

LAMPIRAN

UNIVERSITAS MUHAMMADIYAH SURAKARTA
SEKOLAH PASCASARJANA
PROGRAM STUDI MAGISTER ADMINISTRASI PENDIDIKAN

Jl. A. Yani Tremol Pos 1 Pabelan Surakarta 57102 Telp/Fax. (0271) 730772, 717417 ext. 159, e-mail : pascaums@ums.ac.id

No : 781/D.2-II/SPs/V/2017 29 Syakban 1438 H
26 Mei 2017 M
Lamp. : ---
Hal : *Permohonan Ijin Penelitian*

Kepada Yth.

Kepala SD Muhammadiyah PK Kota Barat Surakarta
Di
Surakarta

Assalamualaikum warohmatullahi wabarokatuh,

Bersama ini kami mohon dengan hormat, kesediaan Bapak/Ibu untuk memberikan ijin bagi mahasiswa/i kami :

Nama : Mar'atul Faida
NIM : Q 100 120 031

Guna melaksanakan penelitian dalam rangka pembuatan tesis, dengan judul :

KEPEMIMPINAN KEPALA SEKOLAH SD MUHAMMADIYAH
PROGRAM KHUSUS KOTA BARAT SURAKARTA

Demikian permohonan ini dibuat, atas bantuan dan kerjasamanya disampaikan terima kasih.

Wassalamualaikum warohmatullahi wabarokatuh.

Ketua Program,

Prof. Dr. Sutama, M.Pd.

MAJELIS PENDIDIKAN DASAR DAN MENENGAH MUHAMMADIYAH KOTA SURAKARTA
**SD MUHAMMADIYAH PROGRAM KHUSUS
KOTTABARAT SURAKARTA**
Terakreditasi "A"

Alamat : Jl. Dr. Muwardi No. 24 Telp. 0271 - 712158, 732336 Fax. 0271 - 732336 Surakarta, 57142
NPSN : 20328163 Email : sdmuhpk_ska@yahoo.com NSS : 104036101044

SURAT KETERANGAN

Nomor : 227/III.AU.4/F/SDMPK/XII/2017

Bersama surat ini kami menerangkan dengan sesungguhnya bahwa mahasiswa Fakultas Pasca Sarjana Universitas Muhammadiyah Surakarta yang tersebut dibawah ini

1. Nama : Mar'atul Faida
2. NIM : Q100120031
3. Universitas : Universitas Muhammadiyah Surakarta
4. Program studi : Magister Administrasi Pendidikan

Telah mengadakan penelitian guna penyusunan Tesis di SD Muhammadiyah Program Khusus Kottabarat Surakarta dengan judul : "*Kepemimpinan Kepala Sekolah Dasar Muhammadiyah Program Khusus Kottabarat Surakarta*".

Yang dilaksanakan pada bulan Juli – Nopember 2017.

Demikian surat keterangan ini dibuat semoga dapat dipergunakan sebagaimana mestinya.

Surakarta, 19 Desember 2017

Kepala Sekolah
SD Muhammadiyah Program Khusus
Kottabarat Surakarta

NIP. Salam, S.FIL I
NIPN: 572 099 153

SURAT KEPUTUSAN
KEPALA SEKOLAH SD MUHAMMADIYAH PROGRAM KHUSUS
KOTTABARAT SURAKARTA

Nomor : 105/III.4.AU/SDMPK/KUR/VII/ 2017

TENTANG :
PEMBAGIAN TUGAS JAM MENGAJAR YANG DIAMPU GURU DAN TUGAS
SAMPIRAN SD MUHAMMADIYAH PROGRAM KHUSUS KOTTABARAT
SURAKARTA
TAHUN PELAJARAN 2017/2018

Bismillahirrahmaanirrahiim

Kepala Sekolah SD Muhammadiyah Program Khusus Kottabarat Surakarta setelah
:

Memperhatikan : 1. Kesanggupan dari guru dan staff pengajar SD Muhammadiyah Program Khusus Kottabarat Surakarta Tahun Pelajaran 2017/2018.
2. Keputusan rapat guru dan dewan guru SD Muhammadiyah Program Khusus Kottabarat Surakarta Tahun Pelajaran 2017/2018 tanggal 15 Juni 2017.

Menimbang : 1. Bahwa yang nama - nama tersebut dalam lampiran SK ini dipandang mampu melaksanakan tugas sesuai dengan jabatan masing-masing pada susunan tugas mengajar sesuai dengan jam pelajaran yang diampu dan tugas sampiran di SD Muhammadiyah Program Khusus Kottabarat Surakarta Tahun Pelajaran 2017/2018.
2. Bahwa sementara menunggu persyaratan kelengkapan yang diperlukan, segera mengangkat dan mengesahkan susunan tugas mengajar sesuai dengan jam mengajar sesuai dengan jam pelajaran yang diampu dan tugas sampiran di SD Muhammadiyah Program Khusus Kottabarat Surakarta Tahun Pelajaran 2017/2018.

Mengingat : 1. Anggaran Dasar SD Muhammadiyah Program Khusus Kottabarat Surakarta.
2. Anggaran Rumah Tangga SD Muhammadiyah Program Khusus Kottabarat Surakarta Tahun Pelajaran 2017/2018.

MEMUTUSKAN

Menetapkan : SURAT KEPUTUSAN KEPALA SEKOLAH PERGURUAN MUHAMMADIYAH PROGRAM KHUSUS KOTTABARAT SURAKARTA TENTANG PEMBAGIAN TUGAS MENGAJAR SESUAI JAM PELAJARAN YANG DIAMPU DAN TUGAS SAMPIRAN GURU DI SD MUHAMMADIYAH PROGRAM KHUSUS KOTTABARAT SURAKARTA TAHUN PELAJARAN 2017/2018.

- Pertama : Mengesahkan susunan tugas mengajar sesuai dengan jam mengajar sesuai dengan jam pelajaran yang diampu dan tugas sampiran di SD Muhammadiyah Program Khusus Kottabarat Surakarta Tahun Pelajaran 2017/2018.
- Kedua : Mengangkat nama- nama yang tersebut dalam lampiran Surat Keputusan ini sebagai team guru yang mengampu jam pelajaran dan tugas sampiran di SD Muhammadiyah Program Khusus Kottabarat Surakarta Tahun Pelajaran 2017/2018.
- Ketiga : Keputusan ini berlaku sejak tanggal ditetapkan sampai dengan berakhirnya Tahun Pelajaran 2017/2018.
- Keempat : Menyampaikan Surat Keputusan ini kepada yang bersangkutan untuk diketahui dan dilaksanakan sebagai amanat, dengan ketentuan, apabila diketahui dikemudian hari terdapat kekeliruan dalam keputusan ini, akan diperbaiki atau disempurnakan sebagaimana mestinya.

