
1 | R P S W a w a s a n d a n A p l i k a s i T e k n o l o g i 2 0 1 8

Rencana Pembelajaran Semester (RPS)
Semester Learning Plan (SLP)

Wawasan dan Aplikasi Teknologi (WASTEK)

Insights and Applications of Technology (IAT)

Program Studi / Name of Study
Program

Mata Kuliah Wajib Umum / General Compulsory Course

Mata Kuliah / Course Wawasan dan Aplikasi Teknologi (WASTEK) / Insights and Applications of Technology (IAT)
Kode MK / Course Code UG. 184916
Semester ➢ 5
Sks / Credits 3 SKS
Dosen Pengampu / Lecturer Tim Dosen WASTEK / Lecturer Team on Insight and Application of Technology (IAT)

Bahan Kajian:

Course Materials:

Adapun materi dari mata kuliah Wawasan dan Aplikasi Teknologi adalah

1. Pengantar, RPS, Sillabus WASTEK, Teori Sistem dan Berpikir Sistemik
2. Pengetahuan Roadmap Riset ITS dan Nasional
3. Konsep SDGs (Sustainable Development Goals)
4. Pengantar dan Pengetahuan Science Technopark (STP)
5. Konsep dan Pengetahuan Kreatif, Inovatif
6. Teknologi Open Source
7. Konsep Proposal Program Kreatif Mahasiswa (PKM)

The material from the Technology Insights and Applications course are

1. Introduction, RPS, Sillabus WASTEK, Systems Theory and Systemic Thinking
2. ITS and National Research Roadmap Knowledge

2 | R P S W a w a s a n d a n A p l i k a s i T e k n o l o g i 2 0 1 8

3. The concept of SDGs (Sustainable Development Goals)
4. Introduction to Science and Technopark Knowledge (STP)
5. Creative, Innovative Concepts and Knowledge
6. Open Source Technology
7. Concept of Student Creative Program Proposal (PKM)

 Learning Outcomes

1. Mampu bekerjasama dan memiliki kepekaan sosial, serta kepedulian terhadap masyarakat dan
lingkungan,

2. Mampu menerapkan pemikiran logis, kritis, sistematis, dan inovatif dalam konteks
pengembangan atau implementasi ilmu pengetahuan dan teknologi yang memperhatikan dan
menerapkan nilai humaniora yang sesuai dengan bidang keahliannya

3. Mampu menggunakan Aplikasi Teknologi untuk pengembangan atau implementasi ilmu
pengetahuan teknologi berdasarkan kaidah, tata cara dan etika ilmiah dalam rangka
menghasilkan solusi, dan gagasan

4. Mampu menyusun Laporan akhir/Proposal atau proyek riset/inovasi/Program Kreatifitas
Mahasiswa (PKM).

1. Able to cooperate and have social sensitivity, as well as concern for the community and the
environment,

2. Able to apply logical, critical, systematic, and innovative thinking in the context of developing
or implementing science and technology that pays attention to and applies humanities values
in accordance with their field of expertise

3. Able to use Technology Applications for the development or implementation of scientific
technology based on scientific principles, procedures and ethics in order to produce solutions
and ideas.

4. Able to compile final reports / proposals or research / innovation projects / Student Creativity
Program (PKM).

3 | R P S W a w a s a n d a n A p l i k a s i T e k n o l o g i 2 0 1 8

Capaian Pembelajaran Mata

Kuliah (CPMK)

Course Learning Outcome (CLO)

1. Mampu Berfikir secara Sistematis dalam menyelesaikan permasalahan umum dengan baik dan
benar

2. Mahasiswa Mampu mendayagunakan Pusat-Pusat penelitian baik lokal maupun nasional
dengan Aplikasi Teknologi

3. Mampu memiliki wawasan konservasi terhadap sumber daya alam dan manusia dalam
menerapkan ilmu pengetahuan dan teknologi untuk kepentingan Pembangunan Berkelanjutan
dengan Teori dan Konsep SDG’s.

4. Mampu menyelesaikan pembuatan Proposal Program Kreativitas Mahasiswa (PKM) dan
program sejenis dalam menyiapkan project based inovasi beserta Luaran Proposal PKM
(Artikel , Poster dan Video).

