

**PENINGKATAN MOTIVASI DAN KETERAMPILAN
MAHASISWA DALAM MENULIS KARYA ILMIAH**

Oleh :

SAAT EGRA, S.Hut., M.Sc

NDH : 33

PELATIHAN DASAR CALON PNS GOLONGAN III ANGKATAN XI

**PUSAT PELATIHAN DAN PENGEMBANGAN DAN
KAJIAN DESENTRALISASI DAN OTONOMI DAERAH
LEMBAGA ADMINISTRASI NEGARA
SAMARINDA**

2020

**LEMBAR PERSETUJUAN
LAPORAN AKTUALISASI**

Yang bertandatangan dibawah ini menyatakan bahwa Laporan Aktualisasi Pelatihan Dasar Calon Pegawai Negeri Sipil Golongan III Angkatan XI Tahun 2020 :

Nama : Saat Egra, S.Hut., M.Sc

NDH : 33

NIP : 199204202019031010

Jabatan : Dosen Asisten Ahli

Instansi : Universitas Borneo Tarakan

Judul Rancangan Aktualisasi : Peningkatan Motivasi Dan Keterampilan Mahasiswa
Dalam Menulis Karya Ilmiah

Dinyatakan **LAYAK** pada tanggal Agustus 2020 untuk diajukan dalam Seminar Laporan Rancangan Aktualisasi pada hari Senin, tanggal 10 Agustus 2020 bertempat di Kampus Puslatbang KDOD LAN Samarinda.

Mentor,

Coach,

Sekar inten Mulyani, S.Pt., M.Si

NIP. 19820413 201212 2 002

Ihcianday, SH.,MH.

NIP. 19860309 201801 1 001

**LEMBAR PENGESAHAN
LAPORAN AKTUALISASI**

Yang bertandatangan dibawah ini menyatakan bahwa Laporan Aktualisasi Pelatihan Dasar Calon Pegawai Negeri Sipil Golongan III Angkatan XI Tahun 2020:

Nama : Saat Egra, S.Hut., M.Sc

NDH : 33

NIP : 199204202019031010

Jabatan : Dosen Asisten Ahli

Instansi : Universitas Borneo Tarakan

Judul Rancangan Aktualisasi : Peningkatan Motivasi Dan Keterampilan Mahasiswa Dalam Menulis Karya Ilmiah

TELAH DISEMINARKAN dalam Seminar Laporan Rancangan Aktualisasi pada hari Senin, tanggal 11 Agustus 2020 bertempat di Kampus Puslatbang KDOD LAN Samarinda.

Penguji,

Coach,

.....
NIP.

Ircianday, SH., MH.
NIP. 19860309 201801 1 001

KATA PENGANTAR

Segala puji bagi Allah SWT yang telah melimpahkan rahmat dan hidayah-Nya sehingga laporan rancangan aktualisasi dengan judul “Peningkatan Motivasi Dan Keterampilan Mahasiswa Dalam Menulis Karya Ilmiah” dapat terselesaikan. Laporan rancangan aktualisasi ini sebagai salah satu penerapan nilai-nilai dasar ASN yang dilaksanakan di unit kerja dan syarat kelulusan Pelatihan Dasar CPNS Golongan III angkatan XI di PUSLATBANG KDOD LAN RI Samarinda tahun 2020. Berkaitan dengan diselesaikannya laporan rancangan aktualisasi ini, saya ucapkan terimakasih kepada:

1. Bapak Dr. Mariman Darto, M.Si. selaku kepala PUSLATBANG KDOD LAN Samarinda
2. Ibu Sekar Inten Mulyani S.Pt., M.Si selaku Mentor dari Fakultas Pertanian Universitas Borneo Tarakan
3. Bapak Itcianday, SH.,MH selaku coach
4. Seluruh lingkungan PUSLATBANG KDOD LAN Samarinda khususnya para widyaiswara
5. Seluruh rekan-rekan angkatan XI Pelatihan Dasar CPNS Golongan III angkatan XI tahun 2020. Semoga laporan hasil aktualisasi ini dapat bermanfaat bagi semua pihak.

Samarinda, 10 Agustus 2020

Penulis

DAFTAR ISI

HALAMAN JUDUL	i
LEMBAR PERSETUJUAN	ii
LEMBAR PENGESAHAN	iii
KATA PENGANTAR.....	iv
DAFTAR ISI	v
DAFTAR TABEL.....	vi
DAFTAR GAMBAR.....	vii
DAFTAR LAMPIRAN	viii
BAB I PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Tujuan Aktualisasi	2
1.3 Manfaat Aktualisasi	2
1.4 Ruang Lingkup.....	3
BAB II PROFIL ORGANISASI	
2.1 Profil Organisasi.....	4
2.2 Visi dan Misi Program Studi Agroteknologi	5
2.3 Struktur Organisasi Program Studi Agroteknologi	6
2.4 Tugas dan Fungsi Dosen	7
BAB III LANDASAN TEORI	
3.1 Konsep Nilai Dasar ANEKA	8
3.1.1 Akuntabilitas	8
3.1.2 Nasionalisme	8
3.1.3 Etika Publik.....	9
3.1.4 Komitmen Mutu.....	10
3.1.5 Anti Korupsi.....	11
3.2 Kedudukan dan Peran ASN dalam NKRI.....	11
3.2.1 Manajemen Aparatur Sipil Negara.....	12

3.2.2 Penetapan Pelayanan Publik	13
3.2.3 <i>Whole of Government</i> (WoG)	14
BAB IV RANCANGAN AKTUALISASI	
4.1 Identifikasi Isu.....	15
4.2 Penetapan Isu	16
4.3 Uraian Rancangan Kegiatan Aktualisasi.....	17
4.4 Jadwal Kegiatan Aktualisasi	28
BAB V PELAKSANAAN AKTUALISASI	
5.1 Capaian Aktualisasi.....	28
5.1.1 Diskusi Materi dan Metode dengan Pejabat Fakultas	28
5.1.2 Menyusun Rencana Kegiatan Lomba	30
5.1.3 Lomba LKTI	32
5.1.4 Webinar Bimbingan via zoom	33
5.1.5 E-Learning via Whatsapp.....	35
5.1.6 Kesan dan Tanggapan	37
5.2 Kendala dan Strategi Penyelesaian Masalah.....	39
5.3 Role Models	39
BAB VI PENUTUP	
6.1 Kesimpulan	40
6.1.1 Kesimpulan Umum	40
6.1.2 Kesimpulan Khusus	40
6.2 Rekomendasi	40
6.2.1 Rekomendasi Umum.....	40
6.2.2 Rekomendasi Khusus.....	41
DAFTAR PUSTAKA	42
LAMPIRAN.	43

DAFTAR TABEL

Tabel 1 Analisis Isu Strategis Metode USG	16
Tabel 2 Rancangan Kegiatan Aktualisasi	28
Tabel 3 Jadwal Kegiatan Aktualisasi	30
Tabel 4 Kendala dan Strategi Penyelesaian Masalah.....	39

DAFTAR GAMBAR

Gambar 1. Fakultas Pertanian, Universitas Borneo Tarakan	5
Gambar 2. Struktur Organisasi.....	7
Gambar 3. Diskusi bersama struktural	29
Gambar 4. Panduan LKTI.....	31
Gambar 5. E-poster	32
Gambar 6. E-brosur	34
Gambar 7. Kelas bimbingan.....	36
Gambar 8. Pengumuman.....	37
Gambar 9. Tanggapan	38
Gambar 10. Role model	39

DAFTAR LAMPIRAN

Lampiran 1. Surat Undangan	43
Lampiran 2. Panduan LKTI	44
Lampiran 3. Surat Keputusan.....	48

BAB I

PENDAHULUAN

1.1 Latar Belakang

Pegawai negeri sipil merupakan cita-cita sebagian orang di Indonesia. Menjadi abdi negara merupakan kebanggaan sebagian orang dinegeri Indonesia. Namun tidak menjadi abdi negara pun bukan lah mimpi buruk. Maka tentukan target terbaikmu kemudian kejarlah. Begitu juga ketika menjadi seorang abdi negara, perlu ada visi dan motivasi kuat dalam melayani masyarakat sepenuh hati. Maka sebelum menjadi abdi negara sepenuhnya perlu ada pendidikan dan pelatihan agar melayani masyarakat dengan tepat dan sesuai aturan, hal tersebut diatur dalam UU No. 5 Tahun 2014 tentang aparatur sipil negara (ASN) pasal 63 ayat 3 dan 4 bahwa calon PNS wajib menjalani masa percobaan sebagaimana dimaksud pada ayat (3) dilaksanakan melalui proses pendidikan dan pelatihan terintegrasi untuk membangun integritas moral, kejujuran, semangat dan motivasi nasionalisme dan kebangsaan, karakter kepribadian yang unggul dan bertanggung jawab, dan memperkuat profesionalisme serta kompetensi bidang.

Pelatihan dasar atau biasa disingkat LATSAR ini dilaksanakan untuk calon pegawai negeri sipil guna mempercepat penyuaian pegawai baru yang belum mempunyai pengalaman sebelumnya. Pelatihan kali ini menyesuaikan dengan kondisi wabah virus korona 19 atau biasa dikenal dengan novel coronavirus 19. Maka metodenya pelatihannya dengan media internet atau virtual. Tujuannya adalah agar menghindari berkumpul dalam jumlah besar dan juga sekaligus menjalankan aturan pemerintah PSBB. Namun tetap memadukan system klasikal dan non klasikal.

Meskipun pelatihan ini secara virtual, namun tidak mengurangi semangat dan transfer pengetahuan demi membentuk aparatur sipil negara yang memiliki nilai-nilai ANEKA dan management ASN. Nilai-nilai aneka adalah akuntabilitas, nasionalisme, etika, komitmen mutu dan antikorupsi.

Selain itu pelatihan ini juga untuk memaksimalkan fungsi-fungsi ASN yaitu menjadi pelaksana kebijakan, pelayan publik dan perekat serta pemersatu bangsa. Melalui materi materi tersebut diharapkan terbentuk karakter ASN yang unggul. Sebagai luaran dari pelatihan ini adalah aktualisasi atau penerapan dari hasil materi pelatihan ini. luaran yang dihasilkan disesuaikan dengan kompetensi bidang yaitu pendidikan, penelitian dan pengabdian. Maka bentuk kegiatannya adalah yang meningkatkan motivasi dan ketrampilan mahasiswa dalam menulis, kegiatan ini sekaligus untuk menunjukkan nilai nilai ANEKA sebagai tanggung jawab seorang dosen.

