

KATA PENGANTAR

Laporan Tahunan Sekolah Tinggi Penyuluhan Pertanian (STPP) Magelang Jurusan Penyuluhan Peternakan tahun 2014, merupakan wujud pertanggungjawaban kinerja STPP Magelang selama kegiatan tahun 2014.

Laporan ini terbagi dalam 5 (lima) bab, yaitu Bab I berisi Pendahuluan, Bab II menguraikan Organisasi dan Tata Kerja, Bab III menguraikan Program, Rencana, Realisasi Anggaran dan Kegiatan, Bab IV menguraikan Permasalahan dan Upaya Tindak Lanjut, serta Bab V berisi Kesimpulan dan Saran.

Kami menyadari bahwa Laporan Tahunan STPP Magelang Tahun 2014 ini tidak terlepas dari kekurangan. Oleh karena itu, masukan dan sumbang saran dari para pemangku kepentingan (*stakeholders*) demi upaya tindak lanjut perbaikan pelaksanaan kegiatan ke depan sangat kami harapkan.

Akhirnya, kami mengucapkan terima kasih kepada semua pihak yang telah memberikan kontribusi bagi penyelesaian laporan ini.

Magelang, Januari 2015
Ketua STPP Magelang

Drs. Gunawan Yulianto, MM.,M.Si.
NIP. 15590703 198001 1 001

DAFTAR ISI

	Halaman
KATA PENGANTAR	i
DAFTAR ISI	ii
DAFTAR TABEL	iii
DAFTAR GAMBAR	iv
I. PENDAHULUAN	1
A. Latar Belakang	1
B. Tujuan	4
C. Output	5
II. ORGANISASI	6
A. Dasar Hukum dan Tata Kerja	6
B. Organisasi	7
C. Keragaan Sumber Daya Manusia	10
D. Keragaan Sarana dan Prasarana.....	10
III. RENCANA DAN REALISASI PROGRAM, KEGIATAN DAN ANGGARAN	13
A. Program dan Kegiatan.....	13
B. Rencana Anggaran Kegiatan	14
C. Realisasi Anggaran dan Kegiatan	16
IV. PERMASALAHAN DAN UPAYA TINDAK LANJUT	23
A. Permasalahan	23
B. Upaya Tindak Lanjut	23
V. PENUTUP	24

DAFTAR TABEL

Tabel	Judul	Halaman
Tabel 1	Sarana dan Prasarana di STPP Magelang Jurusan Penyuluhan Peternakan	11
Tabel 2	Rencana Kegiatan dan Target sasaran STPP Magelang Tahun 2014	15
Tabel 3	Perkembangan Realisasi Serapan Anggaran STPP Magelang Tahun 2009 s.d. 2014	16
Tabel 4	Realisasi Serapan Anggaran STPP Magelang Menurut Jenis Belanja Tahun 2014	17
Tabel 5	Realisasi Serapan Anggaran STPP Magelang Menurut Kegiatan Utama Tahun 2014	18
Tabel 6	Target dan Realisasi Kegiatan STPP Magelang Tahun 2014	20
Tabel 7	Tingkat Efisiensi Program dan Kegiatan STPP Magelang Tahun 2014	21

DAFTAR GAMBAR

Gambar	Judul	Halaman
Gambar 1	Perkembangan Realisasi Serapan Anggaran STPP Magelang Tahun 2009 s.d. 2014	17
Gambar 2	Pagu dan Realisasi Anggaran Menurut Kegiatan Utama Tahun 2014	18
Gambar 3	Target dan Realisasi Kegiatan STPP Magelang Tahun 2014	20
Gambar 4	Struktur Organisasi STPP Magelang	25

DAFTAR LAMPIRAN

Lampiran 1	Struktur Organisasi STPP Magelang	25
Lampiran 2	Keragaan Sumber Daya Manusia	26

BAB I

PENDAHULUAN

A. Latar Belakang

Sekolah Tinggi Penyuluhan Pertanian (STPP) Magelang, selaku Lembaga Pendidikan Tinggi Kedinasan yang bernaung dibawah Kementerian Pertanian, memiliki peranan yang sangat strategis dalam upaya peningkatan kualitas SDM Pertanian, khususnya dalam bidang keahlian penyuluhan pertanian. Dalam era globalisasi dan penerapan otonomi daerah, STPP Magelang berupaya untuk berperan dalam transformasi keunggulan, dari keunggulan komperatif ke arah keunggulan kompetitif bagi SDM Pertanian, sehingga mampu mengemban visi pembangunan pertanian.

Sesuai dengan paradigma pembangunan Pertanian yang berkembang saat ini, diperlukan SDM Pertanian berkualitas yang dicirikan profesional, inovatif, kreatif, kredibel dan siap menghadapi tantangan di lapangan, ke depan juga dituntut harus mempunyai wawasan global serta faham benar akan makna desentralisasi saat ini dan ke depan. Disamping itu dituntut pula harus mampu melakukan pembaharuan ke arah peningkatan dan pengembangan aspek yang membentuk perilaku yaitu berkembangnya wawasan intelektual, pengetahuan, penalaran dan cara berfikir masyarakat, meningkatkan semangat, minat, meningkatnya ketrampilan dan keahlian masyarakat pelaku agribisnis yang berkarakter. Dengan demikian para pelaku pembangunan pertanian harus benar-benar dapat berperan sebagai mitra petani yang merupakan pendamping, penunjuk jalan dan pelayan petani, dan dapat menumbuhkan prakarsa dari petani agar tumbuh kemandirian dan keberanian mengambil resiko yang terukur.

