	[image: image2.jpg]-— A

STOTAFEST

FPSB Ol
2012

	 chalLenge the global and be a world citizen!
	2012

A. L A T A R B E L A K A N G
Pendidikan adalah investasi peradaban bangsa yang sangat berharga karena peradaban akan dapat diwujudkan oleh masyarakat yang terdidik dalam arti yang sangat luas. Salah satu pilar pendidikan adalah masyarakat sekolah. Melalui masyarakat sekolah inilah internalisasi nilai-nilai dan pendidikan di bangun.

Internalisasi dan pembentukan karakter tersebut melibatkan siswa dan guru. Kedua komponen inilah yang merupakan aktor utama pendidikan di sekolah. Sehingga untuk membentuk peradaban kedua pihak baik siswa dan guru harus sama-sama memiliki kualitas untuk dapat berinteraksi secara intensif dan saling memberdayakan. Apabila hanya siswa yang berkembang, sementara guru tidak maka akan terjadi ketimpangan. Demikian pula apabila gurunya yang maju siswanya tidak, maka akan terjadi peluang terjadinya dominasi ilmu pengetahuan oleh satu pihak.

Oleh karena itu, baik siswa dan guru harus sama-sama diberdayakan. Guru berkualitas harus di dukung oleh siswa berkualitas. Sehingga interaksi dan dialektika ilmu dapat terjadi. Untuk meningkatkan kualitas, siswa dan guru memerlukan pemacu dan pemicu munculnya bakat (talent) yang dimiliki agar dapat dikembangkan secara optimal.

Optimalisasi talent siswa dan guru ini sangat penting karena semua orang memiliki keunikan sendiri-sendiri yang tidak dimiliki oleh orang lain. Sehingga dengan kemampuan mengembangkan talent dirinya, diharapkan siswa dan guru akan dapat meningkatkan potensi diri dan prestasi baik individu maupun komunal.

Dalam kerangka pemikiran inilah Fakultas Psikologi dan Ilmu Sosial Budaya, Universitas Islam Indonesia menghadirkan kegiatan yang bertujuan mengembangkan talent siswa dan guru dengan tajuk STUDENT AND TEACHER TALENT FESTIVAL.
B. N A M A A C A R A
STUDENT AND TEACHER TALENT FESTIVAL disingkat STUTAFEST
C. T E M A A C A R A

CHALLENGE THE GLOBAL, BE A WORLD CITIZEN!

D. T U J U A N

Tujuan dari festival ini adalah :

1. Bagi Kaum Terpelajar Indonesia (Siswa SMA/SMK)
a. Mengasah talenta terpendam atas kemampuan berbahasa Inggris, komunikasi dan psikologi kaum terpelajar Indonesia di tingkat SMA/SMK.

b. Memberikan kesempatan untuk mengeksplorasi talenta empat keterampilan berbahasa Inggris dan talenta-talenta ke-bahasaInggris-an yang lain yang mendukung empat keterampilan berbahasa Inggris, komunikasi dan psikologi.

c. Memupuk daya berprestasi (achievement-driven) dikalangan kaum terpelajar Indonesia, bahwa Indonesia negeri para Juara.
d. Memberikan kontribusi bagi negara dalam pendidikan karakter bahwa berkompetisi itu baik, tetapi berkolaborasi jauh lebih baik.
2. Bagi Pihak Sponsor
a. Sebagai sarana media promosi.
b. Sebagai bentuk dukungan dalam mempersiapkan generai yang memiliki semangat berprestasi, tidak hanya bagi dirinya sendiri tetapi bagi kawan, lingkungan, dan bangsa dan negara.
3. Bagi Panitia penyelenggara

a. Memberikan sumbangsih kegiatan positif bagi kaum terpelajar Indonesia sehingga tidak condong kepada kegiatan dan perbuatan negatif.

b. Menjadi lembaga intermediasi antara pihak sekolah khususnya SMU/SMK dalam meraih peluang kesuksesan di masa depan.
c. Menjadi laboratorium pembelajaran dalam mengelola kegiatan-kegiatn berskala nasional.

d. Mendekatkan Universitas Islam Indonesia kepada kaum terpelajar di seluruh Indonesia sebagai bentuk perwujudan UII sebagai Rahmatan Lil Alamin.

E. S A S A R A N A C A R A
Sasaran festival ini adalah :

1. Siswa - siswi SMA/SMK/MA Se-Indonesia.

2. Guru SMA/SMK/MA Se-Indonesia.

3. Pemerhati Bahasa Inggris, Komunikasi, Psikologi dan seluruh stakeholder yang terkait dengan Ke-Bahasa Inggris-an, Komunikasi, dan Psikologi.
F. P E L A K S A N A A N

Festival ini akan dilaksanakan pada:
· Tempat
: 1. Auditorium Kahar Muzakir, UII.

 2. Gedung Perpustakaan Drs. Muh. Hatta, UII.

 3. Gedung Prof. Dr. Sardjito (GKU).
 4. Fakultas Psikologi dan Ilmu Sosial Budaya, UII.
· Festival akan dilaksanakan selama empat hari, yakni Senin-Kamis, Tanggal 21-24 Mei 2012.
G. K O N S E P A C A R A
Kegiatan Stutafest ini akan terbagi menjadi beberapa rangkaian kegiatan yang terdiri dari:

1. Competitions (Perlombaan).

Perlombaan terbagi menjadi dua kategori yakni perlombaan untuk guru dan siswa. Untuk siswa perlombaan yang akan diselenggarakan adalah:
a. English Talent Competition (ETC).
English talent competition merupakan perlombaan empat keterampilan berbahasa yakni Speaking, Listening, Writing dan Reading. Inilah yang membedakan ETC pada stutafest dengan lomba-lomba yang lain dimana empat keterampilan bahasa tersebut dilakukan secara terpisah misalnya speech contest, telling story contest, writing contest, dll. Dengan konsep integrasi lomba ini maka akan di dapat pemenang terbaik (Best of the Best). Namun demikian, bagi mereka yang memiliki talent tertentu yang terkait dengan ke-bahasa Inggris-an akan dijadikan penilaian tambahan. Oleh karena itu selain ada pemenang Best of the Best, ada pemenang favorit, pemenang talent, dan nilai tertinggi untuk masing-masing empat kategori berbahasa.
b. Television Presenter Competition (TPC)

