makassar	PKM	WAHYUTI	PENERAPAN TEKNOLOGI MEMPERBAIKI KUALITAS AMPAS KELAPA SEBAGAI PAKAN TERNAK DI KECAMATAN MAJAULENG, KABUPATEN WAJO SULAWESI SELATAN	BARU
1901	KOPERTIS IX	Universitas Cokroaminoto Palopo	KKN-PPM	M. RUSLI B	KKKN-PPM Pemberdayaan Masyarakat Marannu melalui Pertanian dan Peternakan Terintegrasi dalam Rangka Mewujudkan Kabupaten Pinrang Sebagai Poros Utama Pemenuhan Pangan Nasional	BARU
1902	KOPERTIS IX	Universitas Cokroaminoto Palopo	KKN-PPM	NINI KUSRINI	KKN Pemberdayaan Masyarakat Desa Pesisir dalam Pengembangan Pendidikan dan Teknologi Informasi di Kabupaten Pinrang, Provinsi Sulawesi Selatan	BARU
1903	KOPERTIS IX	Universitas Cokroaminoto Palopo	PKM	ACHMAD RIADY	PKM KELOMPOK UMKM MASYARAKAT PENGHASIL NIRA AREN MELALUI SENTUHAN TEKNOLOGI BERBASIS TECHNO-SOCIAL UNTUK MENGHASILKAN PRODUK YANG BERNILAI KOMPETITIF TINGGI DI KECAMATAN PUJANANTING KABUPATEN BARRU	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1904	KOPERTIS IX	Universitas Cokroaminoto Palopo	PKM	AKHMAD SYAKUR	PKM Peningkatan Produktivitas Kakao di Desa Buangin Kecamatan Sabbang Kabupaten Luwu Utara Sulawesi Selatan	BARU
1905	KOPERTIS IX	Universitas Cokroaminoto Palopo	PKM	ANDI JUMARDI	PKM KELOMPOK GURU BIDANG STUDI GEOGRAFI KABUPATEN SOPPENG	BARU
1906	KOPERTIS IX	Universitas Cokroaminoto Palopo	PKM	ARIANDI	PKM Kelompok Masyarakat Nelayan Lokal Danau Tempe di Desa Assorajang Kecamatan Tanasitolo Kabupaten Wajo Provinsi Sulawesi Selatan melalui Program KREASI (Keripik, Kerupuk, Abon, dan Ikan Asin) dari Ikan Gabus dan Ikan Bungo	BARU
1907	KOPERTIS IX	Universitas Cokroaminoto Palopo	PKM	ARNY IRHANI ASMIN	PKM Learning Station Community dan Mini Library untuk Anak Jalanan di Kelurahan Dangerakko dan Panjelesang Kecamatan Wara Kota Palopo, Sulawesi Selatan	BARU
1908	KOPERTIS IX	Universitas Cokroaminoto Palopo	PKM	ASWIN ABBAS	PKM Budidaya Bunga Masamba di Desa Baliase Kec. Masamba Kabupaten Luwu Utara Provinsi Sulawesi Selatan	BARU
1909	KOPERTIS IX	Universitas Cokroaminoto Palopo	PKM	BASO ALI	PELATIHAN DAN PENDAMPINGAN PENELITIAN TINDAKAN KELAS BAGI KELOMPOK GURU DI KECAMATAN BUA KABUPATEN LUWU	BARU
1910	KOPERTIS IX	Universitas Cokroaminoto Palopo	PKM	EVA DWIKA MASNI	PKM Kelompok Petani Rumput Laut Labombo, Kel. Salekoe, Kec Wara Timur, Kota Palopo, Sulawesi Selatan	BARU
1911	KOPERTIS IX	Universitas Cokroaminoto Palopo	PKM	JUMARNIATI	PKM Perempuan Penjual Pecel Desa Lamasi Kec. Lamasi, Kab. Luwu Sulawesi Selatan	BARU
1912	KOPERTIS IX	Universitas Cokroaminoto Palopo	PKM	MUHAMMAD NUR ALAM	PKM KELOMPOK USAHA IKAN TERI KERING DI DAERAH PERBATASAN DESA MARIO - TIROWALI KECAMATAN PONRANG KABUPATEN LUWU PROVINSI SULAWESI SELATAN	BARU
1913	KOPERTIS IX	Universitas Cokroaminoto Palopo	PPK	MA RUFU	Pengembangan Kewirausahaan (PPK) di Fakultas Keguruan dan Ilmu Pendidikan Universitas Cokroaminoto Palopo	BARU
1914	KOPERTIS IX	Universitas Cokroaminoto Palopo	PPK	TAUFIQ	IbK Di Universitas Cokroaminoto Palopo	LANJUTAN
1915	KOPERTIS IX	Universitas Dayanu Ikhsanuddin	PKM	ERY MUCHYAR HASIRI	PEMANFAATAN ALAT AUTOMATIC POULTRY COOLING SYSTEM DENGAN METODE FOGGING PADA KANDANG AYAM BROILER (PKM KELOMPOK PETERNAKAN AYAM BROILER KECAMATAN BATAUGA KABUPATEN BUTON SELATAN)	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1916	KOPERTIS IX	Universitas Dayanu Ikhsanuddin	PKM	SUPASMAN	Pengembangan Budidaya Ikan Kerapu Tikus <i>Cromileptes altivelis</i> yang Berkelanjutan Dengan Penggunaan Pakan Komersil Sebagai Pengganti Pakan Alami di Teluk Wambuloli Kabupaten Buton Tengah Provinsi Sulawesi Tenggara	BARU
1917	KOPERTIS IX	Universitas Fajar	KKN-PPM	ASMEATI	PENGUNAAN TEKNOLOGI TEKNOLOGI TEPAT GUNA DAN APLIKASI ELECTRONIC CONTROL UNIT (ECU) MELALUI KKN-PPM DI KELURAHAN MARIO PULANA KECAMATAN CAMBA KABUPATEN MAROS	BARU
1918	KOPERTIS IX	Universitas Fajar	KKN-PPM	IRWAN PASERANGI	PEMBERDAYAAN PETERNAK BUDIDAYA BEBEK DARI PENINGKATAN MUTU BIBIT DAN PENINGKATAN PRODUKSI DENGAN PENGGUNAAN TEKNOLOGI TEKNOLOGI TEPAT GUNA MELALUI KKN-PPM DI DESA SAMAENRE KECAMATAN MALLAWA KABUPATEN MAROS	BARU
1919	KOPERTIS IX	Universitas Fajar	PKM	AHMAD THAMRIN DAHRI	PKM IMPLEMENTASI PENGGUNAAN APLIKASI ELEKTRONIK COMPUTER UNIT (ECU) Yamaha dan Honda BENGKEL SEPEDA MOTOR ANABANUA KECAMATAN MANIANGPAJO KABUPATEN WAJO	BARU