1. Able to think systematically in solving general problems properly and correctly
2. Students Able to utilize research centers both local and national with technology applications
3. Able to have insight into the conservation of natural and human resources in applying science

and technology for the benefit of Sustainable Development with SDG Theory and Concept.
4. Able to complete the making of Student Creativity Program (PKM) Proposals and similar

programs in preparing innovation-based projects along with PKM Proposal Outputs (Articles,
Posters and Videos).

SILLABUS MATA KULIAH WAWASAN DAN APLIKASI TEKNOLOGI (WASTEK)
COURSE SYLABUS OF INSIGHTS AND APPLICATIONS OF TECHNOLOGY (IAT)

KURIMULUM 2020-2023

2020-2023 CURRIMULUM

4 | R P S W a w a s a n d a n A p l i k a s i T e k n o l o g i 2 0 1 8

Mg ke/
Week

Kemampuan akhir
tiap tahapan belajar

(Sub-CPMK) /
Final ability of each
learning stage (LLO)

Keluasan
(materi

pembelajaran) /
Learning
Material

Metode
Pembelajaran /

Learning
Method

Estimasi Waktu
/

Time estimation

Pengalaman
belajar mahasiswa

/
Student learning

experience

Kriteria dan
indikator penilaian
/
criteria and
assessment
indicator

Dosen /
Lecturer

1 • Mahasiswa mampu

memahami garis

besar perkuliahan

• Mahasiswa mampu

menjelaskan konsep

berpikir sistematis

dalam

menyelesaikan

permasalahan

umum

• Students are able to

understand lecture

outline

• Students are able to
explain the concept of
systematic thinking in
solving common
problems

 Teori Sistem dan
 Berpikir
 Sistemik

Systems Theory
and Systemic
Thinking

• Ceramah

• Small Group

Disscussion

• Tanya Jawab

• Lecture

• Small Group

Discussion

 Questions and
Answers

2x 50 menit :
Ceramah/Kuliah

1x50 menit :
Diskusi tugas
individu , dan
pembangian
kelompok

2x 50 minutes:
Lecture

1x50 minutes:
Discussion of
individual
assignments,
and group
development

Melakukan diskusi

dengan kelompok

untuk menganalisis

konsep berpikir

sistemik

Hold discussions

with groups to

analyze the

concept of systemic

thinking

Mampu
menemukan
contoh-contoh
permasalah yang
dapat diselesaikan
dengan
konsep,system

Being able to find
examples
the problem
can be resolved
with the concept of
the system

 Dosen
 Kelas

Class
Lecturer

2 Mahasiswa Mampu
mendayagunakan
Pusat-Pusat Penelitian
di ITS dan Nasional

Students Able to utilize
Research Centers at ITS

Pengetahuan
Roadmap
Riset Nasional
dan ITS

• Ceramah

• Small Group

Disscussion

• Tanya Jawab

2x 50 menit :
Ceramah/Kuliah

1x50 menit :
Diskusi tugas
individu

Melakukan diskusi

Kelompok untuk

menemukan topik2

masalah sebagai

tugas kelompok

Mampu
menemukan
permasalahan
yang
ada di Pusat-Pusat
Penelitian baik
Nasional maupun

 Dosen
 DRPM

DRPM
Lecturer

5 | R P S W a w a s a n d a n A p l i k a s i T e k n o l o g i 2 0 1 8

and National

Roadmap
knowledge of
National Research
and ITS

• Lecture

• Small Group

Discussion

 Questions and
Answers

2x 50 minutes:
Lecture

1x50 minutes:
Discussion of
individual
assignments

Group discussions

to find problem

topics as a group

assignment

penelitian di ITS

Being able to find
that problem
is in the Centers
Good research
National as well
research at ITS

3 Mahasiswa mampu
menjelaskan
persoalan di
lingkungan dengan
Pendekatan
Pembangunan
Berkelanjutan

Students are able to
explain problems in
the environment with
the Sustainable
Development
Approach

Teori dan Konsep
Sustainable
Development
Goals (SDGs)

Theory and
Concept of
Sustainable

Development
Goals (SDGs)

• Ceramah

• Small Group

Disscussion

• Tanya Jawab

• Lecture

• Small Group

Discussion

 Questions and
Answers

2x 50 menit :
Ceramah/Kuliah

1x50 menit :
Diskusi tugas
kelompok

2x 50 minutes:
Lecture

1x50 minutes:
Discussion of
group
assignments

Melakukan diskusi
dengan kelompok
untuk menemukan
persoalan sesuai
aspek dalam SDG’s.