Kompetisi presenter televisi ini diperuntukkan bagi siswa dan siswi tingkat SMU. Adapun saat babak penyisihan, para peserta membaca naskah berita di dalam studio. Toleransi kesalahan pengulangan maksimal tiga kali. Naskah berita berasal dari panitia. Di babak final, peserta melakukan dua sesi yaitu reportase dilapangan yang sering disebut Reporter On The Spot On The Screen (ROSS) selama dua menit dimana naskah berita disiapkan oleh masing-masing peserta dan membaca teks berita berbahasa Inggris di dalam studio. Penilaian lomba presenter berita televisi ini meliputi artikulasi pengucapan, performa dan kepercayaan diri saat melakukan presentasi. Adapun untuk juara pertama sekaligus menjadi the best of the best mendapatkan hadiah wisata edukatif ke Singapura.
c. Short Movie Competition for Teenagers (SMCT).
Kompetisi pembuatan film pendek bertemakan Psikologi bagi siswa SMA. Film yang dibuat dapat berupa dokumentasi kegiatan, liputan, rekaman peristiwa, maupun akting dari pemain. Masing-masing tim terdiri dari 3 orang. Pada saat STUTAFEST, masing-masing Tim akan menayangkan dan mempresentasikan film di depan dewan juri dan penonton. Dalam kompetisi ini, akan ada dua kategori pemenang, yaitu pemenang pilihan juri (Juara I, Juara II, Juara III) dan pemenang favorit. Pemenang favorit ditentukan berdasarkan dukungan yang diberikan melalui Facebook dan polling yang dilakukan saat STUTAFEST berlangsung.
d. Innovative Teaching Competition for Teachers (ITCT).
Lomba yang diperuntukkan bagi para guru ini merupakan presentasi berbahasa Inggris untuk guru semua bidang studi. Karya yang dipresentasikan adalah inovasi pembelajaran pada bidang studi masing-masing yang orisinil dan sudah diterapkan/dikembangkan guru di SMA/SMK.
2. Workshop.

Kegiatan workshop juga diperuntukkan bagi guru dan siswa. Kegiatan workshop yang akan dilaksanakan adalah:

2.1 Workshop Penyiar Radio
2.2 Workshop Presenter Televisi
2.3 Workshop Career Planning
2.4 Workshop Diplomatic Course
2.5 Workshop Game-Based Learning for Teachers
3. Road Show to Schools
Kegiatan road show to school adalah sosialiasi yang dilakukan secara bergilir dari satu sekolah ke sekolah yang lain terkait dengan keberadaan Fakultas Psikologi dan Ilmu Sosial Budaya secara umum dan kegiatan stutafest secara khusus. Bentuk kegiatan akan menyesuaikan kondisi dan situasi di masing-masing sekolah. Namun demikian, kegiatan ini lebih menekankan unsur edukasi dan permainan yang membuat siswa enjoy dan fun.
4. Book Fair (Pameran Buku).

Kegiatan pameran buku merupakan kegiatan pendukung sebagai bentuk dukungan bahwa insan akademik sangat bersahabat dengan buku sebagai salah satu sumber ilmu pengetahuan. Kegiatan ini akan dilaksanakan selama 3 hari awal kegiatan stutafest. Para partisipan diharapkan berasal dari anggota IKAPI, penerbit-penerbit buku non-anggota IKAPI lain baik dari dalam maupun luar negeri.
5. Blood Donation (Donor Darah).

Donor darah merupakan kegiatan sosial dalam kegiatan stutafest kali ini. Selain diarahkan untuk mengembangkan kemampuan intelektual dan bakat yang luar biasa, kaum intelektual juga dituntut untuk meningkatkan kepedulian sosial. Donor darah merupakan kegiatan sosial yang perlu didukung karena setetes darah yang disumbangkan berarti nyawa bagi yang membutuhkan. Selain menggugah peserta stutafest untuk mendonorkan darahnya, partisipasi diharapkan juga berasal dari internal UII dan masyarakat luar.
6. Temple and Museum Visit (Wisata Candi dan Museum)
Dengan ditemukannya Candi Kimpulan di Universitas Islam Indonesia, candi ini menjadi salah satu khazanah kebudayaan Indonesia yang patut di apresiasi. Oleh karena itu, semua peserta akan diajak untuk berwisata di Candi Kimpulan dan Museum UII yang terletak di halaman Gedung Muh Hatta, Gedung Perpustakaan terpadu Universitas Islam Indonesia.
H. TARGET PESERTA

1. English Talent Competition

200 orang

2. Short Movie Competition for Teenagers

45 tim (135 orang)
3. Television Presenter Competition

100 orang
4. Innovative Teaching Competition for Teachers
50 orang
5. Workshop Penyiar Radio

100 orang
6. Workshop Penyiar Televisi

100 orang
7. Workshop Career Planning

100 orang
8. Workshop Diplomatic Course

100 orang
9. Workshop Game-Based Learning for Teachers
100 orang

Total 985 orang
I. PELAKSANAAN LOMBA

Pelaksanaan lomba diatur dengan mekanisme penjadwalan sebagai berikut:

	No
	Hari
	Kegiatan Lomba
	Workshop
	Pendukung

	1
	Senin
	Pembukaan

	
	