1920	KOPERTIS IX	Universitas Fajar	PKM	ANDI FEBRIANA TAMRIN	PKM PENINGKATAN MINAT BELAJAR BAHASA INGGRIS SISWA TK-IT FAJAR MANNURUKI DENGAN ANIMASI SERTA PENINGKATAN SOFTSKIL REMAJA MESJID NURUL ILHAM KABUPATEN MAROS	BARU
1921	KOPERTIS IX	Universitas Fajar	PKM	ERMANSYAH	PKM USAHA KREATIF BERBASIS TEKNOLOGI TEPAT GUNA KECAMATAN MANIANGPAJO KABUPATEN WAJO	BARU
1922	KOPERTIS IX	Universitas Fajar	PKM	YANTI	PKM KELOMPOK USAHA BATU ALAM ANABANUA KABUPATEN WAJO	BARU
1923	KOPERTIS IX	Universitas Gorontalo	PKM	HENDRIK DAVID JULIANUS BOROLLA	PKM Bagi Ibu-Ibu Rumah Tangga Desa Bube Baru Kecamatan Suwawa Kabupaten Bone Bolango Propinsi Gorontalo	BARU
1924	KOPERTIS IX	Universitas Gorontalo	PKM	IDA ASTUTI	PEMBERDAYAAN MASYARAKAT DALAM MENINGKATKAN KETERAMPILAN PENGOLAHAN HASIL PERIKANAN DI DESA WINDU KECAMATAN BIAU KABUPATEN GORONTALO UTARA PROPINSI GORONTALO	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1925	KOPERTIS IX	Universitas Gorontalo	PKM	RIFA I ALI	Pendampingan Surveilans Gizi Terintegrasi Berbasis Dasawisma Di Desa Tinelo Kecamatan Telaga Biru Kabupaten Gorontalo Provinsi Gorontalo	BARU
1926	KOPERTIS IX	Universitas Gorontalo	PKM	SRI YUNINGSIH NOOR	Pemberdayaan Pemuda Desa Tunggulo Kecamatan Limboto Barat Melalui Budidaya Ikan Gabus (Channa striata)	BARU
1927	KOPERTIS IX	Universitas Ichsan Gorontalo	PKM	ARIAWAN	PKM Usaha Kecil Menengah Kerajinan Karawo di Kelurahan Padebuolo Kecamatan Kota Timur Kota Gorontalo Provinsi Gorontalo	BARU
1928	KOPERTIS IX	Universitas Ichsan Gorontalo	PKM	DEYVIE XYZQUOLYNA	PKM Aneka Olahan Kelapa di Desa Libungo Kec. Suwawa Selatan Kab. Bone Bolango Provinsi Gorontalo	BARU
1929	KOPERTIS IX	Universitas Ichsan Gorontalo	PKM	MELINDA IBRAHIM	PKM Kelompok Usaha Dodol Pocong di Desa Reksonegoro Kecamatan Tibawa Kabupaten Gorontalo Provinsi Gorontalo	BARU
1930	KOPERTIS IX	Universitas Ichsan Gorontalo	PKM	MUAMMAR ZAINUDDIN	PKM Kelompok Usaha Kreatif Pengrajin Kursi Rotan di Kelurahan Libuo Kecamatan Duingingi Kota Gorontalo Provinsi Gorontalo	BARU
1931	KOPERTIS IX	Universitas Ichsan Gorontalo	PKM	MUHAMMAD IQBAL JAFAR	Pemanfaatan Sistem Irigasi Tetes Organik pada Tanaman Cabai Rawit (Capsicum frutescens L.) di Kelurahan Dembe I, Kecamatan Dembe, Provinsi Gorontalo	BARU
1932	KOPERTIS IX	Universitas Islam Makassar	PKM	ABDUL KADIR	PKM KELOMPOK USAHA TANI PADI ORGANIK DESA MANGELORENG, KECAMATAN BANTIMURUNG MAROS	BARU
1933	KOPERTIS IX	Universitas Islam Makassar	PPK	ANDI KASIRANG T BASO	IbK Universitas Islam Makassar	LANJUTAN
1934	KOPERTIS IX	Universitas Kristen Indonesia Paulus	KKN-PPM	ATUS BUKU	KKN-PPM MELALUI PENGEMBANGAN TEKNOLOGI PENDISTRIBUSIAN AIR BERSIH DAN IRIGASI DENGAN METODE GRAFITASI DI DESA PIONGAN, KECAMATAN BUNTU PEPASAN KABUPATEN TORAJA UTARA	BARU
1935	KOPERTIS IX	Universitas Kristen Indonesia Paulus	KKN-PPM	MIKA MALLISA	PEMBERDAYAAN MASYARAKAT MELALUI PEMANFAATAN TEKNOLOGI BIOREAKTOR RAMAH LINGKUNGAN DI DESA BUNTU TALLUNGLIPU	BARU
1936	KOPERTIS IX	Universitas Kristen Indonesia Paulus	KKN-PPM	YULIANUS SONGLI	KKN PPM PENERAPAN TEKNOLOGI PEMBANGKIT LISTRIK TENAGA MIKRO HIDRO UNTUK MENINGKATKAN PEREKONOMIAN MASYARAKAT DI DESA PESSONDONGAN	BARU
1937	KOPERTIS IX	Universitas Kristen Indonesia Paulus	PKM	HERBY CALVIN PASCAL TIYOW	PKM PENDISTRIBUSIAN AIR BERSIH DI DESA PIONGAN	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1938	KOPERTIS IX	Universitas Kristen Indonesia Paulus	PKM	KRISTIANA PASAU	PKM KELOMPOK TANI KOPI DI DAERAH TERTINGGAL MELALUI PENERAPAN PENERING HIBRID	BARU
1939	KOPERTIS IX	Universitas Kristen Indonesia Paulus	PKM	MACHMUD JUNAIDY	PKM KELOMPOK TANI KEDELAI DI DESA TODDOLIMAE KECAMATAN TOMPOBULU DAN KELOMPOK TANI KEDELAI DI DESA TODDOPULIA KECAMATAN TANRALILI, KABUPATEN MAROS, PROVINSI SULAWESI SELATAN	BARU
1940	KOPERTIS IX	Universitas Kristen Indonesia Paulus	PKM	MATIUS SAU	PKM KELOMPOK SENI DI TUMBANG DATU DENGAN TEKNOLOGI ENERGI SURYA	BARU
1941	KOPERTIS IX	Universitas Kristen Indonesia Paulus	PKM	MUSA BONDARIS PALUNGAN	PKM KELOMPOK TANI KOPI TORAJA DI DESA MALANGO KECAMATAN RANTEPAO KABUPATEN TORAJA UTARA.	BARU
1942	KOPERTIS IX	Universitas Kristen Indonesia Paulus	PKM	ROSALIA SIRA SARUNGALLO	PKM Kelompok Petani Kopi d Desa Dewata Kecamatan Mappak Kabupaten Tana Toraja Sulawesi Selatan	BARU
1943	KOPERTIS IX	Universitas Kristen Indonesia Paulus	PPK	AMIR JAYA	Program Pengembangan Kewirausahaan (PPK) Direct and Internet Marketing pada Birma-Net Smart UKI Paulus	BARU