Ditetapkan : di
Surakarta
Pada tanggal : 17 Juli
2017 M
Bertepatan : 23
Syawal 1438 H
Kepala Sekolah

Nur Salam, S.Fil. I
NIPM. 512 099 153

Tembusan :

- 1.Kepala Sekolah SD Muhammadiyah Program Khusus Kottabarat Surakarta
- 2.Wakasek Kurikulum SD Muhammadiyah Program Khusus Kottabarat Surakarta
- 3.Arsip

SK Kepala Sekolah SD Muhammadiyah Program Khusus Kottabarat

Nomor : 105/III.4.AU/SDMPK/KUR/VII/2017

tanggal 17 Juli 2017

Tugas mengajar guru sesuai mata pelajaran yang diampu dan tugas sampiran guru

Tahun Pelajaran 2017/2018

KLS	No	Nama	Tugas Sampiran	Mapel		Jml Kls	Jam/mgg	Beban	Jlm beban
				Baku	Tambahan				
1	1	Wahyu Widodo, S.Ag, S.Pd	Wali Kelas 1A	PAI, Hijaiyah	1. Iqro 2. Tahfid 3. IS	1	27	27	27
	2	Ayu Retnoningsih R.S, S.Pd	Pendamping Kelas 1 A	Tematik 1 A	1. Iqro 2. Tahfid 3. LS	1	29	29	29
	3	Yuli Ekowati, S.Pd	Wali Kelas 1 B	Tematik 1 B	1. Iqro 2. Tahfid 3. LS	1	29	29	29
	4	Wawan Sabdo Utomo, S.Pd	Pendamping Kelas 1 B	Olahraga Kelas 1 – 3 HW	1. Iqro 2. Tahfid 3. IS	3	30	30	30
	5	Lusia Wahyu Purbowati, S.Pd	Wali Kelas 1 C	Tematik 1 C	1. Iqro 1. Tahfid 3. LS	1	29	29	29
	6	Diyah Andriani, S.Psi	Pendamping Kelas 1 C	Bhs. Jawa (1,2,3), Kemuh (3), SSD (3)	1. Iqro 2. Tahfid 3. LS	3	27	27	27
	7	Pebri Ike Yulaikah, S.Pd.I	Wali Kelas 2 A	Agama	1. Iqro 2. Tahfid 3. LS	1	27	27	27
	8	Esti Ambarwati, S.Pd	Pendamping 2 A	Tematik 2 A	1. Iqro 2. Tahfid 3. LS	1	29	29	29
	9	Testa Nur Hardiyono, S.Pd	Wali Kelas 2 B	Tematik 2 B	1. Iqro 2. Tahfid 3. LS	1	29	29	29
	10	Gedis Wiranur Putri, S.Pd	Pendamping Kelas 2 B	Bhs. Inggris (2,4,6) HW	1. Iqro 2. Tahfid 3. LS	3	20	20	20
	11	Dwi Hati Syukur Lestari, S.Pd	Wali Kelas 2 C	Tematik	1. Iqro 2. Tahfid 3. LS	1	29	29	29
	12	Muhamad Bakhtiar Subardi, S.Pd	Pendamping Kelas 2 C	Olahraga (2,4,6)	1. Iqro 2. Tahfid 3. LS	3	21	21	21
3	13	Titik Mindarti, S.Pd	Wali Kelas 3 A	Tematik 3 A	1. Iqro 2. Tahfid 3. LS	1	31	31	31
	14	Mukhlis Bremana, S.T	Pendamping Kelas 3 A	Komputer	1. Iqro 2. Tahfid 3. LS	15	30	30	30
	15	Rufadi Islah, S.Pd	Wali Kelas 3 B	Bhs. Inggris (1,3,5) HW (3)	1. Iqro 2. Tahfid 3. LS	3	22	22	22

	16	Muhamad Arifin, S.Sos, S.Pd	Pendamping Kelas 3 B	Tematik 3 B	1. Iqro 2. Tahfid 3. LS	1	31	31	31
	17	Atit Nur Ariyanna, S.Ag, S.Pd	Wali Kelas 3 C	Agama	1. Iqro 2. Tahfid 3. LS	1	27	27	27
	18	Noviana Rahmawati, S.Pd	Pendamping Kelas 3 C	Tematik 3 C	1. Iqro 2. Tahfid 3. LS	1	31	31	31
4	15	Slamet Rismiyadi, S.Pd	Wali Kelas 4 A	Tematik 4 A Pendalaman BI dan BD	1. Iqro 2. Tahfid 3. LS	2	28	28	28
	16	Mohamad Iqbal Baehaqi, S.Pd.I	Pendamping Kelas 4 A	Agama	1. Iqro 2. Tahfid 3. LS	2	22	22	22
	17	Ratih Laila Rahmawati, S.Pd	Wali Kelas 4 B	Matematika Pendalaman PKn dan IPS HW SSD	1. Iqro 2. Tahfid 3. LS	2	26	26	26
	18	Arsyadana, S.Pd	Pendamping Kelas 4 B	Tematik 4 B Pendalaman IPA	1. Iqro 2. Tahfid 3. LS	2	22	22	22
5	19	Retno Indriyanti, S.Pd	Wali Kelas 5 A	Tematik 5 A Pendalaman IPA HW	1. Iqro 2. Tahfid 3. LS	2	26	26	26
	20	Andi Arfianto, S.Pd	Perndamping Kelas 5 A	Matematika Pendalaman (IPS/PKn) SSD	1. Iqro 2. Tahfid 3. LS	2	23	23	23
	21	Nikmah Hidayati, S.Pd	Wali Kelas 5 B	Tematik 5 B BD Pendalaman BI	1. Iqro 2. Tahfid 3. LS	2	28	28	28
	22	Tati Kuraesin, S.Pd.I	Pendamping 5 B	Agama	1. Iqro 2. Tahfid 3. LS	2	22	22	22
6	23	Siti Junaidati, S.Pd	Wali Kelas 6 A	Tematik 6 A Pendalaman BI dan BD	1. Iqro 2. Tahfid 3. LS	2	28	28	28
	24	Haryadi, S.Sos.I	Pendamping Kelas 6 A	Agama	1. Iqro 2. Tahfid 3. LS	2	22	22	22
	25	Agus Supardi, S.Pd	Wali Kelas 6 B	Tematik 6 B Pendalaman IPA SSD	1. Iqro 2. Tahfid 3. LS	2	24	24	24

	26	Annisa Rohmat ullaili, S.Pd	Pendamping Kelas 6 B	Matematika Pendalaman IPS dan PKn	1. Iqro 2. Tahfid 3. LS	2	20	20	20
--	----	-----------------------------------	-------------------------	---	-------------------------------	---	----	----	----

Surakarta, 17 Juli 2017

Kepala Sekolah

Nur Salam, S.Fil. I

NIPM. 512 099 153

Kultur/ Budaya SD Muhammadiyah Program Khusus Surakarta

1. Berbusana Muslim
2. Berjabat tangan ketika datang dan pulang sekolah
3. Melepas alas kaki sebelum memasuki lingkungan kelas
4. Sebelum pelajaran diawali dengan shalat dhuha dan tadarus Al Qur'an, serta berdoa sebelum dan sesudah pelajaran
5. Menghentikan kegiatan ketika mendengar azan
6. Makan, minum, dan cuci secara mandiri

Kultur/ budaya disiplin (Guru) SD Muhammadiyah Program Khusus

1. Masuk maksimal pukul 06.25, pulang pukul 15.30
2. Bagi yang piket masuk pukul 06.00, pulang pukul 16.00
3. Mengerjakan tugas administrassi dan pengawasan kepada siswa selama jam pelajaran maupun diluar jam pelajaran
4. Menyerahkan rencana pembelajaran setiap minggu dan disetujui kepala sekolah
5. Melakukan pembinaan afektif pada siswa diluar jam pelajaran
6. Menyusun silabus pelajaran per semester
7. Kerja kolompok guru (klaster)

Kultur/ budaya disiplin (siswa) SD Muhammadiyah Program Khusus

1. Berpakaian bersih dan rapi sesuai seragam yang telah ditentukan
2. Berjabat tangan ketika bertemu kepada semua warga sekolah
3. Menghentikan kegiatan ketiak mendengar azan
4. Masuk paling lambat pukul 06.25 WIB
5. Masuk kelas pukul 06.30 WIB dan pulang sesuai jadwal
6. Tidak diperkenankan jajan dan membawa uang
7. Wajib melaksanakan shalat dan belajar setiap hari yang diketahui oleh orang tua dan ditandatangani oleh guru