1.2 Tujuan aktualisasi

Tujuan aktualisasi secara umum adalah

1. untuk meningkatkan rasa tanggung jawab terhadap nilai nilai ANEKA
2. meningkatkan motivasi dan keterampilan mahasiswa dalam menulis karya ilmiah
3. terbentuknya draf yang siap untuk diterbitkan karya ilmiah

Tujuan aktualisasi secara khusus adalah:

1. Mengetahui penyebab rendahnya minat mengikuti perlombaan
2. Membuka wawasan mahasiswa tentang pentingnya mengikuti perlombaan-perlombaan dan memiliki keterampilan dalam suatu bidang salah satunya menulis
3. Melatih berfikir cepat dan taktis dalam menulis serta menyesuaikannya dengan kondisi terkini yang sedang terjadi.
4. Memunculkan mahasiswa yang siap berkompetisi dalam level nasional maupun internasional.

1.3 Manfaat Aktualisasi

Manfaatnya secara umum adalah untuk menanamkan ANEKA didalam diri seorang ASN, memecahkan isu terkait peningkatan motivasi dan ketrampilan mahasiswa dalam menulis karya ilmiah dan meningkatkan pemahaman mahasiswa pentingnya menulis karya ilmiah

1.4 Ruang Lingkup

Ruang lingkup aktualiasi ini dilaksanakan dalam melaksanakan tugas dan fungsi ASN sebagai Dosen yang bertanggung jawab terhadap minta dan keterampilan mahasiswanya. Pelaksanaannya dilakukan di Fakultas Pertanian, Universitas Borneo Tarakan, Kalimantan Utara.

BAB II

DESKRIPSI ORGANISASI

2.1 Profil Organisasi

Kampus negeri pertama di Kalimantan Utara adalah Universitas Borneo Tarakan atau disingkat UBT. Kampus UBT terletak di Pulau Tarakan, secara administratif berkedudukan di Kecamatan Tarakan Timur tepatnya di Jalan Amal Nomer 1 Kelurahan Pantai Amal. Kampus UBT didirikan oleh Yayasan Pinekindi pada tanggal 09 Oktober 1999 dan ditetapkan pada tanggal 30 Maret 2000 berdasarkan surat Keputusan Yayasan Pinekindi Nomor: 011/YP/TRK/III/2000 dan diubah statusnya menjadi negeri oleh Peraturan Presiden RI No. 19 yang dituangkan ke dalam Peraturan Presiden RI No. 65 Tahun 2010.

Saat ini kampus UBT sudah menjelma menjadi kampus yang maju dan modern. Sudah ada 7 Fakultas dengan 17 program studi, serta memiliki satu lembaga kajian Science Techno Park yang merupakan pusat pengembangan produk lokal yang berdasarkan pada hasil-hasil riset. Semua aktivitas kampus saat ini dipimpin oleh sosok yang memiliki karakter kepemimpinan yang kuat yaitu Prof. Dr. Drs. Adri Patton, M.Si.

Fakultas pertanian merupakan salah satu dari 4 fakultas yang berdiri di awal pendirian kampus UBT. Tahun 2001 kampus pertanian terdiri dari 2 jurusan yaitu agronomi dan sosial pertanian. Kedua prodi ini berdiri tanggal 5 Juli 2001, berdasarkan Surat Keputusan Menteri Pendidikan Nasional No: 37/D/O/2001, perihal pemberian izin penyelenggaraan program-program studi. Program Studi Agronomi mendapatkan perpanjangan izin Penyelenggaraan pada tanggal 31 Mei 2004 berdasarkan SK Dirjen Dikti No: 1913/D/T/2004, dan Program Studi Sosial Ekonomi Pertanian pada tanggal 25 Januari 2005 berdasarkan SK Dirjen Dikti No: 380/D/T/2005. Kemudian dalam perjalanannya tahun 2007 nomenklatur prodi berubah menjadi agroteknologi dan agribisnis berdasarkan SK Menteri Pendidikan RI No. 162/E/0/2011.

Gambar 1. Fakultas Pertanian, Universitas Borneo Tarakan

2.2 Visi dan Misi Program Studi Agroteknologi

Pada tahun 2018, Program Studi Agroteknologi, Fakultas Pertanian Universitas Borneo Tarakan menjadi pusat penyelenggara pendidikan tinggi yang berbasis teknologi pertanian untuk mendukung industri pertanian berkelanjutan di wilayah perbatasan, dari visi tersebut maka dibentuklah misi dalam mendukungnya, yaitu;

1. Menyelenggarakan pendidikan dan pengajaran dalam bidang teknologi pertanian guna menghasilkan lulusan yang memiliki: moral, sikap akademik dan professional, keunggulan kompetitif, kemampuan kepemimpinan dan kemampuan memecahkan masalah berbasis hasil penelitian di wilayah perbatasan,
2. Menyelenggarakan penelitian untuk mengembangkan ilmu dan teknologi pertanian yang relevan dengan kebutuhan masyarakat lokal, nasional maupun internasional secara berkelanjutan di wilayah perbatasan, dan
3. Menyelenggarakan kegiatan pengabdian kepada masyarakat berbasis hasil penelitian sesuai dengan kebutuhan masyarakat di wilayah perbatasan.

Adapun tujuan melaksanakan tridharma perguruan tinggi yaitu dalam rangka meningkatkan:

1. Kualitas pengelolaan program studi dengan standar nasional,
2. Kualitas lulusan dengan kemampuan dan keahlian dalam menganalisis dan memecahkan masalah teknologi pertanian yang berkelanjutan, bermoral, memiliki sikap akademik dan professional, memiliki keunggulan kompetitif, kemampuan kepemimpinan dan kemampuan berinovasi berbasis hasil penelitian di wilayah perbatasan,
3. Jumlah penelitian untuk menghasilkan karya akademik dosen yang dipublikasikan di tingkat nasional dan internasional, menghasilkan HKI dan inovasi di wilayah perbatasan, dan
4. Pemanfaatan hasil-hasil penelitian pertanian untuk diterapkan pada masyarakat secara berkelanjutan di wilayah perbatasan.

2.3 Struktur Organisasi Program Studi Agroteknologi

Dekan Fakultas Pertanian: Dr. Etty Wahyuni MS, S.Hut., M.P

Ketua Jurusan Agroteknologi: Dr. Mardhiana, S.Hut., M.P

Sekretaris Jurusan Agroteknologi: Abdul Rahim, S.P., M.P., Ph.D

Gambar 2. Struktur Organisasi Program Studi Agroteknologi

2.4. Tugas dan Fungsi Dosen

Berdasarkan panduan penyusunan sasaran kinerja pegawai di lingkungan Universitas Borneo Tarakan, adapun kegiatan tugas jabatan fungsional dosen adalah sebagai berikut:

- a) Melaksanakan pengajaran
- b) Membimbing tugas akhir mahasiswa
- c) Membimbing KKN, dan PKL
- d) Melaksanakan kegiatan
- e) Melaksanakan pengabdian masyarakat

BAB III

LANDASAN TEORI

A. NILAI DASAR ANEKA

1. Akuntabilitas

Akuntabilitas adalah kewajiban pertanggungjawaban yang harus dicapai. Akuntabilitas adalah kewajiban setiap individu, kelompok atau institusi untuk memenuhi tanggung jawab yang menjadi amanahnya. Nilai-nilai yang terkandung dalam akuntabilitas yang harus dimiliki Aparatur Sipil Negara (ASN) untuk diterapkan di unit kerja yaitu, kepemimpinan, transparansi, integritas, tanggung jawab, keadilan, kepercayaan, keseimbangan, kejelasan dan konsistensi. Amanah seorang ASN adalah menjamin terwujudnya nilai-nilai publik tersebut antara lain :

1. Mampu mengambil pilihan yang tepat dan benar ketika terjadi konflik kepentingan, antara kepentingan publik dengan kepentingan sektor, kelompok dan dan pribadi.
2. Memiliki pemahaman dan kesadaran untuk menghindari dan mencegah keterlibatan ASN dalam politik praktis.
3. Memperlakukan warga negara secara sama dan adil dalam penyelenggaraan pemerintahan dan pelayanan publik.
4. Menunjukkan sikap dan perilaku konsisten dan dapat diandalkan sebagai penyelenggara pemerintahan.

Nilai-nilai akuntabilitas yaitu : Kepemimpinan, Transparansi, Integritas, Tanggungjawab (Responsibilitas), Keadilan, Kepercayaan, Keseimbangan, Kejelasan, Konsistensi,

2. Nasionalisme

Nasionalisme dalam arti sempit adalah suatu sikap yang meninggikan bangsanya sendiri, sekaligus tidak menghargai bangsa lain sebagaimana mestinya. Sikap seperti ini jelas menceraiberaikan bangsa yang satu dengan bangsa yang lain. Keadaan seperti ini sering disebut chauvinisme. Sedang dalam arti luas, nasionalisme

merupakan pandangan tentang rasa cinta yang wajar terhadap bangsa dan negara, dan sekaligus menghormati bangsa lain.

Nasionalisme Pancasila adalah pandangan atau paham kecintaan manusia Indonesia terhadap bangsa dan tanah airnya yang didasarkan pada nilai-nilai Pancasila. Prinsip nasionalisme bangsa Indonesia dilandasi nilai-nilai Pancasila yang diarahkan agar bangsa Indonesia senantiasa: menempatkan persatuan kesatuan, kepentingan dan keselamatan bangsa dan negara di atas kepentingan pribadi atau kepentingan golongan; menunjukkan sikap rela berkorban demi kepentingan bangsa dan negara; bangga sebagai bangsa Indonesia dan bertanah air Indonesia serta tidak merasa rendah diri; mengakui persamaan derajat, persamaan hak dan kewajiban antara sesama manusia dan sesama bangsa; menumbuhkan sikap saling mencintai sesama manusia; mengembangkan sikap tenggang rasa.