1944	KOPERTIS IX	Universitas Kristen Indonesia Toraja	KKN-PPM	PETRUS SAMPE LAWANG	KKN PPM Model Desa Mandiri Kelurahan Nanggala Sangpiak Salu Kecamatan Nanggala Kabupaten Toraja Utara	BARU
1945	KOPERTIS IX	Universitas Kristen Indonesia Toraja	PKM	ANDREA STEVENS KARNYOTO	PKM UNTUK PEMANFAATAN SISTEM INFORMASI PANORAMA VIEW 360° BERBASIS WEB DAN SOSIAL MEDIA SEBAGAI SARANA PROMOSI PARIWISATA BAGI PEBISNIS PARIWISATA DI TORAJA	BARU
1946	KOPERTIS IX	Universitas Muhammadiyah Buton	PKM	ANSAR SUHERMAN	PEMANFAATAN MEDIA SOSIAL DAN PELATIHAN MANAJEMEN USAHA BAGI PENGRAJIN KAIN TENUN TRADISIONAL DI DESA WABULA KECAMATAN WABULA KABUPATEN BUTON PROVINSI SULAWESI TENGGARA	BARU
1947	KOPERTIS IX	Universitas Muhammadiyah Kendari	KKN-PPM	BAHRUN WATULEA	PENINGKATAN PENDAPATAN MASYARAKAT TRANSMIGRASI DI KABUPATEN KONAWE SELATAN MELALUI SISTEM USAHA TANI TERPADU BERBASIS PEMANFAATAN LIMBAH HASIL PERIKANAN	BARU
1948	KOPERTIS IX	Universitas Muhammadiyah Kendari	KKN-PPM	FAJRIAH	PEMBERDAYAAN MASYARAKAT DESA TOROKEKU MELALUI OPTIMALISASI PRODUKSI RUMPUT LAUT DAN PRODUK OLAHAN HASIL LAUT GUNA Mendukung Usaha Perikanan Rakyat yang Mandiri dan Berdaya Saing	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1949	KOPERTIS IX	Universitas Muhammadiyah Kendari	PKM	AHMAD RUSTAN	PKM Penyusunan Produk Hukum di Desa Pohulo dan Desa Labokeo Kecamatan Laeya Kabupaten Konawe Selatan Provinsi Sulawesi Tenggara	BARU
1950	KOPERTIS IX	Universitas Muhammadiyah Kendari	PKM	MULIYANI	PKM KELOMPOK MAJELIS TAKLIM WILAYAH PESISIR KECAMATAN LALONGGASUMEEETO KABUPATEN KONAWA PROVINSI SULAWESI TENGGARA	BARU
1951	KOPERTIS IX	Universitas Muhammadiyah Kendari	PPDM	EDDY HAMKA	SENTRA ORGANIC FARMING DI DESA LAMOMEA	LANJUTAN
1952	KOPERTIS IX	Universitas Muhammadiyah Kendari	PPK	LELY OKMAWATY ANWAR	Menciptakan Wirausaha Baru dan Mandiri Berbasis IPTEK di Universitas Muhammadiyah Kendari	LANJUTAN
1953	KOPERTIS IX	Universitas Muhammadiyah Kendari	PPPUD	AHMAD MUHLIS NURYADI	ibPUD BUDIDAYA IKAN AIR TAWAR BERBASIS WISATA PEMANCINGAN DI KABUPATEN KONAWA SELATAN PROVINSI SULAWESI TENGGARA	LANJUTAN
1954	KOPERTIS IX	Universitas Muhammadiyah Kendari	PPUIK	HARTATI	PPUIK PUSAT WISATA INTEGRASI AGRIBISNIS DARAT, LAUT DAN UDARA (WIA DLU) YANG BERDAYA SAING DAN BERKELANJUTAN	BARU
1955	KOPERTIS IX	Universitas Muhammadiyah Luwuk Banggai	PKM	RAMADHANI	PKM KELOMPOK USAHA DIVERSIFIKASI LOWE SEBAGAI UPAYA PENINGKATAN PENDAPATAN DI DESA TONGKONUNUK KECAMATAN PAGIMANA KABUPATEN BANGGAI PROVINSI SULAWESI TENGAH	BARU
1956	KOPERTIS IX	Universitas Muhammadiyah Makassar	PKM	A ROSDIANTY RAZAK	PKM KELOMPOK PENGERAJIN ANYAMAN LONTAR DI DESA BONTO KASSI KABUPATEN TAKALAR	BARU
1957	KOPERTIS IX	Universitas Muhammadiyah Makassar	PKM	ANISA	PKM BUDIDAYA LELE KELOMPOK TANI DI DESA BONTOMANAI KECAMATAN BONTOMARANNU KABUPATEN GOWA SULAWESI SELATAN	BARU
1958	KOPERTIS IX	Universitas Muhammadiyah Makassar	PKM	FATRIADY MR.	PKM Pengembangan Manajemen Teknologi Pengelolaan Bambu sebagai Sumber Daya Alam Lokal dan Meubel Kursi di Kabupaten Pinrang Provinsi Sulawesi Selatan	BARU
1959	KOPERTIS IX	Universitas Muhammadiyah Makassar	PKM	IRMA SRIBIANI	PKM Kelompok Tani Nelayan Dalam Pengolahan Produk Makanan Buah Mangrove Di Pesisir Hutan Mangrove Desa Laikang, Kecamatan Mangarabombang, Kabupaten Takalar, Propinsi Sulawesi Selatan	BARU
1960	KOPERTIS IX	Universitas Muhammadiyah Makassar	PKM	KASIFAH	PKM Kelompok Tani Kelapa di Desa Wiringtasi Kecamatan Suppa Kabupaten Pinrang.	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1961	KOPERTIS IX	Universitas Muhammadiyah Makassar	PPDM	IRMA HAKIM	PPDM Olahan Produk Kepiting Berbasis Kelompok Nelayan di Desa Mattiro Bombang Kecamatan Liukang Tupabbiring Utara Kabupaten Pangkajene Kepulauan Provinsi Sulawesi Selatan.	BARU
1962	KOPERTIS IX	Universitas Muhammadiyah Makassar	PPUPIK	SYAMSIA	PPUPIK Pusat Produksi Benih Bersertifikat	BARU
1963	KOPERTIS IX	Universitas Muhammadiyah Palu	KKN-PPM	ABDUL RAHMAN	PEMBERDAYAAN MASYARAKAT MELALUI KELOMPOK HOME INDUSTRI SEBAGAI PENYANGGA UTAMA EKONOMI KELUARGA DI DESA RAWAN KONFLIK	BARU
1964	KOPERTIS IX	Universitas Muhammadiyah Palu	KKN-PPM	BURHANUDDIN NAWIR	Pengembangan Kelompok Ekonomi Kreatif Yang Berbasis Potensi Lokal Sebagai Penunjang Kepariwisata Di Kecamatan Banawa Tengah	BARU
