

i

KATA PENGANTAR

INPRES Nomor 7 Tahun 1999, tentang Akuntabilitas Kinerja Instansi

Pemerintah yang mewajibkan kepada setiap instansi pemerintah untuk

melaksanakan Akuntabilitas Kinerja Instansi sebagai wujud pertanggungjawaban

dalam mencapai visi, misi dan tujuan organisasi. Salah satu kegiatan yang harus

dilakukan adalah menyusun Rencana Strategis (RENSTRA) yang selanjutnya

dijabarkan dalam Rencana Kerja Tahunan (RKT)

Tahun 2019 merupakan tahun kelima dari pengimplementasian Renstra

BBPP Batangkaluku 2015 - 2019. Sesuai rancangan Renstra BBPP Batangkaluku 2015

- 2019, Sasaran Strategis yang ingin dicapai oleh BBPP Batangkaluku pada tahun

2015 - 2019, adalah : (1) Meningkatnya kualitas program, pemantauan, evaluasi,

pengendalian diklat pertanian; (2) Pengembangan jejaring kerjasama dan sistem

informasi diklat; (3) Optimalnya kualitas pelayanan pelaksanaan diklat

fungsional, teknis, agribisnis, kewirausahaan dan mekanisasi pertanian; (4)

Meningkatnya kualitas pelayanan pelaksanaan diklat profesi dan pelaksanaan uji

kompetensi bidang pertanian; (5) Mengembangkan model teknik diklat, diklat

fungsional, teknis, agribisnis, kewirausahaan, dan mekanisasi pertanian; (6)

Meningkatkan peran dan fungsi kelembagaan diklat pertanian, swadaya sebagai

lembaga diklat pertanian di perdesaan; (7) Meningkatkan fungsi Inkubator

Agribisnis sebagai media pembelajaran agribisnis.

Dengan disusunnya RKT Tahun 2019 diharapkan dapat dijadikan acuan

dalam penyusunan Perjanjian Kinerja Tahun 2019 dan sebagai dasar pelaksanaan

tugas Kementerian Pertanian guna mencapai tujuan dan sasaran pembangunan

pertanian pada tahun 2019

 Plh. Kepala Balai,

Rosdiana, S.Pi, MM

 NIP. 19700114 199903 2 001

ii

DAFTAR ISI

 hal

Kata Pengantar .. i

Daftar Isi .. ii

Daftar Lampiran .. iii

I. PENDAHULUAN 1

A. Latar Belakang ... 1

B. Dasar Hukum .. 3

C. Tugas Pokok dan Fungsi ...4

II. VISI, MISI, TUJUAN DAN SASARAN STRATEGIS ..6

A. Visi ... 6

B. Misi .. 6

C. Tujuan ... 7

D. Sasaran Strategis ... 8

III. PERENCANAAN PROGRAM, KEGIATAN DAN ANGGARAN TAHUN 2019 11

A. Perencanaan Program dan Kegiatan 2019 .. 11

 IV. PENUTUP ...12

A. Penutup ... 12

LAMPIRAN

iii

DAFTAR LAMPIRAN

Lampiran I. Perjanjian Kinerja Tahun 2019

Lampiran II. Rencana Kerja Tahunan

Lampiran III. Rencana Jadwal Kegiatan

rencana kerja tahunan bbpp – batangkaluku tahun 2019 1

BAB I

PENDAHULUAN

A. Latar Belakang

Mandat Balai Besar Pelatihan Pertanian (BBPP) Batangkaluku sebagai Unit

Pelaksana Teknis (UPT) Badan Penyuluhan dan Pengembangan SDM Pertanian,

adalah melaksanakan tugas-tugas peningkatan kapasitas sumberdaya

manusia pertanian baik bagi aparatur maupun baginon aparatur pertanian

melalui pendidikan dan pelatihan. Aparatur pertanian adalah profesibagi

pegawai negeri sipil danpegawai pemerintah di sektor pertanian dengan

perjanjian kerja, danbekerja pada instansi pemerintah, sedangkan non aparatur

pertanian (petani/pekebun/peternak) adalah perorangan warga negara

Indonesia besertakeluarganya ataukorporasiyang mengelola usaha dibidang

pertanian.