Setiap Pegawai ASN wajib memiliki jiwa nasionalisme Pancasila yang kuat dalam menjalankan Fungsi dan tugasnya. Jiwa Nasionalisme Pancasila ini harus menjadi dasar dan mengilhami setiap gerak langkah dan semangat bekerja untuk bangsa dan Negara. Untuk itu setiap PNS sebagai bagian dari ASN harus senantiasa taat menjalankan Nilai-nilai Pancasila dan mengaktualisasikannya dengan semangat Nasionalisme yang kuat menjalankan tugasnya sebagai pelaksana Kebijakan Publik, Pelayan Publik, dan Perekat dan Pemersatu bangsa. Indikator nilai nasionalisme diambil dari kelima sila dalam Pancasila.

3. Etika Publik

Etika lebih dipahami sebagai refleksi atas baik/buruk, benar/salah yang harus dilakukan atau bagaimana melakukan yang baik atau benar, sedangkan moral mengacu pada kewajiban untuk melakukan yang baik atau apa yang seharusnya dilakukan. Dalam kaitannya dengan pelayanan publik, etika publik adalah refleksi tentang standar/norma yang menentukan baik/buruk, benar/salah perilaku, tindakan dan keputusan untuk mengarahkan kebijakan publik dalam rangka menjalankan tanggung jawab pelayanan publik.

Kode Etik adalah aturan-aturan yang mengatur tingkah laku dalam suatu kelompok khusus, sudut pandangnya hanya ditujukan pada hal-hal prinsip dalam bentuk ketentuan-ketentuan tertulis. Adapun Kode Etik Profesi dimaksudkan untuk mengatur tingkah laku/ etika suatu kelompok khusus dalam masyarakat melalui ketentuan-ketentuan tertulis yang diharapkan dapat dipegang teguh oleh sekelompok profesional tertentu.

4. Komitmen Mutu

Komitmen mutu bertujuan untuk memberikan kepuasan masyarakat dalam pelayanan publik. Penilaian mutu berdasarkan pada subyektifitas seseorang. Untuk mengukur penilaian tersebut perlu adanya standar pelayanan sehingga sebuah mutu pelayanan dapat terkontrol dengan baik.

Karakteristik nilai dasar orientasi mutu terbagi atas 6 karakter. Karakteristik pertama nilai dasar orientasi mutu layanan publik adalah komitmen bagi kepuasan masyarakat. Hal ini dapat dirumuskan dalam slogan-slogan khusus untuk meyakinkan publik terkait bagaimana layanan yang akan mereka dapatkan dari institusi yang sedang dikunjungi. Karakteristik kedua, adalah pemberian layanan yang cepat, tepat, dan dengan senyuman ramah. Hal ini dimaksudkan untuk memberikan kenyamanan dan kepuasan bagi masyarakat yang dilayani, sehingga mereka tidak merasa kapok. Karakteristik ketiga, adalah pemberian layanan yang menyentuh hati, tanpa cacat, tanpa kesalahan, dan tidak ada pemborosan, sehingga walaupun fasilitas seadanya, masyarakat yang dilayani tetap dapat merasakan kenyamanan dan kepuasan. Karakteristik keempat, adalah pemberian layanan yang dapat memberi perlindungan kepada publik, terutama ketika terjadi perubahan, baik berkaitan dengan pergeseran tuntutan kebutuhan customers/ clients, perkembangan teknologi, maupun sebagai konsekuensi dari lahirnya kebijakan baru. Karakteristik kelima, berkaitan dengan pendekatan ilmiah dan inovatif dalam pemecahan masalah dan pengambilan keputusan. Karakteristik keenam, upaya perbaikan secara berkelanjutan melalui berbagai cara, antara lain: pendidikan, pelatihan, pengembangan ide kreatif, kolaborasi, dan benchmark.

5. Anti Korupsi

ASN sebagai aparatur pemerintah yang diberi amanah untuk mengelola pemerintahan harus memiliki jiwa anti korupsi. Anti korupsi adalah tindakan atau gerakan yang dilakukan untuk memberantas segala tingkah laku atau tindakan yang melawan norma-norma dengan tujuan memperoleh keuntungan pribadi, merugikan Negara maupun masyarakat baik secara langsung maupun tidak langsung. Kesadaran diri anti korupsi dibangun melalui pendekatan spiritual, dengan selalu mengingat akan tujuan keberadaan manusia di muka bumi. Tanggung jawab spiritual yang baik pasti akan menghasilkan niat yang baik dan mendorong untuk memiliki visi dan misi yang baik, hingga selalu memiliki semangat untuk melakukan proses atau usaha terbaik dan mendapatkan hasil terbaik, agar dapat dipertanggungjawabkan secara publik. Kesadaran anti korupsi dapat menghindarkan ASN dari perilaku dan tindak pidana korupsi.

B. PERAN DAN FUNGSI PNS

1. Manajemen ASN

Manajemen ASN adalah pengelolaan ASN untuk menghasilkan Pegawai ASN yang profesional, memiliki nilai dasar, etika profesi, bebas dari intervensi politik, bersih dari praktik korupsi, kolusi, dan nepotisme. Manajemen ASN lebih menekankan kepada pengaturan profesi pegawai sehingga diharapkan agar selalu tersedia sumber daya aparatur sipil Negara yang unggul selaras dengan perkembangan zaman.

Berdasarkan jenisnya, Pegawai ASN terdiri atas: a) Pegawai Negeri Sipil (PNS); dan b) Pegawai Pemerintah dengan Perjanjian Kerja (PPPK). Pegawai ASN berkedudukan sebagai aparatur Negara yang menjalankan kebijakan yang ditetapkan oleh pimpinan instansi pemerintah serta harus bebas dari pengaruh dan intervensi semua golongan dan partai politik. Untuk menjalankan kedudukannya tersebut, maka pegawai ASN berfungsi sebagai berikut: a) Pelaksana kebijakan publik; b) Pelayan publik; dan c) Perikat dan pemersatu bangsa. Agar dapat melaksanakan tugas dan tanggungjawabnya dengan baik dapat meningkatkan produktivitas, menjamin

kesejahteraan ASN dan akuntabel, maka setiap ASN diberikan hak. Setelah mendapatkan haknya maka ASN juga berkewajiban sesuai dengan tugas dan tanggungjawabnya. ASN sebagai profesi berlandaskan pada kode etik dan kode perilaku. Kode etik dan kode perilaku ASN bertujuan untuk menjaga martabat dan kehormatan ASN. Kode etik dan kode perilaku yang diatur dalam UU ASN menjadi acuan bagi para ASN dalam penyelenggaraan birokrasi pemerintah.

a. Kedudukan, Peran, Hak dan Kewajiban serta Kode Etik ASN

Pegawai ASN berkedudukan sebagai aparatur negara yang menjalankan kebijakan yang ditetapkan oleh pimpinan instansi pemerintah serta harus bebas dari pengaruh dan intervensi semua golongan dan partai politik. Untuk menjalankan kedudukannya tersebut, maka Pegawai ASN berfungsi sebagai pelaksana kebijakan publik, pelayan publik dan perekat dan pemersatu bangsa.

b. Konsep Sistem Merit Dalam Pengelolaan ASN

Pengelolaan ASN harus mendukung misi utama pemerintahan. Pengelolaan ASN dilakukan untuk memotivasi dan juga meningkatkan produktivitas pegawai dalam melaksanakan tugasnya sehingga mampu berkontribusi pada pencapaian tujuan dan sasaran organisasi. Untuk mendapatkan pegawai yang produktif, efektif dan efisien tersebut diperlukan sebuah sistem pengelolaan SDM yang baik. Sistem merit berdasarkan pada objektivitas dalam pengelolaan ASN menjadi pilihan bagi berbagai organisasi untuk mengelola SDMnya.

Penerapan sistem merit dalam pengelolaan ASN mendukung pencapaian tujuan dan sasaran organisasi dan memberikan ruang bagi transparansi, akuntabilitas, obyektivitas dan juga keadilan. Beberapa langkah nyata dapat dilakukan untuk menerapkan sistem ini baik dari sisi perencanaan kebutuhan yang berupa transparansi dan jangkauan penginformasian kepada masyarakat maupun jaminan obyektivitasnya dalam pelaksanaan seleksi sehingga instansi pemerintah mendapatkan pegawai yang tepat dan berintegritas untuk mencapai visi dan misinya.

c. Mekanisme Pengelolaan ASN

Pengelolaan atau manajemen ASN pada dasarnya adalah kebijakan dan praktek dalam mengelola aspek sumber daya manusia dalam organisasi termasuk dalam hal ini adalah pengadaan, penempatan, mutasi, promosi, pengembangan, penilaian dan penghargaan.

Manajemen ASN terdiri dari Manajemen PNS dan Manajemen PPPK. Manajemen PNS meliputi penyusunan dan penetapan kebutuhan, pengadaan, pangkat dan jabatan, pengembangan karier, pola karier, promosi, mutasi, penilaian kinerja, penggajian dan tunjangan, penghargaan, disiplin, pemberhentian, jaminan pensiun dan hari tua, dan perlindungan. Manajemen PPPK meliputi penetapan kebutuhan; pengadaan; penilaian kinerja; penggajian dan tunjangan; pengembangan kompetensi; pemberian penghargaan; disiplin; pemutusan hubungan perjanjian kerja; dan perlindungan.

2. Whole of Government

ASN sebagai aparatur penyelenggara Negara sudah seharusnya menjadi motor penggerak persatuan dan kesatuan dari keberagaman tersebut serta menjadi contoh yang baik bagi warga bangsa. ASN harus memiliki fondasi dan nilai fundamental mengenai pentingnya merumuskan tujuan bersama, menyiapkan upaya-upaya bersama (kolaborasi lintas sektor) dalam mencapai tujuan umum serta menciptakan perekat kebangsaan yang kuat. Hal tersebut dapat tercapai apabila ASN menerapkan dengan baik konsep *whole of government*.

Whole of Government adalah sebuah pendekatan penyelenggaraan pemerintahan yang menyatukan upaya-upaya kolaboratif pemerintahan dari keseluruhan sektor dalam ruang lingkup koordinasi yang lebih luas guna mencapai tujuan-tujuan pembangunan kebijakan, manajemen program dan pelayanan publik. Oleh karenanya dikenal sebagai pendekatan *interagency*, yaitu pendekatan yang melibatkan sejumlah kelembagaan yang terkait dengan urusan-urusan yang relevan.

