

LAPORAN
PROGRAM PENGABDIAN KEPADA MASYRAKAT (PKM)

**PKM UPAYA PENCEGAHAN COVID-19 MELALUI
KETERLIBATAN SEBAGAI RELAWAN SATGAS
COVID-19 DALAM PENYEMPROTAN DISINFECTAN DI
DESA JABUNGSISIR**

Oleh:

Hasbul Bahar, M.Kom
Ayu Safitri

NIDN. 0721058606 Ketua
NIM. 1821500060 Anggota

FAKULTAS TEKNIK
UNIVERSITAS NURUL JADID
PAITON PROBOLINGGO
TAHUN 2020

YAYASAN NURUL JADID PAITON
**LEMBAGA PENERBITAN, PENELITIAN &
PENGABDIAN KEPADA MASYARAKAT**
UNIVERSITAS NURUL JADID
PROBOLINGGO JAWA TIMUR

PP. Nurul Jadid
Karanganyar Paiton
Probolinggo 67291
☎ 0888-3077-077
lp3m@unuja.ac.id

SURAT TUGAS

Nomor: NJ-T06/04169/A.4/03.2020

Yang bertandatangan di bawah ini:

Nama : ACHMAD FAWAID, M.A., M.A.
NIDN : 2123098702
Jabatan : Kepala LP3M
Nama PT : Universitas Nurul Jadid
Alamat PT : PO BOX 1 Karanganyar Paiton Probolinggo 67291

Memberi tugas kepada:

Nama : HASBUL BAHAR, M.KOM.
NIDN : 0721058606
Jabatan : Dosen Tetap Universitas Nurul Jadid

Nama : AYU SAFITRI
NIM : 1821500060
Jabatan : Mahasiswa Fakultas Teknik

Diberikan tanggung jawab untuk melaksanakan pengabdian kepada masyarakat berjudul *"PKM Upaya Pencegahan Covid-19 melalui Keterlibatan sebagai Relawan Satgas Covid-19 dalam Penyemprotan Disinfektan di Desa Jabungsisir"*. Surat Tugas ini berlaku sejak dikeluarkan hingga Juli 2020.

Demikian Surat Tugas ini dibuat untuk digunakan sebagaimana mestinya.

Paiton, 20 Maret 2020

Kepala LP3M,

[Handwritten Signature]
Achmad Fawaid, M.A., M.A.
NIDN. 2123098702

Tembusan:

1. Wakil Rektor 1 Universitas Nurul Jadid (sebagai laporan)
2. Arsip

HALAMAN PENGESAHAN PROGRAM PENGABDIAN MASYARAKAT

1. Judul PKM : PKM Upaya Pencegahan Covid-19 Melalui Keterlibatan sebagai Relawan Satgas Covid-19 dalam Penyemprotan Disinfektan Di Desa Jabungsisir
2. Nama Mitra Program PKM : Satgas Covid Desa Jabungsisir
3. Ketua Tim Pengusul :
 - a. Nama : Hasbul Bahar
 - b. NIDN : 0721058606
 - c. Jabatan/Golongan : -
 - d. Program Studi : Teknik Informatika
 - e. Perguruan Tinggi : Universitas Nurul Jadid
 - f. Bidang Keahlian : *Programming*
 - g. Alamat Kantor/Telp/Faks/Surel : Karanganyar Paiton / (0335)771732
4. Anggota Tim Pengusul (1) :
 - a. Nama Lengkap : Ayu Safitri
 - b. NIM : 1821500060
 - c. Program Studi : Teknologi Informasi
5. Lokasi Kegiatan/Mitra (1) :
 - a. Wilayah Mitra : Desa Jabungsisir
(Desa/Kecamatan) Kecamatan Paiton
 - b. Kabupaten/Kota : Probolinggo
 - c. Provinsi : Jawa Timur
6. Luaran yang Dihasilkan : HaKI
7. Jangka Waktu Pelaksanaan : 4 bulan
8. Biaya Total : Rp. 4.800.000,-
 - LP3M : Rp. 4.800.000,-
 - Sumber lain (mandiri) : Rp. 800.000,-