Adanya kebijakan revitalisasi penyuluhan pertanian, perikanan dan kehutanan dan dengan terbitnya Undang Undang sistem penyuluhan pertanian, perikanan dan kehutanan atau UU No. 16/2006 tentang SP3K, makin mengukuhkan sistem penyuluhan dalam pembangunan pertanian. Demikian pula adanya Surat Keputusan Menkowsabngan yang berisi tentang jabatan fungsional rumpun ilmu hayati pertanian (RIHP). Berkaitan dengan hal ini, maka STPP Magelang selain menyelenggarakan pendidikan profesional, sampai saat ini melakukan Rintisan Pengembangan Program Studi dalam Rumpun Ilmu Hayati

Selaras dengan visi pembangunan pertanian yang ditetapkan Kementerian Pertanian STPP Magelang telah menetapkan visi organisasi, yaitu” **Menjadi Perguruan Tinggi yang Unggul dalam Menghasilkan Sumberdaya Manusia Rumpun Ilmu Haya Pertanian (RIHP) pada Tahun 2024**”.

Upaya pencapaian visi STPP Magelang tersebut, dilakukan melalui empat misi, yaitu:

1. Menyelenggarakan pendidikan tinggi dalam bidang RIHP;
2. Menyelenggarakan penelitian bidang RIHP;
3. Menyelenggarakan pengabdian kepada masyarakat ;
4. Menyelenggarakan pengembangan dan kerjasama Tridharma Perguruan Tinggi;

Sejalan dengan visi dan misi STPP Magelang, tujuan penyuluhan dan pengembangan SDM pertanian selama lima tahun kedepan adalah:

1. Meningkatkan kualifikasi pendidikan calon / aparat fungsional RIHP;
2. Meningkatkan kuantitas dan kualitas kompetensi dan profesionalisme sumberdaya manusia RIHP;

3. Meningkatkan kualitas dan kuantitas penyelenggaraan kegiatan penelitian dan pengabdian kepada masyarakat pertanian dan;
4. Meningkatkan kuantitas dan kualitas kerjasama Tridharma Perguruan Tinggi.

Adapun sasaran strategis yang ingin dicapai STPP Magelang selama tahun 2010-2014 adalah:

1. Tertatanya Kelembagaan STPP Magelang sebagai lembaga pendidikan tinggi kedinasan fungsional penyuluh peternakan
2. Terasilitasinya Ketenagaan Pendidikan Pertanian Untuk Meningkatkan Kompetensinya.
3. Terasilitasinya tenaga fungsional yang mengikuti Pendidikan Diploma
4. Tersusunnya dokumen norma standar dan kebijakan (NSPK)
5. Terasilitasinya pelayanan perkantoran

Dalam upaya mencapai tujuan dan memenuhi sasaran pengembangan pendidikan di STPP Magelang tahun 2010 – 2014, maka telah dirumuskan kebijakan meliputi ; bidang pendidikan pengajaran, bidang pengembangan kemampuan dasar, bidang penelitian terapan, bidang pembinaan civitas akademika dan kediklatan sesuai dengan arah kebijakan program pengembangan STPP dan strategi yang telah disusun.

1. Pengembangan dan pematapan kelembagaan
2. Pengembangan dan peningkatan kualitas pendidikan dan pengajaran.
3. Penyelenggaraan penelitian yang lebih aplikatif untuk diterapkan
4. Penyelenggaraan pengabdian kepada masyarakat
5. Penyelenggaraan dan pematapan serta peningkatan mutu administrasi dan manajemen dalam pendidikan.

6. Pelaksanaan pembinaan sivitas akademika dalam kehidupan kampus dan lingkungan kampus
7. Pengembangan dan pengadaan sarana prasarana

Adapun strategi yang ditempuh dalam penyelenggaraan pendidikan selama tahun 2010-2014 meliputi

1. Melaksanakan dan mengembangkan sistem pendidikan advokasi dan profesional di bidang penyuluhan peternakan yang mencakup : pendidikan dan pengajaran, penelitian terapan, pengabdian kepada masyarakat serta pengembangan kelembagaan.
2. Melaksanakan kegiatan administrasi akademik dan pengembangan civitas akademika.
3. Melaksanakan dan mengembangkan sistem administrasi melalui pengembangan sistem informasi manajemen.
4. Melaksanakan dan mengembangkan sistem sertifikasi tenaga fungsional.
5. Mengembangkan sarana prasarana sesuai kebutuhan yang standard.

B. Tujuan

Tujuan penyusunan laporan tahunan penyelenggaraan kegiatan STPP Magelang tahun 2014 adalah :

1. Memberikan informasi penyelenggaraan kegiatan di STPP Magelang;
2. Mengetahui realisasi pelaksanaan kegiatan yang dapat dipertanggung jawabkan.
3. Mengevaluasi pelaksanaan kegiatan yang akan digunakan sebagai bahan pertimbangan penyempurnaan tahun mendatang.