Kegiatan Ektrakurikuler dan Pengembangan Diri
Sekolah Dasar Muhammadiyah Program Khusus Kottabarat Surakarta

- 1.Kepanduan Hizbul Wathan (HW)
- 2.Futsal
- 3.Seni Bela diri Tapak Suci Putra Muhammadiyah (TPSM)
- 4.Tari
- 5.Musik dan Vokal
- 6.Drama
- 7.Komputer
- 8.Bahasa Inggris
- 9.Renang
- 10.Bulu Tangkis
- 11.Khitobah
- 12.Lukis
- 13.Jurnalistik
- 14.MIPA
- 15.Kaligrafi
- 16.Robotik

SARPRAS

SARANA DAN PRASARANA

1. Sekolah berada di lokasi yang aman
2. Lokasi sekolah sesuai dengan peruntukan, memiliki status hak tanah
3. Bangunan memenuhi ketentuan luas minimum sesuai dengan rasio jumlah siswa
4. Struktur bangunan stabil dan kokoh
5. Sekolah memiliki sanitasi didalam dan diluar yang dapat memenuhi kebutuhan
6. Bangunan sekolah memiliki ventilasi udara yang cukup
7. Instalasi listrik 63.200 Watt
8. Pemeliharaan fasilitas sekolah dilakukan secara berkala
9. Sekolah memiliki sarana ruang kelas, perpustakaan, kepala sekolah, guru, tempat ibadah, UKS
10. Ruang kelas sesuai kebutuhan siswa
11. Rasio buku teks buku satu siswa
12. Sekolah memiliki Lab. Komputer, Lab. Musik dan Lab. MIPA

**PRESTASI SISWA SD MUHAMMADIYAH PROGRAM KHUSUS KOTTABARAT
SURAKARTA
TAHUN 2015/2016**

NO	NAMA SISWA	PRESTASI	KEJUARAAN DAN PENYELENGGARA
1	Ratu Shanniyya Biancika Yasmin (4A)	Juara I Se – Kota Surakarta	Lomba Penulisan Laporan Kegiatan Ramadhan 1436 / 2015 Majlis Dikdasmen PDM Kota Surakarta Tahun 2015
2	Aditya Cahya Sumunar (4B)	Juara I The best Matematika kelas 4 Se –Ekskarisidenan Surakarta	Lomba Tiga Mata Pelajaran Tingkat Ekskarisidenan Surakarta Tahun 2015
3	Muh. Fathi Qushoiyyi Ahimsa (6)	Juara Harapan III Se – Kota Surakarta	Lomba Musabaqoh Tahfidzul Qur'an Tahun 2015
4	Rammadhanty Zakhia Majid (5A)	Juara III Se – Kecamatan Laweyan	Lomba Kewirausahaan Putri pada MAPSI 2015
5	Najwa Aaliya Pragananda (5A)	Juara II Se – Ekskarisidenan Surakarta	Lomba Lagu Islami pada Gebyar Muharram di Al Azhar Syifa Budi Tahun 2015
6	Alyshia Ayu Nurmareta Hanaputri (5A)	Juara harapan I Se – Ekskarisidenan Surakarta	Lomba Lagu Islami pada Gebyar Muharram di Al Azhar Syifa Budi Tahun 2015
7	Adit ya Cahya Sumunar, Amanda Trisyha Aulia, Faiza Faradila (4B)	Juara II Se – Se – Ekskarisidenan Surakarta	Lomba POP QUIZ di SMP WARGA Tahun 2015
8	Maulia Hanatasya (3A)	Juara I Se – Gugus I Slamet Riyadi	Lomba Dokter Kecil di Gugus I Slamet Riyadi Tahun 2015
9	Hassya Maykayla Raihanie (3B)	Juara II Se – Gugus I Slamet Riyadi	Lomba Dokter Kecil di Gugus I Slamet Riyadi Tahun 2015
10	Tazkya Rachma Izzaty (3A)	Juara III Se – Gugus I Slamet Riyadi	Lomba Dokter Kecil di Gugus I Slamet Riyadi Tahun 2015
11	Novita Fitri Nur Fadhillah (3A)	Juara III Se – Gugus I Slamet Riyadi	Lomba Dokter Kecil di

			Gugus I Slamet Riyadi Tahun 2015
12	Aditya Cahya Sumunar (4B)	Penghargaan pencapaian di atas level	Penghargaan atas prestasi pencapaian di atas level di lembaga Kumon
13	Amanda Trisyha Aulia (4B)	Penghargaan pencapaian di atas level	Penghargaan atas prestasi pencapaian di atas level di lembaga Kumon
14	Muhammad Farrel Leoma	Juara I Lomba Olimpiade Sains Nasional Tingkat Kecamatan Laweyan	UPTD Dikpora Kecamatan Laweyan Tahun 2016
15	Muhammad Farrel Leoma	Juara II Lomba Kategori Kelas 5 Olimpiade Matematika Anak Bangsa Tahun 2016	Panitia Olimpiade Matematika Tingkat Jawa Tengah dan Jawa Timur Tahun 2016
15	1. Abdurrahman Wahid Athallah 2. Ismail Bangkit Raharjo	Juara 1 For Elementary School Industrial Automation Lego NXT category And Robotic Competition	ITS Surabaya tanggal 08 April 2016
16	Amanda Thrisya Aulia	Juara 3 Level Kelas IV Kompetisi Matematika Nalaria Realistik Ke-11 Se- Indonesia	IPB Bogor tanggal 16 April 2016
17	Muhammad Farrel Leoma	Juara 3 Level Kelas V Kompetisi Matematika Nalaria Realistik Ke-11 Se- Indonesia	IPB Bogor tanggal 16 April 2016
18	Vernando Wose Suharto	Juara 1 Lomba O2SN Cabang Catur Tingkat Kecamatan Laweyan	UPTD Dikpora Kecamatan Laweyan tanggal 16 April 2016
19	Anindita Amatya Putri	Juara III Pidato Bahasa Indonesia FL2SN Tahun 2016 Tingkat Kecamatan Laweyan	UPTD Dikpora Kecamatan Laweyan Tahun 2016 tanggal 11 Mei 2016
20	Shafira Nathania Putri	Juara III Melukis FL2SN Tahun 2016 Tingkat Kecamatan Laweyan	UPTD Dikpora Kecamatan Laweyan Tahun 2016 tanggal 11 Mei 2016
21	Ziyan Mubarak	Juara II Kelas D Pencak Silat UNS Open Tingkat Jawa Tengah di Assalam Hypermart	UNS tanggal 14 – 15 Mei 2016
22	Aisyah Syafira Putri Wibowo	Juara 2 Lomba Geguritan Anak Dalam Rangka Pameran Buku Murah Solo 2016 (Alfaza Production & CV Netral Organizer new)	Panitia Lomba Book Fair Goro Assalam Pabelan tanggal 06 Juni 2016

