
KEMENTERIAN PENDIDIKAN, KEBUDAYAAN,

RISET, DAN TEKNOLOGI
UNIVERSITAS NEGERI MEDAN

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
Jalan Willem Iskandar Pasar V – Kotak Pos No. 1589 - Medan 20221

 Telepon (061) 6613365, 6613276, 6618754 Fax (061) 6614002 – 6613319

Laman: lppm.unimed.ac.id

Nomor : 081/UN33.8/LL/2022 18 Maret 2022

Lampiran : 1 (satu) Berkas

Hal : Pemberitahuan Jadwal Seminar Proposal

 Penelitian PNBP UNIMED Tahun 2022

Yth. Bapak/Ibu Peneliti

di

Tempat

Sehubungan dengan pelaksanaan kegiatan Seleksi Proposal Penelitian sumber dana PNBP

UNIMED Tahun 2022, bersama ini kami sampaikan beberapa hal berikut:

1. Seleksi Proposal Penelitian dilaksanakan secara daring pada tanggal 21 s.d 25 Maret

2022 (link dan jadwal terlampir);

2. Menyiapkan bahan presentasi (PPT) berisi 5 (lima) slide terdiri dari Sampul, Latar

Belakang Masalah, Tujuan, Metode Penelitian dan Roadmap, dan Target Luaran

Penelitian;

3. Durasi presentasi selama 7 (tujuh) menit;

4. Berpakaian resmi dan rapi saat presentasi;

5. Saat memasuki zoom room, mohon mengganti nama profil dengan format Nama

Ketua_Skema_Fakultas (contoh: Amal_Penelitian Dasar_FE), panitia tidak akan

admit nama profil yang tidak menggunakan format yang telah ditentukan.

Demikian kami sampaikan, atas perhatian dan kerjasamanya diucapkan terima kasih.

Ketua,

Prof. Dr. Baharuddin, S.T., M.Pd.

NIP. 196612311992031020

http://www.unimed.ac.id/

KEMENTERIAN PENDIDIKAN, KEBUDAYAAN,

RISET, DAN TEKNOLOGI
UNIVERSITAS NEGERI MEDAN

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
Jalan Willem Iskandar Pasar V – Kotak Pos No. 1589 - Medan 20221

 Telepon (061) 6613365, 6613276, 6618754 Fax (061) 6614002 – 6613319

Laman: lppm.unimed.ac.id

Kelompok : 1A

Hari/Tanggal : Senin, 21 Maret 2022

Pukul : 08.30 WIB s.d 12.00 WIB

Link Zoom : https://zoom.us/j/98617064278

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Gaffar Hafiz Sagala, S.Pd., M.Sc. Penelitian Dasar FE

2 Lokot Muda Harahap, M.Si. Penelitian Dasar FE

3 Deni Adriani, S.Pd., M.Pd. Penelitian Dasar FE

4 Dr. Noni Rozaini, M.Si. Penelitian Dasar FE

5 Sabda Dian Nurani Siahaan, S.Pd., M.B.A. Penelitian Dasar FE

6 Sondang Aida Silalahi, S.E., M.Si. Penelitian Dasar FE

7 Putri Kemala Dewi Lubis, S.E., M.Si., Ak. Penelitian Dasar FE

8 Ali Fikri Hasibuan, S.E., M.Si. Penelitian Dasar FE

9 Drs. Thamrin, M.Si. Penelitian Dasar FE

10 Pebri Hastuti, S.Pd., M.Pd. Penelitian Dasar FE

11 Joko Suharianto, S.Pd., M.Si. Penelitian Dasar FE

12 Novita Indah Hasibuan, S.Pd., M.Pd. Penelitian Dasar FE

13 Muhammad Ridha Habibi Z, S.E., Ak., M.Si. Penelitian Dasar FE

14 Haryadi, S.Kom., M.Kom. Penelitian Produk Terapan FE

15 Dedy Husrizal Syah, S.E., M.Si. Penelitian Produk Terapan FE

Kelompok : 1B

Hari/Tanggal : Senin, 21 Maret 2022

Pukul : 13.00 WIB s.d 16.30 WIB

Link Zoom : https://zoom.us/j/98617064278

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Dr. Arwansyah, M.Si. Penelitian Produk Terapan FE

2 Aprinawati, S.E., M.M. Penelitian Produk Terapan FE

3 Dr. H. Muhammad Yusuf, M.Si. Penelitian Produk Terapan FE

4 Rotua Sahat Pardamean Simanullang, S.Pd., M.Si. Penelitian Produk Terapan FE

5 Muhammad Andi Abdillah Triono, S.E., M.Si. Penelitian Produk Terapan FE

6 Charles Fransiscus Ambarita, S.Pd., M.Si. Penelitian Produk Terapan FE

7 Dr. Zulkarnain Siregar, S.T., M.M. Penelitian Produk Terapan FE

8 Yulita Triadiarti, S.E., M.Si., Ak., CA. Penelitian Produk Terapan FE

9 Dr. Fitrawaty, S.P., M.Si. Penelitian Produk Terapan FE

10 Miswanto, S.Pd., M.Pd. Penelitian Dasar FIP

11 Wan Nova Listia, S.Pd., M.Pd. Penelitian Dasar FIP

12 Putra Afriadi, S.Pd., M.Pd. Penelitian Dasar FIP

13 Dra. Sorta Simanjuntak, M.S. Penelitian Dasar FIP

14 Anifah, S.Sos., M.Pd. Penelitian Dasar FIP

15 Peny Husna Handayani, S.Pd., M.Pd. Penelitian Dasar FIP

http://www.unimed.ac.id/
https://zoom.us/j/98617064278
https://zoom.us/j/98617064278

KEMENTERIAN PENDIDIKAN, KEBUDAYAAN,

RISET, DAN TEKNOLOGI
UNIVERSITAS NEGERI MEDAN

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
Jalan Willem Iskandar Pasar V – Kotak Pos No. 1589 - Medan 20221

 Telepon (061) 6613365, 6613276, 6618754 Fax (061) 6614002 – 6613319

Laman: lppm.unimed.ac.id

Kelompok : 2A

Hari/Tanggal : Senin, 21 Maret 2022

Pukul : 08.30 WIB s.d 12.00 WIB

Link Zoom : https://zoom.us/j/96303182041

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Tapi Rumondang Sari Siregar, S.E., M.Acc. Penelitian Dasar FE

2 Ellys Siregar, S.Pd., M.Pd. Penelitian Dasar FE

3 Akmal Huda Nasution, S.E., M.Si. Penelitian Dasar FE

4 Ulfa Nurhayani, S.E., M.Si. Penelitian Dasar FE

5 Dr. Saidun Hutasuhut, M.Si. Penelitian Dasar FE

6 Rangga Restu Prayogo, S.A.B., M.Si. Penelitian Dasar FE

7 Nelly Armayanti, S.P., M.S.P. Penelitian Dasar FE

8 Dr. Arfan Ikhsan, S.E., M.Si. Penelitian Dasar FE

9 Roza Thohiri, S.E., M.Si. Penelitian Dasar FE

10 Putri Sari Margaret Julianty Silaban, S.E., M.Si. Penelitian Dasar FE

11 Dr. T. Teviana, S.E., M.Si. Penelitian Dasar FE

12 Ainul Mardhiyah, S.P., M.Si. Penelitian Dasar FE

13 Dr. Khairuddin Ependi Tambunan, S.Sos., M.Si. Penelitian Dasar FE

14 Andri Zainal, S.E., M.Si., Ak., Ph.D. Penelitian Produk Terapan FE

15 Choms Gary Ganda Tua Sibarani, S.E., M.Si,Ak., CA. Penelitian Produk Terapan FE

16 Rini Herliani, SE, M.Si. Ak. Penelitian Produk Terapan FE

17 Dr. Dede Ruslan, M.S. Penelitian Produk Terapan FE

18 Dr. Chandra Situmeang, S.E., M.S.M., M.Pd., Ak., C Penelitian Produk Terapan FE

Kelompok : 2B

Hari/Tanggal : Senin, 21 Maret 2022

Pukul : 13.00 WIB s.d 16.30 WIB

Link Zoom : https://zoom.us/j/96303182041

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Dra. Trisni Andayani, M.Si. Penelitian Dasar FIS