WoG ditekankan pada pengintegrasian upaya-upaya kementerian atau lembaga pemerintah dalam mencapai tujuan-tujuan bersama dalam bentuk kerjasama antar seluruh elemen pemerintahan. Karakteristik pendekatan WoG dapat dirumuskan dalam

prinsip-prinsip kolaborasi, kebersamaan, kesatuan, tujuan bersama, dan mencakup keseluruhan aktor dari seluruh sektor dalam pemerintahan. Karakteristik WoG tersebut dirumuskan dalam prinsip KISS yaitu koordinasi, integrasi (kolaborasi atau kerjasama), sinergitasi dan simplikasi. Berdasarkan karakteristik WoG, maka dapat dipraktekkan dalam kontinum koordinasi merger, dimana pelaksanaan WoG mulai dari koordinasi, maka kelembagaan yang terlibat dalam pendekatan WoG tidak mengalami perubahan struktur organisasi. Pada kategori integrasi, kelembagaan mulai cair untuk terlibat dan terdapat penyamaan perencanaan jangka panjang serta kerjasama.

3. Pelayanan Publik

Undang-Undang Nomor 25 Tahun 2009 Tentang Pelayanan Publik menyatakan bahwa pelayanan publik adalah kegiatan atau rangkaian kegiatan dalam rangka pemenuhan kebutuhan pelayanan sesuai dengan peraturan perundang-undangan bagi setiap warga negara dan penduduk atas barang, jasa, dan/atau pelayanan administratif yang disediakan oleh penyelenggara pelayanan publik. Tiga unsur penting dalam pelayanan publik, yaitu organisasi penyelenggara pelayanan publik, penerima layanan (pelanggan) yaitu orang, masyarakat atau organisasi yang berkepentingan, dan kepuasan yang diberikan dan atau diterima oleh penerima layanan (pelanggan).

Pelayanan publik adalah pemberian layanan atau melayani keperluan orang atau masyarakat dan/atau organisasi lain yang mempunyai kepentingan pada organisasi itu, sesuai dengan aturan pokok dan tata cara yang ditentukan dan ditujukan untuk memberikan kepuasan kepada penerima pelayanan.

BAB IV

RANCANGAN AKTUALISASI

4.1 Identifikasi Isu

Seorang pengajar memang dituntut lebih kreatif dan inovatif dalam mendidik, begitu juga dengan dosen di Jurusan Agroteknologi, Fakultas Pertanian, Universitas Borneo Tarakan. Selama menjadi pengajar, ada beberapa hal yang menjadi kendala dalam meningkatkan kualitas lulusan. Dengan pelatihan ini diharapkan penerapan nilai nilai ANEKA, Pelayanan public dan manajemen ASN mampu menjawab dan menjadi solusi terhadap permasalahan tersebut.

Aktualisasi disusun berdasarkan identifikasi isu yang ditemukan dalam melaksanakan tugas sebagai dosen di Jurusan Agroteknologi, isunya yaitu:

1. Masih rendahnya motivasi dan keterampilan mahasiswa dalam mengikuti kegiatan karya ilmiah

Selama mengajar di Jurusan Agroteknologi dan melihat motivasi mahasiswa dalam mengikuti perlombaan karya tulis ilmiah sangat lah rendah, bahkan dari 10 siswa mungkin hanya 1-3 mahasiswa aja yang tertarik dalam mengikutinya, isu ini mungkin saja karena belum optimalnya pelayanan public dari dosen maupun akademik dalam memberikan motivasi mahasiswa serta kurangnya workshop atau pelatihan untuk menulis dikalangan mahasiswa.

2. Kurangnya literatur buku atau jurnal di perpustakaan fakultas

Pustaka merupakan kunci utama dalam menambah wawasan mahasiswa agar mengikuti pembelajaran dengan mudah, bahkan kita wawasan luas maka materi dari dosen mudah paham, karena memiliki bekal ilmu sebelum masuk kelas, namun apa jadinya jika kumpulan pustaka atau Perpustakaanannya tidak lengkap, maka tentu mahasiswa akan sangat sulit untuk mencari literatur atau rujukan dalam belajar atau menulis.

3. Masih rendahnya pendidikan karakter (perilaku) Mahasiswa

Jenjang pendidikan semakin tinggi menuntut perilaku pengampunya (Mahasiswa) agar memiliki perilaku yang baik dan santun. Namun beberapa kasus masih sering ditemui oleh pengajar beberapa mahasiswa masih sering berperilaku tidak sopan seperti berkata kotor, berpakaian tidak pantas, dan lain sebagainya. Hal ini terjadi hanya pada beberapa mahasiswa. Maka edukasi tentang perilaku dan menjadi tauladan penting untuk dilakukan.

4.2 Penetapan Isu

Dalam isu prioritas yang akan diangkat digunakan metode USG dengan mempertimbangkan tingkat kepentingan, keseriusan dan perkembangan setiap isu.

1. Urgency (urgensi) yaitu di lihat dari tersedianya waktu, mendesak atau masalah tersebut diselesaikan.
2. Seriousness (Keseriusan) yaitu melihat dampak masalah tersebut terhadap produktivitas kerja, pengaruh terhadap keberhasilan, membahayakan system atau tidak dan sebagainya.
3. Growth (berkembangnya masalah) yaitu apakah masalah tersebut berkembang sedemikian rupa sehingga sulit dicegah.

Tabel 1. Analisis Isu Metode USG

No	Identifikasi Isu	U	S	G	Total Nilai	Rangking
1	Masih rendahnya motivasi mahasiswa dalam mengikuti kegiatan karya ilmiah	5	5	4	14	1
2	Kurangnya literatur buku atau jurnal di perpustakaan fakultas	4	4	3	11	2
3	Masih rendah pendidikan karakter (perilaku) Mahasiswa	3	4	3	10	3

Keterangan U : Urgency 1 : Sangat Kecil
 S : Seriousness 2 : Kecil
 G : Growth 3 : Sedang
 4 : Besar

4.3 Uraian Kegiatan

Isu yang diangkat : Rendahnya Motivasi dan Keterampilan Menulis Karya Ilmiah Mahasiswa Program Studi Agroteknologi, Fakultas Pertanian UBT

Gagasan : Meningkatkan Motivasi dan Keterampilan Menulis Karya Ilmiah Mahasiswa Program Studi Agroteknologi, Fakultas Pertanian Universitas Borneo Tarakan.

Kegiatan Pemecahan Isu:

1. Diskusi Materi dan Metode Mitra Kerja
2. Penyusunan Panduan Perlombaan
3. Pelaksanaan Perlombaan
4. Webinar Motivasi dan Keterampilan Mahasiswa *via zoom*
5. E-Learning *via Whatsapp* Hingga Submit

Tabel 2. Rancangan Kegiatan Aktualisasi

No.	Kegiatan	Tahapan Kegiatan	Output/Hasil	Keterkaitan Substansi Nilai ANEKA	Kontribusi Terhadap Visi-Misi Organisasi
1	2	3	4	5	6
1	Diskusi materi dan metode dengan mitra kerja	<ol style="list-style-type: none"> 1.Konsultasi dengan mentor, ketua jurusan, himpunan mahasiswa jurusan 2.Menyiapkan materi dan metode pembelajaran yang akan diajukan 3.Membuat janji dengan HMJ membuat perencanaan kegiatan 4.Membuat forum diskusi dengan tim HMJ 	Dokumentasi kedgiatan diskusi	<ol style="list-style-type: none"> 1. Menciptakan keterbukaan diskusi tentang materi dan metode yang akan digunakan (<i>akuntabilitas</i>) 2. Bermusyawarah, memutuskan metode dan materi yang baik dalam kegiatan ini (<i>nasionalisme</i>) 3. Menggunakan Bahasa dan tutur kata yang baik dan sopan (<i>etika public</i>) 4. Menggunakan waktu dan tempat diskusi yang efisien dan efektif (<i>Komitmen mutu</i>) 5. Berkomitmen dalam melaksanakan hasil diskusi tanpa mengurangi dan melebihkan (<i>antikorupsi</i>) 	Memperkuat nilai organisasi dalam menunjang kualitas dan profesionalisme
2	Penyusunan Perlombaan karya tulis ilmiah (KTI)	<ol style="list-style-type: none"> 1. Koordinasi dengan ketua prodi dan mentor 2. Berkoordinasi dengan HMJ dan tim dewan juri perlombaan (KTI) 3. Menyusun kerangka pedoman/aturan perlombaan KTI 4. Melakukan sosialisasi hasil untuk mendapatkan masukan dan saran 5. Melakukan perbaikan pedoman /aturan perlombaan KTI 	<ul style="list-style-type: none"> · Perlombaan · Publikasi poster 	<ol style="list-style-type: none"> 1. Penyusunan Penyusunan pedoman bimbingan dalam rangka meningkatkan <i>komitmen mutu</i> 2. Publikasi (<i>nasionalisme</i>) 3. Sosialisasi hasil Bersama seluruh dosen pembimbing karya ilmiah untuk mendapat masukan dan saran (<i>akuntabilitas</i> dan <i>etika publik</i>) 	Pembuatan pedoman perlombaan dan meningkatkan kompetensi, ini mendukung misi prodi mengenai penyelenggaraan suasana akademik yang nyaman dan kompetitif secara sehat

		6. Publikasi media social tentang perlombaan KTI		4. Output berupa pedoman /aturan perlombaan pengajuan agenda tahunan (<i>anti korupsi</i>)	
3	Pelaksanaan Perlombaan Karya Tulis Ilmiah Tingkat Jurusan	<ol style="list-style-type: none"> 1. Koordinasi dengan Himpunan Mahasiswa jurusan dan dewan juri karya ilmiah 2. Mengatur waktu dan tanggal registrasi, pengumpulan dan pengumuman 3. Menginfokan kegiatan ini khusus untuk mahasiswa agroteknologi, namun seminar bisa diikuti secara luas 	<ul style="list-style-type: none"> · Panduan perlombaan · Lembar registrasi mahasiswa 	<ol style="list-style-type: none"> 1. Poster dan panduan di bagikan ke netizen melalui medsos agar efektif dan efisien (<i>komitmen mutu</i>) 2. File poster dan panduan penulisan sebagai bukti perlombaan secara factual dalam melayani mahasiswa (<i>akuntabilitas dan etika public</i>) 	Meningkatkan motivasi melalui perlombaan ini mendukung misi prodi dalam melakukan pelayanan kepada mahasiswa
4	Menyelenggarakan webinar mengenai motivasi dan keterampilan penulisan karya tulis ilmiah.	<ol style="list-style-type: none"> 1. Koordinasi dengan ketua Program Studi dan HMJ untuk membicarakan agenda aktualisasi tentang webinar 2. Menyusun jadwal seminar dan materi serta membuat susunan acara webinar 3. Melaksanakan webinar 4. Melakukan evaluasi dan menulis laporan 	<ul style="list-style-type: none"> · Laporan Webinar · Video webinar (publish youtube) 	<ol style="list-style-type: none"> 1. Penyelenggaraan webinar dalam rangka pengabdian dan menjaga kualitas pengetahuan mahasiswa (<i>nasionalisme dan komitmen mutu</i>) 2. Musyawarah mufakat dalam rapat untuk keberlangsungan webinar (<i>nasionalisme</i>) 3. Laporan webinar (<i>akuntabilitas</i>) 4. Webinar dilakukan dalam rangka melindungi diri dari penyebaran covid-19 (<i>etika publik</i>) 5. Webinar dilakukan tanpa biaya mencegah adanya penyalahgunaan wewenang dosen (<i>anti korupsi</i>) 	Penyelenggaraan webinar mendukung misi prodi Agroteknologi dalam pelaksanaan pengabdian kepada masyarakat khususnya pada mahasiswa
5	<i>E-Learning via Whatsapp</i>	a. Menyusun Karya Tulis Ilmiah	<ul style="list-style-type: none"> · Tulisan di submit 	<ol style="list-style-type: none"> 1. Penyusunan tanpa plagiasi (<i>etika publik</i>) 	Penyusunan Karya ilmiah memiliki tujuan