Probolinggo, 30 Juli 2020
Ketua Tim Pengusul

Hasbul Bahar, M.Kom.
NIDN. 0721058606

Mengetahui,
Kepala LP3M UNUJA,

Achmad Fawaid, M.A., M.A.
NIDN. 2123098702

ABSTRAK

Corona virus adalah kumpulan virus yang bisa menginfeksi sistem pernapasan. Pada banyak kasus, virus ini hanya menyebabkan infeksi pernapasan ringan, seperti flu. Namun, virus ini juga bisa menyebabkan infeksi pernapasan berat, seperti infeksi paru-paru (pneumonia). Selain virus SARS-CoV-2 atau virus Corona, virus yang juga termasuk dalam kelompok ini adalah virus penyebab *Severe Acute Respiratory Syndrome* (SARS) dan virus penyebab *Middle-East Respiratory Syndrome* (MERS). Meski disebabkan oleh virus dari kelompok yang sama, yaitu coronavirus, COVID-19 memiliki beberapa perbedaan dengan SARS dan MERS, antara lain dalam hal kecepatan penyebaran dan keparahan gejala. Pada masa seperti sekarang ini wabah covid-19 telah mewabah di Kabupaten Probolinggo tepatnya, maka banyak himbauan untuk masyarakat tetap di rumah saja/*sosial distancing*. Guna mencegah penyebaran Covid-19 Kementerian Desa, Pembangunan Daerah Tertinggal mengimbau tiap desa untuk membuat pos jaga 24 jam dan melakukan penyemprotan disinfektan di tempat-tempat tertentu. Dari beberapa permasalahan di atas yang ditemukan bahwa untuk pencegahan covid-19 di Desa Jabungsisir belum sudah sangat merata ,tingkat kesadaran dalam menjaga kebersihan diri dan lingkungan sudah mulai tumbuh mengingat terdapat beberapa orang yang telah terjangkit covid di desa saya ini. Jadi kegiatan Kuliah Kerja Nyata ini untuk membantu desa menjadi relawan covid-19 dengan menjadi petugas penyemprotan disinfektan sebagai usaha meminimalisir dan mengedukasi masyarakat tentang pentingnya kesehatan. Ada kegiatan pembagian mengajar para siswa yang kesulitan belajar di rumah mengikuti program pemerintah yang harus bersekolah dari rumah.

Katakunci: Corona Virus,PKM UNUJA, Relawan Covid-19

BAB 1

PENDAHULUAN

A. Analisis Situasi

Dalam masa seperti sekarang ini dimana wabah covid-19 telah mewabah di Kabupaten Probolinggo tepatnya, maka banyak himbauan untuk masyarakat tetap di rumah saja/*sosial distancing*. Guna mencegah penyebaran Covid-19 Kementrian Desa, Pembangunan Daerah Tertinggal mengimbau tiap Desa untuk membuat pos jaga 24 jam dan melakukan penyemprotan disinfektan di tempat-tempat tertentu. (Regus, M., & Tapung, M. M. 2020)

Mayoritas penduduk Desa Jabungsisir adalah pegawai swasta, petani, pedagang dan nelayan. Sejak awal mula penyebaran Covid-19 Desa Jabungsisir sudah mulai gerak cepat untuk siaga mengantisipasi penyebaran Covid-19 tersebut seperti mendirikan posko penyemprotan disinfektan. Dari beberapa permasalahan di atas yang ditemukan bahwa untuk pencegahan covid-19 di Desa Jabungsisir sudah merata, tingkat kesadaran dalam menjaga kebersihan diri dan lingkungan sudah mulai tumbuh. Jadi untuk membantu desa menjadi relawan dengan menjadi petugas penyemprotan desinfektan sebagai usaha meminimalisir dan mengedukasi masyarakat tentang pentingnya kesehatan.

Karena saat ini masih dalam kondisi pandemik covid 19, Program PKM kali ini menjadi relawan covid-19 yang dimana menjadi petugas penyemprotan selama pandemi Covid 19. Dalam kegiatan ini saya juga memberikan pengajaran secara gratis selama masa pandemic covid kepada pelajar.