2 Wira Fimansyah, S.Pd., M.Pd. Penelitian Dasar FIS

3 Dr. Puspitawati, M.Si. Penelitian Dasar FIS

4 Nina Novira, S.Si., M.Sc., Ph.D. Penelitian Dasar FIS

5 Daud, S.Pd., M.Si. Penelitian Dasar FIS

6 Ayu Febryani, S.Pd., M.Si. Penelitian Dasar FIS

7 Dr. Sampitmo Habeahan, S.Th., M.Th Penelitian Dasar FIS

8 Maryatun Kabatiah, S,Pd., M.Pd. Penelitian Dasar FIS

9 Daniel Harapan Parlindungan Simanjuntak, S.Sos., M Penelitian Dasar FIS

10 Drs. Muhammad Arif, M.Pd. Penelitian Dasar FIS

11 Ramsul Nababan, S.H., M.H. Penelitian Dasar FIS

12 Dr. Murni Eva Marlina, S.Sn., M.Si. Penelitian Dasar FIS

13 Julia Ivanna, S.Sos. M.A.P. Penelitian Dasar FIS

14 Dr. Zulkifli, M.Sn. Penelitian Produk Terapan FBS

15 Dr. Pulumun Peterus Ginting, S.Sn., M.Sn. Penelitian Produk Terapan FBS

16 Dr. Ratih Baiduri, M.Si. Penelitian Produk Terapan FIS

17 Dr. Rosramadhana, S.Pd., M.Si. Penelitian Produk Terapan FIS

18 Dr. Bakhrul Khair Amal, S.E., M.Si. Penelitian Produk Terapan FIS

http://www.unimed.ac.id/
https://zoom.us/j/96303182041
https://zoom.us/j/96303182041

KEMENTERIAN PENDIDIKAN, KEBUDAYAAN,

RISET, DAN TEKNOLOGI
UNIVERSITAS NEGERI MEDAN

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
Jalan Willem Iskandar Pasar V – Kotak Pos No. 1589 - Medan 20221

 Telepon (061) 6613365, 6613276, 6618754 Fax (061) 6614002 – 6613319

Laman: lppm.unimed.ac.id

Kelompok : 3A

Hari/Tanggal : Senin, 21 Maret 2022

Pukul : 08.30 WIB s.d 12.00 WIB

Link Zoom : https://zoom.us/j/98426388035

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Prof. Dr. Mukhtar, M.Pd. Penelitian Produk Terapan FMIPA

2 Dr. Ir. Nurfajriani, M.Si. Penelitian Produk Terapan FMIPA

3 Drs. Panahatan, S.T., M.Pd. Penelitian Dasar FT

4 Hasianna Nopina Situmorang, S.T., M.Sc. Penelitian Dasar FT

5 Sarra Rahmadani, S.T., M.Eng. Penelitian Dasar FT

6 Banu Nursanni, S.T., M.Si. Penelitian Dasar FT

7 Henry Iskandar, S.Pd., M.Pd.T. Penelitian Dasar FT

8 Safri Gunawan, S.T., M.T. Penelitian Dasar FT

9 Hanapi Hasan, S.Pd., M.T. Penelitian Dasar FT

10 Siti Ulgari, S.Pd., M.Pd. Penelitian Dasar FT

11 Eka Dodi Suryanto, S.Pd., M.T. Penelitian Dasar FT

12 Rudi Salman, S.T., M.T. Penelitian Dasar FT

13 Olnes Yosefa Hutajulu, S.Pd., M.Eng. Penelitian Dasar FT

14 Muhammad Dominique Mendoza, S.E., M.M. Penelitian Dasar FT

15 Dra. Rohana Aritonang, M.Pd. Penelitian Dasar FT

16 Drs. Dadang Mulyana, M.Pd. Penelitian Dasar FT

17 Binsar Maruli Tua Pakpahan, S.T., M.Eng. Penelitian Dasar FT

18 Dr. Amirhud Dalimunthe, S.T., M.Kom. Penelitian Dasar FT

Kelompok : 3B

Hari/Tanggal : Senin, 21 Maret 2022

Pukul : 13.00 WIB s.d 16.30 WIB

Link Zoom : https://zoom.us/j/98426388035

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Dr. Bonaraja Purba, M.Si. Penelitian Dasar FT

2 Dr. Saut Purba, M.Pd. Penelitian Dasar FT

3 Muhammad Aulia Rahman S., S.T., M.T. Penelitian Dasar FT

4 Denny Haryanto Sinaga, S.Pd., M.Eng. Penelitian Dasar FT

5 Fahmy Syahputra, S.Kom., M.Kom. Penelitian Dasar FT

6 Dr. Adi Sutopo, M.Pd., M.T. Penelitian Dasar FT

7 Drs. Sahala Siallagan, M.Sc., Ph.D. Penelitian Dasar FT

8 Prof. Dr. Hamonangan Tambunan, S.T., M.Pd. Penelitian Produk Terapan FT

9 Dr. Syafiatun Siregar, S.T., M.T. Penelitian Produk Terapan FT

10 Drs. Ponirin, M.Si. Penelitian Produk Terapan FIS

11 Dr. Rosmaida Sinaga, M.Hum. Penelitian Produk Terapan FIS

12 Prof. Dr. Makmur Sirait, M.Si. Penelitian Dasar FMIPA

13 Dr. Balduin Pakpahan, M.Hum. Penelitian Dasar FBS

14 Achmad Yuhdi, S.Pd., M.Pd. Penelitian Dasar FBS

15 Muharrina Harahap, S.S., M.Hum. Penelitian Dasar FBS

16 Dr. Syairal Fahmy Dalimunthe, S.Sos., M.I.Kom. Penelitian Dasar FBS

17 Dra. Inayah Hanum, M.Pd. Penelitian Dasar FBS

18 Jujur Siahaan, S.Pd., M.Hum. Penelitian Dasar FBS

http://www.unimed.ac.id/
https://zoom.us/j/98426388035
https://zoom.us/j/98426388035

KEMENTERIAN PENDIDIKAN, KEBUDAYAAN,

RISET, DAN TEKNOLOGI
UNIVERSITAS NEGERI MEDAN

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
Jalan Willem Iskandar Pasar V – Kotak Pos No. 1589 - Medan 20221

 Telepon (061) 6613365, 6613276, 6618754 Fax (061) 6614002 – 6613319

Laman: lppm.unimed.ac.id

Kelompok : 4A

Hari/Tanggal : Senin, 21 Maret 2022

Pukul : 08.30 WIB s.d 12.00 WIB

Link Zoom : https://zoom.us/j/91542898080

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Prof. Dr. Drs. Herbert Sipahutar, M.S., M.Sc. Penelitian Produk Terapan FMIPA

2 Nora Susanti, S.Si., M.Sc., Apt. Penelitian Produk Terapan FMIPA

3 Drs. Syarifuddin, M.Sc., Ph.D. Penelitian Produk Terapan FMIPA

4 Dr. Tita Juwitaningsih, M.S. Penelitian Produk Terapan FMIPA

5 Dr. Herlinawati, S.Si., M.Si. Penelitian Produk Terapan FMIPA

6 Endang Sulistyarini Gultom, S.Si., M.Si., Apt. Penelitian Produk Terapan FMIPA

7 Drs. Nusyirwan, M.S. Penelitian Produk Terapan FMIPA

8 Dr. Melva Silitonga, M.S. Penelitian Produk Terapan FMIPA

9 Wasis Wuyung Wisnu Brata, S.Pd., M.Pd. Penelitian Produk Terapan FMIPA

10 Dr. Syahmi Edi, M.Si. Penelitian Produk Terapan FMIPA

11 Dr. Muhammad Yusuf, S.Si., M.Si. Penelitian Produk Terapan FMIPA

12 Yuni Warty, S.Pd., M.Si. Penelitian Produk Terapan FMIPA

13 Dr. Mariati Purnama Simanjuntak, S.Pd., M.Si. Penelitian Produk Terapan FMIPA

14 Dr. Elmanani Simamora, M.Si. Penelitian Produk Terapan FMIPA

15 Dr. Nerli Khairani, M.Si. Penelitian Produk Terapan FMIPA

Kelompok : 4B

Hari/Tanggal : Senin, 21 Maret 2022

Pukul : 13.00 WIB s.d 16.30 WIB

Link Zoom : https://zoom.us/j/91542898080

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Rugaya, M.Si. Penelitian Produk Terapan FMIPA