**PRESTASI SISWA SD MUHAMMADIYAH PROGRAM KHUSUS KOTTABARAT
SURAKARTA
TAHUN 2016/2017**

NO	NAMA SISWA	PRESTASI	KEJUARAAN DAN PENYELENGGARA
1.	Devin Agastya Indy Gunawan	Juara I Lomba Robot Maze Solving Se- Soloraya Tingkat SD	Robota Robotic School Tahun 2016 di Hartono Mall 16 Agustus 2016
2.	Devin Agastya Indy Gunawan	Juara Harapan II Kategori Maze Solving Open Tingkat Nasional Tahun 2016	Panitia HAKTEKNAS tanggal 16 Oktober 2016
3.	Jessica Khanza Diva Noriyuki	Juara I Little Farm Mathematic Contest	Playground Little Farm di Paragon Mall Tahun 2016
4.	Raissa Najwa Salsabilla	Juara II Little Farm Mathematic Contest	Playground Little Farm di Paragon Mall Tahun 2016
5.	Jessica Khanza Diva Noriyuki	Juara Harapan II Lomba Fashion Show Kategori TK/SD ARPUSDA Fair 2016	ARPUSDA Surakarta Tahun 2016
6.	'Aisyah Syafira Putri Wibawa	Juara II Lomba Mendongeng Cerita Rakyat kategori SD/MI ARPUSDA Fair 2016	ARPUSDA Surakarta Tahun 2016
7.	Muhammad Farrel Leoma	Juara II PIMPEL UMS Tingkat Sekarisidenan Surakarta Tahun 2016	PGSD UMS tanggal 24 September 2016
8.	Shafa Nabila Ramadhani	Juara III PIMPEL UMS Tingkat Sekarisidenan Surakarta Tahun 2016	PGSD UMS tanggal 24 September 2016
9.	Abdiel Faiz Daffa Putra	Juara Harapan I PIMPEL UMS Tingkat Sekarisidenan Surakarta Tahun 2016	PGSD UMS tanggal 24 September 2016
10.	Muhammad Farrel Leoma	Juara III LCCT Putra Lomba MAPSI ke-19 tingkat UPTD Kecamatan Laweyan	UPTD Kecamatan Laweyan tanggal 5 Oktober 2016
11.	Abdiel Faiz Daffa Putra	Juara III PAI Putra Lomba MAPSI ke-19 tingkat UPTD Kecamatan Laweyan	UPTD Kecamatan Laweyan tanggal 5 Oktober 2016
12.	Devin Agastya Indy Gunawan	Pemenang Spesial Award Kategori Maze Solving Open Tingkat Nasional Tahun 2016	Panitia HAKTEKNAS tanggal 16 Oktober 2016
13.	Devin Agastya Indy Gunawan	Special Award Medal RISTEKDIKTI Aero Alkaline Kontes Robot Nusantara 2016 di PP. IPTEK TMII Jakarta	RISTEKDIKTI Aero Alkaline Kontes Robot Nusantara 2016 di PP. IPTEK TMII Jakarta 16 Oktober 2016
14.	Nada Najwa Hashifa	Juara Harapan II Lomba	Panitia Dies Natalis UMS

		Mewarnai Usia 10- 12 Tahun 2016	Tahun 2016 tanggal 16 Oktober 2016
15.	Nada Naufa Hanifah	Juara III Lomba Mewarnai Usia 3 - 6 Tahun 2016	Panitia Dies Natalis UMS Tahun 2016 tanggal 16 Oktober 2016
16.	Muhammad Alfatih	Juara I Dokter Kecil Tingkat Gugus I Kecamatan Laweyan	UPTD Kecamatan Laweyan tanggal 22 Oktober 2016
17.	Syifa Catriona Zahra dan Tazkya Azka	Juara II Dokter Kecil Tingkat Gugus I Kecamatan Laweyan	UPTD Kecamatan Laweyan tanggal 22 Oktober 2016
18.	Abdiel Faiz Daffa Putra, Muhammad Farrel Leoma, Aditya Cahya Sumunar	Juara III Lomba LCC tingkat Kecamatan Laweyan	UPTD Kecamatan Laweyan tanggal 2-3 November 2016
19.	'Aisyah Syafira Putri Wibawa	Juara I Lomba Mewarnai Grand Final Anak Hebat Anak Kreatif Tahun 2016	Harian Joglosemar tanggal 05 Nopember 2016
20.	'Aisyah Syafira Putri Wibawa	Special Performe <i>Story Telling</i> dalam rangka Mewarnai Grand Final Anak Hebat Anak Kreatif Tahun 2016	Harian Joglosemar tanggal 05 Nopember 2016
21.	Fasshan Alivio Susatiyo	Juara III Try Out GO di MTs N 1 Surakarta 2016	Bimbel Ganesha Operation tanggal 06 Nopember 2016
22.	Nasyifa Qurrota A'yunnas	Juara III Kejurnas sepatu roda kelas 300 M	Panitia Lomba Kejurnas Sepatu Roda Tingkat Nasional di Malang tanggal 11 Nopember 2016
23.	Abdiel Faiz Daffa Putra, Muhammad Farrel Leoma, Aditya Cahya Sumunar	Juara Harapan II Lomba LCC tingkat Kota Surakarta Tahun 2016	Dikpora Kota Surakarta di SD Bina Widya tanggal 9 – 10 November 2016
24.	Nasyfa Qurrota A'yunnas	Juara III Kelas Standar 1000 M Putri KU C	Lomba Sepaturoda Terbuka Tingkat Jateng & DIY Piala Walikota CUP 1 Pekalongan 2017 tanggal 07 - 08 Januari 2017
25.	Muhammad Farrel Leoma	Juara II Lomba Mapel Matematika Di Ponpes Assalam Jawa Tengah Tahun 2017	Ponpes Assalam Jawa Tengah Tanggal 04 Pebruari 2017
26.	Amanda Thrisya Aulia	Juara I Olimpiade Matematika Anak Bangsa Tahun 2017 Se Jawa Tengah dan Jawa Timur Tahun 2017 di Madiun	Olimpiade Aritmetika dan Olimpiade Matematika Tahun 2017 Se Jawa Tengah dan Jawa Timur Tahun 2017 tanggal 12 Pebruari 2017

27.	'Aisyah Syafira Putri Wibawa	Juara III Olimpiade Aritmetika Anak Bangsa Tahun 2017 Se Jawa Tengah dan Jawa Timur Tahun 2017 di Madiun	Olimpiade Aritmetika dan Olimpiade Matematika Tahun 2017 Se Jawa Tengah dan Jawa Timur Tahun 2017 tanggal 12 Pebruari 2017
28.	Devin Agastya Indy Gunawan	Juara I OSN Tingkat Kecamatan Laweyan Mapel IPA Tahun 2017	OSN Tingkat Kecamatan Laweyan Mapel IPA Tahun 2017 tanggal 13 Maret 2017 di Komplek SD N Karangasem I dan IV
29	Amanda Thrisya Aulia	Juara III OSN Tingkat Kecamatan Laweyan Mapel Matematika Tahun 2017	OSN Tingkat Kecamatan Laweyan Mapel Matematika Tahun 2017 tanggal 13 Maret 2017 di Komplek SD N Karangasem I dan IV
30.	Devin Agastya Indy Gunawan	Juara II OSN Tingkat Kota Surakarta Mapel IPA Tahun 2017	OSN Tingkat Kota Surakarta Mapel IPA Tahun 2017 tanggal 15 Maret 2017 di Komplek SD N Sampangan Pasar Kliwon
31.	Shine Nuann Firdaus	Juara II Lomba Kejuaraan Sepatu Roda Standar C Putri Sprint 300 M B-Blades Open West Java 2017	Juara II Lomba Kejuaraan Sepatu Roda Standar C Putri Sprint 300 M B-Blades Open West Java 2017
32.	Shine Nuann Firdaus	Juara III Lomba Kejuaraan Sepatu Roda Standar C Putri Sprint 500 M B-Blades Open West Java 2017	Juara III Lomba Kejuaraan Sepatu Roda Standar C Putri Sprint 500 M B-Blades Open West Java 2017
33.	Jessica Khanza Noriyuki	Juara III English Vocabulary Competition "Alice In Wonderland" Kategori B di Hartono Mall Solo	Juara III English Vocabulary Competition "Alice In Wonderland" Kategori B di Hartono Mall Solo tanggal 23-25 Maret 2017
34.	Nindita Kusuma	Juara II (medali perak) KMNR tingkat Nasional di Bogor	KMNR tingkat Nasional di Bogor tanggal 16 April 2017
35.	Khudzaifah Syafiq	Juara I Kejurda Tapak Suci Kota Surakarta Ke-II Tahun 2017 Tingkat SD Muhammadiyah	Kejurda Tapak Suci Kota Surakarta Ke-II Tahun 2017 Tingkat SD Muhammadiyah tanggal 22 – 24 April 2017
36.	Dimas Bagus Wibawanto	Juara I Kejurda Tapak Suci Kota Surakarta Ke-II Tahun 2017 Tingkat SD Muhammadiyah	Kejurda Tapak Suci Kota Surakarta Ke-II Tahun 2017 Tingkat SD Muhammadiyah tanggal 22 – 24 April 2017
37.	Hilbran Praja Jourdan	Juara I Kejurda Tapak Suci Kota Surakarta Ke-II Tahun 2017 Tingkat SD Muhammadiyah	Kejurda Tapak Suci Kota Surakarta Ke-II Tahun 2017 Tingkat SD Muhammadiyah tanggal 22 – 24 April 2017
38.	Safira Aulia Wibowo	Juara II Kejurda Tapak Suci	Kejurda Tapak Suci Kota