1965	KOPERTIS IX	Universitas Muhammadiyah Palu	KKN-PPM	MUHAMMAD JUFRI	Pemberdayaan masyarakat dan Kelembagaan Kader Posyandu Home Industri Menuju Desa Sehat dan Sejahtera di Kecamatan Banawa Selatan	BARU
1966	KOPERTIS IX	Universitas Muhammadiyah Palu	PKM	ANDI IRWAN	Pemanfaatan Limbah Plastik Menjadi Produk Bunga Hias Untuk meningkatkan Pendapatan Masyarakat Pemulung di Kota Palu Provinsi Sulawesi Tengah	BARU
1967	KOPERTIS IX	Universitas Muhammadiyah Palu	PKM	ANDI REZA ALIEF CHAIRIN NOR	Meminimalisir Konflik Pemuda Di Desa Tulo dan Desa Kotarindau Dengan Wirausaha.	BARU
1968	KOPERTIS IX	Universitas Muhammadiyah Palu	PKM	GUASMIN	PEMBERDAYAAN KELOMPOK PENGRAJIN PEMBUAT ARANG DAN BRIKET TEMPURUN KELAPA SEBAGAI ALTERNATIF PENGGANTI MINYAK TANAH	BARU
1969	KOPERTIS IX	Universitas Muhammadiyah Palu	PKM	HERLINA YUSUF	Pemberdayaan masyarakat kelompok tani salak melalui usaha budi daya lebah madu untuk peningkatan produksi salak di desa Tamarenja	BARU
1970	KOPERTIS IX	Universitas Muhammadiyah Palu	PKM	IRMAWATY	PKM Kelompok Pengajin Bawang Goreng Melalui Diversifikasi Olahan Bawang Sebagai Upaya Peningkatan Pendapatan Masyarakat Di Desa Rawan Konflik	BARU
1971	KOPERTIS IX	Universitas Muhammadiyah Palu	PKM	NURJANAH	Pelatihan Kerajinan Tangan Ibu Rumah Tangga Kompleka Perumahan BTN Karangjalembah Desa Kalukubula Kecamatan Sigibiromaru, Kabupaten Sigi Provinsi Sulawesi Tengah	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1972	KOPERTIS IX	Universitas Muhammadiyah Palu	PKM	PARIYATI	Pemberdayaan Pemuda Karang Taruna Desa Talaga Dalam Mengembangkan Potensi Wisata Alam Danau Talaga Kecamatan Dampelas Kabupaten Donggala Provinsi Sulawesi Tengah	BARU
1973	KOPERTIS IX	Universitas Muhammadiyah Palu	PKM	ROSMIATY ARIFIN	PKM KELOMPOK USAHA PENGRAJIN BATU BATA DALAM PENINGKATAN KUALITAS DENGAN PENGGUNAAN ABU SEKAM PADI SEBAGAI PENGGANTI SEBAGIAN TANAH LIAT DI DESA KALUKUBULA KABUPATEN SIGI	BARU
1974	KOPERTIS IX	Universitas Muhammadiyah Palu	PKM	RUKHAYATI	PKM Kelompok Usaha Pengolahan Pepaya Di Desa Simoro Kecamatan Gumbasa Kabupaten Sigi Provinsi Sulawesi Tengah	BARU
1975	KOPERTIS IX	Universitas Muhammadiyah Palu	PKM	SURATNAN TAHIR	PEMBERDAYAAN KELOMPOK PENGRAJIN MINYAK KELAPA DALAM DIVERSIFIKASI OLAHAN KELAPA UNTUK PENYANGGA EKONOMI KELUARGA DESA LABUAN TOPOSO	BARU
1976	KOPERTIS IX	Universitas Muhammadiyah Parepare	PKM	MAKHRAJANI MAJID	PKM Pendampingan Konseling Preventif Kanker Serviks Berbasis Healthy City pada Kelompok Majelis Taklim di Kecamatan Bacukiki Kota Parepare	BARU
1977	KOPERTIS IX	Universitas Muhammadiyah Parepare	PKM	NURHAPSA	PKM BAGI MASYARAKAT TANI/TERNAK DALAM PEMBERDAYAAN DAN PEMANFAATAN LIMBAH PERTANIAN BERNILAI EKONOMI TINGGI DI DESA BATU MILA	BARU
1978	KOPERTIS IX	Universitas Muhammadiyah Parepare	PKM	RASBAWATI	PKM PEMANFAATAN KACANG HIAS (arachis pintoi) SEBAGAI BIOMULSA PADA TANAMAN CABAI KERITING DAN PAKAN TERNAK KAMBING DI KABUPATEN SOPPENG	BARU
1979	KOPERTIS IX	Universitas Muhammadiyah Parepare	PPUIK	ANDI ADAM MALIK	IbIKK PUSAT PRODUKSI BENIH IKAN DAN LOBSTER TAWAR UNGGUL DAN BERKUALITAS	LANJUTAN
1980	KOPERTIS IX	Universitas Muslim Indonesia	PKM	ABDUL RAUF	PKM Kelompok Nelayan Cumi-Cumi di Pulau Badi, Kabupaten Pangkep, Sulawesi Selatan	BARU
1981	KOPERTIS IX	Universitas Muslim Indonesia	PKM	HAMRI	Kelompok Peternak Sapi dan Petani di Kelurahan Lanna Kecamatan Parangloe Kabupaten Gowa Provinsi Sulawesi Selatan	BARU
1982	KOPERTIS IX	Universitas Muslim Indonesia	PKM	MUHAMMAD IKHTIAR	Peningkatan Kemampuan Kader Posyandu dalam Deteksi Dini Anak ASD (Autism Spectrum Disorder), di Daerah Pesisir Pantai Kel. Tallo Kota Makassar.	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1983	KOPERTIS IX	Universitas Muslim Indonesia	PKM	ST HAJRAH MANSYUR	PKM PENERAPAN TEKNOLOGI INFORMASI PROGRAM PELAYANAN KESEHATAN IBU DAN ANAK PADA PUSKESMAS KECAMATAN MA'RANG DAN PUSKESMAS KECAMATAN SEGERI KABUPATEN PANGKEP PROVINSI SULAWESI SELATAN BERBASIS ANDROID	BARU
1984	KOPERTIS IX	Universitas Muslim Indonesia	PPDM	NETTY	Pengembangan Desa Sentra Teknologi dan Produksi Cabai di Desa Sanrobone Kabupaten Takalar	BARU
1985	KOPERTIS IX	Universitas Sulawesi Tenggara	PKM	HASBY HAMYAT	PKM PENGEMBANGAN USAHA TAHU DAN TEMPE DI DESA MOROME KECAMATAN KONDA KABUPATEN KONAWE SELATAN PROVINSI SULAWESI TENGGARA	BARU