4. Menentukan kebijakan bagi pimpinan STPP Magelang dalam merencanakan program dan kegiatan masa mendatang.

C. Output

Output laporan tahunan STPP Magelang tahun 2014 adalah informasi mengenai penyelenggaraan program kegiatan STPP Magelang meliputi : rencana maupun realisasi penyelenggaraan program dan kegiatan STPP Magelang selama tahun 2014, permasalahan yang terjadi dan upaya antisipasi yang perlu dilakukan pada tahun mendatang.

BAB II ORGANISASI

A. Dasar Hukum dan Tata Kerja

1. Undang-Undang Pendidikan Nasional No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional.
2. Undang-undang Nomor 14 Tahun 2005 tentang Guru dan Dosen;
3. Undang-undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Undang-undang Nomor 16/2008 tentang Sistem Penyuluhan Pertanian, Perikanan dan Kehutanan;
5. Keputusan Presiden RI nomor 58 tahun 2002 tanggal 13 Agustus 2002 tentang Pendirian Sekolah Tinggi Penyuluhan Pertanian (STPP) Magelang.
6. Peraturan Menteri Peranian Nomor 43/Permentan/OT.140/10/2008 tentang Perubahan atas Keputusan Menteri Pertanian Nomor : 553/Kpts/OT.210/9/2002 tanggal 24 September 2002 tentang Organisasi dan Tata Kerja STPP Magelang.
7. Keputusan Menteri Pertanian Nomor : 61/Permentan/OT.140/10/2010 tanggal 14 Oktober 2010 tentang Organisasi dan Tata Kerja Kementerian Pertanian;
8. Peraturan Menteri Pertanian RI No.43/Permentan/OT.140/10/2008 tanggal 8 Oktober 2008 tentang Tugas STPP Magelang selain menyelenggarakan pendidikan, juga mendapat tugas tambahan menyelenggarakan diklat fungsional penyuluh.
9. Peraturan Menteri Pertanian Republik Indonesia Nomor 74/Permentan/OT.140/6/2014 tentang Statuta Sekolah Tinggi Penyuluhan Pertanian Magelang;

Tugas pokok STPP Magelang berdasarkan Statuta adalah menyelenggarakan pendidikan profesional dibidang penyuluhan pertanian. Dalam menyelenggarakan tugas pokok tersebut STPP Magelang memiliki fungsi:

1. Pelaksanaan dan pengembangan pendidikan program pendidikan profesional di bidang penyuluhan peternakan
2. Penyelenggaraan dan pengembangan program penelitian terapan teknologi penyuluhan peternakan
3. Penyelenggaraan dan pengembangan program pengabdian kepada masyarakat
4. Penyelenggaraan dan pengembangan program pembinaan civitas akademika dalam hubungannya dengan lingkungan
5. Penyelenggaraan program pembinaan administrasi umum, administrasi akademik dan kemahasiswaan.
6. Penyelenggaraan dan pengembangan pendidikan program pendidikan dan pelatihan tenaga fungsional penyuluh dan tenaga fungsional non penyuluh dalam kelompok rumpun hayati (RIHP).

Organisasi dan Tata kerja STPP Magelang sesuai Keputusan Menteri Pertanian Nomor : 553/Kpts/OT.210/9/2002 sebagaimana telah diubah dengan Peraturan Menteri Pertanian Nomor 43/Permentan/OT.140/10/2008, Pelaksanaan Sekolah Tinggi Penyuluhan Pertanian Magelang sebagai lembaga pendidikan tinggi kedinasan di lingkup Kementerian Pertanian memerlukan suatu organisasi dan personalia dalam melaksanakan tugas pokok dan fungsinya. Susunan organisasi di STPP Magelang Jurusan Penyuluhan Peternakan terdiri dari :

1. Ketua

Ketua STPP Magelang adalah Pimpinan Sekolah Tinggi Penyuluhan Pertanian Magelang yang mempunyai tugas menyelenggarakan pendidikan, penelitian dan pengabdian kepada masyarakat, administrasi sekolah tinggi serta membina tenaga kependidikan, mahasiswa, tenaga administrasi dan hubungan dengan lingkungannya.

2. Wakil Ketua

a. Wakil Ketua I Bidang akademik mempunyai tugas membantu Ketua dalam mengordinir pelaksanaan pendidikan dan pengajaran, penelitian, dan pengabdian kepada masyarakat;

b. Wakil Ketua II Bidang Administrasi Umum mempunyai tugas membantu Ketua dalam mengordinir pelaksanaan kegiatan di bidang keuangan dan administrasi Umum.

c. Wakil Ketua III Bidang Kemahasiswaan dan Alumni, mempunyai tugas membantu Ketua dalam mengordinir pelaksanaan kegiatan pembinaan mahasiswa dan alumni serta pelayanan kesejahteraan mahasiswa.

3. Senat STPP Magelang

Senat merupakan badan normatif dan perwakilan tertinggi STPP Magelang yang membantu Ketua dalam memberikan pertimbangan-pertimbangan dalam pengambilan keputusan.