B. Alasan Memilih Program

Desa Jabung Sisir Kecamatan Paiton Kabupaten Probolinggo merupakan desa yang mayoritas pekerjaannya menengah ke bawah, sedangkan dalam situasi pandemi virus Covid-19 ini masyarakat diwajibkan melakukan semua pekerjaan di rumah. Kebijakan tersebut sangat membuat masyarakat mengalami permasalahan karena mayoritas pekerjaan di desa Jabung sisir harus bekerja di luar rumah seperti penjual, sopir, petani dan lainnya mereka di tuntut bekerja di luar rumah untuk memenuhi kehidupan sehari-hari. Sedangkan pemerintah mengeluarkan kebijakan harus berdiam di

rumah selama pandemi dan bekerja di rumah ini merupakan permasalahan masyarakat saat ini. Dan di tambah lagi kita diwajibkan memakai alat pelindung virus seperti masker dan hand sanitizer dan itu membutuhkan biaya karna mereka juga ingin mematuhi peraturan pemerintah dan terhindar dari virus Covid-19.

Dalam menyikapi permasalahan masyarakat kami berinisiatif untuk mengadakan penyuluhan dan bakti sosial kepada masyarakat yang kurang mampu dan yang memang di masa pandemi ini mengalami kesusahan dan membantu masyarakat dalam mencegah virus Covid-19. Kegiatan yang akan kami lakukan diantaranya: mengajar para pelajar dan penyemprotan disinfektan. Karena menurut kami ketiga kegiatan tersebut sangat penting untuk saat ini. Tujuannya membantu masyarakat dalam pencegahan virus-Covid-19 dan membantu meringankan beban masyarakat di desa Jabung Sisir yang kesusahan di masa pandemi ini.

BAB II

RENCANA KEGIATAN

A. Rencana Program

1. Tahap Identifikasi

Mengumpulkan relawan Desa Jabungsisir untuk melaksanakan kegiatan pencegahan resiko penularan virus corona. Dalam kegiatan ini juga mensosialisasikan agar masyarakat menerapkan pola hidup sehat dengan mengkonsumsi buah dan sayur, makan buah dan olahraga agar imun tubuh meningkat dan tidak gampang tertular penyakit menular.

Dengan adanya pandemi Covid-19 ini Desa Jabungsisir membentuk beberapa relawan yang bekerja, berkoordinasi, melakukan pencegahan sekaligus penanganan. Selama PKM mahasiswa akan melakukan kegiatan diantaranya turut ikut menjadi relawan desa kegiatan yang dilaksanakan dalam PKM yaitu :

a. Penyemprotan Disinfektan

Tahap ini Salah satu cara yang diterapkan adalah dengan menyemprotkan cairan disinfektan di tempat-tempat umum. Disinfektan sendiri merupakan sebuah cairan kimia yang diciptakan untuk mencegah infeksi agar tidak semakin meluas. Saat ini warga Desa Jabungsisir butuh bantuan untuk menangkal penyebaran virus corona yang dimana tenaga relawan penyemprotan di Desa Jabungsisir sendiri termasuk sudah sangat merata.

Dengan membantu penyemprotan desinfektan sebagai usaha meminimalisir dan mengedukasi masyarakat tentang pentingnya kesehatan dan gerakan menyemprot desinfektan di pemukiman warga itu sebagai upaya menenangkan hati rakyat.

b. Mengedukasi Pelajar

Selama masa pandemi Covid ini saya prihatin melihat para pelajar yang kehilangan kesempatan untuk belajar di sekolah, dari sini saya mempunyai inisiatif untuk membuka les gratis bagi siapa saja para pelajar yang ingin mengisi waktu kosongnya untuk belajar.

2. Tahap Pembuatan Dan Penyebaran Video

Dalam pelaksanaan kegiatan sekaligus merekam kegiatan yang dilakukan dengan menggunakan alat perekam smartphone. Pembuatan video kami peroleh dari hasil kegiatan yang di lakukan di Desa Jabungsisir seperti pembuatan, penyemprotan disinfektan di sekitar rumah warga, dan membantu pelajar yg kesulitan dalam pelajarannya. Video yang kami buat akan di sebarakan melalui laman Youtube dan media sosial lainnya seperti Facebook, Telegram, dan WhatsApp. .