Upaya peningkatan kompetensi dan profesionalisme bagi sumberdaya

manusia aparatur dan non aparatur pertanian, oleh Balai Besar Pelatihan

Pertanian (BBPP) Batangkaluku telah dilaksanakan melalui kegiatan pendidikan

dan pelatihan, sesuai tugas pokok dan fungsi yang diembannya, diantaranya

melalui diklat-diklat berbasis kompetensi sesuai dengan tugas dan jabatan yang

dipangku, berdasarkan Permentan Nomor: 49/Permentan/OT.140/9/2011, yaitu,

Diklat bagi aparatur dan non aparatur pertanian, diklat bagi aparatur meliputi

diklat fungsional, diklat teknis pertanian, dan diklat kewirusahaan, sedangkan

diklat bagi non aparaturmeliputi Diklat kepemimpinan, kewirausahaan, serta

diklat teknis komoditas pertanian.

Dalam menyikapi tuntutan peningkatan kapasitas SDM pertanian yang

jumlahnya sangat besar, khususnya bagi pelaku (non aparatur) pertanian,

semenjak tahun 2006 sampai sekarang 2019, BBPP Batangkaluku telah

menumbuh kembangkankan 109 (seratus sembilan) unit Pusat Pelatihan

Pertanian Perdesaan Swadaya (P4S) yang tersebar pada 6 (enam) Provinsi se-

Sulawesi (Sulsel, Sulbar, Sultra, Sulteng, Sulut, dan Gorontalo). Pengelola P4S

adalah para petani maju dan berhasil yang diharapkan dapat metransfer ilmu

pengetahuan dan teknologi yang dimiliki kepada petani sekitarnya, sehingga

rencana kerja tahunan bbpp – batangkaluku tahun 2019 2

keberadaannya benar-benar dapat mendorong percepatan kebutuhan

tuntutan peningkatan kapasitas SDM petani yang dilaksanakan melalui kegiatan

permagangan/pelatihan.Pembinaan terhadap P4S selama ini yang telah

dilakukan berupa mengikut sertakan kegiatan Diklat teknis agribisnis,

manajeman, Instruktur, dan metodologi pelatihan bagi pengelola P4S,

pemberian fasilitasi pendanaan/sharing kegiatan permagangan di P4S, serta

pemberian sarana pendukung permagangan/pelatihan.

Demikian pula terhadap SDM aparatur bidang pertanian, pelaksanaan

diklatnya juga telah berusaha disesuaikan dengan tuntutan kebutuhan

kompetensi yang diharapkan, berbagai diklat teknis dan fungsional yang

dilaksanakan baik biaya yang berasal APBN maupun biaya yang berasal dari

pihak user (kerjasama pengguna jasa diklat), dilaksanakan dengan

pengembangan pola dan metoda diklat, walaupun itu belum sepenuhnya

dapat mengakomodir seluruh kebutuhan sasaran, sebagai tindak lanjutnya akan

terus dikembangkan sehingga kedepan akan dimilikiya pilihan alternative model

pelatihan yang dapat melingkage dan mensinergikan program pusat dan

daerah, sekaligus menjadi media sinkronisasi program pusat dan daerah.

Selanjutnya berkaintan dengan aspek pengelolaan kinerja instansi, telah

dibangun Sistem Akuntabilitas Kinerja Instansi Pemerintah (SAKIP) yang

merupakan perwujudan pertanggungjawaban pelaksanaan tugas dan fungsi

serta pengelolaan sumberdaya pelaksana kebijakan dan program berdasarkan

suatu sistem akuntabilitas yang memadai. Di dalam SAKIP terdapat komponen-

komponen yang harus dipenuhi antara lain : proses penyusunan rencana

strategis, penyusunan rencana kerja, penetapan kinerja, pengukuran dan

pelaporan kinerja.