	· ETC: Penyisihan

· ITFT: Penyisihan

	· Television Presenter

· Career Planning

· Diplomatic Course
	· Book Fair

· Temple and Museum Visit

	2
	Selasa
	· TPC: Penyisihan

· SMFT: Pemutaran Film Tahap I

	· Radio Presenter
· Gamed-Based Learning

	· Book Fair

· Blood Donation

· Temple and Museum Visit

	3
	Rabu
	· ETC: Perempat Final dan Semifinal

· TPC: Semifinal
· SMFT: Pemutaran Film Tahap II
· ITFT: Semifinal
	
	· Book Fair
· Temple and Museum Visit

	4
	Kamis
	· ETC, TPC dan ITFT : Final

· SMFT: Pemutaran Filam Tahap III
	
	

	
	
	Penutupan, Pengumumuman Pemenang dan Pembagian Hadiah

J. HADIAH
Hadiah yang akan di dapat peserta lomba berupa:

b. Trofi.

c. Sertifikat.

d. Uang Pembinaan
e. Paket Wisata Edukasi Ke Singapura

f. Grand Prize Summer Course ke UniMelb Australia

Adapun besar uang pembinaan masing-masing kategori adalah sebagai berikut:

Juara 1 Siswa Rp. 2.500.000

Juara 2 Siswa Rp. 2.000.000

Juara 3 Siswa Rp. 1.500.000

Juara Favorit Siswa Rp. 1.000.000

Juara Talent Siswa Rp. 1.000.000

Juara Nilai Tertinggi Siswa Rp. 1.000.000

Juara 1 Guru Rp. 3.000.000

Juara 2 Guru Rp. 2.500.000

Juara 3 Guru Rp. 2.000.000

Juara Penyaji Terbaik Guru Rp. 1.500.000

 Pemenang Lomba Presenter Televisi, Short Movie dan Inovasi Pembelajaran akan mendapat paket wisata edukasi ke Singapura.

Best of the Best English Talent Competition akan mendapat Grand Prize berupa Summer Course di University of Melbourne selama 1 bulan.

S U S U N A N K E P A N I T I A A N

Penanggung Jawab
: Rektor Universitas Islam Indonesia

Penasihat
: Wakil Rektor I Univeristas Islam Indonesia

: Wakil Rektor II Universitas Islam Indonesia

: Wakil Rektor III Universitas Islam Indonesia

Pengarah
: Dekan FPSB, UII

: Wakil Dekan FPSB, UII

: Kaprodi Psikologi

: Kaprodi Komunikasi

: Kaprodi Pendidikan Bahasa Inggris
Ketua Panitia
: Nizamuddin Sadiq, S.Pd.,M.Hum.

Wakil Ketua Panitia
: Adam Anshori, S.S.

Sekretaris
: Libbie Annatagia, S.Psi. M.Psi.
Anggota kesekretariatan
:1. Trie Lestari Handayani

 2. Diah Ikrima

 3. Ahmida Rizky Aulia

 4. Siska Margarene

Bendahara
: Irma Windy Astuti, S.S.,M.Hum
Seksi-Seksi:

1. Seksi English Talent Competition (ETC) dan Innovative Teaching Competition for Teachers (ITCT)

Koordinator: Ista Maharsi, S.S., M.Hum.

Anggota:
1. Ervina Mayasari.

2.Alifa Rasyida Saleh.

3. Arini Mifti.

4. Murshal.

5. Wara Anggana.

6. Meiliza Irma Putri.

2. Seksi Short Movie Competition for Teenagers dan Career Planning

Koordinator: Libbi Anatagia, S.Psi., M.Psi.

Anggota:

1. Resnia Novitasari, S.Psi

2. M. Novvaliant FT, S.Psi

3. Isna Purnomo

4. Haryadi Kurniawan

5. Nindia Siska M

6. Prapti Leguminosa
3. Seksi Lomba dan Workshop Hubungan Internasional

Koordinator: Irawan Jati, S.IP., M.H., MSS.

Anggota:

1. Hangga Fathana, S.IP., BIntS.
2. Zaki

3. Ambar

4. Een

4. Seksi Lomba Presenter Televisi, Workshop Presenter Televisi dan Penyiar Radio
Koordinator: Iwan Awaluddin Yusuf, S.IP., M.Si.

Anggota:
1. Ratna Permatasari, S.Ikom.
2. Mutia Dewi.

3. Tri Gunawan Iskandar Marjito.
4. Maya Sandra Rosita Dewi.
5. Diyah Astuti
5. Seksi Workshop Game-Based Learning for Teachers

Koordinator: Puji Rahayu, S.Pd., MLST

Anggota:
1. Rina Fitriastuti.

2. Alvyaan BL Salim.

3. Abdul Aziz Azhari.

4. Manudin.

5. Diah Ikrima.

6. Gusmi Wena Selti.

6. Seksi Pameran Buku dan Donor Darah

Koordinator: Adam Anshori, S.S.

Anggota:
1. Rina Fitriastuti.

2. Manudin.

3. Abdul Aziz Azhari.

4. Murshal.

5. Alvyyan BL Salim.

6. Deska Arini.

7. Rakman.

8. Iksan.

9. Yayan.

7. Seksi Desain Logo, Pengadaan Piala dan Wisata Candi
Koordinator: M. Zaldi Mahati, S.E.

Anggota:
1. Nurrahmah.
 2. Zarkoni
8. Seksi Publikasi, Informasi dan Dokumentasi
Koordinator: Widodod HP

Anggota:
1. Trie Lestari Handayani.

2. Alifa Rasyida Saleh.

3. Lutfi Arisyi.

4. Zarkoni.
5. Nur Haris Ali.
6. Nur Hasanah.

9. Seksi Dana Usaha

Koordinator: Tri Ruswantoro, A.Md.

Anggota:
1. M.Zaldi Mahati, S.E.
2. Septa Pratama.
3. Azam Taufikurrahman.
4. Ahmida Rizky Aulia.

5. Khulafaur Rosidin.
6. Danang Susilo Putro
7. Ervina Mayasari.
8. Wara Anggana.
9. Karina Nur Hanjani
10. Emi Gatran Sejati
11. Akhadiatus Sholihah
12. Nur Qonaah.