B. Tempat Dan Waktu Pelaksanaan

Tahapan Kegiatan	Bulan Mei				
	Bulan ke-1	Bulan ke-2	Bulan ke-3	Bulan ke-4	Bulan ke-5
Identifikasi					
Penyemprotan Disinfektan					
Mengedukasi para pelajar					
Pembuatan dan penyebaran video					
Evaluasi					

C. Manfaat Program

Adapun manfaat program ini adalah sebagai berikut:

1. Memberi pengalaman terhadap mahasiswa tentang kondisi yang terdapat pada masyarakat.
2. Terjadinya peningkatan masyarakat untuk menjaga kesehatan dan lingkungan agar tidak terjangkit covid-19.
3. Terjadinya peningkatan pemahaman masyarakat untuk mengantisipasi terjangkitnya covid-19.

4. Terjadinya peningkatan pengetahuan masyarakat tentang bagaimana cara mengantisipasi covid-19.
5. Memperoleh bantuan dan tenaga untuk melaksanakan kegiatan yang ada di desa.
6. Dapat membantu para pelajar yg ingin tetap belajar walau sedang dalam pandemic covid.

D. Pihak-Pihak Yang Dilibatkan Dalam Program

No	Stakeholder	Dukungan
1	Perangkat Desa	
	a. Kepala Desa Jabungsisir b. Perangkat Desa	<p>Memberikan informasi dan masukan terkait apa yang sekiranya dapat membantu dalam pencegahan covid-19.</p> <p>Memberikan dukungan penuh terhadap kami atas kegiatan yang akan kami lakukan untuk membantu masyarakat.</p>
	b. Partner Kegiatan	Membantu dan bekerja sama dalam melayani dan mengabdikan kepada masyarakat. Memberikan masukan dan ide yang kreatif untuk menyelesaikan kegiatan bersama.
	c. Masyarakat	<p>Memberikan dukungan kepada kami untuk menjalankan tugas agar bisa meringankan beban masyarakat dan juga dapat menjalin tali silaturahmi agar tetap terjalin kuat dengan masyarakat sekitar.</p> <p>Memberikan info tentang masyarakat yang membutuhkan bantuan.</p>
2	Instansi Kampus	

	a. LP3M UNUJA	<p>Mendorong dilaksanakannya program pemberdayaan dan pengabdian kepada masyarakat di lingkungan masing-masing mahasiswa.</p> <p>Mendorong mahasiswa untuk tetap proaktif dan kreatif dalam memberikan layanan kepada masyarakat, baik offline maupun online, selama masa Pandemi Covid-19.</p>
	b. Dosen Pembimbing	<p>Membimbing dan memberikan informasi kepada kami berdasarkan prosedur yang diberikan kampus selama kami bertugas dalam PKM Tematik COVID-19 ini.</p> <p>Memberikan saran kepada kami terkait permasalahan yang ada di desa sekitar yang cocok nantinya akan dijadikan kegiatan kami selama bertugas di Desa Jabungsisir.</p>

BAB III

HASIL DAN PEMBAHASAN

A. Kegiatan Pelaksanaan PKM

Selama masa perencanaan program PKM, tidak banyak kegiatan yang kami persiapkan untuk dilaksanakan di Desa Jabungsisir. kami hanya merencanakan sedikit kegiatan sebelum memulai PKM dan sisanya kami sesuaikan dengan kondisi serta kebutuhan desa. Program yang kami rencanakan serta laksanakan dalam kegiatan PKM telah melalui proses observasi kebutuhan dan disesuaikan dengan kemampuan mahasiswa dalam melaksanakannya. Adapun kegiatan yang telah saya laksanakan adalah sebagai berikut :