Dalam SAKIP, dokumen perencanaan yang harus diwujudkan secara

terintegrasi adalah rencana strategis, rencana kinerja tahunan dan penetapan

kinerja. Renstra memberikan arah pembangunan organisasi jangka menengah,

sedangkan rencana kinerja tahunan dan penetapan kinerja merupakan target

dan komitmen kinerja yang akan diwujudkan pada suatu tahun tertentu.

Rencana kinerja tahunan merupakan penjabaran dari renstra, memuat seluruh

rencana atau terget kinerja yang hendak dicapai dalam satu tahun yang

rencana kerja tahunan bbpp – batangkaluku tahun 2019 3

dituangkan dalam sejumlah indikator kinerja strategis yang relevan. Selanjutnya,

rencana kerja disusun sesuai dengan ketersediaan alokasi anggaran, yang

disusun sesuai dengan ketersediaan alokasi anggaran, yang dituangkan dalam

suatu penetapan kinerja. Penetapan kinerja akan dipertanggungjawabkan

capaian kinerjanya dalam LAKIN.

Instruksi Presiden (Inpres) Nomor 7 Tahun 1999 Tentang Akuntabilitas

Kinerja Instansi Pemerintah, dan Peraturan Menteri Negara Pendayagunaan

Aparatur Negara dan Reformasi Birokrasi Nomor 29 Tahun 2010 tentang

Pedoman Penyusunan Penetapan Kinerja dan Pelaporan Akuntabilitas Kinerja

Instansi Pemerintah, menyatakan bahwa dokumen RKT adalah tolak ukur untuk

mencapai akuntabilitas kinerja instansi, pertanggungjawaban pencapaian visi,

misi, dan tujuan BBPP Batangkaluku.

Dalam rangka perencanaan kinerja pembangunan pertanian TA.2019,

maka disusunkan Rencana Kinerja Tahunan (RKT) Kementerian Pertanian Tahun

2019.

B. Dasar Hukum

Dasar hukum penyusunan RKT BBPP Batangkaluku Tahun 2019 adalah :

a. Peraturan Pemerintah Nomor 8 Tahun 2006 tentang Pelaporan Keuangan

dan Kinerja Instansi Pemerintah

b. Instruksi Presiden Republik Indonesia Nomor 7 tAHUN 1999 tentang

Akuntabilitas Kinerja Instansi Pemerintah

c. Instruksi Presiden Republik Indonesia Nomor 5 Tahun 2004 tentang

Percepatan Pemberantasan Korupsi

d. Surat Keputusan LAN nomor 239 Tahun 2003 tentang Pedoman Pelaporan

Akuntabilitas Kinerja Instansi Pemerintah

e. Peraturan Menteri Negara Pendayagunaan Aparatur Negara Nomor

09/M.PAN/05/2007 tentang Pedoman Penyusunan Indikator Kinerja Utama

di lingkungan Instansi Pemerintah

rencana kerja tahunan bbpp – batangkaluku tahun 2019 4

f. Peraturan Menteri Negara Pendayagunaan Aparatur Negara Nomor

20/M.PAN/11/2008 tentang Petunjuk Penyusunan Indikator Kinerja Utama

g. Peraturan Menteri Negara Pendayagunaan Aparatur Negara dan

Reformasi Birokrasi Nomor 29 Tahun 2010 tentang Pedoman Penyusunan

Penetapan Kinerja dan Pelaporan Akuntabilitas Kinerja Instansi

Pemerintah

h. Peraturan Menteri Negara Pendayagunaan Aparatur Negara dan

Reformasi Birokrasi Nomor 25 Tahun 2012 tentang Petunjuk Pelaksanaan

Evaluasi Kinerja Instansi Pemerintah

C. Tugas Pokok Dan Fungsi

Berdasarkan Permentan Nomor 106/ Permentan/ OT.140/10/2013,

tanggal 9 Oktober 2013, tentang Organisasi dan Tata Kerja Balai Besar Pelatihan

Pertanian (BBPP) Batangkaluku, mempunyai Tugas Pokok “melaksanakan

pelatihan fungsional bagi aparatur, pelatihan teknis dan profesi,

mengembangkan model dan teknik pelatihan fungsional dan teknis dibidang

pertanian bagi aparatur dan non aparatur pertanian”.