4. Jurusan

Jurusan merupakan himpunan sumberdaya pendukung yang melaksanakan dan mengelola pendidikan vokasi, akademik, dan profesi dalam sebagian atau satu bidang RIHP.

5. Unit Penelitian dan Pengabdian Masyarakat (UPPM)

Unit Penelitian dan Pengabdian Masyarakat mempunyai tugas menyelenggarakan penelitian dan pengabdian kepada masyarakat.

Secara rinci tugas UPPM adalah mengelola :

- a. Penelitian terapan bidang penyuluhan pertanian
- b. Penyebaran informasi hasil penelitian
- c. Pengamalan ilmu dan teknologi
- d. Peningkatan keterkaitan antara program akademik dengan kebutuhan masyarakat

6. Kelompok Dosen

Kelompok dosen memiliki tugas melakukan pendidikan dan pengajaran, penelitian terapan dan pengabdian kepada masyarakat sesuai dengan bidang keahlian serta memberikan bimbingan kepada mahasiswa dalam rangka pengembangan penalaran minat dan kepribadian mahasiswa

7. Bagian Administrasi Akademik dan Kemahasiswaan (BAAK)

Mempunyai tugas melaksanakan pelayanan teknis dan administrasi di bidang akademik dan kemahasiswaan di lingkungan STPP Magelang struktur organisasi BAAK terdiri dari:

- a. Sub bagian Pendidikan dan Kerjasama
- b. Sub bagian Kemahasiswaan dan Alumni
- c. Sub bagian Tenaga Kependidikan.

8. Bagian Administrasi Umum (BAU)

Bagian Administrasi Umum mempunyai tugas melaksanakan pelayanan di bidang kepegawaian, keuangan, persuratan, rumah tangga, perlengkapan dan hubungan masyarakat. Sehingga dalam pelaksanaan harian dibagi menjadi 3 sub bagian yaitu:

- a. Sub Bagian Kepegawaian
 - b. Sub Bagian Keuangan
 - c. Sub Bagian Tata usaha.
9. Unsur Penunjang
- Unsur penunjang di STPP Magelang Jurusan Penyuluhan Peternakan terdiri dari:
- a. Instalasi Perpustakaan
 - b. Instalasi Sarana dan Prasarana Pendidikan
 - c. Instalasi Asrama
 - d. Instalasi Multi Media.

B. Keragaan Sumberdaya Manusia Organisasi

Dalam melaksanakan tugas fungsinya, pada tahun 2014 STPP Magelang didukung oleh 108 orang pegawai yang terdiri dari fungsional dosen / tenaga pendidik sebanyak 23 orang dan fungsional umum sebanyak 85 orang. Jika dilihat dari jenjang pendidikannya terdiri dari : S3 sebanyak 5 orang, S2 sebanyak 20 orang, S1 sebanyak 21 orang, Diploma sebanyak 26 orang, SLTA sebanyak 29 orang, SLTP sebanyak 4 orang, dan SD sebanyak 3 orang. Adapaun berdasarkan golongan jumlah tersebut dapat digambarkan sebagai berikut :4 orang golongan I, 31 orang golongan II, 61 orang golongan III dan 12 orang golongan IV. Jika dibandingkan dengan tahun 2013 di mana jumlah pegawai 112 orang, maka jumlah pegawai tahun 2014 mengalami penurunan sebesar 4 orang atau 1.03%. Penurunan pada tahun 2014 disebabkan karena adanya pensiun 3 orang pegawai, meninggal dunia 1 orang pegawai, mutasi sebanyak 3 orang pegawai dan sebanyak 3 orang pegawai mutasi dari instansi lain.

D. Keragaan Sarana dan prasana

Dalam menjalankan tugas dan fungsinya Sekolah Tinggi Penyuluhan Pertanian (STPP) Magelang Jurusan Penyuluhan Peternakan didukung oleh fasilitas atau sarana prasarana sebagai berikut :

- a. Lahan untuk kegiatan pendidikan
Prasarana kampus seluas 8 Ha dan untuk kebun rumput seluas 9 Ha.
- b. Gedung pendidikan dan ruangan .
Gedung pendidikan dan ruangan yang terdapat di STPP Magelang Jurusan Penyuluhan Peternakan sebagai berikut :