1. Kegiatan Penyemprotan Disinfektan

Pentingnya penyemprotan untuk situasi saat covid-19 ini untuk memutus rantai virus. Proses disinfektan (penyemprotan disinfektan) akan cukup efektif sebagai bagian dari upaya mengendalikan penularan COVID-19 jika rutin dilakukan. Disinfeksi merupakan salah satu langkah untuk mencegah penularan dengan membunuh virus yang mungkin masih bertahan di benda hidup ataupun mati

Kegiatan penyemprotan dilakukan setiap minggu.. Penyemprotan disinfektan dilakukan di tempat-tempat ibadah seperti masjid dan musholla agar masyarakat yang sholat di masjid ataupun musholla tidak terlalu was-was dan juga pada saat itu bertepatan dengan bulan suci Ramadhan masyarakat ramai-ramainya sholat taraweh Adanya dengan penyemprotan ini Agar masyarakat merasa lebih aman untuk beribadah dan juga sebagai langkah untuk pencegahan covid-19 kepada masyarakat Jabungsisir. Kami bergantian dengan satuan petugas untuk melakukan kegiatan penyemprotan di desa Jabungsisir selain sebagai bentuk pengabdian juga bisa meringankan tugas satuan tugas di Desa Jabungsisir.

2. Kegiatan Mengajar

Untuk mengisi waktu luang selama pandemi Covid ini saya mempunyai inisiatif untuk melakukan kegiatan mengajar/les gratis kepada para siswa yang masa sekolahnya tengah di liburkan. Di sini saya mengajarkan para pelajar untuk

memahami apa yang belum mereka mengerti dari pelajaran online yang mereka dapatkan dari sekolah masing masing.

3. Evaluasi

Kami mengevaluasi beberapa hal telah kami lakukan seperti video yang sudah kami buat dan di unggah disosial media. Mengevaluasi penyebaran video ini dan banyaknya jumlah like dan *comment* yang di berikan. Evaluasi terhadap penyebaran video ini juga kami lakukan dengan meminta pendapat dan masukan dari masyarakat sekitar tetang konten video yang telah kami unggah. Berikut link youtube yang sudah di unggah : <https://youtu.be/M6x.J8NxiBKc>

B. Faktor Pendukung dan Faktor Penghambat

1. Faktor Pendukung dan Penghambat

Kuliah Kerja Nyata (PKM) di Desa Jabungsisir Alhamdulillah dapat dilaksanakan dengan baik. Hal tersebut tidak terlepas dari faktor pendukung dan faktor penghambat yang ada. Berikut ini akan dijelaskan dengan lebih terperinci:

a. Faktor Pendukung

Beberapa faktor pendukung pelaksanaan program kami, yaitu:

- Kami mendapatkan respon yang baik dari Kepala Desa Jabungsisir selaku pemimpin di sana dan juga dengan warganya.
- Kami mendapatkan respon yang baik dari Ketua RT untuk melaksanakan kegiatan yang saya lakukan di Desa Jabungsisir.
- Kami juga mendapatkan masukan-masukan dari beberapa warga perihal kegiatan apa yang akan kami lakukan selama satu bulan penuh kami mengabdikan.
- Dengan adanya kesiapan dan kematangan program yang kami lakukan juga menjadi salah satu faktor pendukung kami dalam melaksanakan PKM ini.

b. Faktor Penghambat

Dalam melakukan kegiatan selain mendapatkan faktor pendukung, kami pun mempunyai hambatan selama satu bulan kami mengabdikan kepada masyarakat Desa Jabungsisir.

- Pelaksanaan PKM selama pandemi Covid-19 yang harus mentaati social distancing sedikit mengurangi kegiatan yang seharusnya kami lakukan
- Dana yang kami miliki tidak mencukupi dalam menjalankan program kerja kami, sehingga kami harus menambahkan sedikit dari yang kami punya.

C. Rencana Tahapan Selanjutnya

Dari hasil program yang dilakukan oleh PKM Universitas Nurul Jadid di Desa Jabungsisir yang berjudul Upaya Pencegahan Covid-19 melalui Keterlibatan sebagai Relawan Satgas Covid-19 dalam Penyemprotan Disinfektan di Desa Jabungsisir. Diharapkan dapat memberi pemahaman dan menjadi contoh untuk masyarakat agar pentingnya menjaga kebersihan diri dan lingkungan untuk mencegah Covid-19.