2 Yul Ifda Tanjung, S.Pd., M.Pd. Penelitian Produk Terapan FMIPA

3 Prihatin Ningsih Sagala, S.Pd., M.Si. Penelitian Produk Terapan FMIPA

4 Drs. Eddiyanto, Ph.D. Penelitian Produk Terapan FMIPA

5 Dr. Waminton Rajagukguk, M.Pd. Penelitian Produk Terapan FMIPA

6 Dr. Hasruddin, M.Pd. Penelitian Produk Terapan FMIPA

7 Dr. Ani Minarni, M.Si. Penelitian Produk Terapan FMIPA

8 Dr. dr. Novita Sari Harahap, M.Kes. Penelitian Terapan Inovasi FIK

9 Dr. Fajar Apollo Sinaga, S.Si., M.Si., Apt Penelitian Terapan Inovasi FIK

10 Drs. Sriadhi, M.Pd., M.Kom., Ph.D. Penelitian Terapan Inovasi FT

11 Dr. Tappil Rambe, S.Pd., M.Si. Penelitian Terapan Inovasi FIS

12 Dr. Wahyu Tri Atmojo, M.Hum. Penelitian Terapan Inovasi FBS

13 Dr. Destria Roza, S.Si., M.Si. Penelitian Dasar FMIPA

14 Emasta Evayanti Simanjuntak, S.Pd., M.Pd. Penelitian Dasar FBS

15 Linda Aruan, S.Pd., M.Hum. Penelitian Dasar FBS

16 Dr. Elly Prihasti Wuriyani, S.S., M.Pd. Penelitian Produk Terapan FBS

17 Prof. Dr. Rosmawaty, M.Pd. Penelitian Produk Terapan FBS

http://www.unimed.ac.id/
https://zoom.us/j/91542898080
https://zoom.us/j/91542898080

KEMENTERIAN PENDIDIKAN, KEBUDAYAAN,

RISET, DAN TEKNOLOGI
UNIVERSITAS NEGERI MEDAN

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
Jalan Willem Iskandar Pasar V – Kotak Pos No. 1589 - Medan 20221

 Telepon (061) 6613365, 6613276, 6618754 Fax (061) 6614002 – 6613319

Laman: lppm.unimed.ac.id

Kelompok : 5A

Hari/Tanggal : Senin, 21 Maret 2022

Pukul : 08.30 WIB s.d 12.00 WIB

Link Zoom : https://zoom.us/j/98786541384

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Zen Fadli, S.Pd., M.Pd. Penelitian Dasar FIK

2 Dr. Sanusi Hasibuan, M.Kes. Penelitian Produk Terapan FIK

3 Prof. Dr. Agung Sunarno, M.Pd. Penelitian Produk Terapan FIK

4 Dr. Eva Faridah, M.Or Penelitian Produk Terapan FIK

5 Dr. Rahma Dewi, M.Pd. Penelitian Produk Terapan FIK

6 Drs. Mesnan, M.Kes. Penelitian Produk Terapan FIK

7 Dr. Suprayitno, S.Pd., M.Pd. Penelitian Produk Terapan FIK

8 Dr. Amir Supriadi, S.Pd., M.Pd. Penelitian Produk Terapan FIK

9 Dr. Imran Akhmad, S.Pd., M.Pd. Penelitian Produk Terapan FIK

10 Indah Verawati, S.Psi., M.A. Penelitian Produk Terapan FIK

11 Saipul Ambri Damanik, S.Pd., M.Pd. Penelitian Produk Terapan FIK

12 Dr. Albadi Sinulingga, M.Pd. Penelitian Produk Terapan FIK

13 Amansyah, S.Pd., M.Pd. Penelitian Produk Terapan FIK

14 Dr. Asep Suharta, M.Pd. Penelitian Produk Terapan FIK

15 Drs. Ibrahim, M.Kes. Penelitian Produk Terapan FIK

16 Dr. Sabaruddin Yunis Bangun, S.Si., M.Pd. Penelitian Produk Terapan FIK

17 Dra. Rosmaini Hasibuan, M.Pd. Penelitian Produk Terapan FIK

18 Dr. Indra Kasih, S.Pd., M.Or. Penelitian Produk Terapan FIK

Kelompok : 5B

Hari/Tanggal : Senin, 21 Maret 2022

Pukul : 13.00 WIB s.d 16.30 WIB

Link Zoom : https://zoom.us/j/98786541384

No Nama Ketua Peneliti Skema Penelitian Fakultas

19 Bangun Setia Hasibuan, S.Pd., M.Or. Penelitian Produk Terapan FIK

20 Yan Indra Siregar, S.Pd., M.Pd. Penelitian Produk Terapan FIK

21 Irwansyah Siregar, S.Pd., M.Pd. Penelitian Produk Terapan FIK

22 Fitriani Lubis, S.Pd., M.Pd. Penelitian Produk Terapan FBS

23 Dr. Syamsul Arif, M.Pd. Penelitian Produk Terapan FBS

24 Dr. Mohammad Joharis, M.Pd. Penelitian Produk Terapan FBS

25 Trisnawati Hutagalung, S.Pd., M.Pd. Penelitian Produk Terapan FBS

26 Drs. Azhar Umar, M.Pd. Penelitian Produk Terapan FBS

27 Muhammad Anggie Januarsyah Daulay, M.Hum. Penelitian Produk Terapan FBS

28 Dr. Evi Eviyanti, M.Pd. Penelitian Produk Terapan FBS

29 Dr. Rabiah Adawi, S.Pd., M.Hum. Penelitian Produk Terapan FBS

30 Dr. Anni Holila Pulungan, M.Hum. Penelitian Produk Terapan FBS

31 Prof. Dr. Sumarsih, M.Pd. Penelitian Produk Terapan FBS

32 Fahri Haswani, S.Pd., M.Hum. Penelitian Produk Terapan FBS

33 Nora Ronita Dewi, S.S., M.Hum. Penelitian Produk Terapan FBS

34 Prof. Dr. I Wy Dirgeyasa, M.Hum. Penelitian Produk Terapan FBS

35 Dr. Masitowarni Siregar, M.Ed. Penelitian Produk Terapan FBS

36 Rita Hartati, S.S., M.Hum. Penelitian Produk Terapan FBS

http://www.unimed.ac.id/
https://zoom.us/j/98786541384
https://zoom.us/j/98786541384

KEMENTERIAN PENDIDIKAN, KEBUDAYAAN,

RISET, DAN TEKNOLOGI
UNIVERSITAS NEGERI MEDAN

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
Jalan Willem Iskandar Pasar V – Kotak Pos No. 1589 - Medan 20221

 Telepon (061) 6613365, 6613276, 6618754 Fax (061) 6614002 – 6613319

Laman: lppm.unimed.ac.id

Kelompok : 1A

Hari/Tanggal : Selasa, 22 Maret 2022

Pukul : 10.00 WIB s.d 12.00 WIB

Link Zoom : https://zoom.us/j/97929469250

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Dr. Nasriah, M.Pd. Penelitian Dasar FIP

2 Apiek Gandamana, S.Pd., M.Pd. Penelitian Dasar FIP

3 Dody Feliks Pandimun Ambarita, S.Pd., M.Hum. Penelitian Dasar FIP

4 Laurensia Masri Perangin Angin, S.Pd., M.Pd. Penelitian Dasar FIP

5 Suri Handayani Damanik, S.Psi., M.Psi. Penelitian Dasar FIP

6 Dr. Nurmayani, M.Ag. Penelitian Dasar FIP

7 Faisal, S.Pd., M.Pd. Penelitian Dasar FIP

8 Imelda Free Unita Manurung, S.Pd., M.Pd. Penelitian Dasar FIP

9 Mahfuzi Irwan, S.Pd., M.Pd. Penelitian Dasar FIP

10 Try Wahyu Purnomo, S.Pd., M.Pd. Penelitian Dasar FIP

11 Elvi Mailani, S.Si., M.Pd. Penelitian Dasar FIP

12 Drs. Robenhart Tamba, M.Pd. Penelitian Dasar FIP

13 Fajar Sidik Siregar, S.Pd., M.Pd. Penelitian Dasar FIP

14 Yusra Nasution, S.Pd., M.Pd. Penelitian Dasar FIP

15 Rina Suryani, S.Pd., M.Pd. Penelitian Dasar FIP

Kelompok : 1B

Hari/Tanggal : Selasa, 22 Maret 2022

Pukul : 13.00 WIB s.d 16.30 WIB

Link Zoom : https://zoom.us/j/97929469250

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Lala Jelita Ananda, S.Pd., M.Pd. Penelitian Dasar FIP