1986	KOPERTIS IX	Universitas Sulawesi Tenggara	PKM	LA ODE ABDUL MANAN	Agribisnis Bunga di TPU Punggolaka Kelurahan Punggolaka Kecamatan Puwatu Kota Kendari Provinsi Sulawesi Tenggara	BARU
1987	KOPERTIS IX	Universitas Sulawesi Tenggara	PKM	LA OGE	PKM Rekayasa Alat Pengasapan Untuk Pengembangan Usaha Kahleo di Kelurahan Waruruma Kec. Kokalukuna Kota Baubau Prov. Sulawesi Tenggara	BARU
1988	KOPERTIS IX	Universitas Sulawesi Tenggara	PKM	LA PANGA P	Pengembangan Usaha Pengolahan Mete di Desa Mabodo Kecamatan Kontunaga Kabupaten Muna Provinsi Sultra	BARU
1989	KOPERTIS IX	Universitas Tompotika Luwuk Banggai	PKM	ISNANTO BIDJA	PKM BIMBINGAN TEKNIS PEMBENTUKAN PERDES DESA TAUGI DAN DESA TANGEBAN KECAMATAN MASAMA KABUPATEN BANGGAI SULAWESI TENGAH	BARU
1990	KOPERTIS X	AMIK Bukittinggi	PKM	TERI MENGKASRINAL	PKM Pada Posyandu Lasi Kec Canduang Kab Agam SUMBAR Berbasis WEB Android	BARU
1991	KOPERTIS X	Institut Teknologi Padang	PKM	HARISON	Penerapan sistem otomatisasi palang pintu kereta api menggunakan arduino berbantuan sumber daya tenaga surya	BARU
1992	KOPERTIS X	Politeknik Caltex	PKM	PUTRI MADONA	PKM Kelompok Usaha Jajanan Tradisional Kerupuk Opak di Desa Umbansari Kota Pekanbaru dalam Meningkatkan Kualitas dan Kuantitas Hasil Produksi serta Perbaikan Strategi Pemasaran.	BARU
1993	KOPERTIS X	Politeknik Kampar	PKM	FATMAYATI	PKM Industri Rumah Tangga Olahan Umbi di Kecamatan Kampar, Kabupaten Kampar, Provinsi Riau	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
1994	KOPERTIS X	Politeknik Kampar	PKM	SAFNI MARWA	PKM Peningkatan Kompetensi Guru Kelas SD Negeri 003 Bangkinang Kota, SD Negeri 005 Langgini dan SD Negeri 006 Langgini Kec. Bangkinang Kota Kab. Kampar Prov. Riau Berbasis IT Untuk Menunjang Pelaksanaan Kurikulum 2013	BARU
1995	KOPERTIS X	Sekolah Tinggi Ilmu Ekonomi Pasaman	PKM	ASRAF	Meningkatkan usaha produksi Kacang Garing / Kacang Goreng Talu Guna Peningkatan Perekonomian dan Kesejahteraan Pengrajin.	BARU
1996	KOPERTIS X	Sekolah Tinggi Ilmu Komputer Pelita Indonesia	PKM	SUNARTI	PKM SMK NEGERI 2 DAN SMK KANSAI DI PEKANBARU UNTUK PEMANFAATAN MODEL PEMBELAJARAN BERBASIS CLOUD TEKNOLOGI DAN MEDIA SOSIAL UNTUK MENINGKATKAN KOMPETENSI GURU DAN SISWA	BARU
1997	KOPERTIS X	STIPER Sawahlunto Sijunjung	PKM	RIZA SYOFIANI	PKM PENGEMBANGAN POTENSI GULMA KIRINYUH DAN LIMBAH PERTANIAN SEBAGAI PUPUK ORGANIK ALTERNATIF DALAM MENINGKATKAN PRODUKSI PADI DI NAGARI PALALUAR KECAMATAN KOTO VII KABUPATEN SIJUNJUNG SUMATERA BARAT	BARU
1998	KOPERTIS X	STKIP PGRI Sumatera Barat	PPUPIK	YUZARION	IbKIK LEMBAGA PSIKOLOGI	LANJUTAN
1999	KOPERTIS X	STMIK Indonesia Padang	PKM	FADIL FIRDIAN	PKM Panti Asuhan Muhammadiyah Cabang Pauh IX Kelurahan Pasar Ambacang dan Panti Asuhan Nurul Hikmah Kelurahan Sei.Sapih Kecamatan Kuranji Kota Padang Prov. Sumatera Barat	BARU
2000	KOPERTIS X	STMIK Indonesia Padang	PKM	RAHIMULLAILY	PKM Berbasis Teknologi Informasi Terhadap Anak Asuh Panti Asuhan Lubuk Kilangan Kecamatan Lubuk Kilangan dan Panti Asuhan Al-Hidayah Kecamatan Kuranji Kota Padang Provinsi Sumatera Barat	BARU
2001	KOPERTIS X	STMIK Indonesia Padang	PKM	RESTYALIZA DHINI HARY	PKM Guru SLB Karya Padang dan SLB Bina Bangsa di Kota Padang Provinsi Sumatera Barat	BARU
2002	KOPERTIS X	Universitas Abdurrab	PKM	RINI LESTARI	PKM USAHA KERIPIK PISANG PLUS ANTIOKSIDAN DI KECAMATAN BUKIT RAYA KOTA PEKANBARU PROPINSI RIAU	BARU
2003	KOPERTIS X	Universitas Abdurrab	PKM	SUKRI	SISTEM INFORMASI TAUKE SAWIT ONLINE UNTUK MENGHINDARI MONOPOLI HARGA DI DESA SENAMA NENEK KECAMATAN TAPUNG HULU KABUPATEN KAMPAR PROVINSI RIAU	BARU
2004	KOPERTIS X	Universitas Baiturrahmah	PKM	ERDANELA SETIAWATI	PKM Pengasuh Lansia Panti Jompo Sabai Nan Aluih di Sicincin Padang Pariaman Sumatera Barat	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
2005	KOPERTIS X	Universitas Batanghari Jambi	PKM	MONIK KASMAN	PKM Klinik Limbah: Pemberdayaan Masyarakat Dalam Pemanfaatan Limbah Menjadi Produk Bernilai Guna di Desa Sembubuk Kecamatan Jambi Luar Kota Kabupaten Muaro Jambi	BARU
2006	KOPERTIS X	Universitas Batanghari Jambi	PKM	SYAHRIZAL	PAKET BIMBINGAN TEKNOLOGI PENGADAAN PAKAN IKAN MURAH DAN EFISIEN DARI MAGGOT DENGAN METODE FOOD BIOCONVERSION RECYCLING BERKONTRIBUSI 75% BAGI KELOMPOK PERIKANAN KJA DANAU SIPIN JAMBI	BARU