Hingga Submit	b.Mengumpulkan literature berkaitan studinya c.Mempublikasi hasil Karya Tulis ilmiah	Publikasi	2. Pelaksanaan dengan menggunakan metodologi yang benar (<i>komitmen mutu</i>) 3. Publikasi (<i>nasionalisme</i>) 4. Laporan karya ilmiah, keabsahan (<i>akuntabilitas</i>) 5. Pengolahan data yang jujur dan berstandar (<i>anti korupsi</i>)	meningkatkan kompetensi dan keterampilan mahasiswa dalam riset dan karya ilmiah sebagai bentuk penerapan visi prodi Agroteknologi UBT
---------------	---	-----------	---	---

A. Uraian Rancangan Kegiatan Aktualisasi

Tabel 3. Jadwal Kegiatan Aktualisasi

No	Kegiatan	Juni				Juli				Agustus			
		1	2	3	4	1	2	3	4	1	2	3	4
1	Diskusi materi dan metode mitra kerja												
2	Penyusunan panduan perlombaan karya tulis ilmiah												
3	Pelaksanaan perlombaan												
4	Menyelenggarakan webinar motivasi dan keterampilan KTI.												
5	<i>E-Learning via Whatsapp</i> Hingga Submit												
6	Laporan												

BAB V

PELAKSANAAN AKTUALISASI

5.1 Capaian Aktualisasi

5.1.1 Diskusi Materi dan Metode Pembelajaran

Keberhasilan kegiatan aktualisasi merupakan rangkaian dari kerjasama dengan atasan, rekan, dan mitra kerja. Maka diskusi materi dan metode perlu dibahas untuk menyamakan persepsi dan tujuan. Diskusi pertama dengan Mentor Bu Sekar, beliau menyampaikan dukungan terhadap rencana aktualisasi. Isu permasalahan yang diangkat merupakan hasil diskusi dan juga melihat permasalahan ditengah mahasiswa. Dari berbagai macam permasalahan mahasiswa memang tak terlepas dari pengaruh lingkungan kampong halaman, kultur atau budaya, perilaku keseharian dan kualitas pendidikan.

Maka dari sekian banyak isu permasalahan mahasiswa, terdapat 3 permasalahan besar yang muncul dari diskusi. Permasalahan pertama merujuk pada jumlah buku sebagai referensi di perpustakaan fakultas yang masih sedikit. Sebenarnya latar belakang isu ini diangkat adalah karena mahasiswa memerlukan literatur yang banyak untuk melengkapi tulisan tugas akhirnya, tugas kuliah atau kebutuhan tulisan jurnal, namun isu ini tidak terlalu urgen karena literature masih bisa dicari menggunakan internet, bahkan jurnal-jurnal akreditasi umumnya berada di internet. Sehingga, mahasiswa selama masih mencari literature menggunakan sumber terpercaya, InsyaAllah, akan banyak dapat.

KETERKAITAN ANEKA (Diskusi materi dan metode)

Akuntabilitas

Memberikan kesempatan kepada struktural fakultas pertanian didengar pendapat dan harapannya dalam memecahkan isu permasalahan mahasiswa. Ini merupakan keadilan dalam pelayanan public

Nasionalisme

Struktural Faperta memberikan gambaran tentang kewajiban seorang dosen terhadap mahasiswanya dan hak yang harus diterima oleh mahasiswa. Hal ini berkaitan Hak dan Kewajiban (sila ke-5)

Etika Publik

Penyampaian program aktualisasi sekaligus diskusi materi dan metode pembelajaran merupakan bentuk komunikasi secara langsung yang baik.

Komitmen Mutu

Hasil diskusi akan diimplementasikan pada rancangan kegiatan, dengan tujuan bersama yaitu wujud komitmen pelayanan pendidikan yang dapat memuaskan pelanggan (mahasiswa) dalam peningkatan prestasi.

Anti Korupsi

Diskusi ini merupakan wujud kepedulian seorang ASN terhadap kondisi prestasi Mahasiswa dimasa teknologi sudah semakin canggih dan informasi terbuka

(a)

(b)

(c)

Gambar 3. Diskusi bersama dengan (c) Dekan & Wakil Dekan, (b) Ketua Jurusan dan (a) Mentor

Isu permasalahan kedua yaitu berkaitan dengan sopan santun, tindak tanduk, kebiasaan mahasiswa. Dalam perkuliahan atau di area akademik seperti kampus memang sangat kental dikenal sebagai ruang belajar akademisi. Sehingga atmosfer akademik akan sangat terasa di kampus. Namun, kecewa, sedih, terpukul atau rasa yang membuat kita sepertinya telah gagal mendidik adalah masih sering temukan beberapa mahasiswa yang merokok didalam area kampus yang sebenarnya tidak diperkenankan untuk merokok, selain itu juga sering ditemui mahasiswa tidak segan mengatakan kata-kata kotor kepada temennya, rendahnya minat beberapa mahasiswa untuk mengerjakan tugas. Kejadian seperti ini sering kali muncul pada diri oknum mahasiswa sehingga membuat kami prihatin. Namun isu ini tidak menjadi prioritas karena hal ini terjadi hanya pada oknum-oknum mahasiswa yang jumlahnya tidak banyak. Harapannya, semoga dengan banyaknya mahasiswa yang memiliki perilaku baik, InsyaAllah juga akan menjadi baik juga.

Isu permasalahan selanjutnya adalah berkaitan dengan prestasi mahasiswa. Rendahnya minat dan kurangnya pengetahuan mahasiswa tentang perlombaan

menjadi dasar kurangnya ketertarikan mahasiswa dalam mengikuti perlombaan-perlombaan. Maka dari hasil diskusi dengan mentor dan pejabat kampus, baik Dekan, Wakil Dekan dan Ketua Jurusan Agroteknologi sepakat untuk mengambil isu ini sebagai permasalahan yang harus dipecahkan solusinya. Demi mendukung raihan prestasi mahasiswa dan meningkatkan akreditasi jurusan dan fakultas.

Peningkatan motivasi mahasiswa adalah dengan membuat sebuah perlombaan yang berkaitan dengan karya tulis ilmiah. Perlombaan karya tulis ilmiah atau biasa disingkat LKTI dipilih karena lomba ini paling sering dilombakan atau dibuka, sisanya perlombaan olah raga, pramuka, atau yang berkaitan outdoor lainnya. Maka dari itu perlu juga meningkatkan keterampilan mahasiswa dalam menulis, dengan membuat seminar dan bimbingan pembuatan KTI secara daring.

5.1.2 Menyusun *Schedule* dan Panduan Lomba Karya Tulis Ilmiah

Perlombaan karya tulis ilmiah ini dilaksanakan dengan melibatkan pihak Ketua Jurusan Agroteknologi dan Himpunan Mahasiswa Jurusan Agroteknologi. Hasil musyawarahnya yaitu, Ketua panitia dipimpin oleh sdr. Muhammad Rofiq. Kemudian dibentuk timeline mulai dari registrasi, kelas bimbingan, deadline pengumpulan naskah, presentasi, dan pengumuman. Perlombaan di mulai tanggal 10 juli hingga berakhir 25 juli 2020. LKTI tingkat jurusan ini merupakan Kegiatan pertama yang pernah dilakukan oleh HMJ sekaligus juga kegiatan pertama selama pandemi ini melanda dunia. Maka kegiatan ini juga mendorong mahasiswa lebih aktif di masa liburan pasca ujian semester.

KETERKAITAN ANEKA (Menyusun *schedule* dan panduan LKTI)

Akuntabilitas

Mendiskusikan bersama Himpunan Mahasiswa Jurusan (HMJ) dan Ketua Jurusan Agroteknologi terkait jadwal yang tidak mengganggu setelah Ujian Akhir Semester (UAS) dan menyusun panduan LKTI yang merujuk pada perlombaan skala nasional. Draft ini merupakan laporan otentik akuntabilitas

Nasionalisme

Panduan dibuat dengan tujuan agar karya yang dihasilkan benar-benar berasal dari pemikiran sendiri. Naskah ini jika dipublikasi merupakan karya anak bangsa (sila ke-5)

Etika Publik

Dalam diskusi dosen sebagai leader forum harus pandai dalam membagi peluang dalam berpendapat bagi semua peserta rapat dan memutuskan yang terbaik dari semua saran yang paling baik diusulkan.

Komitmen Mutu

Dosen mengajarkan kepada mahasiswa dalam menyusun *schedule* dan panduan harus memiliki daya tanggap atau mempertimbangkan waktu kegiatan kampus dan dalam menyusun panduan harus merujuk pada perlombaan nasional

Anti Korupsi

Dalam penyusunan ini sengaja dibuat system agar peluang untuk memenangkan (nepotisme) kerabat tidak ada.

Kegiatan ini untuk memotivasi mahasiswa tertarik ikut lomba adalah dengan memberikan hadiah dan kelas motivasi. Kemudian menambahkan keterampilan mahasiswa dalam meningkatkan kompetensi mahasiswa dalam karya tulis ilmiah, sekaligus menanamkan motivasi bahwa karya tulis ilmiah itu mudah. Setelah persiapan dari segi sumber daya manusia telah siap dan pembagian tugas telah disampaikan, kemudian penyusunan panduan LKTI.