2 Septian Prawijaya, S.Pd., M.Pd. Penelitian Dasar FIP

3 Utami Nurhafsari Putri, M.Psi., Psikolog Penelitian Dasar FIP

4 Isa Hidayati, S.Pd., M.Pd. Penelitian Dasar FIP

5 Dra. Dorlince Simatupang, M.Pd. Penelitian Dasar FIP

6 Sri Mustika Aulia, S.Pd., M.Pd. Penelitian Dasar FIP

7 Asiah, S.Pd., M.Pd. Penelitian Dasar FIP

8 Fahrur Rozi, S.Pd., M.Pd. Penelitian Dasar FIP

9 Erwita Ika Violina, S.Pd., M.Pd. Penelitian Dasar FIP

10 Anada Leo Virganta, S.Pd., M.Pd. Penelitian Dasar FIP

11 Srinahyanti, S.Pd., M.Pd. Penelitian Dasar FIP

12 Dr. Nuraini, M.S. Penelitian Dasar FIP

13 Masta Marselina Sembiring, S.Pd., M.Pd. Penelitian Dasar FIP

14 Dra. Sariana Marbun, M.Pd. Penelitian Dasar FIP

15 Elya Siska Anggraini, S.Sn., M.A. Penelitian Dasar FIP

http://www.unimed.ac.id/
https://zoom.us/j/97929469250
https://zoom.us/j/97929469250

KEMENTERIAN PENDIDIKAN, KEBUDAYAAN,

RISET, DAN TEKNOLOGI
UNIVERSITAS NEGERI MEDAN

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
Jalan Willem Iskandar Pasar V – Kotak Pos No. 1589 - Medan 20221

 Telepon (061) 6613365, 6613276, 6618754 Fax (061) 6614002 – 6613319

Laman: lppm.unimed.ac.id

Kelompok : 2A

Hari/Tanggal : Selasa, 22 Maret 2022

Pukul : 08.30 WIB s.d 12.00 WIB

Link Zoom : https://zoom.us/j/95189165654

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Michael Christian Simanullang, S.Pd., M.Pd. Penelitian Dasar FMIPA

2 Drs. Jasmidi, M.Si. Penelitian Dasar FMIPA

3 Prof. Dr. Ramlan Silaban, M.S. Penelitian Dasar FMIPA

4 Susilawati Amdayani, S.Si., M.Pd. Penelitian Dasar FMIPA

5 Ahmad Shafwan S. Pulungan, S.Pd., M.Si. Penelitian Dasar FMIPA

6 Drs. Juniar Hutahaean, M.Si. Penelitian Dasar FMIPA

7 Dra. Hafni Indriati Nasution, M.Si. Penelitian Dasar FMIPA

8 Aristo Hardinata, S.Pd., M.Pd. Penelitian Dasar FMIPA

9 Chairunisah, S.Si., M.Si. Penelitian Dasar FMIPA

10 Kana Saputra S, S.Pd., M.Kom. Penelitian Dasar FMIPA

11 Muhammad Badzlan Darari, S.Pd., M.Pd. Penelitian Dasar FMIPA

12 Dr. Marham Sitorus, M.Si. Penelitian Dasar FMIPA

13 Drs. Mhd. Yusuf Nasution, M.Si. Penelitian Dasar FMIPA

14 Drs. Lazuardi, M.Si. Penelitian Dasar FMIPA

15 Sudianto Manullang, S.Si., M.Sc. Penelitian Dasar FMIPA

16 Haqqi Annazili Nasution, S.Pd., M.Pd. Penelitian Dasar FMIPA

17 Dra. Cicik Suriani, M.Si. Penelitian Dasar FMIPA

Kelompok : 2B

Hari/Tanggal : Selasa, 22 Maret 2022

Pukul : 13.00 WIB s.d 16.30 WIB

Link Zoom : https://zoom.us/j/95189165654

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Hendro Pranoto, S.Pd., M.Si. Penelitian Dasar FMIPA

2 Rini Selly, S.Pd., M.Sc. Penelitian Dasar FMIPA

3 Dr. Zainuddin M., M.Si. Penelitian Dasar FMIPA

4 Dr. Mufti Sudibyo, M.Si. Penelitian Dasar FMIPA

5 Makharany Dalimunthe, S.Pd., M.Pd. Penelitian Dasar FMIPA

6 Dr. Idramsa, M.Si. Penelitian Dasar FMIPA

7 Eko Prasetya, S.Pd., M.Sc. Penelitian Dasar FMIPA

8 Rudi Munzirwan Siregar, S.Si., M.Si. Penelitian Dasar FMIPA

9 Dr. Ashar Hasairin, M.Si. Penelitian Dasar FMIPA

10 Wina Dyah Puspita Sari, S.Si., M.Si. Penelitian Dasar FMIPA

11 Dra. Marlinda Nilan Sari Rangkuti, M.Si. Penelitian Dasar FMIPA

12 Prof. Dr. Ida Duma Riris, M.Si. Penelitian Dasar FMIPA

13 Salwa Rezeqi, S.Pd., M.Pd. Penelitian Dasar FMIPA

14 Dina Handayani, S.Pd., M.Si. Penelitian Dasar FMIPA

15 Khairiza Lubis, S.Si., M.Sc., Ph.D. Penelitian Dasar FMIPA

16 Ir. Herkules, M.S. Penelitian Dasar FMIPA

17 Halim Simatupang, S.Pd., M.Pd. Penelitian Dasar FMIPA

http://www.unimed.ac.id/
https://zoom.us/j/95189165654
https://zoom.us/j/95189165654

KEMENTERIAN PENDIDIKAN, KEBUDAYAAN,

RISET, DAN TEKNOLOGI
UNIVERSITAS NEGERI MEDAN

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
Jalan Willem Iskandar Pasar V – Kotak Pos No. 1589 - Medan 20221

 Telepon (061) 6613365, 6613276, 6618754 Fax (061) 6614002 – 6613319

Laman: lppm.unimed.ac.id

Kelompok : 3A

Hari/Tanggal : Selasa, 22 Maret 2022

Pukul : 08.30 WIB s.d 12.00 WIB

Link Zoom : https://zoom.us/j/97005799383

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Janter Pangaduan Simanjuntak, S.T., M.T., Ph.D. Penelitian Produk Terapan FT

2 Kinanti Wijaya, M. Sc. Penelitian Produk Terapan FT

3 Dr. Salman Bintang, M.Pd. Penelitian Produk Terapan FT

4 Drs. Nelson Sinaga, M.Pd. Penelitian Produk Terapan FT

5 Suprapto, S.T., M.T., Ph.D. Penelitian Produk Terapan FT

6 Suhairiani, S.T., M.T. Penelitian Produk Terapan FT

7 Eswanto, S.T., M.Eng. Penelitian Produk Terapan FT

8 Drs. Robert Silaban, M.Pd. Penelitian Produk Terapan FT

9 Irma Novrianty Nasution., S.T., M.Ds. Penelitian Produk Terapan FT

10 Dr. Ir. Rumilla Harahap, M.T. Penelitian Produk Terapan FT

11 Drs. Ir. Abdul Hakim Butar-butar, M.T. Penelitian Produk Terapan FT

12 Dr. Enny Keristiana Sinaga, S.Pd., M.Si. Penelitian Produk Terapan FT

13 Joni Syafrin Rambey, S.T., M.Pd. Penelitian Produk Terapan FT

14 Dr. Agus Junaidi, S.T., M.T. Penelitian Produk Terapan FT

15 Dr. Ernesto Maringan Silitonga, S.T., DEA. Penelitian Produk Terapan FT

16 Dr. Rachmat Mulyana, M.Si. Penelitian Produk Terapan FT

17 Dr. Wanapri Pangaribuan, M.T. Penelitian Produk Terapan FT

18 Arwadi Sinuraya, S.T., M.T. Penelitian Produk Terapan FT

Kelompok : 3B

Hari/Tanggal : Selasa, 22 Maret 2022

Pukul : 13.00 WIB s.d 16.30 WIB

Link Zoom : https://zoom.us/j/97005799383

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Ir. Kemala Jeumpa, M.T. Penelitian Produk Terapan FT