Hold discussions
with groups to find
problems according
to aspects of the
SDGs.

Mampu
menemukan
masing-masing
contoh
persoalan yang ada
sesuai aspek dalam
SDG’s

Being able to find
each of the
examples the
problem at hand
according to the
inner aspect
SDG's

 Dosen
 Kelas

Class
Lecturer

 4 Mahasiswa mengerti

persoalan di

lingkungannya dengan

pendekatan Aplikasi

Teknologi

 Pengantar
Science
Technopark (STP)

• Ceramah

• Small Group

Disscussion

• Tanya Jawab

• Lecture

2x 50 menit :
Ceramah/Kuliah

1x50 menit :
Diskusi

Melakukan diskusi
kelompok untuk
menganalisis
Science
Technopark

Mampu
menemukan
contoh-contoh
permasalah yang
dapat diselesaikan
dengan konsep

 Dosen STP

STP Lecturer

6 | R P S W a w a s a n d a n A p l i k a s i T e k n o l o g i 2 0 1 8

Students understand
the problems in their
environment with the
Technology
Application approach

Introduction to
Science
Technopark (STP)

• Small Group

Discussion

 Questions and
Answers

2x 50 minutes:
Lecture

1x50 minutes:
Discussion

Conduct group
discussions to
analyze the Science
Technopark

Science Techno
Park

Being able to find
examples
the problem
can be resolved
with the concept
Science Techno
Park

 5 Mampu membuat
konsep berpikir
kreatif , inovatif yang
berlandaskan sains
teknologi

Able to make creative,
innovative thinking
concepts based on
science technology

Pengetahuan
Kreatif dan
Inovatif

Creative and
Innovative
Knowledge

• Ceramah

• Small Group

Disscussion

• Tanya Jawab

• Lecture

• Small Group

Discussion

 Questions and
Answers

2x 50 menit :
Ceramah/Kuliah

1x50 menit :
Diskusi

2x 50 minutes:
Lecture

1x50 minutes:
Discussion

Melakukan diskusi
dengan kelompok
untuk menemukan
persoalan sesuai
dengan kreatifitas
dan inovasi

Hold discussions
with groups to find
problems in
accordance with
creativity and
innovation

Mampu
menemukan
masing-masing
contoh persoalan
yang ada sesuai
aspek kreatifitas
dan inovasi

Being able to find
each example
problem existing
accordingly
aspects of
creativity
and innovation

 Dosen STP

STP Lecturer

 6 Mahasiswa Mampu
mendayagunakan
Pusat-Pusat Penelitian
di ITS dan Nasional

Pengetahuan
Roadmap
Riset Nasional
dan ITS

• Ceramah

• Small Group

Disscussion

• Tanya Jawab

2x 50 menit :
Ceramah/Kuliah

1x50 menit :
Diskusi

Melakukan diskusi
dengan kelompok
untuk menemukan
persoalan sesuai
aspek yang dipilih

Mampu menyusun
tugas kelompok
dengan
pendekatan Pusat
Penelitian Lokal
maupun Nasional

 Dosen
 DRPM

7 | R P S W a w a s a n d a n A p l i k a s i T e k n o l o g i 2 0 1 8

Students Able to utilize
Research Centers at
ITS and National

Roadmap
knowledge of
National Research
and ITS

• Lecture

• Small Group

Discussion

 Questions and
Answers

2x 50 minutes:
Lecture

1x50 minutes:
Discussion

Hold discussions
with groups to find
problems according
to the selected
aspects

Able to arrange
group assignments
with local and
national research
center approaches

DRPM
Lecturer

 7 Mahasiswa Mampu
mengerjakan Ujian
Tengah Semester
dengan baik dan tepat
waktu

Students are able to do
the Mid-Semester
Examination well and
on time

 Ujian Tengah
Semester (UTS)

Midterm Exam

Mengerjakan
ujian Tengah
Semester
 (UTS

Midterm Exam

 3 x 50 menit

 3 x 50 minutes

Mengerjakan soal
Ujian Tengah
Semester

Doing Middle
Semester Exam
questions

Mampu
mengerjakan
soal Ujian Tengah
Semester (UTS)
dengan
baik, dan jelas serta
tepat waktu