		Kota Surakarta Ke-II Tahun 2017 Tingkat SD Muhammadiyah	Surakarta Ke-II Tahun 2017 Tingkat SD Muhammadiyah tanggal 22 – 24 April 2017
39.	Nofrizal Ilham Adi Nugroho	Juara II Kejurda Tapak Suci Kota Surakarta Ke-II Tahun 2017 Tingkat SD Muhammadiyah	Kejurda Tapak Suci Kota Surakarta Ke-II Tahun 2017 Tingkat SD Muhammadiyah tanggal 22 – 24 April 2017
40.	Devin Agastya Indy Gunawan	Juara I Dokter Kecil Tingkat Kecamatan Laweyan Tahun 2017	Lomba Dokter Kecil Tingkat Kecamatan Laweyan Tahun 2017 tanggal 8 Mei 2017
41.	Devin Agastya Indy Gunawan	Juara Harapan II Dokter Kecil Tingkat Kota Surakarta Tahun 2017	Lomba Dokter Kecil Tingkat Kota Surakarta Tahun 2017 tanggal 10 Mei 2017
42.	'Aisyah Syafira Putri Wibawa	Juara Harapan II Lomba FL2SN Tingkat Kecamatan Cabang Lomba Puisi di SD N Karangasem 1 Tahun 2017	Lomba FL2SN Tingkat Kecamatan Cabang Lomba Puisi di SD N Karangasem 1 Tahun 2017 tanggal 12 Juli 2017
43.	Devin Agastya Indy Gunawan	Juara 1 Lomba PLASMIC Tingkat SD/MI Tingkat Kota Surakarta	Lomba PLASMIC Tingkat SD/MI Tingkat Kota Surakarta Tahun 2017 tanggal 07 Oktober 2017
44.	Devin Agastya Indy Gunawan	Juara III LKTIKI Lomba Mapsi Tahun 2017	LKTIKI Lomba Mapsi Tahun 2017 tanggal 04 Oktober 2017
45.	Anindita Nur Aisyah	Juara III Khitobah Lomba Mapsi Tahun 2017	Khitobah Lomba Mapsi Tahun 2017 tanggal 04 Oktober 2017
46.	Amanda Trishya Aulia	Peraih Medali Emas Lomba PPO Tk. SD Kota Surakarta Tahun 2017	Lomba PPO Tk. SD Kota Surakarta Tahun 2017 tanggal 08 Oktober 2017
47.	Mikayla Martana Hadi	Peraih Medali Emas Lomba PPO Tk. SD Kota Surakarta Tahun 2017	Lomba PPO Tk. SD Kota Surakarta Tahun 2017 tanggal 08 Oktober 2017
48.	Syifa Catriona Zahra	Peraih Medali Perak Lomba PPO Tk. SD Kota Surakarta Tahun 2017	Lomba PPO Tk. SD Kota Surakarta Tahun 2017 tanggal 08 Oktober 2017
49.	Fanny Rachmasari	Peraih Medali Perak Lomba PPO Tk. SD Kota Surakarta Tahun 2017	Lomba PPO Tk. SD Kota Surakarta Tahun 2017 tanggal 08 Oktober 2017
50.	Mufliha Syifa Husna	Peraih Medali Perunggu Lomba PPO Tk. SD Kota Surakarta Tahun 2017	Lomba PPO Tk. SD Kota Surakarta Tahun 2017 tanggal 08 Oktober 2017
51.	Mona Hanna Nur Velove	Peraih Medali Perunggu Lomba PPO Tk. SD Kota Surakarta Tahun 2017	Lomba PPO Tk. SD Kota Surakarta Tahun 2017 tanggal 08 Oktober 2017
52.	Muhammad Zidane	Peraih Medali Perunggu Lomba PPO Tk. SD Kota	Lomba PPO Tk. SD Kota Surakarta Tahun 2017 tanggal

	Ramadhan Hakim	Surakarta Tahun 2017	08 Oktober 2017
53.	Jessica Khanza Diva Noriyuki	Peraih Medali Perunggu Lomba PPO Tk. SD Kota Surakarta Tahun 2017	Lomba PPO Tk. SD Kota Surakarta Tahun 2017 tanggal 08 Oktober 2017
54.	Atthar Ibrahim Aquilla Wibowo	Peraih Medali Perunggu Lomba PPO Tk. SD Kota Surakarta Tahun 2017	Lomba PPO Tk. SD Kota Surakarta Tahun 2017 tanggal 08 Oktober 2017
55.	'Aisyah Syafira Putri Wibawa	Peraih Medali Perak Lomba PPO Tk. SD Kota Surakarta Tahun 2017	Lomba PPO Tk. SD Kota Surakarta Tahun 2017 tanggal 08 Oktober 2017
56.	Mumtaza Aulia Hanifa	Peraih Medali Perak Lomba PPO Tk. SD Kota Surakarta Tahun 2017	Lomba PPO Tk. SD Kota Surakarta Tahun 2017 tanggal 08 Oktober 2017
57.	Nasywa Putri Mahira	Peraih Medali Perak Lomba PPO Tk. SD Kota Surakarta Tahun 2017	Lomba PPO Tk. SD Kota Surakarta Tahun 2017 tanggal 08 Oktober 2017
58.	Syakila Amelia Cahyaningrum	Peraih Medali Perak Lomba PPO Tk. SD Kota Surakarta Tahun 2017	Lomba PPO Tk. SD Kota Surakarta Tahun 2017 tanggal 08 Oktober 2017
59.	Amira Hasna Ramadhani Rahayu	Peraih Medali Emas Lomba PPO Tk. SD Kota Surakarta Tahun 2017	Lomba PPO Tk. SD Kota Surakarta Tahun 2017 tanggal 08 Oktober 2017
60.	Grendy Maulana Wicaksono	Peraih Medali Emas Lomba PPO Tk. SD Kota Surakarta Tahun 2017	Lomba PPO Tk. SD Kota Surakarta Tahun 2017 tanggal 08 Oktober 2017
61.	Maryam Syarifa Alviandra	Peraih Medali Perak Lomba PPO Tk. SD Kota Surakarta Tahun 2017	Lomba PPO Tk. SD Kota Surakarta Tahun 2017 tanggal 08 Oktober 2017
62.	Nada Naufa Hanifah	Peraih Medali Perak Lomba PPO Tk. SD Kota Surakarta Tahun 2017	Lomba PPO Tk. SD Kota Surakarta Tahun 2017 tanggal 08 Oktober 2017
63.	Rafif Muhammad Azka Putra Anugra	Peraih Medali Perak Lomba PPO Tk. SD Kota Surakarta Tahun 2017	Lomba PPO Tk. SD Kota Surakarta Tahun 2017 tanggal 08 Oktober 2017
64.	Nindita Kusuma	Peraih Medali Perak Lomba PPO Tk. SD Kota Surakarta Tahun 2017	Lomba PPO Tk. SD Kota Surakarta Tahun 2017 tanggal 08 Oktober 2017
65.	Almira Syakira Rifda Yokhisuno	Peraih Medali Perunggu Lomba PPO Tk. SD Kota Surakarta Tahun 2017	Lomba PPO Tk. SD Kota Surakarta Tahun 2017 tanggal 08 Oktober 2017
66.	Zidna Madarizqo Farazy	Peraih Medali Perunggu Lomba PPO Tk. SD Kota Surakarta Tahun 2017	Lomba PPO Tk. SD Kota Surakarta Tahun 2017 tanggal 08 Oktober 2017
67.	Kharell Rassyia Wicaksono	Peraih Medali Perunggu Lomba PPO Tk. SD Kota Surakarta Tahun 2017	Lomba PPO Tk. SD Kota Surakarta Tahun 2017 tanggal 08 Oktober 2017