10. Seksi Road Show to Schools

Koordinator: Fuad Tempo

11. Dekorasi dan Perlengkapan
Koordinator: Tutik Rahayu.
Anggota:
1. Faryanto
2. Tri Purnama

3. Zumaroh
4. Nasrudin
5. Mujiran
5. Marsudi
6. Wahyu
7. Purwanto
8. Santoso
12. Seksi Konsumsi

Koordinator: Sulasmi, S.Psi.
Anggota:
1. Ani Zaerina.
2. Diana Rahma Qodari.
3. Hartiwi.
4. Hadi Mustamit.
13. Seksi Transportasi

Koordinator: Tri Wartoyo.
Anggota:
1. Ariyanto.
2. Khumaedi.
3. Robit Sanusi.
14. Seksi Keamanan dan Parkir

Koordinator: Budi Pracoyo
Anggota:

1. Budi Santoso
2. Suyono
3. Zumiran
4. M. Lafin
5. Sumantoro
RINCIAN ANGGARAN
	Uraian
	Satuan
	Q
	@
	Subtotal
	Total

	I. ESTIMASI PENERIMAAN
	
	
	
	
	

	A. Pendaftaran
	
	
	
	
	

	English Talent Competition
	Orang
	200
	100.000
	20.000.000
	

	Lomba Presenter Televisi
	Orang
	100
	25.000
	2.500.000
	

	Lomba Short Movie
	Tim
	45
	100.000
	4.500.000
	

	Lomba Inovasi Pembelajaran
	Orang
	50
	200.000
	10.000.000
	

	Workshop Penyiar Televisi
	Orang
	100
	100.000
	10.000.000
	

	Workshop Penyiar Radio
	Orang
	50
	50.000
	2.500.000
	

	Workshop Career Planning
	Orang
	100
	25.000
	2.500.000
	

	Workshop Diplomatic Course
	Orang
	100
	15.000
	1.500.000
	

	Workshop Game-Based
	Orang
	100
	50.000
	5.000.000
	

	Kontribusi Stand Pameran
	unit
	50
	500.000
	25.000.000
	

	
	
	
	
	
	83.500.000

	B. Kontribusi Fakultas
	
	
	
	
	

	Subsidi Promo
	Paket
	1
	10.000.000
	10.000.000
	10.000.000

	
	
	
	A + B
	93.500.000

	II. ESTIMASI PENGELUARAN
	
	
	
	
	

	A. Kesekretariatan
	
	
	
	
	

	Cetak Proposal
	Buah
	100
	30.000
	3.000.000
	

	Amplop Proposal
	Buah
	100
	500
	50.000
	

	Pembuatan Kop + amplop Panitia
	Rim
	10
	175.000
	1.750.000
	

	Stempel Panitia
	Buah
	1
	150.000
	150.000
	

	Co-card Panitia
	Buah
	100
	1.500
	150.000
	

	Co-card Peserta
	Buah
	985
	1.500
	1.477.500
	

	Sertifikat Lomba
	Buah
	485
	2.500
	1.212.500
	

	Sertifikat Workshop
	Buah
	500
	2.500
	1.250.000
	

	Sertifikat Panitia
	Buah
	100
	2.500
	250.000
	

	Sertifikat Pemenang
	Buah
	25
	2.500
	62.500
	

	Sertifikat Juri
	Buah
	50
	2.500
	125.000
	

	Sertifikat Pembicara Workshop
	Buah
	20
	2.500
	50.000
	

	Sertifikat Moderator Workshop
	Buah
	5
	2.500
	10.000
	

	T-Shirt Panitia
	Buah
	100
	50.000
	5.000.000
	

	Ballpoin
	Buah
	985
	2.000
	1.970.000
	

	Souvenir Bag
	Buah
	985
	5.000
	4.925.000
	

	Booklet Lomba
	Buah
	985
	3.000
	2.955.000
	

	Booklet Workshop
	Buah
	500
	3.000
	1.500.000
	

	Foto Backdrop
	Buah
	1
	500.000
	500.000
	

	
	
	
	
	
	26.387.500

	B. Hadiah
	
	
	
	
	

	Trofi
	Buah
	21
	250.000
	5.250.000
	

	Uang Pembinaan Juara 1 Siswa
	Orang
	3
	2.500.000
	7.500.000
	

	Uang Pembinaan Juara 1 Guru
	Orang
	1
	3.000.000
	3.000.000
	

	Uang Pembinaan Juara 2 Siswa
	Orang
	3
	2.000.000
	6.000.000
	

	Uang Pembinaan Juara 2 Guru
	Orang
	1
	2.500.000
	2.500.000
	

	Uang Pembinaan Juara 3 Siswa
	Orang
	3
	1.500.000
	4.500.000
	

	Uang Pembinaan Juara 3 Guru
	Orang
	1
	2.000.000
	2.000.000
	

	Uang Pembinaan Juara Favorit
	Orang
	3
	1.000.000
	3.000.000
	

	Uang Pembinaan Talent
	Orang
	1
	1.000.000
	1.000.000
	

	Uang Pembinaan Penyaji Terbaik Guru
	Orang
	1
	1.500.000
	1.500.000
	

	Uang Pembinaan Nilai Tertinggi
	Orang
	4
	1.000.000
	4.000.000
	

	Paket Wisata Edukasi Singapura
	Orang
	6
	4.000.000
	24.000.000
	

	Grand Prize Summer Course to University of Melbourne Australia
	Orang
	1
	22.000.000
	22.000.000
	

	
	
	
	
	
	86.250.000

	C. Konsumsi
	
	
	
	
	

	Snack
	
	
	
	
	

	Panitia
	Kotak
	700
	3.500
	2.450.000
	

	Peserta
	Kotak
	3.380
	3.500
	12.022.500
	

	Undangan
	Kotak
	100
	7.500
	750.000
	

	Pengisi Acara
	Kotak
	300
	3.500
	1.050.000
	

	Keamanan
	Kotak
	46
	3.500
	161.000
	

	Juri
	Kotak
	80
	7.500
	600.500
	

	Makan
	
	
	