Able to do
Middle Exam
Semester (UTS)
and on time

 Dosen
 Kelas

Class
Lecturer

 8 Mahasiswa Mampu
mendayagunakan
Teknologi Opensource
dan Aplikasi Mobile
sederhana

Students Able to utilize
opensource technology
and simple mobile
applications

Teknologi
Opensource dan
Aplikasi Mobile

Opensource
Technology and
Mobile
Applications

• Ceramah

• Small Group

Disscussion

• Tanya Jawab

• Lecture

• Small Group

Discussion

 Questions and
Answers

2x 50 menit :
Ceramah/Kuliah

1x50 menit :
Diskusi tugas
kelompok

2x 50 minutes:
Lecture

1x50 minutes:

Menggunakan CMS
Wordpress untuk
membuat, Video,
website/ web blog,
Aplikasi Mobile

Using Wordpress
CMS to create,
Video, website /
web blog, Mobile
Application

Mampu
menggunakan
Teknologi
Opensource
Dan Aplikasi mobile
untuk
menyelesaikan
permasalahan2 di
lingkungan

 Dosen
 Kelas

Class
Lecturer

8 | R P S W a w a s a n d a n A p l i k a s i T e k n o l o g i 2 0 1 8

Discussion of
group
assignments

Able to use Open
Source Technology
and mobile
applications to solve
problems in the
environment

 9 Mahasiswa
mengetahui problem
nyata di lingkungan
sekitarnya

Students know the
problem real in the
surrounding
environment

 KULIAH
 TAMU

GUEST LECTURE

• Ceramah

• Tanya Jawab

• Lecture

Questions and

Answers

 3 x 50 menit

 3 x 50 minutes

Melakukan diskusi
dengan kelompok
untuk menemukan
persoalan-
persoalan sesuai
topik PKM

Hold discussions
with groups to find
problems according
to the PKM topic

Mampu
menemukan
masing-masing
contoh persoalan
yang ada sesuai
dengan Topik PKM

Able to find each
example of
problems that exist
according to the
PKM Topics

 Dosen
 TAMU

GUEST
Lecturer

 10 Mampu
menyelesaikan
pembuatan Proposal
Program Kreativitas
Mahasiswa (PKM) dan
program sejenis dalam
menyiapkan project
based inovasi beserta
Luaran Proposal PKM
(Artikel , Poster dan
Video).

Diskusi
Pembimbingan
Proposal PKM

PKM Proposal
Guidance
Discussion

• Small Group

Disscussion

• Tanya Jawab

• Small Group

Discussion

 Questions and
Answers

 3 x 50 menit

 3 x 50 minutes

Melakukan diskusi
dengan kelompok
untuk membahas
tugas PKM secara
kelompok

Hold discussions
with groups to
discuss PKM tasks
as a group

Mampu menyusun
Proposal PKM
hasil kerja
kelompok
dengan pendekatan
Inovasi

Able to compile
PKM Proposals
the results of group
work

 Dosen
 Kelas

Class
Lecturer

9 | R P S W a w a s a n d a n A p l i k a s i T e k n o l o g i 2 0 1 8

Able to complete the
making of Student
Creativity Program
(PKM) Proposals and
similar programs in
preparing innovation-
based projects along
with PKM Proposal
Outputs (Articles,
Posters and Videos).

with approach
Innovation

 11 Mampu
menyelesaikan
pembuatan Proposal
Program Kreativitas
Mahasiswa (PKM) dan
program sejenis dalam
menyiapkan project
based inovasi beserta
Luaran Proposal PKM
(Artikel , Poster dan
Video).

Able to complete the
making of Student
Creativity Program
(PKM) Proposals and
similar programs in
preparing innovation-
based projects along
with PKM Proposal
Outputs (Articles,
Posters and Videos).