Penyusunan panduan lomba karya tulis ilmiah merujuk pada panduan program kreativitas mahasiswa (PKM). Lomba PKM ini merupakan kegiatan nasional dan rutin dilaksanakan oleh kementrian secara nasional. Selain itu juga memperhatikan peraturan lomba di tempat lain termasuk juga kolom penilaiannya. Hal ini dilakukan untuk membuat peserta lomba atau mahasiswa agroteknologi yang mengikuti terbiasa dengan aturan aturan yang membatasi kebebasan peserta dalam mengikuti lomba ini. selain itu juga lomba ini merupakan pemanasan sebelum mengikuti ajang perlombaan yang lebih tinggi lagi atmosfer kompetisinya.

Gambar 4. (a) Panduan LKTI, (b) persiapan HMJ (c) Rapat bersama HMJ secara online

5.1.3 Lomba Karya Tulis Ilmiah

5.1.3.1 Pelaksanaan Perlombaan Karya Tulis Ilmiah

Pelaksanaan perlombaan ini menghabiskan kurang lebih 25 hari, mulai dari persiapan, baik diskusi dengan pimpinan, rekan kerja, dan mahasiswa. dibuka pendaftaran sekitar 2 hari, kemudian kelas bimbingan mulai dari webinar selama 3 jam dan 10 hari kelas bimbingan konsultasi hingga submit ke email panitia, kemudian masuk dalam persentasi dan pengumuman pemenang. Dalam menginformasikan ini, HMJ selaku panitia membuat brosur elektronik yang dibagikan ke seluruh mahasiswa agroteknologi melalui media social, yaitu whatsapp dan Instagram. Dalam pelaksanaannya mahasiswa membagi tugas dalam bentuk panitia. Sebagai penanggung jawab kegiatan adalah Ketua HMJ sdr. Nasrun, sebagai ketua panitia adalah sdr. M. Rofiq. Susunan panitia lain adalah operator, desain poster dan tim administrasi yang berasal dari HMJ Agroteknologi.

Gambar 5. Poster LKTI

KETERKAITAN ANEKA (Pelaksanaan LKTI)

Akuntabilitas

Pelaksanaan ini perlu taat administrasi sebagai bentuk bukti pelaksanaan telah dalam sepengetahuan jurusan

Nasionalisme

Pelaksanaan ini akan menghasilkan karya anak bangsa dan kegiatan ini pelaksanaannya berdasarkan musyawarah bersama.

Etika Publik

Pelayanan kepada calon peserta harus menerapkan 3S (Senyum, salam, sapa) sebagai bentuk keramahan dalam pelayanan.

Komitmen Mutu

Pelaksanaan kegiatan menggunakan webinar dan Whatsapp sebagai bentuk efektif dan efisien dalam pelayanan

Anti Korupsi

Pelaksanaan ini dilakukan secara terbuka dan tidak ada yang disembunyikan untuk menegakkan keadilan bagi seluruh peserta.

5.1.3.2 Menyelenggarakan webinar motivasi dan keterampilan KTI.

Bersemangat dan menyemangati memang hal yang tak sulit dilakukan, namun sedikit dari mereka yang menjaga semangatnya, sering kita dengar ungkapan panas-panas tai ayam. Ungkapan ini muncul karena banyak yang bersemangat diawal memulai suatu pekerjaan namun lupa cara mempertahankan semangat itu, sehingga pekerjaan itu tidak bertahan lama. Maka webinar ini merupakan salah satu cara untuk mempertahankan semangat, oleh karena itu di webinar tersebut terdiri 2 materi. Materi pertama adalah kelas motivasi dan kelas ke dua adalah pelatihan penulisan LKTI. Kelas motivasi ini di hadiri oleh Dosen, Mahasiswa baik dari dalam maupun luar jurusan Agroteknologi dengan total yang hadir mencapai 25 orang di room zoom.

Penyelenggaraan ini dilaksanakan pada hari Jumat, tanggal 10 Juli 2020. Dengan diawali sambutan-sambutan dan dilanjutkan dengan materi Motivasi dan Keterampilan dalam Menulis. Peserta sangat antusias dalam mengikuti, dimateri pertama banyak pertanyaan muncul. Materi ini mengambil role model dari seorang sosok mahasiswa sholeh dan berprestasi dr. Gamal Al Bin Said dan Sdr. Fatur aktivis dari UGM. Kedua sosok ini merupakan inspirasi muda masa kini, bagaimana tidak, dr. Gamal mendulang prestasi sangat cemerlang dari perpaduan pengelolaan sampah dan jaminan kesehatan, dengan program ini ia diundang makan malam bersama pangeran Charles di London, selain itu ia juga diberi kesempatan berbicara di 25.000 anak muda dari 150 negara di rusia. Bahkan ia juga berdiskusi langsung dengan presiden Fdlamir Putin. Berbeda hal nya dengan sdr. Fatur atau yang memiliki nama lengkap Atiatul Muqtadir. Ia merupakan sosok anak muda yang memiliki integritas dan tak goyah terhadap tekanan-tenanan yang besar dari sekelilingnya. Di akhir tahun 2019

KETERKAITAN ANEKA (Webinar Motivasi dan Keterampilan)

Akuntabilitas

Sebagai bentuk bukti kegiatan adalah adanya rekaman video yang menayangkan kegiatan motivasi dan keterampilan.

Nasionalisme

Peningkatan motivasi dan keterampilan agar mahasiswa memiliki daya juang terhadap dirinya, keluarganya dan tentu untuk bangsa negaranya.

Etika Publik

Penyampaian motivasi perlu diperhatikan yang pertama adalah menumbuhkan rasa kepercayaan diri dan yang kedua adalah keahliannya. Seorang dosen harus pandai menempatkan Bahasa dan situasinya

Komitmen Mutu

Dosen sebagai pelayan publik selalu berupaya dan berinovasi dengan efektif dan efisien dalam meningkatkan kompetensi mahasiswa

Anti Korupsi

Kelas ini taka da penilaian pribadi untuk memberi keunggulan pada satu atau dua mahasiswa dengan dasar subjektivitas, sehingga dapat terhindar dari KKN

ia bersama aktivis mahasiswa lain yang tergabung dalam BEM SI melakukan aksi hingga beraudiensi langsung dengan para anggota DPR RI. Penyampiannya itu membuat dirinya menjadi perhatian banya pihak bahkan hingga diundang stasiun TV. Dari dua sosok ini materi ini ingin menyampaikan untuk menjadi sukses sesuai keinginan perlu ada kekuatan spiritual, kerja keras, kedalaman ilmu pengetahuan, keluasan wawasan, dan integritas.

Berangkat dari itu, setiap mahasiswa diberikan kesempatan yang sama dalam menggapai prestasi, baik tingkat local, nasional, dan internasional. Di tingkat lokal biasa di laksanakan oleh Pemda, kampus regional atau universitas sendiri, di tingkat nasional biasanya dilaksanakan kementerian, atau universitas lain yang juga rutin melaksanakan kegiatan nasional. Lomba internasional biasanya dilaksanakan oleh lembaga independent non profit dalam rangka meningkatkan kompetensi mahasiswa dibidang tertentu. Diakhir kelas motivasi dikutip perkataan merry riana yaitu, “Saya bukan orang yang paling pintar, saya juga bukan orang yang paling kuat, tapi apa yang membuat saya berhasil? Karena saya adalah orang yang paling tekun”.

Gambar 6. (a) e-Brosur, (b) Webinar Motivasi dan Keterampilan

5.1.3.3 E-Learning via Whatsapp Hingga Submit

Pelaksanaan ini merupakan lanjutan dari kelas webinar. Bagi Mahasiswa yang mengikuti perlombaan akan dibimbing dikelas ini dengan intens dan progress disetiap 2 harinya. Perbaikan mulai dari halaman sampul hingga daftar pustaka, juga termasuk pengarah ide atau topik yang akan diangkat. Peserta yang tergabung dalam kegiatan ini diwajibkan daftar sebelum kelas bimbingan, sehingga yang tercatat ada 6 peserta. Sebenarnya kelas bimbingan webinar hanya diperuntukkan bagi mahasiswa yang mendaftar LKTI, namun karena minat perlombaan yang rendah maka kelas webinar dibuka untuk umum, Inilah kenyataan di kampus Faperta Jurusan Agroteknologi. Namun kelas bimbingan berjalan dengan lancar, karena diberikan waktu 10 hari dalam mengerjakan naskah LKTI maka setiap 2 hari sekali selalu diberi kelas bimbingan private untuk memastikan mahasiswa mengerjakan menyelesaikannya dengan baik.

Bersyukur, melalui kelas ini banyak mahasiswa yang paham tentang mengapa perlu mengikuti lomba, mengapa perlu ada guru/coach/pembimbing dalam setiap orang pembelajar, dan yang terpenting tau letak dimana kesalahan atau kelemahan peserta, sehingga kedepan mereka telah siap dengan perlombaan-perlombaan yang lain. Setelah kelas ini ada beberapa mahasiswa yang chat secara pribadi memohon untuk dibimbing untuk mengikuti lomba PKM yang sebentar lagi digulirkan oleh Kementerian Pendidikan dan Kebudayaan Republik Indonesia. Selain itu, dari beberapa peserta juga telah dengan sengaja meminta untuk dibimbing setiap ada perlombaan karya tulis. Motivasi ini muncul setelah mahasiswa yang bersangkutan paham, bahwa sebenarnya lomba itu tidak sulit bahkan mudah jika kita mengetahui kuncinya.

KETERKAITAN ANEKA (E-learning via Whatsapp hingga Submit)

Akuntabilitas

Sebagai bukti otentik dalam pembelajaran ini adalah draf awal dan akhir setelah dilakukan beberapa kali tahapan revisi, tentu ada perbedaan dari awal coaching hingga menjadi draf yang siap di submit.

Nasionalisme

Draf tulisan ini merupakan hasil pemikiran/ide anak bangsa, sehingga perlu untuk disimpan sebagai Hak Kekayaan Intelektual dan di implementasikan oleh khalayak luas

Etika Publik

Dalam kelas kali ini, dosen dan mahasiswa seyogyanya menggunakan kata-kata yang sopan dan tidak menyakiti satu sama lain meskipun revisi dari dosennya banyak.