	
	

	Panitia
	Kotak
	700
	10.000
	7.000.000
	

	Peserta
	Kotak
	2.965
	10.000
	29.650.000
	

	Undangan
	Kotak
	100
	15.000
	1.500.000
	

	Pengisi Acara
	Kotak
	300
	10.000
	3.000.000
	

	Keamanan
	Kotak
	46
	10.000
	460.000
	

	Juri
	Kotak
	80
	15.000
	1.200.000
	

	
	
	
	
	
	59.819.000

	D. Honorarium
	
	
	
	
	

	Penyisihan
	Orang
	20
	350.000
	7.000.000
	

	Qfinal
	Orang
	20
	375.000
	7.500.000
	

	Sfinal
	Orang
	20
	400.000
	8.000.000
	

	final
	Orang
	20
	425.000
	8.500.000
	

	
	
	
	
	
	

	MC
	Orang
	4
	150.000
	600.000
	

	Notulen
	Orang
	4
	150.000
	600.000
	

	Moderator
	Orang
	4
	200.000
	800.000
	

	Pembicara
	Orang
	8
	1.500.000
	12.000.000
	

	Fasilitator
	Orang
	5
	150.000
	750.000
	

	
	
	
	
	
	45.750.000

	E. Publikasi dan Promosi
	
	
	
	
	

	Surat Pengantar
	lembar
	1.500
	125
	187.500
	

	Poster A2 Art Paper FC
	Rim
	4
	562500
	2.250.000
	

	Flyer dan Leaflet
	bendel
	3.000
	1.500
	4.500.000
	

	Formulir Stutafest
	lembar
	5.000
	125
	625.000
	

	Formulir PSB
	lembar
	5.000
	125
	625.000
	

	Biaya Kirim Via Pos
	Bendel
	1.000
	6.000
	6.000.000
	

	Proposal pameran buku
	Bendel
	100
	5.000
	500.000
	

	Ongkos kirim
	bendel
	50
	6.000
	300.000
	

	Backdrop
	Buah
	10
	500.000
	5.000.000
	

	Spanduk
	Buah
	15
	210.000
	3.150.000
	

	X-Banner
	Buah
	10
	100.000
	1.000.000
	

	Video Shooting
	Paket
	1
	2.000.000
	2.000.000
	

	Iklan Surat Kabar Nasional
	Kali
	8
	937.500
	7.500.000
	

	Iklan Surat Kabar Lokal
	Kali
	3
	1.750.000
	5.250.000
	

	Pin
	Buah
	1.085
	1.500
	1.627.500
	

	Baliho
	Buah
	3
	3.000.000
	9.000.000
	

	Umbul-umbul
	Buah
	100
	30.000
	3.000.000
	

	
	
	
	
	
	52.515.000

	F. Road Show
	
	
	
	
	

	Biaya operasional
	Paket
	1
	20.000.000
	20.000.000
	

	
	
	
	
	
	20.000.000

	G. Perlengkapan dan dekorasi
	
	
	
	
	

	Biaya sewa gedung
	Paket
	1
	500.000
	500.000
	

	Panggung
	Paket
	1
	2.000.000
	2.000.000
	

	Materi Technical Meeting
	bendel
	450
	2.000
	900.000
	

	Nomor undian peserta
	lembar
	450
	200
	90.000
	

	Sewa tenda
	Paket
	1
	25.000.000
	25.000.000
	

	
	
	
	
	
	28.490.000

	H. Keamanan
	
	
	
	
	

	Biaya Kemanan Pembukaan, Pelaksanaan dan Penutupan
	Paket
	1
	5.000.000
	5.000.000
	

	
	
	
	
	
	5.500.000

	TOTAL ANGGARAN
	
	
	
	II
	324.711.500

	TOTAL PEMASUKAN
	
	
	
	I
	93.500.000

	TARGET SPONSHORSHIP
	
	
	
	II - I
	231.211.500

	Terbilang: Dua Ratus Tiga Puluh Satu Juta Dua Ratus Sebelas Ribu Lima Ratus Rupiah

S P O N S O R S H I P
ANGEL SPONSOR

ANGEL sponsor adalah pihak sponsor yang bersedia menyediakan dana sebesar Rp 243.549.000 dan dikukuhkan dalam perjanjian tertulis, yang tidak dapat diubah tanpa persetujuan kedua belah pihak. Sponsor jenis ini tidak berhak memonopoli materi publikasi maupun kegiatan.

Adapun Kompensasi bagi Angel Sponsor adalah:

1. Nama perusahaan akan menjadi Nama Kegiatan dan Logo sponsor di kop surat kepanitiaan.
2. Logo sponsor penuh pada 985 manual lomba dan workshop
3. Logo sponsor penuh pada 985 booklet lomba dan workshop
4. Logo sponsor penuh pada 100 set kaos panitia di bagian dada
5. Logo sponsor penuh pada latar belakang panggung pembukaan dan penutupan, stage 4 lomba dan latar 5 workshop
6. Logo sponsor penuh pada 10 spanduk rentang jalan di pasang di gerbang kampus Terpadu UII dan kampus-kampus di Demangan, Condongcatur, Cik Dik Tiro dan Tamansiswa, dan beberapa tempat strategis di Yogyakarta
7. Logo sponsor penuh pada 100 umbul-umbul dan/atau banner di sekitar kampus terpadu UII
8. Logo sponsor penuh pada 1.500 flyer yang akan disebar ke 1.000 sekolah di seluruh Indonesia
9. Penayangan banner logo sponsor pada website www.stutafestfpsbuii2012.com
9. Logo sponsor penuh pada iklan surat kabar nasional 8 kali tayang dan lokal 3 kali tayang
10. Logo sponsor penuh pada 1085 pin peserta dan panitia
11. Logo sponsor penuh pada 1.500 poster yang akan dikirim ke 1.000 sekolah di seluruh Indonesia, dan ditempel di tempat-tempat strategis di Yogyakarta
12. Logo sponsor penuh pada 3 Baliho yang akan dipasang di pintu gerbang kampus terpadu UII dan daerah-daerah strategis di Yogyakarta
13. Penyebutan nama sponsor penuh dalam iklan radio.
14. Logo sponsor penuh pada 1.500 leaflet yang akan dikirim ke 1.000 sekolah di Indonesia dan Yogyakarta
15. Logo sponsor penuh pada 1085 ballpoin
16. Logo sponsor penuh pada 1085 co-card panitia dan peserta
17. Logo sponsor penuh pada 1085 sertifikat panitia dan lomba
18. Logo sponsor penuh pada 500 sertifikat workshop
19. Logo sponsor penuh pada 985 tas jinjing
Selain kompensasi di atas, Angel sponsor memiliki:
1. Hak memasang spanduk 5 Ekslusif di area kegiatan