Sedangkan fungsi yang diselenggarakan antara lain:

1) Penyusunan program, rencana kerja, anggaran dan pelaksanaan kerja

sama

2) Pelaksanaan identifikasi kebutuhan pelatihan

3) Pelaksanaan penyusunan bahan Standar Kompetensi Kerja (SKK) di bidang

pertanian

4) Pelaksanaan pelatihan fungsional di bidang pertanian bagi aparatur

5) Pelaksanaan pelatihan teknis dibidang mekanisasi pertanian bagi aparatur

dan non aparatur pertanian dalam dan luar negeri

6) Pelaksanaan pelatihan profesi di bidang mekanisasi pertanian bagi aparatur

dan non aparatur

7) Pelaksanaan uji kompetensi di bidang pertanian

8) Pelaksanaan penyusunan paket pembelajaran dan media pelatihan

fungsional dan teknis di bidang pertanian

rencana kerja tahunan bbpp – batangkaluku tahun 2019 5

9) Pelaksanaan pengembangan model dan teknik pelatihan fungsional dan

teknis di bidang mekanisasi pertanian

10) Pelaksanaan pengembangan kelembagaan pelatihan pertanian swadaya

11) Pelaksanaan pemberian konsultasi di bidang pertanian

12) Pelaksanaan bimbingan lanjutan di bidang pertanian bagi aparatur dan non

aparatur

13) Pelaksanaan pemberian pelayanan penyelenggaraan pelatihan fungsional

bagi aparatur, pelatihan teknis dan profesi, pengembangan model dan

teknik pelatihan fungsional dan teknis di bidang pertanian bagi aparatur dan

non aparatur

14) Pengelolaan Unit Inkubator Usaha Tani

15) Pelaksanaan pemantauan dan evaluasi pelatihan dibidang pertanian

16) Pelaksanaan pengelolaan data dan informasi pelatihan serta pelaporan,

17) Pelaksanaan pengelolaan sarana teknis

18) Pengelolaan urusan kepegawaian , keuangan, rumah tangga,

perlengkapan, dan instalasi BBPP Batangkaluku.

Berdasarkan Permentan tersebut diatas, bahwa Balai Besar Pelatihan Pertanian

(BBPP) Batangkaluku adalah Unit Pelaksana Teknis (UPT) di bidang pelatihan

berada di bawah dan bertanggung jawab kepada Kepala Badan Penyuluhan

dan Pengembangan Sumber Daya Manusia Pertanian, dan sehari hari dibina

oleh Kepala Pusat Pelatihan Pertanian.

rencana kerja tahunan bbpp – batangkaluku tahun 2019 6

BAB II

VISI, MISI, TUJUAN DAN SASARAN STRATEGIS

A. Visi

Visi merupakan sebuah gambaran tentang masa depan dimana sebuah

organisasi akan berada. Visi juga menjelaskan apa yang akan terjadi atau dicapai

oleh sebuah organisasi dalam jangka waktu yang panjang. Visi akan selalu

mengalami perkembangan sesuai dengan Perubahan lingkungan strategis

pembangunan pertanian baik nasional maupun internasional .

Dengan mengacu kepada tujuan pengembangan sumberdaya manusia

pertanian dalam mendukung pembangunan pertanian serta mencermati

dinamika lingkungan strategis pembangunan pertanian , maka Balai Besar

Pelatihan Pertanian (BBPP) Batangkaluku merumuskan Visi sebagai berikut :

“Menjadi lembaga pelatihan terpercaya dan berdaya saing untuk

menghasilkan SDM pertanian yang kreatif, inovatif dan professional.”