2 Edo Barlian, S.T., M.T. Penelitian Produk Terapan FT

3 Dr. Zulkifli Matondang, M.Si. Penelitian Produk Terapan FT

4 Drs. Muslim, S.T., M.Pd. Penelitian Produk Terapan FT

5 Dr. Rosnelli, M.Pd. Penelitian Produk Terapan FT

6 Prof. Dr. Siman, M.Pd. Penelitian Produk Terapan FT

7 Dr. Yuniarto Mudjisusatyo, M.Pd. Penelitian Produk Terapan FT

8 dr. Marsal Risfandi, M.Ked. Penelitian Terapan Inovasi FIK

9 Dr. Erond Litno Damanik, S.Pd., M.Si. Penelitian Terapan Inovasi FIS

10 Dr. Isda Pramuniati, M.Hum. Penelitian Terapan Inovasi FBS

11 Dr. Ir. Putri Lynna Adelinna Luthan, M.Sc. Penelitian Terapan Inovasi FT

12 Tiur Malasari Siregar, S.Pd., M.Si. Penelitian Terapan Inovasi FMIPA

13 Dr. Novita, S.Pd., M.Pd. Penelitian Terapan Inovasi FIK

14 Dr. Dina Ampera, M.Si. Penelitian Terapan Inovasi FT

15 Mhd. Ihsan Syahaf Nasution, S.Pd., M.Pd. Penelitian Dasar FIS

16 Fazli Rachman, S.Pd., M.Pd. Penelitian Dasar FIS

17 Muhammad Rivai, S.Pd., M.A. Penelitian Dasar FIS

18 Citra Anggia Putri, S.S., M.Hum. Penelitian Dasar FBS

http://www.unimed.ac.id/
https://zoom.us/j/97005799383
https://zoom.us/j/97005799383

KEMENTERIAN PENDIDIKAN, KEBUDAYAAN,

RISET, DAN TEKNOLOGI
UNIVERSITAS NEGERI MEDAN

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
Jalan Willem Iskandar Pasar V – Kotak Pos No. 1589 - Medan 20221

 Telepon (061) 6613365, 6613276, 6618754 Fax (061) 6614002 – 6613319

Laman: lppm.unimed.ac.id

Kelompok : 4A

Hari/Tanggal : Selasa, 22 Maret 2022

Pukul : 08.30 WIB s.d 12.00 WIB

Link Zoom : https://zoom.us/j/97513931364

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Drs. Zulfan Heri, M.Pd. Penelitian Dasar FIK

2 Drs. Chairul Azmi, M.Pd. Penelitian Produk Terapan FIK

3 Dewi Endriani, S.Pd., M.Pd. Penelitian Produk Terapan FIK

4 Dr. Samsuddin Siregar, S.Pd., M.Or. Penelitian Produk Terapan FIK

5 Supsiloani, S.Sos., M.Si. Penelitian Produk Terapan FIS

6 Dr. Zulherman, S.Pd., M.M., M.Pd. Penelitian Produk Terapan FBS

7 Nani Barorah Nasution, S.Psi., M.A., P.h.D. Penelitian Produk Terapan FIP

8 Dra. ST. Wahidah, M.Si. Penelitian Produk Terapan FT

9 Dr. Rahmad Husein, M.Ed. Penelitian Produk Terapan FBS

10 Dr. Widya Andayani, S.S., M.Hum. Penelitian Produk Terapan FBS

11 Morada Tetty, S.S., M.Hum. Penelitian Produk Terapan FBS

12 Maya Oktora, S.Pd., M.Hum. Penelitian Produk Terapan FBS

13 Drs. Pengadilen Sembiring, M.Hum. Penelitian Produk Terapan FBS

14 Dr. Abil Mansyur, S.Si., M.Si. Penelitian Produk Terapan FMIPA

15 Dr. Mulyono, S.Si., M.Si. Penelitian Dasar FMIPA

http://www.unimed.ac.id/
https://zoom.us/j/97513931364

KEMENTERIAN PENDIDIKAN, KEBUDAYAAN,

RISET, DAN TEKNOLOGI
UNIVERSITAS NEGERI MEDAN

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
Jalan Willem Iskandar Pasar V – Kotak Pos No. 1589 - Medan 20221

 Telepon (061) 6613365, 6613276, 6618754 Fax (061) 6614002 – 6613319

Laman: lppm.unimed.ac.id

Kelompok : 1A

Hari/Tanggal : Rabu, 23 Maret 2022

Pukul : 08.30 WIB s.d 12.00 WIB

Link Zoom : https://zoom.us/j/94905592541

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Drs. Azmi, M.Si. Penelitian Produk Terapan FBS

2 Dr. Tengku Ratna Soraya, S.Pd., M.Pd. Penelitian Produk Terapan FBS

3 Nurilam Harianja, S.Pd., M.Hum. Penelitian Produk Terapan FBS

4 Husna Parluhutan Tambunan, S.Pd., M.Pd. Penelitian Produk Terapan FIP

5 Prof. Dr. Naeklan Simbolon, M.Pd. Penelitian Produk Terapan FIP

6 Prof. Dr. Anita Yus, M.Pd. Penelitian Produk Terapan FIP

7 Mirza Irawan, S.Pd., M.Pd. Penelitian Produk Terapan FIP

8 Kamtini, M.Pd. Penelitian Produk Terapan FIP

9 Prof. Dr. Asih Menanti, M.S., S.Psi. Penelitian Produk Terapan FIP

10 Prof. Dr. Sri Milfayetty, MS., Kons, S.Psi. Penelitian Produk Terapan FIP

11 Drs. Khairul Amdani, M.Si. Penelitian Produk Terapan FMIPA

12 Ade Andriani, S.Pd., M.Pd. Penelitian Produk Terapan FMIPA

13 Budi Halomoan Siregar, S.Pd., M.Sc. Penelitian Produk Terapan FMIPA

14 Elfitra, S.Pd., M.Si. Penelitian Produk Terapan FMIPA

15 Deo Demonta Panggabean, S.Pd., M.Pd. Penelitian Produk Terapan FMIPA

16 Eri Widyastuti, S.Pd., M.Sc. Penelitian Produk Terapan FMIPA

17 Insan Taufik, S.Kom., M.Kom Penelitian Produk Terapan FMIPA

18 Dra. Erlintan Sinaga, M.Kes. Penelitian Produk Terapan FMIPA

Kelompok : 1B

Hari/Tanggal : Rabu, 23 Maret 2022

Pukul : 13.00 WIB s.d 16.30 WIB

Link Zoom : https://zoom.us/j/94905592541

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Drs. Abdul Hakim Daulae, M.S. Penelitian Produk Terapan FMIPA

2 Sri Lestari Manurung, S.Pd., M.Pd. Penelitian Produk Terapan FMIPA

3 Faridawaty Marpaung, S.Si., M.Si. Penelitian Produk Terapan FMIPA

4 Arnah Ritonga, S.Si., M.Si. Penelitian Produk Terapan FMIPA

5 Dr. Masdiana Sinambela, M.Si. Penelitian Produk Terapan FMIPA

6 Agussalim Samosir, S.Si., M.Or. Penelitian Terapan Inovasi FIK

7 Zulaini, S.K.M., M.Kes. Penelitian Terapan Inovasi FIK

8 Dr. Azizul Kholis, S.E., M.Si., CMA. Penelitian Terapan Inovasi FE

9 Prof. Dr. Efendi Napitupulu, M.Pd. Penelitian Terapan Inovasi FT

10 Dedi Andriansyah, S.Pd., M.Si. Penelitian Dasar FIS

11 Dr. Reh Bungana Beru Perangin-angin, SH., M.Hum. Penelitian Dasar FIS

12 Abdinur Batubara, S,Pd., M.Pd. Penelitian Dasar FIS

13 Windawati Pinem, S.Sos., M.I.P. Penelitian Dasar FIS

14 Winda Setiasari, S.S., M.Hum., Ph.D. Penelitian Dasar FBS

15 Christine Helena Natalia, S.Pd., M.Hum. Penelitian Dasar FBS

16 Rika, S.Pd., M.Hum. Penelitian Dasar FBS

17 Dr. Anna Riana Suryanti Tambunan, S.S., M.Hum. Penelitian Dasar FBS

18 Bahagia Saragih, S.Pd., M.Hum. Penelitian Dasar FBS

http://www.unimed.ac.id/
https://zoom.us/j/94905592541
https://zoom.us/j/94905592541