Komitmen Mutu

Media social yang digunakan dalam konsultasi sangat efektif dan efisien.

Anti Korupsi

Kelas ini tidak membedakan yang mana porsi konsultasinya lebih panjang/pendek, lebih lama/singkat. Semua sesuai dengan tingkat kesalahan dan kepahamannya tentang KTI.

Gambar 7. Kelas Bimbingan private via *Online*

5.1.3.4. Penutupan Oleh Kajur dan Pembagian Hadiah

Rangkaian lomba karya tulis ilmiah berakhir ditandai dengan penutupan yang dilakukan oleh Ketua Jurusan Agroteknologi yaitu Dr. Mardhiana S.Hut., M.P. kemudian sekaligus mengumumkan pemenang dari LKTI ini. Pemenang LKTI ini adalah saudara Paramita Munita kemudian diikuti oleh Ratna Presanti dan Risnawati, masing-masing juara 1, 2, dan 3. Dengan masing-masing berhak mendapatkan hadiah pulsa sebesar 200, 150, dan 100 ribu. Di Zoom penutupan

pimpinan jurusan sampaikan dukungannya terhadap kegiatan ini dan meminta untuk kegiatan seperti ini dilanjutkan untuk periode selanjutnya.

Gambar 8. Pengumuman Pemenang LKTI

5.1.5 Tanggapan Mahasiswa

Alhamdulillah, kegiatan ini berjalan dengan baik dan lancar. Selain itu melalui tahapan dan upaya ini, ada beberapa mahasiswa tumbuh keinginan untuk mengikuti perlombaan-perlombaan yang lain. Ia yakin dengan perlombaan akan banyak ia dapatkan yang nilainya lebih dari sekedar menang dan kalah, yaitu melatih percaya diri, belajar berkompetisi secara positif, memberikan pengalaman, relasi baru, meningkatkan kualitas diri, belajar kalah, membantu menilai kekurangan dan kelebihan diri, menjadi lebih tekun dan banyak hal lagi.

Selebihnya mereka menginginkan untuk kegiatan seperti ini dipertahankan dan jadikan agenda tahunan untuk menjaga semangat mahasiswa dalam berprestasi. Selain itu juga disarankan kegiatan ini membentuk komunitas karya tulis ilmiah tingkat jurusan agar saat ada perlombaan memiliki mahasiswa yang siap berkompetisi.

Gambar 9. Tanggapan Mahasiswa Peserta Lomba

5.2 Kendala dan Strategi Penyelesaian Masalah

Selama pelaksanaan aktualisasi, beberapa kendala yang dihadapi dan strategi penyelesaiannya ditampilkan dalam table berikut:

Tabel 4. Kendala dan Strategi Penyelesaian

No.	Kegiatan	Kendala	Solusi
1.	Pelaksanaan LKTI	Tidak semua mahasiswa mengetahui kegiatan	Memperpanjang masa pengumuman
2.	E-learning	Tidak semua mahasiswa memiliki gadget yang mumpuni	Kelas tatap muka

5.3 Role Model

Role model yang menjadi panutan saya sebagai PNS adalah seorang Wakil Dekan 2 bidang keuangan Fakultas Pertanian yaitu Bu Sekar Inten Mulyani S.Pt., M.Si. Sebagai PNS beliau mempunyai dedikasi yang tinggi terhadap jabatannya sebagai dosen dan bidang keuangan fakultas. Beliau sangat visioner dan bijaksana dalam mengambil keputusan terutama untuk keadilan pembagian anggaran dan menempatkan pembagiannya sesuai dengan porsinya. Dalam kesehariannya, beliau sangat mengayomi para dosen dan tenaga kependidikan. Beliau juga bekerja dengan sepenuh hati dan disiplin. Hal ini yang menjadi contoh keteladanan saya dalam melaksanakan tugas saya sebagai PNS.

Nama : Sekar inten Mulyani
NIP : 198204132012122002
TTL : Pati,13 April 1982
Agama : Islam
Gol/pangkat : 3c/ penata
Alamat : Pepabri Gg Asoka 29
Telp : 081338186984
Email : sekar@borneo.ac.id

Gambar 10. Dosen Role Model

BAB VI

PENUTUP

6.1 Kesimpulan

6.1.1 Kesimpulan Umum

1. Aktualisasi CPNS ini mendorong untuk melaksanakan nilai-nilai ANEKA dan penerapannya tepat sasaran sesuai tempat mengabdikan.
2. Aktualisasi ini juga mampu untuk mengidentifikasi berbagai permasalahan yang ada di fakultas yang mungkin selama ini menjadi permasalahan kecil, sehingga bisa tertangani segera.
3. Aktualisasi ini juga mendorong CPNS untuk terus berinovasi untuk menyelesaikan permasalahan isu yang telah teridentifikasi.

6.1.2. Kesimpulan Khusus

1. Berdiskusi materi dan metode yang diterapkan dalam kegiatan ini bersama dengan structural, rekan dosen, dan mahasiswa sebagai ranah peningkatan kompetensi.
2. Pelaksanaan LKTI merupakan pertama kali di HMJ, hal ini menjadi pengalaman untuk pelaksanaan kegiatan yang sama di tahun depan
3. Webinar motivasi dan keterampilan cukup efektif untuk meningkatkan minat dan semangat dalam berprestasi
4. Mahasiswa antusias dalam kegiatan ini, sehingga diakhir kegiatan mendorong HMJ untuk membentuk kelompok belajar berkaitan dengan karya tulis ilmiah

6.2. Rekomendasi

6.2.1. Rekomendasi Umum

1. Peserta Latsar CPNS diharapkan mampu melaksanakan nilai ANEKA dalam setiap menjalankan tugas pokok dan fungsinya
2. CPNS sebagai seorang pelayan public ia juga sebagai pemersatu dan pemerekat bangsa, maka perlu menerapkan nilai ANEKA juga dalam sendi-sendi kehidupan.

3. Perlu ada kegiatan yang menjaga motivasi dalam mempertahankan nilai-nilai ANEKA.

6.2.2. Rekomendasi Khusus

1. Perlu ada forum dosen berkaitan dengan peningkatan prestasi mahasiswa, untuk mensinergikan visi antar dosen dalam menyampaikan motivasi dan keterampilan
2. Perlu ada kelompok belajar dari mahasiswa untuk mempersiapkan mahasiswa untuk mengikuti perlombaan baik lokal, nasional dan internasional
3. Setiap dosen perlu membimbing 1-3 mahasiswa dalam *delivery* ilmuinya guna mempersiapkan generasi yang unggul di masa depan

DAFTAR PUSTAKA

- Fakultas Pertanian, 2019, diakses : <http://fp.ubt.ac.id/prodi-agroteknologi-akreditasi-b/>
- LAN RI. 2015. “AKUNTABILITAS” Modul Pendidikan dan Pelatihan Prajabatan Golongan III, Jakarta.
- LAN RI, 2015, “NASIONALISME” Modul Pendidikan dan Pelatihan Prajabatan Golongan III, Jakarta.
- LAN RI, 2015, “ETIKA PUBLIK” Modul Pendidikan dan Pelatihan Prajabatan Golongan III, Jakarta.
- LAN RI, 2015, “KOMITMEN MUTU” Modul Pendidikan dan Pelatihan dan Pelatihan Golongan III, Jakarta.
- LAN RI, 2015, “ANTI KORUPSI” Modul Pendidikan dan Pelatihan Prajabatan Golongan I/II dan III, Jakarta.
- LAN RI, 2017, “MANAJEMEN ASN” Modul Pelatihan Dasar Calon PNS, Jakarta.
- LAN RI, 2017, “WHOLE OF GOVERNMENT” Modul Pelatihan Dasar Calon PNS, Jakarta.
- LAN RI, 2017, “PELAYANAN PUBLIK” Modul Pelatihan Dasar Calon PNS, Jakarta.
- Universitas Borneo Tarakan, 2019. Diakses : <http://www.ubt.ac.id/visi-misi/>

Lampiran 1. Surat Undangan Ketua Jurusan

HIMPUNAN MAHASISWA AGROTEKNOLOGI
(HIMAGROTEK)
FAKULTAS PERTANIAN
UNIVERSITAS BORNEO TARAKAN

Jl. Amal Lama No 1 Gedung F Fakultas Pertanian Po. Box 77123 CP.082249086467/082158083644

Nomor : 01/A/PAN-PEL/07/2020
Lamp : -
Perihal : UNDANGAN

Kepada Yang Terhormat,
Kepala Jurusan Agroteknologi
Di-
Tarakan

Dengan Hormat,

Assalamu'alaikum Wr.Wb.

Salam dan do'a semoga Allah SWT senantiasa melimpahkan rahmat dan hidayah-Nya kepada kita dalam menjalankan aktifitas sehari-hari. Amin.

Sehubungan dengan dilaksanakannya kegiatan Lomba Karya Tulis Ilmiah oleh HMI Agroteknologi, kami mengundang Bapak/Ibu untuk berkenan hadir pada :

Hari/Tanggal : Minggu / 26 Juli 2020
Waktu : Pukul 16.15 WITA s/d Selesai
Tempat : Media Zoom

Demikian surat permohonan ini kami sampaikan, atas perhatian dan kerjasamanya, kami ucapkan terima kasih.

Wassalamu'alaikum Wr.Wb.

Tarakan, 25 Juli 2020

Pelaksana LKTI
Himpunan Mahasiswa
Agroteknologi
Universitas Borneo Tarakan

Muhammad Rofiq Hadi Java
Sekretaris Umum

Lampiran 2. Panduan LKTI HMJ Agroteknologi Faperta UBT

**HIMPUNAN MAHASISWA AGROTEKNOLOGI
(HIMAGROTEK)
FAKULTAS PERTANIAN
UNIVERSITAS BORNEO TARAKAN**
Jl. Amal Lama No 1 Gedung F Fakultas Pertanian Po. Box 77123 CP.082249086467/082158083644

PETUNJUK TEKNIS LOMBA KARYA TULIS ILMIAH

A. Persyaratan Karya Tulis Ilmiah

1. Tema karya tulis ilmiah adalah “Inovasi Pertanian Berkelanjutan di Masa Pandemi Covid-19”

Adapun untuk sub tema sebagai berikut :

- Inovasi Pertanian Ramah Lingkungan
 - Dampak Inovasi Terhadap Lingkungan
 - Produk Pertanian Untuk Kesehatan
 - Pertanian di Masa Pandemi
2. Karya tulis harus bersifat objektif dan kreatif.
 3. Tulisan didukung oleh data dan informasi yang terpercaya (berdasarkan telaah pustaka).
 4. Bersifat asli (Bukan karya jiplakan dan menjauhi duplikasi).
 5. Karya tulis belum pernah dikutsertakan dalam perlombaan apapun.
 6. Apabila ada kecurangan yang ditemukan panitia, baik sebelum, selama, ataupun setelah kompetisi berlangsung, maka peserta yang bersangkutan dinyatakan gugur.

