

LAPORAN AKHIR
PROGRAM IPTEKS BAGI MASYARAKAT
(I_bM)

IbM KELOMPOK USAHA HORTIKULTURA DI
KABUPATEN JEMBER

Oleh :

Ir.Sigit Soeparjono, MS., PhD /NIP. 196005061987021001
Ir. Usmadi, MP. /NIP. 19620808 198802 1001
Ir. Marga Mandala, MP. PhD /NIP. : 196211101988031001

Dilaksanakan berdasar Surat Keputusan Rektor No.10483/UN25/KP/2013
Lembaga Pengabdian Kepada Masyarakat
Universitas Jember

FAKULTAS PERTANIAN
UNIVERSITAS JEMBER
Tahun 2013

HALAMAN PENGESAHAN

Judul I_bM: IbM Kelompok Petani Hortikultura di Kabupaten Jember

1. Mitra Program I_bM : Kelompok Usaha Hortikultura "Arinta"
 2. Ketua Tim Pengusul
 - a. Nama : Ir.Sigit Soeparjono, Ms., PhD
 - b. NIP : 196005061987021001
 - c. Jabatan/Golongan : Lektor /IIIc
 - d. Jurusan/Fakultas : Budidaya Pertanian/Pertanian
 - e. Perguruan Tinggi : Universitas Jember
 - f. Bidang Keahlian : Produksi Tanaman
 - g. Alamat Kantor/Telp/Faks/E-mail : Jl. Kalimantan 37 Jember/0331-334054
 - h. Alamat Rumah/Telp/Faks/E-mail : Jl.Rasamala A-12 Jember/0331-487027
 3. Anggota Tim Pengusul
 - Jumlah Anggota : Dosen 2 orang,
 - a. Nama Anggota I/bidang keahlian :
 - b. Teknisi yang terlibat : 1 orang
 - c. Mahasiswa yang terlibat : 2 orang
 4. Lokasi Kegiatan/Mitra
 - a. Wilayah Mitra (Desa/Kecamatan) : Kelurahan Baratan/Kec.Patrang
 - b. Kabupaten/Kota : Jember
 - c. Propinsi : Jawa Timur
 - d. Jarak PT ke lokasi mitra (km) : 10 km
 5. Luaran yang dihasilkan : Teknologi Hidroponik,
 6. Jangka waktu Pelaksanaan : 3 Bulan
 7. Biaya Total : Rp. 37.500.000,-
(Tiga Puluh Juta Lima Ratus Ribu Rupiah)
-

**Mengetahui,
Dekan**

**Jember, 30 Desember 2013
Ketua Tim Pengusul**

**Dr.Ir. Jani Januar,MT
NIP. 195901021988031002**

**Ir.Sigit Soeparjono, MS., PhD
NIP. 196005061987021001**

**Menyetujui,
Ketua LPM
Universitas Jember**

**Drs. Sujito., PhD
NIP.19610204198711101**