Presentasi Hasil
Kerja Kelompok
Proposal PKM

(Kel.1, 2 , 3, 4, 5)

Presentation of
PKM Proposal
Group Work
Results

(groups. 1, 2 , 3,
4, 5)

• Presentasi

• Small Group

Disscussion

• Tanya Jawab

• Pesentation

• Small Group

Discussion

 Questions and
Answers

 3 x 50 menit :

Presentasi
Proposal PKM

3 x 50 minutes:

PKM Proposal
Presentation

Melakukan diskusi
dengan kelompok
Hasil kerja
pembuatan
Proposal PKM

Make a discussion
with the groups.
The results of the
work of making
PKM Proposals

Mampu
Mempresentasikan
Hasil Kerja
kelompok
Proposal PKM
dalam bentuk
PPT, dengan
kerjasama yang baik

Able to Present
Group work results
PKM proposal
in the form of
PPT, with good
cooperation

 Dosen
 Kelas

Class
Lecturer

 12 Mampu
menyelesaikan

Presentasi Hasil
Kerja Kelompok

• Presentasi 3 x 50 menit :

Melakukan diskusi
dengan kelompok

Mampu
Mempresentasikan

10 | R P S W a w a s a n d a n A p l i k a s i T e k n o l o g i 2 0 1 8

pembuatan Proposal
Program Kreativitas
Mahasiswa (PKM) dan
program sejenis dalam
menyiapkan project
based inovasi beserta
Luaran Proposal PKM
(Artikel , Poster dan
Video).

Able to complete the
making of Student
Creativity Program
(PKM) Proposals and
similar programs in
preparing innovation-
based projects along
with PKM Proposal
Outputs (Articles,
Posters and Videos).

Proposal PKM

(Kel.6, 7, 8, 9, 10
)

Presentation of
PKM Proposal
Group Work
Results

(groups. 6, 7, 8, 9,
10)

• Small Group

Disscussion

• Tanya Jawab

• Pesentation

• Small Group

Discussion

 Questions and
Answers

Presentasi
Proposal PKM

3 x 50 minutes:

PKM Proposal
Presentation

Hasil kerja
pembuatan
Proposal PKM

Make a discussion
with the groups.
The results of the
work of making
PKM Proposals

Hasil Kerja
kelompok
Proposal PKM
dalam bentuk
PPT, dengan
kerjasama yang baik

Able to Present
Group work results
PKM proposal
in the form of
PPT, with good
cooperation

 Dosen
 Kelas

Class
Lecturer

 13 Mampu
menyelesaikan
pembuatan Proposal
Program Kreativitas
Mahasiswa (PKM) dan
program sejenis dalam
menyiapkan project
based inovasi beserta
Luaran Proposal PKM
(Artikel , Poster dan
Video).

Able to complete the

Pembuatan
Artikel, dari
Proposal PKM

Article Making,
from the PKM
Proposal

• Ceramah

• Small Group

Disscussion

• Tanya Jawab

• Lecture

• Small Group

Discussion

 Questions and
Answers

 1x 50 menit :
 Ceramah/
 kuliah

 2x 50 menit
 Bimbingan
Pembuatan
Artikel

1x 50 minutes:
 Lecture

 2x 50 minutes

Melakukan diskusi
dengan kelompok
Hasil kerja
pembuatan
Proposal PKM

Make a discussion
with the groups.
The results of the
work of making
PKM Proposals

Mampu membuat
Artikel
Hasil kerja
Kelompok
Pembuatan Artikel

Able to create
articles
Group work results
Article Creation

 Dosen
 Kelas

Class
Lecturer

11 | R P S W a w a s a n d a n A p l i k a s i T e k n o l o g i 2 0 1 8

making of Student
Creativity Program
(PKM) Proposals and
similar programs in
preparing innovation-
based projects along
with PKM Proposal
Outputs (Articles,
Posters and Videos).

 Article Making
Guidance

 14

Mampu
menyelesaikan
pembuatan Proposal
Program Kreativitas
Mahasiswa (PKM) dan
program sejenis dalam
menyiapkan project
based inovasi beserta
Luaran Proposal PKM
(Artikel , Poster dan
Video).

Able to complete the
making of Student
Creativity Program
(PKM) Proposals and
similar programs in
preparing innovation-
based projects along
with PKM Proposal
Outputs (Articles,
Posters and Videos).