KEMENTERIAN PENDIDIKAN, KEBUDAYAAN,

RISET, DAN TEKNOLOGI
UNIVERSITAS NEGERI MEDAN

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
Jalan Willem Iskandar Pasar V – Kotak Pos No. 1589 - Medan 20221

 Telepon (061) 6613365, 6613276, 6618754 Fax (061) 6614002 – 6613319

Laman: lppm.unimed.ac.id

Kelompok : 2A

Hari/Tanggal : Rabu, 23 Maret 2022

Pukul : 08.30 WIB s.d 12.00 WIB

Link Zoom : https://zoom.us/j/93785821356

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Dian Agustina Dalimunthe, S.Pd., M.Pd., Penelitian Dasar FT

2 Erni, S.Pd., M.Pd.T. Penelitian Dasar FT

3 Erni Rukmana, S.Gz., M.Si. Penelitian Dasar FT

4 Vita Pujawanti Dhana, S.Pd., M.Pd. Penelitian Dasar FT

5 Risti Rosmiati, S.Gz., M.Si. Penelitian Dasar FT

6 Tyas Permatasari, S.Gz., M.Si. Penelitian Dasar FT

7 Ajeng Inggit Anugerah, S.Pd., M.Pd. Penelitian Dasar FT

8 Dra. Adikahriani, M.Si. Penelitian Dasar FT

9 Dra. Armaini Rambe, M.Si. Penelitian Dasar FT

10 Dr. Erli Mutiara, M.Si. Penelitian Produk Terapan FT

11 Dr. Farihah, M.Pd. Penelitian Produk Terapan FT

12 Dra. Hotmaria Tampubolon, M.Pd. Penelitian Produk Terapan FT

13 Dra. Sulistiawikarsih, M.Pd. Penelitian Produk Terapan FT

14 Dr. Esi Emilia, M.Si. Penelitian Produk Terapan FT

15 Dr. Enny Keristiana Sinaga, S.Pd., M.Si. Penelitian Produk Terapan FT

16 Dra. Marnala Tobing, M.Pd. Penelitian Produk Terapan FT

17 Dra. Nikmat Akmal, M.Pd. Penelitian Produk Terapan FT

18 Dra. Ana Rahmi, M.Pd. Penelitian Produk Terapan FT

Kelompok : 2B

Hari/Tanggal : Rabu, 23 Maret 2022

Pukul : 13.00 WIB s.d 16.30 WIB

Link Zoom : https://zoom.us/j/93785821356

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Dra. Lelly Fridiaty, M.Pd. Penelitian Produk Terapan FT

2 Dra. Halida Hanim, M.Pd. Penelitian Produk Terapan FT

3 Dra. Surniati Chalid, M.Pd. Penelitian Produk Terapan FT

4 Dra. Nuwairy Hilda, M.Pd. Penelitian Produk Terapan FT

5 Pasca Dwi Putra, S.E., M.Si. Penelitian Dasar FE

6 Ramdhansyah, S.E., M.Acc. Penelitian Dasar FE

7 Dr. Muhammad Bukhori Dalimunthe, S.Pd., M.Si. Penelitian Dasar FE

8 Revita Yuni, S.Pd., M.Pd. Penelitian Dasar FE

9 Khairunnisa Harahap, M.Si. Penelitian Dasar FE

10 Khairul Usman, S.Si., M.Pd. Penelitian Dasar FIP

11 Waliyul Maulana Siregar, S.Pd., M.Pd. Penelitian Dasar FIP

12 Fauzi Kurniawan, S.Psi., M.Psi. Penelitian Dasar FIP

13 Friska Indria Nora Harahap, S.Pd., M.Pd. Penelitian Dasar FIP

14 Roni Sinaga, S.Pd., M.Pd. Penelitian Dasar FIP

15 Dra. Eva Betty Simanjuntak, M.Pd. Penelitian Dasar FIP

16 Dr. Yasaratodo Wau, M.Pd. Penelitian Dasar FIP

17 Hera Chairunisa, S.Sos., M.Si. Penelitian Dasar FBS

18 Juli Rachmadani Hasibuan, S.S., M.Hum. Penelitian Dasar FBS

http://www.unimed.ac.id/
https://zoom.us/j/93785821356
https://zoom.us/j/93785821356

KEMENTERIAN PENDIDIKAN, KEBUDAYAAN,

RISET, DAN TEKNOLOGI
UNIVERSITAS NEGERI MEDAN

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
Jalan Willem Iskandar Pasar V – Kotak Pos No. 1589 - Medan 20221

 Telepon (061) 6613365, 6613276, 6618754 Fax (061) 6614002 – 6613319

Laman: lppm.unimed.ac.id

Kelompok : 3A

Hari/Tanggal : Rabu, 23 Maret 2022

Pukul : 08.30 WIB s.d 12.00 WIB

Link Zoom : https://zoom.us/j/96051758732

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Adek Cerah Kurnia Azis, S.Pd., M.Pd. Penelitian Dasar FBS

2 Drs. Gamal Kartono, M.Si. Penelitian Dasar FBS

3 Irwansyah, S.Sn., M.Sn. Penelitian Dasar FBS

4 Ilham Rifandi, S.Sn., M.Sn. Penelitian Dasar FBS

5 Esra Parmian Talenta Siburian, S.Sn., M.Sn. Penelitian Dasar FBS

6 Mukhlis, S.Pd., M.Sn. Penelitian Dasar FBS

7 Drs. Khaerul Saleh, M.Sn. Penelitian Dasar FBS

8 Dr. Tetty Mirwa, M.Sn. Penelitian Dasar FBS

9 Drs. Sumarsono, M.Sn. Penelitian Dasar FBS

10 Dr. Agus Priyatno, M.Sn. Penelitian Dasar FBS

11 Wiflihani, S.Pd., M.Pd. Penelitian Produk Terapan FBS

12 Drs. Inggit Prastiawan, M.Sn. Penelitian Produk Terapan FBS

13 Rr.Ruth Hertami Dyah Nugrahaningsih M.Si.,Ph.D Penelitian Produk Terapan FBS

14 Dra. Dilinar Adlin, M.Pd. Penelitian Produk Terapan FBS

15 Dr. Andi Wete Polili, M.Hum. Penelitian Produk Terapan FBS

16 Sitti Rahmah, S.Pd., M.Si. Penelitian Produk Terapan FBS

17 Yusnizar Heniwaty, S.S.T., M.Hum., Ph.D. Penelitian Produk Terapan FBS

Kelompok : 3B

Hari/Tanggal : Rabu, 23 Maret 2022

Pukul : 13.00 WIB s.d 16.30 WIB

Link Zoom : https://zoom.us/j/96051758732

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Dr. Nurwani, S.S.T., M.Hum. Penelitian Produk Terapan FBS

2 Dr. Junita Friska, S.Pd., M.Pd. Penelitian Produk Terapan FBS

3 Risnovita Sari, S.Pd., M.Hum. Penelitian Produk Terapan FBS

4 Adina Sastra Sembiring, S.Pd., M.Pd. Penelitian Produk Terapan FBS

5 Hafniati, S.Pd., M.A. Penelitian Produk Terapan FBS

6 Herna Hirza, S.Pd., M.Sn. Penelitian Produk Terapan FBS

7 Dr. Hesti Fibriasari, S.Pd., M.Hum. Penelitian Produk Terapan FBS

8 Rina Evianty, S.Pd., M.Hum. Penelitian Produk Terapan FBS

9 Dr. Marice, M.Hum. Penelitian Produk Terapan FBS

10 Dra. Elvi Syahrin, M.Hum. Penelitian Produk Terapan FBS

11 Dr. Osberth Sinaga, M.Si. Penelitian Produk Terapan FBS

12 Dr. Jubliana Lamria Sitompul, M.Hum. Penelitian Produk Terapan FBS

13 Herlina Jasa Putri Harahap, S.Pd., M.Hum. Penelitian Produk Terapan FBS

14 Ahmad Bengar Harahap, S.Pd., M.Hum. Penelitian Produk Terapan FBS

15 Dr. Tuti Rahayu, M.Si. Penelitian Produk Terapan FBS

16 Martozet, S.Sn., M.A. Penelitian Produk Terapan FBS

17 Dr. Daulat Saragi, M.Hum. Penelitian Produk Terapan FBS

http://www.unimed.ac.id/
https://zoom.us/j/96051758732
https://zoom.us/j/96051758732