2007	KOPERTIS X	Universitas Batanghari Jambi	PKM	YULISTIATI NENGSIH	Pembangunan Kawasan Rumah Pangan Lestari Untuk Mewujudkan Ketahanan Pangan Keluarga	BARU
2008	KOPERTIS X	Universitas Bung Hatta	PKM	HARYANI	PKM RW VII dan RW VIII Kelurahan Pasie Nan Tigo Kecamatan Koto Tangah Kota Padang	BARU
2009	KOPERTIS X	Universitas Bung Hatta	PKM	SUPARNO	PKM KELOMPOK WISATA BAHARI DI NAGARI SUNGAI PINANG, KECAMATAN XI KOTO TARUSAN, KABUPATEN PESISIR SELATAN, PROVINSI SUMATERA BARAT	BARU
2010	KOPERTIS X	Universitas Bung Hatta	PKM	WITRI ANNISA	BUDAYA LITERASI DENGAN PEMANFAATAN E-LIBRARY DAN PENERAPAN STRATEGI CALLA DI TANAH OMBAK DAN LENTERA KUNING	BARU
2011	KOPERTIS X	Universitas Dharma Andalas	PKM	MOHAMMAD ABDILLA	PKM KELOMPOK USAHA BORDIR MUKENA DI NAGARI ULAKAN KECAMATAN TAPAKIS KABUPATEN PARIAMAN PROVINSI SUMATERA BARAT	BARU
2012	KOPERTIS X	Universitas Dharma Andalas	PKM	YENI DEL ROSA	PKM KELOMPOK MAKANAN KACANG BARANDANG DI NAGARI PUNCAK LAWANG KECAMATAN MATUR KABUPATEN AGAM PROVINSI SUMATERA BARAT	BARU
2013	KOPERTIS X	Universitas Dharma Andalas	PKM	YENTISNA	COTUVER ADONAN DONAT TRADISIONAL DENGAN TEKNOLOGI MESIN PADA USAHA SUSI DONAT DAN ERA DONAT DI TABING KOTA PADANG	BARU
2014	KOPERTIS X	Universitas Lancang Kuning	lbWPT	LATIFA SISWATI	Pemberdayaan Masyarakat sekitar PT.Inti Indosawit Subur Provinsi Riau	LANJUTAN
2015	KOPERTIS X	Universitas Lancang Kuning	PKM	REFIKA ANDRIANI	PEMBUATAN MEDIA PEMBELAJARAN BERBASIS MULTIMEDIA BAGI GURU SEKOLAH DASAR (SD) KECAMATAN RUMBAI KOTA PEKANBARU PROVINSI RIAU	BARU
2016	KOPERTIS X	Universitas Lancang Kuning	PPDM	ENO SUWARNO	lbDM DESA KONSERVASI KELURAHAN MINAS JAYA KABUPATEN SIAK PROVINSI RIAU	LANJUTAN

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
2017	KOPERTIS X	Universitas Mahaputra Muhammad Yamin	PKM	HARISSATRIA	(PKM) KELOMPOK TANI TERNAK SAPI POTONG UNGGUL DI NAGARI CUPAK, KECAMATAN KUBUNG, KABUPATEN SOLOK SUMETERA BARAT	BARU
2018	KOPERTIS X	Universitas Muhammadiyah Riau	PKM	EVI MARLINA	Pemberdayaan Ekonomi Kelompok Nelayan Tangkap Dalam Upaya Optimalisasi Tangkapan Ikan Sebagai Produk Pekasam Kemasan di Desa Pangkalan Serai Kecamatan Kampar Kiri Hulu Kabupaten Kampar Provinsi Riau	BARU
2019	KOPERTIS X	Universitas Muhammadiyah Riau	PKM	HENDRI ALI ARDI	PKM Kelompok Dagang Buah Potong Di Kota Pekanbaru, Kelurahan Tanah Datar, Kecamatan Pekanbaru Kota, Propinsi Riau	BARU
2020	KOPERTIS X	Universitas Muhammadiyah Riau	PKM	SRI FITRIA RETNAWATY	PKM PANTI ASUHAN DI KOTA PEKANBARU UNTUK PENINGKATAN KETERAMPILAN BELAJAR DAN SOFTSKILL	BARU
2021	KOPERTIS X	Universitas Muhammadiyah Riau	PKM	ZAYYINUL HAYATI ZEN	PKM KELOMPOK USAHA BERSAMA (KUBE) ANEKA CEMILAN KHAS MELAYU DI KEL. TAMPAN KEC. PAYUNG SEKAKI, KOTA PEKANBARU	BARU
2022	KOPERTIS X	Universitas Muhammadiyah Sumatera Barat	PKM	YULIESI PURNAWATI	PKM Budi Daya Gambir di Nagari Lubuk Alai, Kec. Kapur IX, Kabupaten Lima Puluh Kota, Provinsi Sumatera Barat	BARU
2023	KOPERTIS X	Universitas Muhammadiyah Sumatera Barat	PKM	ZULMARDI	Peningkatan Sofskill Petani dalam Pemeliharaan Kebun Bibit (Nursery) Toona sureni dari Bibit Cabutan alam di Nagari Lubuk Gadang Selatan Kecamatan Sangir Kabupaten Solok Selatan Provinsi Sumatera Barat	BARU
2024	KOPERTIS X	Universitas Pahlawan Tuanku Tambusai	PKM	MUHAMMAD NURMAN	PKM Petani Ikan Patin Desa Batu Belah Kecamatan Kampar Kabupaten Kampar Riau	BARU
2025	KOPERTIS X	Universitas Pasir Pengaraian	PKM	YEZA FEBRIANI	Pkm Pengolahan Air Gambut Di Desa Kasamukal Dan Desa Rawa Makmur Kecamatan Bonai Darussalam Kabupaten Rokan Hulu Riau	BARU
2026	KOPERTIS X	Universitas Pasir Pengaraian	PPK	ARIF RAHMAN SALEH	IBK di Universitas Pasir Pengaraian	LANJUTAN
2027	KOPERTIS X	Universitas Putera Batam	PKM	MUHAMMAT RASID RIDHO	PKM PEMBINAAN PEMBUATAN APLIKASI ECOMMERCE, PACKAGING DESIGN DAN MANAJEMEN PEMASARAN UNTUK USAHA KULINER KOTA BATAM	BARU
2028	KOPERTIS X	Universitas Riau Kepulauan	PKM	BENEDIKTA ANNA HAULIAN SIBORO	Usaha Peningkatan Produktivitas Pembuatan Tahu di Kecamatan Sagulung Kota Batam, Propinsi Kepulauan Riau	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
2029	KOPERTIS X	Universitas Riau Kepulauan	PKM	RAMSES	PKM INOVASI PEMBUATAN SIRUP BIDARA (<i>Ziziphus mauritiana</i>) DAN ANEKA PANGANAN BERBAHAN BAKU BUAH MANGROVE DI PULAU SARANG DAN MECAN, KELURAHAN SEKANAK RAYA, KECAMATAN BELAKANG PADANG, KOTA BATAM, PROVINSI KEPULAUAN RIAU	BARU