Tabel 1. Sarana dan Prasarana di STPP Magelang Jurusan Penyuluhan Peternakan

NO	KLASIFIKASI	IDENTITAS	SATUAN
1	Luas Lahan Perkantoran		4803 M ²
2	Luas Lahan Praktek		76355 M ²
3	Total Luas Lahan		159587 M ²
4	Kelas (Unit)		6 unit
5	Kapasitas Kelas (Org)		35 org
6	Asrama (Unit/Blok)		6 blok
7	Asrama (Kamar)		28 kamar
8	Asrama (Org)		168 Orang
9	Kendaraan_Roda-2	Honda Kirana ND125 (AA 9745 VB)	1 unit
	Kendaraan_Roda-2	Honda Kirana ND125 (AA 9746 VB)	1 unit
	Kendaraan_Roda-2	Honda Kirana ND125 (AA 9747 VB)	1 unit
	Kendaraan_Roda-2	Suzuki Smash (AA 9711 SB)	1 unit
10	Kendaraan_Roda-4	Mitsubishi Colt Pick Up (AA 9569 AB)	1 unit
	Kendaraan_Roda-4	Daihatsu Hijet Zebra 1.0 S88 (AA 9503 SB) (Proses Penghapusan tanggal 6 Pebruari 2015)	1 Unit
	Kendaraan_Roda-4	Toyota Kijang Super KF40 (AA 9503 MK)	1 unit
	Kendaraan_Roda-4	Toyota Kijang KF83 Grand (AA 9500 VB)	1 unit
	Kendaraan_Roda-4	Mitsubishi FE304 (AA 9515 PB)	1 unit
	Kendaraan_Roda-4	Daihatsu Taft (H 9500 C)	1 unit

	Kendaraan_Roda-4	KIA PREGIO DIESEL SE (AA 9511 HB)	1 unit
	Kendaraan_Roda-4	Toyota Avanza (AA9514)	1 unit
	Kendaraan_Roda-4	Toyota Hiace	1 unit
11	Kendaraan_Roda-6	Truck Mitsubishi (AA 9536 PB)	1 unit
	Kendaraan_Roda-6	Isuzu TLD 56 (AA 9503 EK) (Proses Penghapusan tanggal 6 Pebruari 2015)	1 Unit
12	Rumah Dinas	Rumah Dinas Type B	120 M2 4 unit
	Rumah Dinas	Rumah Dinas Type C	70 M2 7 unit
	Rumah Dinas	Rumah Dinas Type D	50 M2 5 unit
	Rumah Dinas	Rumah Dinas Type E	36 M2 10 unit
13	Asrama/Kamar/Unit		6 blok
14	Aula		317 M ²
15	Guest House	Mess I (2 lantai)	120 M ²
	Guest House	Mess II	152 M ²
	Guest House	Mess III	168 M ²
	Guest House	Rumah Jabatan	2 unit
16	Bengkel Kerja		388 M ²
17	Laboratorium	Laboratorium Kesehatan Hewan	77 M ²
	Laboratorium	Laboratorium Multimedia & PP	230 M ²
	Laboratorium	Loratorium Pasca Panen	116 M ²
	Laboratorium	Laboratorium Nutrisi	152 M ²
	Laboratorium	Laboratorium Komputer & Susu	109 M ²
	Laboratorium	Laboratorium Milk Treatment	80 M ²
	Laboratorium	Laboratorium Reproduksi	40 M ²
18	Pustaka		284 M ²
19	Kelas		483 M ²
20	Tempat Ibadah		77 M ²
21	Rumah Kaca/Green House		1 Unit
22	Poliklinik	Bangunan poliklinik merupakan bagian dari bangunan bengkel kerja	1 Unit
23	Rumah Kompos		1 Unit
24	Garasi		303 M ²
25	Ruang Pengolahan Hasil		140 M ²
26	Lapangan Tennis		479 M ²
27	Kandang		1.150 M ²
28	Genset/Rumah Genset		2 Unit
29	Dapur		1 Unit
30	Ruang makan		262 M ²
31	Tempat Parkir		18 M ²
32	Bak Air		6 unit
33	Could Storage		1 Unit
34	Ruang Pembuatan pelet		1 Unit

BAB III RENCANA DAN REALISASI PROGRAM, KEGIATAN DAN ANGGARAN

A. Program dan Kegiatan

Program yang dikelola dan menjadi tanggung jawab STPP Magelang pada tahun 2014 adalah Program Revitalisasi Pendidikan serta Pengembangan Standarisasi dan Sertifikasi Profesi Sumber Daya manusia Pertanian. Operasionalisasi Program Revitalisasi Pendidikan serta Pengembangan Standarisasi dan Sertifikasi Profesi Sumber Daya manusia Pertanian tersebut diwujudkan melalui program-program aksi atau kegiatan utama STPP Magelang yaitu:

1. Meningkatkan mutu dalam rangka penguatan kelembagaan STPP Magelang, dengan melaksanakan dan mengembangkan pendidikan kedinasan yang terakreditasi, pengembangan program studi dan pendidikan profesi yang sesuai dengan kebutuhan Kementerian dan masyarakat pertanian.
2. Melaksanakan kegiatan pendidikan dan pengajaran dalam rangka peningkatan kemampuan aparatur dengan pengembangan system dan metode pembelajaran untuk para peserta didik, meningkatkan kinerja dosen dan tenaga kependidikan baik melalui jalur formal maupun informal.
3. Melaksanakan kegiatan penelitian terapan, agar hasilnya dapat digunakan oleh petani selaku sasaran utama pembangunan pertanian, untuk kepentingan institusi dan kerjasama penelitian yang mendukung program pembangunan pertanian.