68.	Nurisa Mutiara Azka	Peraih Medali Emas Kejuaraan TS Tk. Nasional Tahun 2017	Kejuaraan TS Tk. Nasional Tahun 2017 tanggal 14 Oktober 2017
69.	Hayu Tahanti Retno Astuti	Peraih Medali Emas Kejuaraan TS Tk. Nasional Tahun 2017	Kejuaraan TS Tk. Nasional Tahun 2017 tanggal 14 Oktober 2017
70.	Angelica Putri Ramadhani	Peraih Medali Emas Kejuaraan TS Tk. Nasional Tahun 2017	Kejuaraan TS Tk. Nasional Tahun 2017 tanggal 14 Oktober 2017
71.	Dimas Bagus Wibawanto	Peraih Medali Emas Kejuaraan TS Tk. Nasional Tahun 2017	Kejuaraan TS Tk. Nasional Tahun 2017 tanggal 14 Oktober 2017
72.	Khudzaifah Syafiq	Peraih Medali Perak Kejuaraan TS Tk. Nasional Tahun 2017	Kejuaraan TS Tk. Nasional Tahun 2017 tanggal 14 Oktober 2017
73.	Safira Aulia Wibowo	Peraih Medali Emas Kejuaraan TS Tk. Nasional Tahun 2017	Kejuaraan TS Tk. Nasional Tahun 2017 tanggal 14 Oktober 2017
74.	Laudya Azka Safira Dedhiarmadi	Peraih Medali Emas Kejuaraan TS Tk. Nasional Tahun 2017	Kejuaraan TS Tk. Nasional Tahun 2017 tanggal 14 Oktober 2017
75.	Abyan Khalif Putra Rahman	Peraih Medali Emas Kejuaraan TS Tk. Nasional Tahun 2017	Kejuaraan TS Tk. Nasional Tahun 2017 tanggal 14 Oktober 2017
76.	Hilbran Praja Jourdan	Peraih Medali Emas Kejuaraan TS Tk. Nasional Tahun 2017	Kejuaraan TS Tk. Nasional Tahun 2017 tanggal 14 Oktober 2017
77.	Muhammad Irham Karuniawan	Peraih Medali Emas Kejuaraan TS Tk. Nasional Tahun 2017	Kejuaraan TS Tk. Nasional Tahun 2017 tanggal 14 Oktober 2017
78.	Nofrizal Ilham Adi Nugroho	Peraih Medali Perak Kejuaraan TS Tk. Nasional Tahun 2017	Kejuaraan TS Tk. Nasional Tahun 2017 tanggal 14 Oktober 2017
79.	Nada Najwa Hashifah	Peraih Medali Perak Kejuaraan TS Tk. Nasional Tahun 2017	Kejuaraan TS Tk. Nasional Tahun 2017 tanggal 14 Oktober 2017
80.	Asy Syifa Renno Kinanthi	Peraih Medali Perak Kejuaraan TS Tk. Nasional Tahun 2017	Kejuaraan TS Tk. Nasional Tahun 2017 tanggal 14 Oktober 2017
81.	Revan Alifian Zhafran	Peraih Medali Perak Kejuaraan TS Tk. Nasional Tahun 2017	Kejuaraan TS Tk. Nasional Tahun 2017 tanggal 14 Oktober 2017
82.	Faiza Faradila	Peraih Medali Perunggu OMSI Tingkat SD Tahun 2017	OMSI (Olimpiade Matematika Sains Indonesia) Tingkat SD Tahun 2017 tanggal 08 Oktober 2017

83.	Devin Agastya Indy Gunawan	Peraih Medali Perunggu OMSI Tingkat SD Tahun 2017	OMSI (Olimpiade Matematika Sains Indonesia) Tingkat SD Tahun 2017 tanggal 08 Oktober 2017
84.	Huda Maulana Kippa	Peraih Medali Perunggu OMSI Tingkat SD Tahun 2017	OMSI (Olimpiade Matematika Sains Indonesia) Tingkat SD Tahun 2017 tanggal 08 Oktober 2017
85.	Rumaisha Hanun Aqila Susanto	Juara Harapan 3 Lomba KPCI Kategori Penulis Cerpen Pemula Tingkat Nasional	Lomba KPCI (Komunitas Penulis Cilik Indonesia) Kategori Penulis Cerpen Pemula Tingkat Nasional Tahun 2017 tanggal 26 – 28 Oktober 2017
86.	Selvitri Salma Andani	Juara II Keyboard	Kompetisi Siswa 2017 Purwacaraka Oktober 2017 tanggal 08 Oktober 2017
87.	Amanda Trishya Aulia	Peraih Medali Perak Lomba PPO Tk Jawa Tengah	Lomba PPO Tk. SD Tingkat Provinsi Jawa Tengah Tahun 2017 tanggal 05 Nopember 2017
88.	Mikayla Martana Hadi	Peraih Medali Perak Lomba PPO Tk Jawa Tengah	Lomba PPO Tk. SD Tingkat Provinsi Jawa Tengah Tahun 2017 tanggal 05 Nopember 2017
89.	Jessica Khanza Diva Noriyuki	Medali Perunggu Lomba PPO Tk Jawa Tengah	Lomba PPO Tk. SD Tingkat Provinsi Jawa Tengah Tahun 2017 tanggal 05 Nopember 2017
90.	'Aisyah Syafira Putri Wibawa	Medali Perak Lomba PPO Tk Jawa Tengah	Lomba PPO Tk. SD Tingkat Provinsi Jawa Tengah Tahun 2017 tanggal 05 Nopember 2017
91.	Nasywa Putri Mahira	Medali Perunggu Lomba PPO Tk Jawa Tengah	Lomba PPO Tk. SD Tingkat Provinsi Jawa Tengah Tahun 2017 tanggal 05 Nopember 2017
92.	Syakila Amelia Cahyaningrum	Medali Perak Lomba PPO Tk Jawa Tengah	Lomba PPO Tk. SD Tingkat Provinsi Jawa Tengah Tahun 2017 tanggal 05 Nopember 2017
93.	Amira Hasna Ramadhani Rahayu	Medali Perunggu Lomba PPO Tk Jawa Tengah	Lomba PPO Tk. SD Tingkat Provinsi Jawa Tengah Tahun 2017 tanggal 05 Nopember 2017
94.	Grendy Maulana Wicaksono	Medali Perak Lomba PPO Tk Jawa Tengah	Lomba PPO Tk. SD Tingkat Provinsi Jawa Tengah Tahun