B. Petunjuk Teknis Penulisan Karya Ilmiah

a. Penulisan Umum

1. Naskah diketik dengan spasi 1,5 pada kertas berukuran A4 dengan font Times New Roman.
2. Jarak pengetikan 4 cm dari samping kiri, 3 cm dari samping kanan, 3 cm dari batas atas, dan 3 cm dari batas bawah.
3. Pengetikan kalimat : alinea mengikuti aturan bahasa Indonesia dalam ejaan yang disempurnakan.

HIMPUNAN MAHASISWA AGROTEKNOLOGI
(HIMAGROTEK)
FAKULTAS PERTANIAN
UNIVERSITAS BORNEO TARAKAN

Jl. Amal Lama No 1 Gebang F Fakultas Pertanian Po. Box 77123 C.P. 082249086467/082158083644

4. Naskah, mulai dari Pendahuluan sampai dengan Simpulan dan Saran, ditulis minimal 10 dan maksimal 20 halaman (tidak termasuk Halaman Judul, Lembar Pengesahan, Kata Pengantar, Daftar Isi, Daftar Gambar, dan Daftar Tabel). Jumlah halaman yang tidak sesuai dengan ketentuan jumlah halaman tersebut dapat mengurangi penilaian.
 5. Judul karya tulis diketik menggunakan huruf besar (kapital) dan cetak tebal dengan posisi di tengah tanpa digaris bawah.
 6. Penomoran halaman : Bagian pendahuluan yang meliputi halaman judul, nama/daftar kelompok, kata pengantar dan daftar isi memakai angka romawi kecil dan diketik sebelah kanan bawah (i, ii, dan seterusnya). Sedangkan untuk bagian inti sampai dengan bagian penutup memakai angka Arab di tepi kanan atas (1,2,3, dan seterusnya).
 7. Bahasa Indonesia yang digunakan hendaknya baku dengan tata bahasa dan ejaan yang disempurnakan, sederhana, jelas, satu kesatuan, mengutamakan istilah yang mudah dimengerti, tidak menggunakan singkatan seperti "tdk", "tsb", "yg", "dgn", "sbb", "dll".
- b) **Ketentuan Sistematika Penulisan**
1. **Bagian Awal**
 - a. **Halaman Judul**

Halaman judul diketik sebanyak satu halaman. Judul diketik dengan huruf besar (kapital) dan cetak tebal dengan posisi di tengah tanpa digaris bawah, hendaknya ekspresif, sesuai dan tepat dengan masalah yang ditulis dan tidak membuka peluang untuk penafsiran ganda.
 - b. **Kata Pengantar dari penulis**
 - c. **Daftar isi, dan daftar lainnya yang diperlukan seperti daftar gambar, daftar tabel dan daftar lampiran.**
 - d. **Ringkasan (maksimal 1 halaman) yang mencerminkan isi keseluruhan karya tulis, mulai dari latar belakang, tujuan, landasan teori yang mendukung, metode penulisan, pembahasan, kesimpulan dan rekomendasi.**

HIMPUNAN MAHASISWA AGROTEKNOLOGI
(HIMAGROTEK)
FAKULTAS PERTANIAN
UNIVERSITAS BORNEO TARAKAN

Jl. Amal Lama No 1 Gedung F Fakultas Pertanian Po. Box 77123 CP.082249086467/082158083644

2. Bagian Inti, terdiri dari :

1. Pendahuluan

Bagian pendahuluan berisi hal-hal sebagai berikut:

- a. Latar Belakang
- b. Rumusan masalah
- c. Tujuan Penulisan
- d. Manfaat Penulisan

2. Telaah Pustaka

Telaah Pustaka Berisi:

- a. Uraian yang menunjukkan landasan teori dan konsep-konsep yang relevan dengan masalah yang dikaji
- b. Uraian mengenai pendapat terdahulu yang berkaitan dengan masalah yang dikaji
- c. Uraian mengenai pemecahan masalah yang pernah dilakukan

3. Metodologi Penulisan/ Metode Penelitian

Penulisan dilakukan mengikuti metode yang benar dengan menguraikan secara cermat teknik pengumpulan data dan/atau informasi, pengolahan data dan/atau informasi, serta analisis-sintesis.

4. Analisis dan Sintesis

- a. Analisis Permasalahan didasarkan pada data dan/atau informasi serta telaah pustaka.
- b. Sintesis untuk menghasilkan alternative model pemecahan masalah atau gagasan yang kreatif.

5. Simpulan dan Saran

- a. Simpulan harus konsisten dengan analisis permasalahan dan menjawab

HIMPUNAN MAHASISWA AGROTEKNOLOGI
(HIMAGROTEK)
FAKULTAS PERTANIAN
UNIVERSITAS BORNEO TARAKAN

Jl. Amal Lama No 1 Gedung F Fakultas Pertanian Po. Box 77123 C.P. 082249086467/082158083644

3. Bagian Akhir, meliputi:
 1. Daftar Pustaka
 2. Daftar Riwayat Hidup Peserta, mencakup:
 - a. Nama Lengkap
 - b. Tempat Tanggal Lahir
 - c. No Telp dan Email
 - d. Alamat Lengkap
 - e. Prestasi yang pernah diraih
 - f. Karya Ilmiah yang dihasilkan

3. Lampiran (Jika ada)

Berisi foto / dokumentasi, data dan informasi lainnya yang mendukung isi tulisan.

C. Ketentuan Tahap Final (Peserta yang Lolos 3 Besar)

1. Karya tulis yang dikirimkan oleh peserta lomba selanjutnya dilakukan seleksi naskah karya tulis oleh dewan juri untuk diambil 3 (tiga) besar dengan naskah karya terbaik yang akan dilombakan di tahap final melalui presentasi. Peserta yang lolos ke babak final akan dihubungi oleh panitia.
2. Peserta yang lolos 3 besar harus membuat bahan presentasi dengan *microsoft powerpoint*.
3. Bahan presentasi yang telah dibuat di kirimkan melalui email: Nasrunasrul@gmail.com dengan subjek: LKTI_Presentasi_Nama_Npm, maksimal pengumpulan tanggal 23 Juli 2020.
4. Pada tahap final, peserta mempresentasikan hasil karya yang telah di buat sebelumnya di hadapan dewan juri dan Mahasiswa.
5. Para finalis (masing-masing tim) akan diberi waktu total 15 menit. 5 menit pemaparan materi, 10 menit tanya jawab.
6. Saat presentasi, finalis diperkenankan menggunakan alat bantu sesuai dengan kepentingannya.

Lampiran 3. Surat Keputusan Pemenang LKTI

HIMPUNAN MAHASISWA AGROTEKNOLOGI
(HIMAGROTEK)
FAKULTAS PERTANIAN
UNIVERSITAS BORNEO TARAKAN

Jl. Arwal Lemo No. 1 Gedung F Fakultas Pertanian P.O. Box 77125 CP. 08226 90964-07/082150083644

KEPUTUSAN KETUA PENYELENGGARA LOMBA KARYA TULIS ILMIAH
NOMOR : 01/A/KEP/VII/2020

TENTANG
PENETAPAN JUARA I, II, DAN III
LOMBA KARYA TULIS ILMIAH (LKTI)
TAHUN 2020

MENIMBANG :

- Bahwa untuk menetapkan keseluruhan hasil pelaksanaan Lomba Karya Tulis Ilmiah Tahun 2020, dipandang perlu untuk menetapkan Juara I, II, III
- Bahwa Peserta Lomba dan nama-nama yang tercantum dalam lampiran Surat Keputusan ini ditetapkan sebagai Juara I, II, dan III

MENINGAT :

- Undang-undang RI Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional
- Peraturan Pemerintah RI Nomor 19 Tahun 2005 tentang Standar Nasional Pendidikan

MEMPERHATIKAN : Hasil keputusan Dewan Juri Lomba Karya Tulis Ilmiah Tahun 2020

MEMUTUSKAN

MENETAPKAN :

Surat Keputusan Ketua Panitia Lomba Karya Tulis Ilmiah Tentang Penetapan Juara I, II, dan III Pada Lomba Karya Tulis Ilmiah Tahun 2020

PERTAMA :

Menetapkan peserta Lomba Karya Tulis Ilmiah Tahun 2020 sebagaimana tercantum dalam daftar lampiran sebagai Juara I, II, dan III

KEDUA :

Keputusan ini berlaku pada saat ditetapkan dan tidak dapat diganggu gugat.

Ditetapkan di : Tarakan
Pada Tanggal : 26 Juli 2020
Ketua Panitia

Muhammad Rofiq Hadi Jaya
NPM. 1840201024

HIMPUNAN MAHASISWA AGROTEKNOLOGI
(HIMAGROTEK)
FAKULTAS PERTANIAN
UNIVERSITAS BORNEO TARAKAN

Jl. Amai Lama No 1 Gedung F Fakultas Pertanian Po. Box 77123 CP. 082249086467/082158083644

Lampiran 1

HASIL KEPUTUSAN DEWAN JURI
LOMBA KARYA TULIS ILMIAH (LKT)
TAHUN 2020

1. KEPUTUSAN DEWAN JURI : NURUL ASFARINA BINTI RASYIA

No	Nama	Skor Naskah KTI	Skor Presentasi KTI	Total Skor	Juara
1	Paramita Munita	270	450	720	1
2	Ratna Presanthy	285	430	715	2
3	Risnawati Binti Rahman	248	0	248	3

2. KEPUTUSAN DEWAN JURI : SITI MUKRIMAH

No	Nama	Skor Naskah KTI	Skor Presentasi KTI	Total Skor	Juara
1	Paramita Munita	304	475	779	1
2	Ratna Presanthy	283	440	723	2
3	Risnawati Binti Rahman	275	0	275	3