4. Meningkatkan kemampuan masyarakat pertanian melalui kegiatan pemberdayaan masyarakat, pembinaan / kemitraan kelompok tani, membangun jejaring kerjasama pertanian di wilayahnya, mendesiminasi dan penyebaran informasi teknologi sebagai kegiatan penyuluhan pertanian.
5. Memberikan pelayanan admintrasi akademik dan umum dengan melaksanakan inventarisasi barang akademik dan kemehasiswaan, peningkatan kemampuan para pegawai, melengkapi sarana dan prasarana pendidikan terstandarisasi.
6. Menciptakan suasana atmosfer dalam kehidupan kampus dengan melaksanakan pembinaan civitas akademika baik dalam bentuk kegiatan kokurikuler, ekstrakurikuler serta kurikuler yang dilakukan oleh seluruh civitas akademika.

B. Rencana Anggaran dan Kegiatan

1. Alokasi Anggaran

Anggaran yang dikelola oleh STPP Magelang pada tahun 2014, difasilitasi dengan anggaran sebesar Rp. 12.931.368.000, dengan Komposisi alokasi anggaran sebagai berikut:

- a. Berdasarkan jenis belanja terdiri dari:
 1. Belanja Pegawai sebesar **Rp. 6.913.889.000,-** (53,46%);
 2. Belanja Barang sebesar **Rp. 5.992.479.000,-** (46,34%);
 3. Belanja Modal sebesar **Rp.25.000.000 -** (0,19%);
- b. Berdasarkan kegiatan utama terdiri dari:
 1. Aparatur Pertanian yang mengikuti Pendidikan Tinggi Kedinasan Pertanian Rp.2.934.890.000,- (22,69%);
 2. Kelembagaan Pendidikan Pertanian, Standarisasi dan Sertifikasi

- Profesi Pertanian yang difasilitasi dan dikembangkan Rp.459.021.000,- (3,5%);
3. Ketenagaan Pendidikan Pertanian, Standarisasi dan Sertifikasi Profesi Pertanian yang difasilitasi dan dikembangkan sebesar Rp. 298.700.000,- (2,31%);
 4. Dokumen Program dan Kerjasama Bidang Pendidikan Pertanian yang dihasilkan sebesar Rp. 446.770.000,- (3,45%).
 5. Layanan Perkantoran sebesar Rp. 8.791.987.000,- (67,98%)

2. Rencana Kegiatan dan Target Sasaran

Rencana kegiatan dan target sasaran kegiatan STPP Magelang pada tahun 2014, secara menyeluruh disajikan pada Tabel 2 berikut ini.

Tabel 2.
Rencana Kegiatan dan Target Sasaran STPP Magelang Tahun 2014

No.	Sasaran Strategis	Target Tahun 2014
1.	Jumlah Kelembagaan Pendidikan Tinggi yang ditingkatkan dan dikembangkan Kualitasnya	25 unit
2.	Jumlah Ketenagaan Pendidikan Pertanian yang ditingkatkan Kompetensinya	212 Orang
3.	Jumlah Aparatur Pertanian yang mengikuti pendidikan Tinggi Kedinasan Pertanian	232 Orang
4.	Jumlah Dokumen Progran dan Kerjasama Bidang Pendidikan Pertanian yang dihasilkan	3 Dokumen

C. Realisasi Anggaran dan Kegiatan

1. Realisasi Anggaran

Realisasi serapan anggaran program dan kegiatan STPP Magelang pada tahun 2014 sebesar Rp. 11.601.240.486,- dari total alokasi pagu anggaran sebesar Rp. 12.931.368.000,-. Apabila dibandingkan dengan tahun-tahun sebelumnya, maka secara proporsional angka realisasi serapan anggaran pada tahun 2014 lebih rendah kedua selama 6 tahun terakhir sejak tahun 2009, dimana realisasi terendah pada tahun 2010 sebesar 83,38%. Perkembangan realisasi serapan anggaran STPP Magelang selama 6 tahun terakhir seperti tampak pada Tabel 2 dan Gambar 1 berikut ini.

Tabel 3.
Perkembangan Realisasi Serapan Anggaran STPP Magelang Tahun 2009 s.d. 2014

TAHUN	TOTAL PAGU (Rp)	REALISASI (Rp)	REALISASI %
2009	8,517,980,000	7,682,718,626	90,19
2010	12,112,638,000	10,099,917,366	83,38
2011	12,579,186,000	11,657,029,820	92,67
2012	15,368,801,000	14,294,301,123	93,01
2013	16,367,267,000	14.251.450.954	87,07
2014	12.931.368.000	11.601.240.486.000	89,71

Gambar 1. Perkembangan Realisasi Serapan Anggaran STPP Magelang Tahun 2009 s.d. 2014


Pencapaian realisasi serapan anggaran program dan kegiatan STPP Magelang pada tahun 2014 menurut jenis belanja disajikan pada Tabel 3 berikut ini.

Tabel 4.
Realisasi Serapan Anggaran STPP Magelang Menurut Jenis Belanja Tahun 2014

No.	Jenis Belanja	Pagu (Rp.)	Realisasi (Rp)	Realisasi (%)
1.	Pegawai	6.913.889.000,-	6.377.984.083,-	92,25
2.	Barang	5.992.479.000,-	5.202.896.803,-	86,82
3.	Modal	25.000.000,-	20.359.600,-	81,44
	Total	12.931.368.000,-	11.601.240.486,-	89,71

Berdasarkan Tabel 3 diatas, dapat dilihat bahwa pencapaian realisasi serapan anggaran tertinggi menurut jenis belanja dicapai pada belanja Pegawai (92,25%), diikuti masing-masing secara berurutan oleh belanja Barang (86,82%), serta yang terendah pada belanja Modal (81,44%).