2. Hak memasang marchandise di area kegiatan

3. Hak untuk mengadakan Stand di area kegiatan (bukan makanan)

Semua perlengkapan dan pemasangan dilakukan sendiri oleh sponsor, panitia hanya menyediakan tempat. Segala sesuatunya akan dibicarakan lebih lanjut menjelang pelaksanaan.
SUN SPONSOR
Sun sponsor adalah pihak sponsor yang bersedia menyediakan dana sebesar Rp. 134.274.500 dan dikukuhkan dalam perjanjian tertulis, yang tidak dapat diubah tanpa persetujuan kedua belah pihak. Sponsor jenis ini tidak berhak memonopoli materi publikasi maupun kegiatan.

Adapun Kompensasi bagi Angel Sponsor adalah:
1. Setengah ruang logo sponsor pada 985 manual kegiatan lomba dan workshop.
2. Setengah ruang logo sponsor pada 985 booklet lomba dan workshop

3. Setengah ruang logo sponsor pada 100 set kaos panitia di bagian punggung
4. Setengah ruang logo sponsor pada latar belakang panggung pembukaan dan penutupan, stage 4 lomba dan latar 4 workshop

5. Setengah ruang logo sponsor pada 10 spanduk rentang jalan di pasang di gerbang kampus Terpadu UII dan kampus-kampus di Demangan, Condongcatur, Cik Dik Tiro dan Tamansiswa

6. Setengah ruang logo sponsor pada 100 umbul-umbul dan/atau banner di sekitar kampus terpadu UII

7. Setengah ruang logo sponsor pada 1.500 flyer yang akan disebar ke 1.000 sekolah di seluruh Indonesia

8. Penayangan setengah ruang banner logo sponsor pada website www.stutafestfpsbuii2012.com.
9. Setengah ruang logo sponsor pada iklan surat kabar nasional 8 kali tayang dan lokal 3 kali tayang
10. Setengah ruang logo sponsor pada 1085 pin peserta dan panitia
11. Setengah ruang logo sponsor pada 1.500 poster yang akan dikirim ke 1.000 sekolah di seluruh Indonesia, dan ditempel di tempat-tempat strategis di Yogyakarta
12. Setengah ruang logo sponsor pada 3 Baliho yang akan dipasang di pintu gerbang kampus terpadu UII dan daerah-daerah strategis di Yogyakarta
13. Penyebutan nama sponsor dalam iklan radio.
14. Setengah ruang logo sponsor pada 1.500 leaflet yang akan dikirim ke 1.000 sekolah di Indonesia dan Yogyakarta
15. Setengah ruang logo sponsor pada 1085 co-card panitia dan peserta
16. Setengah ruang logo sponsor pada 985 tas jinjing
EARTH SPONSOR
Earth sponsor adalah pihak sponsor yang bersedia menyediakan dana sebesar Rp. 67.137.250 dan dikukuhkan dalam perjanjian tertulis, yang tidak dapat diubah tanpa persetujuan kedua belah pihak. Sponsor jenis ini tidak berhak memonopoli materi publikasi maupun kegiatan.
Adapun kompensasi bagi Earth Sponsor adalah:
1. Seperempat ruang logo sponsor pada 985 manual kegiatan lomba dan workshop

2. Seperempat ruang logo sponsor pada 985 booklet lomba dan workshop

3. Seperempat ruang logo sponsor pada 100 set kaos panitia di bagian lengan
4. Seperempat ruang logo sponsor pada latar belakang panggung pembukaan dan penutupan, stage 4 lomba dan latar 4 workshop

5. Seperempat ruang logo sponsor pada 10 spanduk rentang jalan di pasang di gerbang kampus Terpadu UII dan kampus-kampus di Demangan, Condongcatur, Cik Dik Tiro dan Tamansiswa

6. Seperempat ruang logo sponsor pada 100 umbul-umbul dan/atau banner di sekitar kampus terpadu UII

7. Seperempat ruang logo sponsor pada 1.500 flyer yang akan disebar ke 1.000 sekolah di seluruh Indonesia

8. Penayangan Seperempat ruang banner logo sponsor pada website www.stutafestfpsbuii2012.com
9. Seperempat ruang logo sponsor pada iklan surat kabar nasional 8 kali tayang dan lokal 3 kali tayang
10. Seperempat ruang logo sponsor pada 1085 pin peserta dan panitia
11. Seperempat ruang logo sponsor pada 1.500 poster yang akan dikirim ke 1.000 sekolah di seluruh Indonesia, dan ditempel di tempat-tempat strategis di Yogyakarta
12. Seperempat ruang logo sponsor pada 3 Baliho yang akan dipasang di pintu gerbang kampus terpadu UII dan daerah-daerah strategis di Yogyakarta
13. Penyebutan nama sponsor dalam iklan radio.
14. Seperempat ruang logo sponsor pada 1.500 leaflet yang akan dikirim ke 1.000 sekolah di Indonesia dan Yogyakarta
15. Seperempat ruang logo sponsor pada 1085 co-card panitia dan peserta
16. Seperempat ruang logo sponsor pada 985 tas jinjing
MOON SPONSOR
Moon sponsor adalah pihak sponsor yang bersedia menyediakan dana mulai Rp 10.000.000,00 dan dikukuhkan dalam perjanjian tertulis, yang tidak dapat diubah tanpa persetujuan kedua belah pihak.
Adapun kompensasi untuk Moon Sponsor adalah:
1. Seperdelapan ruang logo sponsor pada latar belakang panggung pembukaan dan penutupan, stage 4 lomba dan latar 4 workshop