KEMENTERIAN PENDIDIKAN, KEBUDAYAAN,

RISET, DAN TEKNOLOGI
UNIVERSITAS NEGERI MEDAN

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
Jalan Willem Iskandar Pasar V – Kotak Pos No. 1589 - Medan 20221

 Telepon (061) 6613365, 6613276, 6618754 Fax (061) 6614002 – 6613319

Laman: lppm.unimed.ac.id

Kelompok : 1A

Hari/Tanggal : Kamis, 24 Maret 2022

Pukul : 08.30 WIB s.d 12.00 WIB

Link Zoom : https://zoom.us/j/93577384679

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Nurhamida Sari Siregar, SKM., M.Kes. Penelitian Dasar FIK

2 Muhammad Faisal Ansari Nasution, S.Pd., M.Pd. Penelitian Dasar FIK

3 Puji Ratno, S.Si., M.Pd. Penelitian Dasar FIK

4 Alin Anggreni Ginting, S.Pd., M.Kes. Penelitian Dasar FIK

5 Zulpikar Ilham, S.Pd., M.Pd. Penelitian Dasar FIK

6 Faridz Ravsamjani, S.Si., M.Or. Penelitian Dasar FIK

7 Agustin Sastrawan Harahap, S.Pd., M.Pd. Penelitian Dasar FIK

8 Syahputra Manik, S.Si., M.Pd. Penelitian Dasar FIK

9 Abdul Hakim Siregar, S.Si., M.Pd. Penelitian Dasar FIK

10 Ade Ros Riza, S.Pd., M.Pd. Penelitian Dasar FIK

11 dr. Rika Nailuvar Sinaga, M.Biomed Penelitian Dasar FIK

12 David Siahaan, S.Pd., M.Pd. Penelitian Dasar FIK

13 Deni Rahman Marpaung, S.Pd., M.Or. Penelitian Dasar FIK

14 Ayu Elvana, S.Pd., M.Biomed. Penelitian Dasar FIK

14 Dr. Deny Setiawan, M.Si. Penelitian Produk Terapan FIS

14 Ika Purnamasari, S.Pd., M.Si. Penelitian Produk Terapan FIS

14 Drs. Liber Siagian, M.Si. Penelitian Produk Terapan FIS

Kelompok : 1B

Hari/Tanggal : Kamis, 24 Maret 2022

Pukul : 13.00 WIB s.d 16.30 WIB

Link Zoom : https://zoom.us/j/93577384679

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Ricu Sidiq, S.Pd., M.Pd. Penelitian Produk Terapan FIS

2 Dra. Flores Tanjung, M.A. Penelitian Produk Terapan FIS

3 Sri Yunita, S.Pd., M.Pd. Penelitian Produk Terapan FIS

4 Dr. Surya Dharma, S.Pd., M.Pd. Penelitian Produk Terapan FIS

5 Prayetno, S.I.P., M.Si. Penelitian Produk Terapan FIS

6 Dr. Phil. Ichwan Azhari, M.S. Penelitian Produk Terapan FIS

7 Abd.Haris Nasution, S.Pd., M.Pd. Penelitian Produk Terapan FIS

8 Dr. Lukitaningsih, M.Hum. Penelitian Produk Terapan FIS

9 Najuah, S.Pd., M.Pd. Penelitian Produk Terapan FIS

10 Dr. Hapni Laila Siregar, S.Ag., M.A. Penelitian Produk Terapan FIS

11 Rafael Lisinus Ginting, S.Pd., M.Pd. Penelitian Produk Terapan FIP

12 Dr. Sudirman, S.E., M.Pd. Penelitian Produk Terapan FIP

13 Prof. Dr. Abdul Munir, M.Pd. Penelitian Produk Terapan FIP

14 Prof. Dr. Nasrun, M.S. Penelitian Produk Terapan FIP

15 Apriani Harahap, S.Pd., M.A. Penelitian Dasar FIS

16 Arfan Diansyah, S.Pd., M.Pd. Penelitian Produk Terapan FIS

17 Drs. Marudut Sinaga, M.Si. Penelitian Produk Terapan FMIPA

http://www.unimed.ac.id/
https://zoom.us/j/93577384679
https://zoom.us/j/93577384679

KEMENTERIAN PENDIDIKAN, KEBUDAYAAN,

RISET, DAN TEKNOLOGI
UNIVERSITAS NEGERI MEDAN

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
Jalan Willem Iskandar Pasar V – Kotak Pos No. 1589 - Medan 20221

 Telepon (061) 6613365, 6613276, 6618754 Fax (061) 6614002 – 6613319

Laman: lppm.unimed.ac.id

Kelompok : 2A

Hari/Tanggal : Kamis, 24 Maret 2022

Pukul : 08.30 WIB s.d 12.00 WIB

Link Zoom : https://zoom.us/j/92525558237

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Drs. Jonny Haratua Panggabean, M.Si. Penelitian Dasar FMIPA

2 Satria Mihardi, S.Pd., M.Pd. Penelitian Dasar FMIPA

3 Siti Rahmah, S.Pd., M.Sc. Penelitian Dasar FMIPA

4 Widia Ningsih, S.Pd., M.Pd. Penelitian Dasar FMIPA

5 Denny Haris, S.Si., M.Pd. Penelitian Dasar FMIPA

6 Dinda Kartika, S.Pd., M.Si. Penelitian Dasar FMIPA

7 Irham Ramadhani, S.Pd., M.Pd. Penelitian Dasar FMIPA

8 Erlinawaty Simanjuntak, S.Pd., M.Si. Penelitian Dasar FMIPA

9 Lastama Sinaga, S.Pd., M.Ed. Penelitian Dasar FMIPA

10 Budiman Nasution, S.Pd., M.Si. Penelitian Dasar FMIPA

11 Dr. KMS. Muhammad Amin Fauzi, M.Pd. Penelitian Dasar FMIPA

12 Drs. Zul Amry, M.Si., Ph.D. Penelitian Dasar FMIPA

13 Eko Prasetya, S.Pd., M.Sc. Penelitian Dasar FMIPA

14 Drs. Juru Bahasa Sinuraya, M.Pd. Penelitian Dasar FMIPA

15 Debi Yandra Niska, S.Kom., M.Kom Penelitian Dasar FMIPA

16 Susiana, S.Si., M.Si. Penelitian Dasar FMIPA

17 Rajo Hasim Lubis, S.Pd., M.Pd. Penelitian Dasar FMIPA

Kelompok : 2B

Hari/Tanggal : Kamis, 24 Maret 2022

Pukul : 13.00 WIB s.d 16.30 WIB

Link Zoom : https://zoom.us/j/92525558237

No Nama Ketua Peneliti Skema Penelitian Fakultas

18 Nurhasanah Siregar, S.Pd., M.Pd. Penelitian Dasar FMIPA

19 Dr. Faiz Ahyaningsih, S.Si., M.Si. Penelitian Dasar FMIPA

20 Prof. Dr. Sahat Saragih, M.Pd. Penelitian Dasar FMIPA

21 Prof. Dr. Hasratuddin, M.Pd. Penelitian Dasar FMIPA

22 Dr. Hamidah Nasution, M.Si. Penelitian Dasar FMIPA

23 Glory Indira Diana Purba, S.Si., M.Pd. Penelitian Dasar FMIPA

24 Yulita Molliq Rangkuti, S.Si., M.Sc., Ph.D. Penelitian Produk Terapan FMIPA

25 Dr. Asrin Lubis, M.Pd. Penelitian Produk Terapan FMIPA

26 Dra. Ratna Tanjung, M.Pd. Penelitian Produk Terapan FMIPA

27 Muhammad Kadri, S.Si., M.Sc. Penelitian Produk Terapan FMIPA

28 Dr. Arnita, M.Si. Penelitian Produk Terapan FMIPA

29 Teguh Febri Sudarma, S.Pd., M.Pd. Penelitian Produk Terapan FMIPA

30 Dr. Abdul Hakim S, M.Si. Penelitian Produk Terapan FMIPA

31 Drs. Abubakar, M.Pd. Penelitian Produk Terapan FMIPA

32 Suci Frisnoiry, S.Pd., M.Pd. Penelitian Produk Terapan FMIPA

33 Ahmad Nasir Pulungan, S.Si., M.Sc. Penelitian Produk Terapan FMIPA

34 Atika Wasilah, S.Pd., M.Pd. Penelitian Produk Terapan FBS

35 Dr. Surya Masniari Hutagalung, S.Pd., M.Pd. Penelitian Produk Terapan FBS

http://www.unimed.ac.id/
https://zoom.us/j/92525558237
https://zoom.us/j/92525558237