Pencapaian realisasi serapan anggaran program dan kegiatan

STPP Magelang pada tahun 2014 menurut kegiatan utama disajikan pada Tabel 4 dan Gambar 2 berikut ini;

Tabel 5.
Realisasi Serapan Anggaran STPP Magelang Menurut Kegiatan Utama Tahun 2014

No	Kegiatan Strategis	Pagu (Rp)	Realisasi (Rp/%)
1.	Kelembagaan Pendidikan Pertanian Standarisasi dan Sertifikasi Profesi Pertanian yang difasilitasi dan dikembangkan	459.021.000,-	378.123.063,- 82.38 %
2.	Ketenagaan pendidikan pertanian standarisasi sertifikasi profesi pertanian yang difasilitasi dan dikembangkan	298.700.000,-	162.362.000,- 54.36 %
3.	Peningkatan kompetensi aparatur pertanian melalui pendidikan tinggi kedinasan pertanian	2.934.890.000,-	2.622.913.928,- 89.37 %
4.	Dokumen Program dan Kerjasama Bidang Pendidikan Pertanian yang Dihasilkan	446.770.000	346.290.860,- 77.51 %
5.	Pelayanan Perkantoran	8.791.987.000,-	8.091.550.635,- 92.03 %
Total		16.367.267.000,-	11.601.240.486,-
		Persentase	89.71

Gambar 2. Pagu dan Realisasi anggaran menurut kegiatan utama tahun 2014


Berdasarkan Tabel 4 diatas, terlihat bahwa pencapaian realisasi serapan anggaran tertinggi menurut kegiatan utama dicapai oleh kegiatan Pelayanan Perkantoran yang mencapai (90.03%), diikuti masing-masing secara berurutan oleh kegiatan Peningkatan kompetensi aparatur pertanian melalui pendidikan tinggi kedinasan pertanian yang mencapai 89,37 %, Kelembagaan Pendidikan Pertanian Standarisasi dan Sertifikasi Profesi Pertanian yang difasilitasi dan dikembangkan mencapai 82,38 %, Dokumen Program dan Kerjasama Bidang Pendidikan Pertanian yang Dihasilkan yang mencapai 77.51 %, serta yang terendah terjadi pada kegiatan Ketenagaan pendidikan pertanian standarisasi sertifikasi profesi pertanian yang difasilitasi dan dikembangkan yang mencapai 54,36 %, hal ini disebabkan kurangnya motivasi tenaga kependidikan untuk meningkatkan kompetensinya melalui penelitian, magang, seminar, studi banding, lokakarya, workshop sehingga kurangnya penyerapan anggaran pada kegiatan tersebut.


2. Realisasi Kegiatan

Secara menyeluruh, realisasi kegiatan dibandingkan dengan target sasaran kegiatan STPP Magelang pada pada tahun 2014, disajikan pada Tabel 6 dan Gambar 3 berikut ini.

Tabel 6. Target dan Realisasi Kegiatan STPP Magaleng Tahun 2014

No	Sasaran Strategis	Indikator Kinerja (Output/Outcome)	Target	Realisasi	%
1	Kelembagaan Pendidikan Pertanian, Standarisasi dan Sertifikasi Profesi Pertanian yang difasilitasi dan dikembangkan	Jumlah kelembagaan pendidikan yang ditingkatkan dan dikembangkan kualitasnya	25 unit	25 unit	100
2	Ketenagaan Pendidikan Pertanian Standarisasi dan Sertifikasi Profesi Pertanian yang difasilitasi dan dikembangkan	Jumlah tenaga pendidikan pertanian yang ditingkatkan kualitasnya	212 orang	210 orang	99,05
3	Dokumen Program dan Kerjasama Bidang Pendidikan Pertanian yang dihasilkan	Jumlah Dokumen Program dan Kerjasama Bidang Pendidikan Pertanian yang dihasilkan	3 Dokumen	3 Dokumen	100
4.	Aparatur Pertanian yang Mengikuti Pendidikan Kedinasan Pertanian	Jumlah Aparatur Pertanian yang Mengikuti Pendidikan Kedinasan Pertanian	232 orang	230 orang	99.13
5.	Layanan Perkantoran	Jumlah Pelayanan perkantoran selama 1 tahun	12 bulan	12 bulan	100

Gambar 3. Target dan Realisasi Kegiatan STPP Magelang Tahun 2014


Berdasarkan Tabel 5 diatas, dapat dijelaskan bahwa secara menyeluruh, rata-rata pencapaian realisasi kegiatan BPPSDMP pada tahun 2014 adalah sebesar 99.64 %. atau hampir target sempurna 100%. Realisasi tertinggi dicapai pada kegiatan layanan perkantoran dan Dokumen Program dan Kerjasama Bidang Pendidikan Pertanian yang dihasilkan mencapai 100 %. Sedangkan capaian realisasi terendah terjadi pada kegiatan Ketenagaan Pendidikan Pertanian Standarisasi dan Sertifikasi Profesi Pertanian yang difasilitasi dan dikembangkan mencapai 99.05%.