2. Seperdelapan ruang logo sponsor pada 10 spanduk rentang jalan di pasang di gerbang kampus Terpadu UII dan kampus-kampus di Demangan, Condongcatur, Cik Dik Tiro dan Tamansiswa

3. Seperdelapan ruang logo sponsor pada 100 umbul-umbul dan/atau banner di sekitar kampus terpadu UII

4. Seperdelapan ruang logo sponsor pada 1.500 flyer yang akan disebar ke 1.000 sekolah di seluruh Indonesia

5. Penayangan Seperedelapan ruang banner logo sponsor pada website www.stutafestfpsbuii2012.com
6. Seperdelapan ruang logo sponsor pada iklan surat kabar nasional 8 kali tayang dan lokal 3 kali tayang
7. Seperdelapan ruang logo sponsor pada 1.500 poster yang akan dikirim ke 1.000 sekolah di seluruh Indonesia, dan ditempel di tempat-tempat strategis di Yogyakarta
8. Seperdelapan ruang logo sponsor pada 3 Baliho yang akan dipasang di pintu gerbang kampus terpadu UII dan daerah-daerah strategis di Yogyakarta
9. Penyebutan nama sponsor dalam iklan radio.
10. Seperdelapan ruang logo sponsor pada 1.500 leaflet yang akan dikirim ke 1.000 sekolah di Indonesia dan Yogyakarta
SPONSORSHIP ‘MEDIA PARTNER’
Sponsor media partner adalah sponsor khusus yang berhubungan dengan publikasi, iklan, dan liputan serta menurut kesepakatan. Adapun kompensasi bagi sponsorship media partner adalah di antara satu hingga semua media di bawah ini menurut kesepakatan:

1. Seperempat ruang logo sponsor pada 985 booklet lomba workshop

2. Logo sponsor pada 100 set kaos panitia di bagian lengan
3. Seperempat ruang logo sponsor pada latar belakang panggung pembukaan dan penutupan, stage 4 lomba dan latar 4 workshop

4. Seperempat ruang logo sponsor pada 10 spanduk rentang jalan di pasang di gerbang kampus Terpadu UII dan kampus-kampus di Demangan, Condongcatur, Cik Dik Tiro dan Tamansiswa

5. Seperempat ruang logo sponsor pada 100 umbul-umbul dan/atau banner di sekitar kampus terpadu UII
6. Seperempat ruang logo sponsor pada 1.500 flyer dan atau leaflet yang akan disebar ke 1.000 sekolah di seluruh Indonesia

7. Penayangan Sepereempat ruang banner logo sponsor pada website www.stutafestfpsbuii2012.com
8. Seperempat ruang logo sponsor pada iklan surat kabar
9. Seperempat ruang logo sponsor pada 1.500 poster yang akan dikirim ke 1.000 sekolah di seluruh Indonesia, dan ditempel di tempat-tempat strategis di Yogyakarta
10. Seperempat ruang logo sponsor pada 3 Baliho yang akan dipasang di pintu gerbang kampus terpadu UII dan daerah-daerah strategis di Yogyakarta
11. Penyebutan nama sponsor dalam iklan radio.
D o n a t u r
Pihak Donatur tidak ditentukan jumlah sumbangan, sukarela sesuai kemampuan, bersifat tidak mengikat. Kompensasi akan disebutkan dalam dalam daftar donatur di manual kegiatan yang dibagikan kepada 985 peserta. Selain itu, panitia akan memberikan cinderamata.
P E R S Y A R A T A N S P O N S O R S H I P

[image: image2.jpg]
1. Setiap sponsorship wajib menandatangani lembar kesediaan partisipasi.
2. Kesediaan dan kepastian untuk menjadi Sponsor selambat-lambatnya diterima oleh panitia pada tanggal 29 Februari 2012. Apabila setelah tanggal tersebut tidak ada konfirmasi maka dianggap tidak bersedia menjadi sponsor.
3. Pengiriman logo sponsor dibatasi sampai dengan 3 Maret 2012.
4. Panitia bersedia melakukan kerjasama dengan pihak sponsor dalam bentuk lain selain yang ditawarkan panitia.
5. Cara Pembayaran
a. Setiap jenis kerjasama dapat disepakati bila disertai pembayaran pertama (uang muka) sebesar 60% dari keseluruhan jumlah yang harus dibayarkan, dan dilakukan penandatanganan kontrak atau surat kesediaan berpartisipasi
b. Pembayaran berikutnya adalah pelunasan 40% dari biaya total dan dapat diangsur sebanyak 2 kali dan dibayarkan paling lambat 1 Mei 2012.
c. Pembayaran dapat ditransfer melalui rekening bank:
Nama
: kontak Irma Windy Astuti, S.S., M.Hum

 (HP : 085868586850)
Bank
:

No. Rekening
:

6. Pembatalan Sponsorship
· Dari Pihak Sponsor
a. Sponsor yang telah membayar uang muka yang telah disepakati tidak dapat diminta kembali apabila mengundurkan diri sebagai pihak sponsor.
b. Pengunduran diri setelah tanggal 1 April 2102 dikenai sanksi pembayaran penuh.
c. Pengunduran diri sebelum tanggal 29 Februari 2012 dikenai sanksi 50% dari biaya total yang telah dibayarkan dan menjadi hak panitia.
d. Di luar ketentuan di atas, panitia berhak menentukan kebijaksanaan dan segala sesuatu akan dibicarakan dengan sponsor.
· Dari Pihak Panitia
Akan dikembalikan sebesar yang diterima oleh panitia