			2017 tanggal 05 Nopember 2017
95.	Rafif Muhammad Azka Putra Anugra	Medali Perak Lomba PPO Tk Jawa Tengah	Lomba PPO Tk. SD Tingkat Provinsi Jawa Tengah Tahun 2017 tanggal 05 Nopember 2017
96.	Nindita Kusuma	Medali Emas Lomba PPO Tk Jawa Tengah	Lomba PPO Tk. SD Tingkat Provinsi Jawa Tengah Tahun 2017 tanggal 05 Nopember 2017
97.	Aditya Cahya Sumunar	Medali Perunggu Lomba PPO Tk Jawa Tengah	Lomba PPO Tk. SD Tingkat Provinsi Jawa Tengah Tahun 2017 tanggal 05 Nopember 2017
98.	'Aisyah Syafira Putri Wibawa	Peraih Bronze Award	Lomba AMO (American Mathematic Olympiad) Tahun 2017 tingkat nasional tanggal 14 Oktober 2017
99.	Mikayla Martana Hadi	Peraih Silver Award	Lomba AMO (American Mathematic Olympiad) Tahun 2017 tingkat nasional tanggal 14 Oktober 2017
100.	Livia Khoirina Izzati	Peraih Bronze Award	Lomba AMO (American Mathematic Olympiad) Tahun 2017 tingkat nasional tanggal 14 Oktober 2017
101.	'Aisyah Syafira Putri Wibawa	Juara I Storry Telling	Lomba Storry Telling Competition tingkat Kota Surakarta tanggal 28 Oktober 2017
102.	'Aisyah Syafira Putri Wibawa	Juara I Storry Telling	Lomba Storry Telling Al Azhar Syifa Budi Expo 12 November Oktober 2017 tingkat kota Surakarta
103.	Aisyah Husna	Juara I Try Out	Lomba Try Out tingkat kota di SMP Bina Widya tanggal 19 November 2017
104.	Devin Agastya Indy Gunawan	Juara II Try Out	Lomba Try Out tingkat kota di SMP Bina Widya tanggal 19 November 2017
105.	Amanda Trishya Aulia	Juara III Try Out	Lomba Try Out tingkat kota di SMP Bina Widya tanggal 19 November 2017

PRESTASI GURU

NO	NAMA SISWA	PRESTASI	KEJUARAAN DAN PENYELENGGARA
1.	Andi Arfianto, S.Pd	Juara III guru berprestasi Tahun 2017	Dinas Pendidikan Kota Surakarta tanggal 20 Mei 2017

PRESTASI SEKOLAH

PRESTASI	PRESTASI SEKOLAH	KETERANGAN
Kelas VI	SD Muhammadiyah Program Khusus Kotabarat Surakarta	Peringkat 1 UASBN Tingkat Kota Surakarta Tahun Pelajaran 2009/2010
Kelas VI	SD Muhammadiyah Program Khusus Kotabarat Surakarta	Juara I Latihan UASBN ISDI Tahun 2010
Kelas VI	SD Muhammadiyah Program Khusus Kotabarat Surakarta	Juara I Latihan UASBN Kota Surakarta Tahun 2010
Kelas VI	SD Muhammadiyah Program Khusus Kotabarat Surakarta	Peringkat 2 UASBN Tingkat Kota Surakarta Tahun Pelajaran 2010/2011
Kelas VI	SD Muhammadiyah Program Khusus Kotabarat Surakarta	Peringkat 1 UASBN Tingkat Kota Surakarta Tahun Pelajaran 2011/2012
Kelas VI	SD Muhammadiyah Program Khusus Kotabarat Surakarta	Peringkat 1 UASBN Tingkat Kota Surakarta Tahun Pelajaran 2012/2013
Qobilah Putra KWARDA HW	Lomba Al – Islam Kemuhammadiyah Jambore Pandu Athfal Ceria VII Tahun 2012	Juara III Lomba Al Islam Kemuhammadiyah Tahun 2012 (20 – 21 Oktober 2012)
Qobilah Putra KWARDA HW	Lomba PBB Jambore Pandu Athfal Ceria VII Tahun 2012	Juara II Lomba Al Islam Kemuhammadiyah Tahun 2012 (20 – 21 Oktober 2012)
Qobilah Putri KWARDA HW	Penampilan Seni Tari Cherrybelle Brand New day	Penampilan terbaik

Kelas VI	SD Muhammadiyah Program Khusus Kotabarat Surakarta	Peringkat 1 UASBN Tingkat Kota Surakarta Tahun Pelajaran 2013/2014
Qobilah Putra HW SD Muh. PK Tahun 2013	Lomba Paduan Suara Putra Jambore Pandhu Athfal ceria VIII Tahun 2013	Juara II Paduan Suara Putra Jambore Pandhu Athfal ceria VIII Tahun 2013 (9 – 10 Nopember 2013)
Kelas VI	SD Muhammadiyah Program Khusus Kotabarat Surakarta	Peringkat 2 UASBN Tingkat Kota Surakarta Tahun Pelajaran 2014/2015
Team Futsal SD Muh PK	Team Futsal SD Muhammadiyah Program Khusus Kotabarat Surakarta	Juara II Lomba Futsal Milad SD Alam Surya Mentari Tahun 2016
SD Muh. PK Kottabarat	PHBS Tingkat SD Se Kota Surakarta	Juara III PHBS Tingkat III Se SD Kota Surakarta Tahun 2017
Kuntum Hijau Putra	Peraih Medali Emas	Lomba Atfal Ceria Tahun 2017
Kuntum Merah Putri	Peraih Medali Emas	Lomba Atfal Ceria Tahun 2017
Kuntum Kuning Putri	Juara Harapan II	Lomba Atfal Ceria Tahun 2017