2030	KOPERTIS XI	Akademi Farmasi Samarinda	PKM	HERI WIJAYA	PKM BUAH NAGA MERAH DI KECAMATAN SAMBOJA KABUPATEN KUTAI KARTANEGARA PROVINSI KALIMANTAN TIMUR	BARU
2031	KOPERTIS XI	Akademi Kebidanan Sari Mulia	PPK	ANGGRITA SARI	Iptek bagi Kewirausahaan (IbK) di AKBID Sari Mulia	LANJUTAN
2032	KOPERTIS XI	Akademi Kebidanan Sari Mulia	PPUPIK	IKA MARDIATUL ULFA	Unit Layanan Uji Kompetensi Bidan dan Perawat Di AKBID Sari Mulia	BARU
2033	KOPERTIS XI	Akademi Keperawatan Dirgahayu Samarinda	PPUPIK	MADE ERMAYANI	PPUPIK "GRIYA SEHAT BAYI DAN BALITA"	BARU
2034	KOPERTIS XI	IKIP PGRI Pontianak	PKM	CHANDRA LESMANA	PKM Pembuatan Media Pembelajaran Berbasis Multimedia Interaktif Untuk Guru SMP di Sungai Kakap Kabupaten Kubu Raya	BARU
2035	KOPERTIS XI	IKIP PGRI Pontianak	PKM	SYARIFAH FADILLAH AL HADAD	PKM GURU SD/SMP DAERAH TERPENCIL DESA TANJUNG SALEH KECAMATAN SUNGAI KAKAP KABUPATEN KUBU RAYA KALIMANTAN BARAT	BARU
2036	KOPERTIS XI	Politeknik Tonggak Equator	PKM	RENNY ANGGRAINI	PKM Kelompok Petani Keladi dan Singkong Desa Lingga Kecamatan Sungai Ambawang Kabupaten Kubu Raya Propinsi Kalimantan Barat	BARU
2037	KOPERTIS XI	Sekolah Tinggi Ilmu Ekonomi Nasional Banjarmasin	PKM	RIZKI AMALIA AFRIANA	PROGRAM KEMITRAAN MASYARAKAT(PKM) KELOMPOK USAHA WADAI KHAS BANJAR DI KECAMATAN BANJARMASIN TENGAH KOTA BANJARMASIN	BARU
2038	KOPERTIS XI	Sekolah Tinggi Ilmu Kesehatan Borneo Lestari	PKM	SATRIO WIBOWO RAHMATULLAH	PKM Produsen Lulur Rumahan: Optimalisasi Produk "Lulur Rempah Tradisional Banjar" Melalui Penerapan Teknologi Farmasi Bahan Alam	BARU
2039	KOPERTIS XI	STIKES Muhammadiyah Samarinda	PPUPIK	MUKHRIPAH DAMAIYANTI	Klinik Pelayanan dan Penelitian Keperawatan Jiwa Masyarakat	LANJUTAN
2040	KOPERTIS XI	STKIP Persada Khatulistiwa Sintang	PKM	HILARIUS JAGO DUDA	PKM KELOMPOK GURU IPA SMP NUSANTARA INDAH SINTANG DAN SMP PANCA SETYA 2 SINTANG DI KABUPATEN SINTANG KALIMANTAN BARAT	BARU
2041	KOPERTIS XI	Universitas Islam Kalimantan M A B Banjarmasin	PKM	RIZKA ZULFIKAR	PKM Panti Asuhan Al Amin dan Panti Asuhan Sultan Suriansyah Di Kec. Banjarmasin Utara Kotamadya Banjarmasin	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
2042	KOPERTIS XI	Universitas Islam Kalimantan M A B Banjarmasin	PPK	NENI WIDANINGSIH	Program Pengembangan Kewirausahaan (PPK) di Universitas Islam Kalimantan Muhammad Arsyad Al Banjari (UNISKA MAB) Banjarmasin	BARU
2043	KOPERTIS XI	Universitas Muhammadiyah Banjarmasin	PKM	HERDA ARIYANI	PKM KELOMPOK IBU SADAR GIZI (IBUSAZI) DI DESA PERIGI KECIL KELURAHAN MANTUIL KECAMATAN BANJARMASIN SELATAN KOTA BANJARMASIN PROVINSI KALIMANTAN SELATAN DALAM PEMANFAATAN DAN PENGOLAHAN KOMODITI KHAS IKAN HARUAN SEBAGAI SOLUSI MALNUTRISI ANAK	BARU
2044	KOPERTIS XI	Universitas Muhammadiyah Pontianak	KKN-PPM	MARLENYWATI	PENINGKATAN DERAJAT KESEHATAN MASYARAKAT MELALUI SANITASI TOTAL BERBASIS MASYARAKAT, KEWIRAUSAHAAN SINGKONG SERTA RUMAH PINTAR DI DESA SEI MAWANG DAN DESA MENGIANG KABUPATEN SANGGAU	BARU
2045	KOPERTIS XI	Universitas Muhammadiyah Pontianak	KKN-PPM	NURI DEWI MULDAYANTI	Pemberdayaan Masyarakat Suku Dayak Asli Kab. Melawi Melalui Program PEKAN (Pendidikan, Ekonomi, Kesehatan, Perikanan) Untuk Mewujudkan Masyarakat M2K (Maju Mandiri Kuat) Berbasis Asset Local Desa	BARU
2046	KOPERTIS XI	Universitas Muhammadiyah Pontianak	KKN-PPM	SELVIANA	Pemberdayaan Masyarakat Berbasis Resource Base Strategy (RBS) dalam Rangka Meningkatkan Taraf Hidup Masyarakat Suku Adat Pesisir Pantai Di Desa Kuala Secapah Kalimantan Barat .	BARU
2047	KOPERTIS XI	Universitas Muhammadiyah Pontianak	PKM	ANDRI DWI HERNAWAN	PROGRAM KEMITRAAN MASYARAKAT (PKM) KELOMPOK USAHA CINCAU HITAM DI KOTA PONTIANAK KALIMANTAN BARAT	BARU
2048	KOPERTIS XI	Universitas Muhammadiyah Pontianak	PKM	EKO SARWONO	PKM Inovasi Teknologi Produksi Olahan Ikan pada POKLAHSAR (Kelompok Pengolah dan Pemasar) Di Desa Kuala Secapah Kecamatan Mempawah Hilir Kabupaten Mempawah Provinsi Kalimantan Barat	BARU
2049	KOPERTIS XI	Universitas Muhammadiyah Pontianak	PKM	HERIANSYAH	PKM Inovasi Teknologi Pengolahan Taro Tela Dan Rengginang Pada Kelompok Transmigran Di Kecamatan Rasau Jaya	BARU
2050	KOPERTIS XI	Universitas Muhammadiyah Pontianak	PPDM	EKA INDAH RAHARJO	PENGUATAN DAN PERLUASAN UPR (UNIT PEMBENIHAN RAKYAT) BERBASIS SAS (SUSTAINABLE AQUACULTURE SYSTEM) SEBAGAI SENTRA PRODUKSI PERIKANAN BUDIDAYA DI DESA RASAU JAYA TIGA KABUPATEN KUBU RAYA	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