KEMENTERIAN PENDIDIKAN, KEBUDAYAAN,

RISET, DAN TEKNOLOGI
UNIVERSITAS NEGERI MEDAN

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
Jalan Willem Iskandar Pasar V – Kotak Pos No. 1589 - Medan 20221

 Telepon (061) 6613365, 6613276, 6618754 Fax (061) 6614002 – 6613319

Laman: lppm.unimed.ac.id

Kelompok : 3A

Hari/Tanggal : Kamis, 24 Maret 2022

Pukul : 08.30 WIB s.d 12.00 WIB

Link Zoom : https://zoom.us/j/94009459400

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Prof. Dr. rer. nat. Binari Manurung, M.Si. Penelitian Dasar FMIPA

2 Abdul Rais, S.Pd., S.T., M.Si. Penelitian Dasar FMIPA

3 Feri Andi Syuhada, S.Pd., M.Pd. Penelitian Dasar FMIPA

4 Dr. Nurdin Siregar, M.S. Penelitian Dasar FMIPA

5 Drs. Marojahan Panjaitan, M.Pd. Penelitian Dasar FMIPA

6 Elida Hafni Siregar, S.Pd., M.Si. Penelitian Dasar FMIPA

7 Tri Andri Hutapea, S.Si., M.Sc. Penelitian Dasar FMIPA

8 Lasker P Sinaga, S.Si., M.Si. Penelitian Dasar FMIPA

9 Moondra Zubir, S.Si., M.Si., Ph.D. Penelitian Produk Terapan FMIPA

10 Dr. Bajoka Nainggolan, M.S. Penelitian Produk Terapan FMIPA

11 Dr. Junifa Layla Sihombing, S.Si., M.Sc. Penelitian Produk Terapan FMIPA

12 Dr. Saronom Silaban, S.Pd., M.Pd. Penelitian Produk Terapan FMIPA

13 Lisnawaty Simatupang, S.Si., M.Si. Penelitian Produk Terapan FMIPA

14 Dr. techn Marini Damanik, S.Si., M.Si. Penelitian Produk Terapan FMIPA

15 Dr. Maryati Evivani Doloksaribu, S,Si., M.Si. Penelitian Produk Terapan FMIPA

16 M. Taufik Rahmadi, S.Pd., M.Sc. Penelitian Dasar FIS

17 Dr. Dwi Wahyuni Nurwihastuti, S.Si., M.Sc. Penelitian Dasar FIS

18 Muhammad Farouq Ghazali Matondang, S.Pd., M.Sc. Penelitian Dasar FIS

Kelompok : 3A

Hari/Tanggal : Kamis, 24 Maret 2022

Pukul : 13.00 WIB s.d 16.30 WIB

Link Zoom : https://zoom.us/j/94009459400

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Lister Eva Simangunsong, S.Pd., M.A. Penelitian Dasar FIS

2 Dr. Sugiharto, M.Si. Penelitian Produk Terapan FIS

3 Dra. Elfayetti, M.P. Penelitian Produk Terapan FIS

4 Rohani, S.Pd., M.Si. Penelitian Produk Terapan FIS

5 Dr. Novida Yenny, M.Si. Penelitian Produk Terapan FIS

6 Dra. Tumiar Sidauruk, M.Si. Penelitian Produk Terapan FIS

7 Fitra Delita, S.Pd., M.Pd. Penelitian Produk Terapan FIS

8 Dr.Darwin Parlaungan Lubis, S.Si., M.Si. Penelitian Produk Terapan FIS

9 Meilinda Suriani Harefa, S.Pd., M.Si. Penelitian Produk Terapan FIS

10 M. Ridha S. Damanik, S.Pi., M.Sc. Penelitian Produk Terapan FIS

11 Iskandar Muda, S.Sn., M.Sn. Penelitian Produk Terapan FBS

12 Dr. Irwandy, M.Pd. Penelitian Produk Terapan FBS

13 Dionisius Sihombing, M.Si. Penelitian Produk Terapan FE

14 Lenti Susanna Saragih, S.Pd., M.Si. Penelitian Produk Terapan FE

15 Dra. Sri Mutmainnah, M.Si. Penelitian Produk Terapan FE

16 Drs. Wingston Leonard Sihombing, M.Pd. Penelitian Produk Terapan FMIPA

17 Prof. Dr. Retno Dwi Suyanti, M.Si. Penelitian Produk Terapan FMIPA

18 Dr. Darwin, S.T., M.Pd. Penelitian Produk Terapan FT

http://www.unimed.ac.id/
https://zoom.us/j/94009459400
https://zoom.us/j/94009459400

KEMENTERIAN PENDIDIKAN, KEBUDAYAAN,

RISET, DAN TEKNOLOGI
UNIVERSITAS NEGERI MEDAN

LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT
Jalan Willem Iskandar Pasar V – Kotak Pos No. 1589 - Medan 20221

 Telepon (061) 6613365, 6613276, 6618754 Fax (061) 6614002 – 6613319

Laman: lppm.unimed.ac.id

Kelompok : 1A

Hari/Tanggal : Jum’at, 25 Maret 2022

Pukul : 08.30 WIB s.d 12.00 WIB

Link Zoom : https://zoom.us/j/93723494328

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Bakti Dwi Waluyo, S.Pd., M.T. Penelitian Dasar FT

2 Harry Wibowo, S.T., M.T. Penelitian Dasar FT

3 Reni Rahmadani, S.Kom., M.Kom. Penelitian Dasar FT

4 Harvei Desmon Hutahaean, S.Kom., M.Kom. Penelitian Produk Terapan FT

5 Ahmad Andi Solahuddin, S.T., M.T. Penelitian Dasar FT

6 Ressy Dwitias Sari, S.T., M.T.I. Penelitian Dasar FT

7 Prof. Dr. Abdul Muin Sibuea, M.Pd. Penelitian Produk Terapan FT

8 Dra. Nurhayati, M.Pd. Penelitian Terapan Inovasi FT

9 Dr. Isli Iriani Indiah Pane, S.Pd., M.Hum. Penelitian Terapan Inovasi FBS

10 Dr. Hermawan Syahputra, S.Si., M.Si. Penelitian Terapan Inovasi FMIPA

11 Winsyahputra Ritonga, S.Pd., M.Si. Penelitian Produk Terapan FMIPA

12 Ricky Andi Syahputra, S.Pd., M.Sc. Penelitian Produk Terapan FMIPA

Kelompok : 1B

Hari/Tanggal : Jum’at, 25 Maret 2022

Pukul : 14.00 WIB s.d 17.00 WIB

Link Zoom : https://zoom.us/j/93723494328

No Nama Ketua Peneliti Skema Penelitian Fakultas

1 Freddy Tua Musa Panggabean, S.Pd., M.Pd. Penelitian Produk Terapan FMIPA

2 M. Surip, S.Pd., M.Si. Penelitian Produk Terapan FBS

3 Mara Untung Ritonga, S.S., M.Hum., Ph.D. Penelitian Produk Terapan FBS

4 Dr. Ir. Eka Daryanto, M.T., IPM Penelitian Dasar FT

5 Dr. M. Oky Fardian Gafari, S.Sos., M.Hum. Penelitian Produk Terapan FBS

6 Nindya Ayu Pristanti, S.Pd., M.Pd. Penelitian Dasar FIP

7 Dra. Zuraida Lubis, M.Pd., Kons. Penelitian Dasar FIP

8 Rizki Ramadhani, S.Pd., M.Pd. Penelitian Dasar FIP

9 May Sari Lubis, S.Pd., M.Pd. Penelitian Dasar FIP

10 Albert Pauli Sirait, S.Pd., M.Hum. Penelitian Dasar FIP

11 Dr. Aman Simare-mare, M.S. Penelitian Terapan Inovasi FIP

12 Dr. Jamalum Purba, M.Si. Penelitian Produk Terapan FMIPA

13 Sapitri Januariyansah, S.Pd., M.Pd. Penelitian Dasar FT

14 Dra. Ani Sutiani, M.Si. Penelitian Produk Terapan FMIPA

http://www.unimed.ac.id/
https://zoom.us/j/93723494328
https://zoom.us/j/93723494328