**Laporan Keuangan SD Muhammadiyah PK
TAHUN 2016/2017**

NO	PEMASUKAN		PENGELUARAN					Saldo
	URAIAN	Infaq Pendidikan	URAIAN					
			Setor SPP	Konsumsi	Penunjang	PPL	Home Visit	
1	Infaq Pendidikan Bulan Juli 2016	200,787,250	-	43,504,250	24,272,872	-		133,010,128
2	Infaq Pendidikan Bulan Agustus 2016	494,703,100	100,000,000	77,324,890	34,067,172	-		283,311,038
3	Infaq Pendidikan Bulan September 2016	350,918,100	200,000,000	69,809,516	26,517,288	51,450,000	200,000	2,941,296
4	Infaq Pendidikan Bulan Oktober 2016	353,543,100	300,000,000	75,365,070	33,972,558	48,055,400	6,450,000	(110,299,928)
5	Infaq Pendidikan Bulan Nopember 2016	362,263,100	250,000,000	80,170,295	37,883,719	-	-	(5,790,914)
6	Infaq Pendidikan Bulan Desember 2016	406,478,100	157,191,000	34,638,065	73,924,198	-	-	140,724,837
7	Infaq Pendidikan Bulan Januari 2017	330,701,100	200,000,000	81,556,875	35,123,864	-	1,450,000	12,570,361
8	Infaq Pendidikan Bulan Februari 2017	306,455,100	200,000,000	86,750,925	47,288,186	-	1,000,000	(28,584,011)
9	Infaq Pendidikan Bulan Maret 2017	339,413,100	200,000,000	104,259,300	38,174,518	54,830,000	700,000	(58,550,718)
10	Infaq Pendidikan Bulan April 2017	339,613,100	200,000,000	71,796,100	48,782,694	4,450,000	5,750,000	8,834,306
11	Infaq Pendidikan Bulan Mei 2017	380,243,100	200,000,000	66,779,900	43,140,364	-	-	70,322,836
12	Infaq Pendidikan Bulan Juni 2017	468,468,100	139,320,400	96,813,190	44,712,856	-	-	187,621,654
	JUMLAH PEMASUKAN	4,333,586,350	2,146,511,400	888,768,376	487,860,289	158,785,400	15,550,000	636,110,885
	JUMLAH PENGELUARAN			3,697,475,465				

Surakarta, 01 Juli 2017

Mengetahui
Kepala Sekolah

Nur Salam, S.Fil. I

Bendahara

Siti Munawaroh

**CONTOH LAPORAN (PEMBUKUAN) SARANA DAN PRASARANA
SD MUHAMMADIYAH PROGRAM KHUSUS KOTTABARAT SURAKARTA**

**DAFTAR PEMBELIAN BARANG
SD MUHAMMADIYAH PROGRAM KHUSUS KOTTABARAT**

Bulan : Januari

NO	Tanggal	Jenis /Nama Barang	Merek/Tipe	Register Jml	No	Bahan	Asal-Usul Cara perolehan	Tahun Pembelian	Harga	Lokasi	keterangan
					Sertifikat/Pabrik Chassis/Mesin						
1	12	Kursi	Leopard	2 unit	Margo Murah	Besi	Sekolah	2016	Rp 550,000	R. Komputer	
2	12	Pompa Air	Shimizu	1 Unit		Besi	Sekolah	2016	Rp 370,000	G. Selatan	
3	16	Kamera Digital	Canon	1 Set			Sekolah	2016	Rp 5,894,000		
4	18	Almari Etalase Kaca			Toko Bintang Mas		Sekolah	2016	Rp 800,000	G. Utara	
5	19	Jam Dinding	Omega	1 unit		Plastik	Sekolah	2016	Rp 55,000		
6	27	Rak Piring gantung		1 unit	Rosyid aluminium	aluminium	Sekolah	2016	Rp 925,000	G. Utara	
7											
8											
9											
10											
									Rp 8,594,000		

DAFTAR PEMBELIAN BARANG
SD MUHAMMADIYAH PROGRAM KHUSUS KOTTABARAT

Bulan : Februari

NO	Tanggal	Jenis /Nama Barang	Merek/Tipe	Register Jml	No Sertifikat/Pabrik Chassis/Mesin	Bahan	Asal-Usul Cara perolehan	Tahun Pembelian	Harga	Lokasi	keterangan
1	3	HVS F4 70 gr	SIDU	30 Rim	La Kancank	Kertas	Pendamping BOS	2016	Rp 1,080,000		
2	3	HVS A4 70 gr	SIDU	10 Rim	La Kancank	Kertas	Pendamping BOS	2016	Rp 340,000		
3	3	Spidol White Board	Snowman	10 Dos	La Kancank	Plastik	Pendamping BOS	2016	Rp 1,575,000		
4	3	Refil Tinta Spidol White Board	Snowman	12 Dos	La Kancank	Cairan	Pendamping BOS	2016	Rp 936,000		
5	10	Paper Shredder(Penghancur Kertas)	Gemet 1000	1 Unit		Plastik	Sekolah	2016	Rp 1,430,000	TU	
6	22	LCD Projector	Epson 5300	2 Unit	Matrik Komputer		Sekolah	2016	Rp 9,800,000		
7	22	Wall Screen 70 x 70		2 Unit	Matrik Komputer		Sekolah	2016	Rp 950,000		
8	22	Wall Mounted Bracket		2 Unit	Matrik Komputer		Sekolah	2016	Rp 500,000		
9	22	Kabel VGA 15m	High Quality	2 Unit	Matrik Komputer		Sekolah	2016	Rp 350,000		
10	22	Kabel Listrik 2 x 2,5 @ 10 m		2 Unit	Matrik Komputer		Sekolah	2016	Rp 100,000		
11	22	Stop Kontak	Broco	2 Unit	Matrik Komputer		Sekolah	2016	Rp 50,000		
12	22	Steker Listrik	Broco	2 Unit	Matrik Komputer		Sekolah	2016	Rp 40,000		
13	22	Wall Screen 70 x 70		1 Unit	Matrik Komputer		Sekolah	2016	Rp 475,000		
14	22	Wall Mounted Bracket		1 Unit	Matrik Komputer		Sekolah	2016	Rp 250,000		
15	22	Kabel VGA 15m		1 Unit	Matrik Komputer		Sekolah	2016	Rp 175,000		
16	22	Kabel Listrik 2 x 2,5 @ 10 m		1 Unit	Matrik Komputer		Sekolah	2016	Rp 50,000		
17	22	Stop Kontak	Broco	1 Unit	Matrik Komputer		Sekolah	2016	Rp 25,000		
18	22	Steker Listrik	Broco	1 Unit	Matrik Komputer		Sekolah	2016	Rp 20,000		
19	29	Dipan UKS		3 Unit	Tri Joko Mebel	Kayu	Sekolah	2016	Rp 2,000,000	UKS	
									Rp 20,146,000		

DOKUMENTASI

Gambar 1. Wawancara dengan Divisi Inovasi

Gambar 2. Wawancara dengan Humas

Gambar 3. Wawancara dengan Kesiswaan

Gambar 4. Wawancara dengan Bagian Keuangan

Gambar 5. Wawancara dengan Divisi Inovasi dan SDM

Gambar 6. Wawancara dengan Guru

Gambar 7. Wawancara dengan Kepala Sekolah SD Muhammadiyah Program Khusus Kottabarat Surakarta

Gambar 8. Wawancara dengan Sarpras

- new paper no
- Students
- Grade Book
- Literares
- Calendar
- Discussion
- Preferences

About this page
 This is your assignment inbox. To view a paper, select the paper's title. To view a Similarity Report, select the paper's Similarity Report icon in the similarity column. A ghosted icon indicates that the Similarity Report has not yet been generated.

Mar'atul Faida

Inbox | Now Viewing: new papers ▼

Submit File Online Grading Report | Edit assignment settings | Email non-submitters

Delete	Download	move to...	Similarity	web	publication	student papers	Grade	response	File	Paper ID	Date
<input type="checkbox"/>	<input type="checkbox"/>		11%	9%	0%	8%			download paper	806429128	13-Dec-2017
<input type="checkbox"/>	<input type="checkbox"/>	Mar'atul Faida	28%	30%	0%	24%			download paper	921523300	26-Feb-2018
<input type="checkbox"/>	<input type="checkbox"/>	Mar'atul Faida	31%	34%	0%	11%			download paper	921524050	26-Feb-2018
<input type="checkbox"/>	<input type="checkbox"/>	Mar'atul Faida	39%	33%	0%	12%			download paper	921523074	26-Feb-2018

Handwritten signature and date:
 28/2 - 2018
 Mar'atul Faida

