

LAPORAN
PENGABDIAN KEPADA MASYARAKAT

**BRIKET BIO-ORGANIK DARI SAMPAH PERTANIAN DAN
PERKEBUNAN SEBAGAI SUMBER ENERGI ALTERNATIF
MASYARAKAT RAWAN ENERGI**

Bentuk kegiatan : Pendidikan dan Pemberdayaan kepada Masyarakat

Tim Pengusul :

Drs. Partono, M. Si. (NIP. 195608051986031003)
Dr. Sasongko, M. Si. (NIP. 195704071986091001)
Drs. Djoko Wahyudi, M. Si. (NIP. 195609011985031004)

Dosen Fakultas Ilmu Sosial dan Ilmu Politik
Universitas Jember

KEMENTERIAN RISET, TEKNOLOGI DAN PENDIDIKAN TINGGI
UNIVERSITAS JEMBER
LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT

Sesuai Surat Tugas Pelaksanaan Pengabdian Kepada Masyarakat Universitas
Jember Nomor 1446/UN25.3.2/PM/2015 tanggal 9 Oktober 2015
(sumber dana : BOPTN Universitas Jember Tahun 2015)