Pembimbingan
Pembuatan
Poster dan Video
dari Proposal
PKM hasil kerja
Kelompok

Guidance on
making posters
and videos of
PKM proposals
from group work

• Presentasi

• Small Group

Disscussion

• Tanya Jawab

• Pesentation

• Small Group

Discussion

 Questions and
Answers

 2x 50 menit :
 Presentasi
Artikel PKM

 1x 50 menit
 Bimbingan
 Pembuatan
Poster dan
 Video PKM

2x 50 minutes:
 PKM Article
Presentation

 1x 50 minutes
 Guidance
 Poster Making
and
 PKM videos

Melakukan diskusi
dengan kelompok
untuk pembuatan
Poster dan Video
Program Kreatif
Mahasiswa

Hold discussions
with groups to
make posters and
videos for the
Student Creative
Program

Mampu
mempresentasikan
hasil kerja
kelompok
dalam bentuk
Poster dan Video
PKM

Able to present
the results of group
work in the form of
PKM Posters and
Videos

 Dosen
 Kelas

Class
Lecturer

 15 Mahasiswa Mampu
Membuat Luaran
Proposal PKM , dalam
bentuk Poster dan
Video

Pengumpulan
Video PKM hasil
kerja Kelompok

• Presentasi

• Small Group

Disscussion

• Tanya Jawab

3 x 50 menit

Melakukan diskusi
dengan kelompok
untuk

Mampu melakukan
pengumpulan
tugas-tugas Wastek

 Dosen
 Kelas

12 | R P S W a w a s a n d a n A p l i k a s i T e k n o l o g i 2 0 1 8

Bobot Penilaian /Assess-ment Load (%):

1. Evaluasi 1 / Evaluation 1 : 10 % (tugas Individu / Individual task)
2. Evaluasi 2 / Evaluation 2 : 20 % (UTS / Midterm exam)
3. Evaluasi 3 / Evaluation 3 : 30 % (Pembuatan Proposal PKM / PKM Proposal)
4. Evaluasi 4 / Evaluation 4 : 10 % (Pembuatan Artikel PKM / PKM Article)
5. Evaluasi 5 / Evaluation 5 : 10 % (Pembuatan Poster PKM / PKM Poster)
6. Evaluasi 6 / Evaluation 6 : 20% (Pembuatan Video PKM / PKM Video)

Students Able to Make
PKM Proposal
Outcomes, in the form
of Posters and Videos

PKM video
collection of
group work

• Pesentation

• Small Group

Discussion

Questions and

Answers

3 x 50 minutes pengumpulan
tugas2 Wastek

Conducting
discussions with
groups for the
collection of IAT
assignments

Able to do collection
IAT tasks

Class
Lecturer

 16 Mampu
menyelesaikan dan
mengumpulkan
tugas-tugas Wastek

Able to complete and
submit the IAT
assigments

Pengumpulan
Proposal Akhir,
Artikel, Poster
dan Video dari
PKM Tugas
Kelompok

Submission of
Final Proposals,
Articles, Posters
and Videos from
PKM Task Group



 Pengumpulan

Semua tugas

Wastek

Submission of
all the IAT
assigments

3 x 50 menit

3 x 50 minutes

Melakukan diskusi
dengan kelompok
untuk
pengumpulan
tugas2 Wastek

Conducting
discussions with
groups for the
collection of IAT
assignments

Evaluasi
Perkuliahan Wastek

Evaluation of IAT
course

 Dosen
 Kelas

Class
Lecturer

13 | R P S W a w a s a n d a n A p l i k a s i T e k n o l o g i 2 0 1 8

Pustaka / References :

Utama / Main:

1. Akhmad Hidayatno, “BERPIKIR SISTEM”, Pola Pikir Untuk Pemahaman Masalah Yang Lebih baik. 2016. Universitay of Indonesia.
2. Buku Tim Pengembang Mata Kuliah Wawasan Teknologi dan Komunikasi Ilmiah , “Wawasan Teknologi & Komunikasi Ilmiah”, ITS Press, Surabaya,

2015.
3. Alfred Watkins and Michel Ehst, “Science, Technology and Innovation: Capacity Building for Sustainable Growth and Poverty Reduction”, The

International Bank for Reconstruction and Development, Washington DC, 2008.
4. Frieder Meyer Krahmer, “Innovation and Sustainable Development-Lesson for Innovation Policies, “ A Springer-Verlag Company, Heidelberg, 1998.
5. Buku : ARAHAN Pelaksanaan Tujuan Pembangunan Berkelanjutan/SDGsTeam Leader Sekretariat SDGs Kementerian PPN/Bappenas, 1 Februari

2018, Alamat Kontak: Website : sdgs.bappenas.go.id