7. Ketentuan lain
a. Perjanjian kontrak dapat dilakukan antara pembawa proposal sponsorship dengan penanggung jawab pihak sponsor.
b. Panitia dapat melakukan klaim kepada pihak sponsor jika pihak sponsor menyalahi ketentuan sponsorship.
c. Ketentuan yang belum diatur dalam proposal ini dapat dilakukan atas kesepakatan bersama.
d. Penyelesaian administrasi dapat dilakukan di sekreatariat panitia atau di tempat sponsor.
e. Terhadap keadaan di luar rencana akan mengakibatkan perubahan waktu dan tempat pelaksanaan kegiatan, maka semua pihak tidak berhak atas tuntutan ganti rugi.

f. Apabila terdapat dana yang tersisa, dana tersebut akan digunakan untuk memperkuat konsep acara tahun berikutnya, evaluasi dan pertanggung jawaban panitia, dan digunakan untuk beasiswa bagi yang berminat meneruskan kuliah di FPSB UII.

LEMBAR PERNYATAAN KERJASAMA

Pihak Sponsor dengan Panitia STUTAFEST 2012
Kami yang bertanda tangan di bawah ini :

Pihak Pertama, a/n Sponsor atau Donatur

Nama

: ..

Jabatan

: ..

Instansi

: ..

Alamat Instansi

: ..

No. Telp

: ..

Pihak Kedua, a/n Panitia

Nama

: ..

Jabatan

: ..

No. Telp

: ..

Instansi

: Fakultas Psikologi dan Ilmu Sosial Budaya

 Universitas Islam Indonesia
Alamat Instansi

: Jl. Kaliurang KM 14.5, Besi, Sleman, Yogyakarta 55584
Contact Person
:
Telah menyetujui bentuk kerjasama sesuai dengan ketentuan yang telah ada.

Dimana kerjasama yang disepakati adalah :

1. Pihak Pertama adalah sebagai :

· Angel Sponsor
· Sun Sponsor
· Earth Sponsor
· Moon Sponsor
· Media Partner
· Donatur

2. Pihak Kedua, sesuai dengan ketentuan yang ada dan terkait pada butir pertama, akan memberikan ruang promosi :

· Angel Sponsor
· Sun Sponsor
· Earth Sponsor
· Moon Sponsor
· Media Partner
· Donatur

3. Selain kerjasama pada butir kedua, Pihak Pertama dan Pihak Kedua juga menyepakati bentuk kerjasama lain berupa :

..
..

4. Berdasarkan ketentuan dan pernyataan di atas, Pihak Pertama akan memberikan uang sebesar 60% :

Rp...

Terbilang

..

Selanjutnya akan membayar kekurangan 40%:

Dengan membayar sekaligus sebesar Rp...
Pada tanggal: ..
Atau dengan mengangsur dua termin,
Angsuran I

Rp...Tgl.........................

Angsuran II

Rp..Tgl.........................

Kesepakatan Tambahan

..

Demikian perjanjian kerjasama sponsorship dibuat secara sadar dan tanpa ada unsur paksaan dari pihak manapun. Kedua belah pihak akan menjalankan semua ketentuan yang telah ditetapkan.

Disepakati di: ...

Tanggal : ...

Waktu : ...

Atas Nama Pihak Pertama

 Atas Nama Pihak Kedua

 (Sponsor / Donatur)

 (Panitia)

 (……………………….)

 (……………....………)

Perjanjian Kerjasama Sponsor

Nama

: ...

Perusahaan

: ...

Jabatan

: ...

Alamat

: ...

Contact

: ...

Bentuk Kerjasama
: ...

Yogyakarta,.................................2012

 Pihak I,

 Pihak II,

 (......................................)

(.......................................)

Perjanjian Kerjasama Sponsor

Nama

: ...

Perusahaan

: ...

Jabatan

: ...

Alamat

: ...

Contact

: ...

Bentuk Kerjasama
: ...

Yogyakarta,.................................2012

 Pihak I,

 Pihak II,

 (......................................)

(.......................................)

Sekretariat:
Fakultas Psikologi dan Ilmu Sosial Budaya

Universitas Islam Indonesia

Jl. Kaliurang KM 14.5 Besi, Sleman, Yogyakarta 55584

Telpon:

Fax
: 0274 – 898444 Ext.2116

Contact Person:

Nizamuddin Sadiq, S.Pd., M.Hum

HP

: 085228952161

Email
: sadiq_syah@yahoo.com
Libbie Annatagia, S.Psi.,M.Psi.
HP

: 08157941986
Email
: libbie.annatagia@gmail.com
Tri Ruswantoro, A.Md.

HP

: 081578701271

Email
: d3bahasa@uii.ac.id
Widodo HP

HP

: 08157973272
Email
: wid_hp@yahoo.com
Contact Person Lomba dan Workshop:

1. Lomba dan workshop presenter televise dan radio:

Ratna Permata Sari, S.Ikom

HP

: 085647145123

Email
: ratna.permatasari86@gmail.com
2. Lomba Short Movie dan Workshop Career Planning

Libbie Annatagia, S.Psi., M.Psi

HP

: 08157941986

Email
: libbbie.annatagia@gmail.com
3. Lomba English Talent Festival dan Inovasi Pembelajaran

Ista Maharsi, S.S.,M.Hum

HP
: 085743439080
Email
: ista.afandi@gmail.com
 [image: image1.png]

16
Hal 24[image: image3.png]UNIVERSITAS
ISLAK
INDONESIA
Sejak 194511346 H

[image: image3.png][image: image4.png]