Berdasarkan capaian realisasi fisik dan keuangan program dan kegiatan STPP Magelang pada tahun 2014, maka dapat diketahui capaian tingkat efisiensi (rasio output yang dicapai dengan input/anggaran yang digunakan), baik secara global maupun secara parsial menurut masing-masing kegiatan. Capaian tingkat efisiensi tersebut disajikan pada Tabel 6 berikut ini

Tabel 7.
Tingkat Efisiensi Program dan Kegiatan STPP Magelang Tahun 2014

No	Sasaran Strategis	Realisasi Output (%)	Realisasi Anggaran (%)	Proporsi
1	Tertatanya kelembagaan pendidikan kedinasan pertanian	100	82.38 %	1.21
2	Terfasilitasinya ketenagaan pendidikan pertanian untuk meningkatkan kompetensi	99,05	54.36 %	1.82
3	Terfasilitasinya tenaga fungsional yang mengikuti pendidikan Diploma	100	89.37 %	1.11
4	Tersusunnya Dokumen Program dan Kerjasama Bidang Pendidikan Pertanian yang Dihasilkan	99.13	77.51 %	1.27
5	Terfasilitasnya Pelayanan Perkantoran	100	92.03 %	1.08
RERATA		99.64	89.71	1.29

Mencermati Tabel 6 diatas, maka dapat dijelaskan bahwa secara keseluruhan capaian tingkat efisiensi program dan kegiatan STPP Magelang pada tahun 2014 termasuk pada kategori efisien dengan nilai rasio lebih dari 1 yaitu 1,29. Secara parsial berdasarkan masing-masing kegiatan utama, maka capaian tingkat efisiensi kelima kegiatan utama STPP Magelang pada tahun 2014 termasuk pada kategori efisien.

BAB IV PERMASALAHAN DAN UPAYA TINDAK LANJUT

A. Permasalahan

Beberapa permasalahan yang terjadi dalam pencapaian sasaran strategis kinerja STPP Magelang pada tahun 2014, sebagai berikut :

1. Kepastian hukum lahan yang digunakan STPP Magelang belum diterbitkan oleh Pemerintah Daerah.
2. Keterbatasan tenaga yang kompeten dalam kegiatan pengadaan barang dan jasa pemerintah.
3. Minat para tenaga pendidik dan ketenaga pendidikan untuk peningkatan kompetensi terbatas.

B. Upaya Tindak Lanjut

Menyikapi kondisi permasalahan yang masih terjadi selama penyelenggaraan/pelaksanaan program dan kegiatan BPPSDMP pada tahun 2014 tersebut, maka langkah tindak lanjut dan antisipasi yang harus dilakukan untuk tahun mendatang adalah:

1. Telah diterbitkan surat dari Kementerian Pertanian untuk Pemerintah Daerah agar dapat menerbitkan kepastian hukum lahan yang digunakan STPP Magelang.
2. Membentuk tim kerja yang dapat membantu kerja dari kegiatan pengadaan barang dan jasa dan mengusulkan tenaga untuk mengikuti pelatihan pengadaan barang dan jasa.
3. Mendorong untuk tenaga pendidik dan tenaga kependidikan mengikuti kegiatan peningkatan kompetensi.

BAB V


PENUTUP

Sekolah Tinggi Penyuluhan Pertanian (STPP) Magelang pada tahun 2014 melaksanakan Program Pengembangan Sumber Daya Manusia Pertanian dan Kelembagaan Petani. Operasional Program Pengembangan SDM Pertanian dan Kelembagaan Petani diwujudkan melalui program-program aksi atau kegiatan utama STPP Magelang yaitu : 1) Tertatanya kelembagaan pendidikan kedinasan pertanian; 2) Terfasilitasinya ketenagaan pendidikan pertanian untuk meningkatkan kompetensi; 3) Terfasilitasinya tenaga fungsional yang mengikuti pendidikan Diploma; 4) Tersusunnya Dokumen Program dan Kerjasama Bidang Pendidikan Pertanian yang Dihasilkan; 5) Layanan Perkantoran.

Realisasi serapan anggaran program dan kegiatan STPP Magelang pada tahun 2014, secara menyeluruh mencapai 89,71%, yaitu sebesar Rp.11.601.240.486.000,- dari total alokasi pagu anggaran sebesar Rp. 12.931.368.000,-

Realisasi perjenis belanja, yang tertinggi adalah Belanja Pegawai sebesar 92,25 % dan terendah Belanja Modal sebesar 81,44%. Realisasi anggaran berdasarkan kegiatan utama, yang tertinggi Pelayanan Perkantoran sebesar 92,03%, dan terendah Ketenagaan pendidikan pertanian standardisasi sertifikasi profesi pertanian yang difasilitasi dan dikembangkan sebesar 54,36%. Pencapaian realisasi fisik kegiatan STPP Magelang pada tahun 2014 adalah sebesar 99,64 %.

STRUKTUR ORGANISASI


Gambar : Struktur Organisasi STPP Magelang