BAB IV

PENUTUP

A. Kesimpulan

Kesimpulan yang kami dapatkan dalam kegiatan PKM ini adalah sebagai berikut:

1. Coronavirus adalah kumpulan virus yang bisa menginfeksi sistem pernapasan. Pada banyak kasus, virus ini hanya menyebabkan infeksi pernapasan ringan, seperti flu. Namun, virus ini juga bisa menyebabkan infeksi pernapasan berat, seperti infeksi paru-paru (pneumonia). Selain virus SARS-CoV-2 atau virus Corona, virus yang juga termasuk dalam kelompok ini adalah virus penyebab *Severe Acute Respiratory Syndrome* (SARS) dan virus penyebab *Middle-East Respiratory Syndrome* (MERS). Meski disebabkan oleh virus dari kelompok yang sama, yaitu coronavirus, COVID-19 memiliki beberapa perbedaan dengan SARS dan MERS, antara lain dalam hal kecepatan penyebaran dan keparahan gejala. Virus Corona bisa menyebabkan gangguan ringan pada sistem pernapasan, infeksi paru-paru yang berat, hingga kematian. *severe acute respiratory syndrome coronavirus-2* (sars-cov-2) yang lebih dikenal dengan nama virus Corona adalah jenis baru dari coronavirus yang menular ke manusia. Walaupun lebih banyak menyerang lansia, virus ini sebenarnya bisa menyerang siapa saja, mulai dari bayi, anak-anak, hingga orang dewasa, termasuk ibu hamil dan ibu menyusui. Infeksi virus Corona disebut COVID-19 (Corona Virus Disease 2019) dan pertama kali ditemukan di kota Wuhan, China pada akhir Desember 2019.
2. Kegiatan Kuliah Kerja Nyata (PKM) Universitas Nurul Jadid tahun 2020 di Desa Jabungsisir Kabupaten Probolinggo mendapat sambutan, tanggapan dan perhatian yang cukup baik dari warga sekitar dan pejabat desa setempat.
3. Secara keseluruhan, kegiatan PKM Universitas Nurul Jadid berlangsung dengan baik. Program-program yang direncanakan dapat terealisasi dengan optimal walaupun mendapatkan sedikit kendala.

B. Saran

1. Perangkat desa perlu mengadakan sosialisasi lanjutan kepada masyarakat agar semua masyarakat di Desa Jabungsisir Kabupaten Probolinggo paham dengan PSBB (Pembatasan Sosial Berskala Besar) dan dapat menerapkannya sebagai bentuk pencegahan penularan Covid-19
2. Perangkat desa perlu menginfokan tentang Covid-19, terus mengajak masyarakat untuk antisipasi bisa dengan menyebar luaskan video yang telah kami buat agar dapat dipahami semua masyarakat.

DAFTAR PUSTAKA

- Al Hakim, R. R. (2020). Pencegahan Penularan Covid-19 Berbasis Aplikasi Android Sebagai Implementasi Kegiatan PKM Tematik Covid-19 di Sokanegara Purwokerto Banyumas. *Community Engagement and Emergence Journal (CEEJ)*, 2(1), 7-13.
- Boer, K. M., Pratiwi, M. R., & Muna, N. (2020). Analisis Framing Pemberitaan Generasi Milenial dan Pemerintah Terkait Covid-19 di Media Online. *Communicatus: Jurnal Ilmu komunikasi*, 4(1), 85-104.
- Kemekes, R. (2020). Petunjuk Teknis Pelayanan Puskesmas Pada Masa Pandemi COVID-19.
- Maryanto, S., Septiar Pontang, G., Oktianti, O., Silfiana Arifatul Khoiriyah, I., Kartika Wening, D., & Nur Hermansyah, E. (2020). Buku Pedoman Kuliah Kerja Nyata Tematik Percepatan Penanganan Covid-19 Peran Civitas Akademika Dalam Percepatan Penanganan COVID-19.
- Perspektif, T. P., & Adat, H. (2020). Pencegahan Covid 19 Berbasis. *COVID-19: Perspektif Hukum dan Sosial Kemasyarakatan*, 63.
- Regus, M., & Tapung, M. M. (2020). Penanganan Covid-19 dalam Semangat Diakonia Gereja Keuskupan Ruteng. *BERDAYA: Jurnal Pendidikan dan Pengabdian Kepada Masyarakat*, 2(2), 41-52.
- Telaumbanua, D. (2020). Urgensi Pembentukan Aturan Terkait Pencegahan Covid-19 Di Indonesia. *QALAMUNA: Jurnal Pendidikan, Sosial, dan Agama*, 12(1), 59-70.