2051	KOPERTIS XI	Universitas Muhammadiyah Pontianak	PPDM	LINDA SUWARNI	PROGRAM PENGEMBANGAN DESA MITRA RASAU JAYA SATU KECAMATAN RASAU JAYA KABUPATEN KUBU RAYA MENUJU DESA SENTRA AGROBISNIS DAN MANDIRI BERBASIS LOKAL	BARU
2052	KOPERTIS XI	Universitas Muhammadiyah Pontianak	PPK	FARIDA	PROGRAM PENGEMBANGAN KEWIRAUSAHAAN (PPK) DI UNIVERSITAS MUHAMMADIYAH PONTIANAK	BARU
2053	KOPERTIS XI	Universitas Nahdlatul Ulama Kalimantan Barat	PKM	ELLISKA MURNI HARFINDA	PKM Kelompok Budidaya Jamur Sakinah dan PKK Desa Pinang Luar Kecamatan Kubu, Kabupaten Kubu Raya, Kalimantan Barat	BARU
2054	KOPERTIS XII	Politeknik Perdamaian Halmahera	PKM	ALFRED LODEWYK PATTY	PKM KERIPIK BUAH LOKAL KELOMPOK PENGGERAK PKK DESA MKCM KECAMATAN TOBELO KABUPATEN HALMAHERA UTARA PROVINSI MALUKU UTARA	BARU
2055	KOPERTIS XII	Sekolah Tinggi Perikanan Hatta-sjahir	PKM	MUNIRA	Pengolahan Sisa Daging Ikan tuna Menjadi Nugget di Kampung Nelayan Desa Kampung Baru	BARU
2056	KOPERTIS XII	Universitas Halmahera	KKN-PPM	ERLAND MOUW	Pendampingan Pengelolaan Administrasi dan Profil Desa Melalui Pendekatan PLA (Participatory Learning And Action) di Desa Posi-Posi Kecamatan Loloda Utara Kabupaten Halmahera Utara	BARU
2057	KOPERTIS XII	Universitas Halmahera	PKM	DYAH RETNO PITASARI	PKM METODE PENYUSUNAN PERATURAN DESA SECARA PARTISIPATIF DI DESA WARI DAN WARI INO KECAMATAN TOBELO KABUPATEN HALMAHERA UTARA PROVINSI MALUKU UTARA	BARU
2058	KOPERTIS XII	Universitas Halmahera	PKM	RADIOS SIMANJUNTAK	PKM PELATIHAN PERTANIAN PALA SEBAGAI ALTERNATIF MATA PENCAHARIAN BAGI PERAMBAN HUTAN DI DESA WANGONGIRA DAN DI DESA WATETO, KABUPATEN HALMAHERA UTARA, PROPINSI MALUKU UTARA.	BARU
2059	KOPERTIS XII	Universitas Halmahera	PKM	SUNARNO	PKM PELATIHAN PERBANYAKAN PARASITOID <i>Leefmansia bicolor</i> , UNTUK MENGENDALIKAN HAMA SEXAVA SP DI DESA DARU, KECAMATAN KAO UTARA KABUPATEN HALMAHERA UTARA	BARU
2060	KOPERTIS XII	Universitas Kristen Indonesia Maluku	PKM	GRACIA V. SOUISA	PKM Pendidik dan Peserta Didik Sekolah Dasar Negeri 1 dan 2 di Desa Hatu, Kecamatan Leihitu Barat, Kabupaten Maluku Tengah	BARU
2061	KOPERTIS XII	Universitas Muhammadiyah Maluku Utara	PKM	FAUZIAH NURHAMIDIN	PKM KELOMPOK PETERNAK DI DESA WORAT WORAT KECAMATAN SAHU KABUPATEN HALMAHERA BARAT PROVINSI MALUKU UTARA	BARU

NO	PTN/KOPERTIS	INSTITUSI	SKEMA	NAMA	JUDUL	STATUS USULAN
2062	KOPERTIS XII	Universitas Muhammadiyah Maluku Utara	PPUPIK	UMAR TANGKE	PPUPIK RUMAH IKAN (Diversifikasi Produk Perikanan Lokal Berbasis Kampus Sebagai Wadah Pengembangan Bisnis Mahasiswa Program Studi Teknologi Hasil Perikanan Universitas Muhammadiyah Maluku Utara)	BARU
2063	KOPERTIS XII	Universitas Nuku	PKM	ABDUL WAHID KAMMA	PKM Pengrajin Bambu Di Kelurahan Tomagoba	BARU
2064	KOPERTIS XII	Universitas Nuku	PKM	HUSAIN KASIM	PROGRAM KEMITRAAN MASYARAKAT (PKM) USAHA ABON IKAN TUNA DESA MAITARA KECAMATAN TIDORE UTARA	BARU
2065	KOPERTIS XIII	STKIP Bina Bangsa Getsempena	PKM	DYOTY AULIYA VILDA GHASYA	PENINGKATAN KEMAMPUAN LITERASI INFORMASI GURU SEKOLAH DASAR DI KABUPATEN ACEH BESAR BERDASARKAN STANDAR ACRL MELALUI PEMANFAATAN MULTIMEDIA	BARU
2066	KOPERTIS XIII	STKIP Bina Bangsa Getsempena	PPPE	ULLY MUZAKIR	ibPE UKM PENGRAJIN ROTAN DI KABUPATEN ACEH BESAR PROVINSI ACEH	LANJUTAN
2067	KOPERTIS XIII	Universitas Al Muslim	PKM	ASRUL KARIM	PROGRAM KEMITRAAN MASYARAKAT MELALUI PELATIHAN SERTA IMPLEMENTASI LESSON STUDY BAGI GURU PAUD DI TK NEGERI RUHUL FATAH DAN TK NEGERI IDHATA KABUPATEN BIREUEN, PROPINSI ACEH	BARU
2068	KOPERTIS XIII	Universitas Al Muslim	PKM	ZARA YUNIZAR	PENINGKATAN USAHA PLIEK U MELALUI TEKNOLOGI PEMASARAN DIDESA JANGKA ALUE KECAMATAN JANGKA KABUPATEN BIREUEN PROVINSI ACEH	BARU
2069	KOPERTIS XIII	Universitas Gajah Putih	KKN-PPM	SUBHAN AB	Pemberdayaan Sumber Daya Manusia (SDM) di Desa Simpur Kec. Mesidah Menjadi SDM yang Mandiri	BARU
2070	KOPERTIS XIV	AMIK Umel Mandiri	PKM	LIZA ANGRANI	Peningkatan Kompetensi Guru dan Siswa Melalui Pelatihan Pemrograman dan Jaringan Komputer pada Sekolah Menengah Kejuruan di Kota Jayapura (Studi Kasus SMK Negeri 2 dan SMK Negeri 3 Jayapura)	BARU
2071	KOPERTIS XIV	STKIP Muhammadiyah Sorong	PKM	RAISA ANAKOTTA	ROLLING ENGLISH SEBAGAI SARANA KEGIATAN PEMBELAJARAN BAHASA INGGRIS BAGI SISWA SD DI KOTA SORONG PAPUA BARAT	BARU