LEMBAR REVIEWER
LAPORAN PENGABDIAN KEPADA MASYARAKAT TEMATIK (PKM)
COVID-19 BERBASIS PRODUK KARYA
UNIVERSITAS NURUL JADID
TAHUN 2020

Judul PKM : Upaya Pencegahan Covid-19 Melalui Keterlibatan Sebagai Relawan Satgas Covid-19 Dalam Penyemprotan Disinfektan di Desa Jabung Sisir

Lokasi : Desa Jabung Sisir Kec. Paiton Kab. Probolinggo

NO	URAIAN	ACUAN REVIEWER	CATATAN REVIEWER
1	Masalah yang ditangani	Judul	Judul sudah sesuai dengan kondisi saat ini yang berkaitan dengan masalah Pandemi Covid-19
		Latar belakang	Latar belakang sudah baik, tinggal ditingkatkan lagi terkait tatacara pembuatan kalimat dalam paragraf
		Program yang akan dilaksanakan	Sudah sesuai
		Tujuan program	Sudah sesuai
2	Metode Pelaksanaan	Tahapan-tahapan kegiatan	Sudah sesuai
		Timeline kegiatan	Sudah sesuai
		Manfaat program	Sudah sesuai

		Kelayakan mitra	Sudah sesuai
3	Hasil dan Pembahasan	Kesesuaian proses kegiatan dengan metode pelaksanaan	Sudah sesuai
		Keseuaian faktor pendukung dan penghambat dalam dalam pencapaian target kegiatan	Sudah sesuai
		Rencana tahapan selanjutnya: kelayakan kegiatan untuk ditindaklanjuti dan rekomendasi luaran	Bisa ditindak lanjuti dengan kegiatan yang dapat mengexplore desa agar menjadi desa percontohan bagi desa lain
4	Penutup	Kesesuain kesimpulan dengan permasalahan	Sudah sesuai
		Relevansi daftar pustaka	Sudah sesuai

Paiton, 02 Juni 2020

DPL (Reviewer)

ZAINAL ARIFIN, M.Kom

Lampiran

KWITANSI

Sudah Diterima dari : ***Kuasa Pengguna Anggaran Universitas Nurul Jadid***
Banyaknya Uang : *Empat juta delapan ratus ribu rupiah*
Untuk Pembayaran : Dana Kegiatan Pengabdian kepada Masyarakat LP3M
UNUJA Nomor Nomor: NJ-T06/053/04169/A.4/03.2020
tanggal 20 Maret 2020

Jumlah Rp. **4.800.000**

Pejabat Pembuat Komitmen
Universitas Nurul Jadid,

ACHMAD FAWAID, M.A., M.A.

Probolinggo, 20 Maret 2020
Dosen Pengabdi
PKM UNUJA,

HASBUL BAHAR

KWITANSI

Sudah Diterima dari : ***Kuasa Pengguna Anggaran Universitas Nurul Jadid***
Banyaknya Uang : *Empat juta delapan ratus ribu rupiah*
Untuk Pembayaran : Dana Kegiatan Pengabdian kepada Masyarakat LP3M
UNUJA Nomor Nomor: NJ-T06/053/04169/A.4/03.2020
tanggal 20 Maret 2020

Jumlah Rp. **4.800.000**

Pejabat Pembuat Komitmen
Universitas Nurul Jadid,

ACHMAD FAWAID, M.A., M.A.

Probolinggo, 20 Maret 2020
Dosen Pengabdi
PKM UNUJA,

HASBUL BAHAR