B. Misi

Untuk mewujudkan visi, Balai Besar Pelatihan Pertanian Batangkaluku

menetapkan misi yang akan dilaksanakan dalam kurun waktu 2014-2019. Misi Balai

Besar Pelatihan Pertanian Batangkaluku adalah :

1. Meningkatkan kualitas program, pemantauan, evaluasi, pengendalian diklat

pertanian

2. Mengembangkan jejaring kerjasama, dan sistem informasi diklat pertanian

3. Meningkatkan kualitas pelayanan pelaksanaan diklat fungsional, teknis,

agribisnis, kewirausahaan, dan mekanisasi pertanian

4. Meningkatkan kualitas pelayanan pelaksanaan diklat profesi dan pelaksanaan

uji kompetensi bidang pertanian

5. Mengembangkan model teknik diklat, diklat fungsional, teknis, agribisnis,

kewirausahaan, dan mekanisasi pertanian

6. Meningkatkan peran dan fungsi kelembagaan diklat pertanian, swadaya

sebagai lembaga diklat pertanian di perdesaan

rencana kerja tahunan bbpp – batangkaluku tahun 2019 7

7. Meningkatkan fungsi Inkubator Agribisnis sebagai media pembelajaran agribisnis

8. Meningkatkan kualitas pengelolaan sarana teknis, administrasi dan manajemen

BBPP

C. Tujuan

Berdasarkan visi dan misi Balai Besar Pelatihan Pertanian (BBPP) Batangkaluku,

maka perlu ditetapkan tujuan dan sasaran. Tujuan dan sasaran pada hakekatnya

merupakan penegasan kembali visi dan misi organisasi secara terperinci, jelas, yang

digunakan sebagai acuan dalam pelaksanaan dan pencapaian hasil kegiatan.

Penetapan tujuan tidaklah mutlak harus terukur secara kuantitatif, ataupun tangible,

namun setidaknya dapat memberikan gambaran yang jelas mengenai capaian

kegiatan pada masa mendatang. Untuk itu. Balai Besar Pelatihan Pertanian (BBPP)

Batangkaluku menetapkan tujuan sebagai berikut:

1. Mengefektifkan rencana program, pemantauan, evaluasi dan pengendalian

diklat pertanian

2. Memantapkan keberlanjutan kerjasama, jejaring kerja, dan sistem informasi

diklat pertanian.

3. Mengoptimalkan kualitas pelayanan pelaksanaan diklat fungsional, teknis,

agribisnis, kewirausahaan dan mekanisasi pertanian.

4. Meningkatkan kualitas pelayanan pelaksanaan diklat berbasis kompetensi dan

profesi sekaligus pelaksanaan uji kompetensi bidang pertanian

5. Mengembangkan teknik dan metode pelaksanaan diklat fungsional, teknis,

agribisnis, kewirausahaan, dan mekanisasi pertanian

6. Meningkatkan peran dan fungsi kelembagaan diklat pertanian swadaya

sebagai lembaga diklat pertanian di perdesaan

7. Meningkatkan fungsi Inkubator Agribisnis sebagai media pembelajaran agribisnis

8. Meningkatkan kualitas pengelolaan sarana teknis, administrasi dan manajemen

BBPP

rencana kerja tahunan bbpp – batangkaluku tahun 2019 8

D. Sasaran Strategis

Sasaran merupakan indikator kinerja suatu lembaga dalam pencapaian tujuan

yang telah ditetapkan. Dalam mengembangkan kompetensi sumberdaya manusia

aparatur dan non aparatur pertanian, BBPP Batangkaluku pada tahun 2015 - 2019

akan melakukan 4 (empat) kegiatan utama yang terdiri dari :

1. Meningkatnya kualitas program, pemantauan, evaluasi, pengendalian diklat

pertanian

a) Tersusunnya 1 dokumen rencana strategis (RENSTRA)

b) Tersusunnya 25 dokumen program dan kerjasama pelatihan pertanian

c) Terlaksananya pemantauan, evaluasi dan pengendalian Selama 5 tahun

d) Tersusunnya 20 dokumen monitoring dan evaluasi pertanian

e) Tersusunnya 10 (sepuluh) Standar Kompetensi Kerja Pertanian bagi aparatur

maupun non aparatur pertanian

2. Pengembangan jejaring kerjasama dan system informasi diklat

a) Meningkatkan promosi, publikasi dan sosialisasi kelembagaan pelatihan,

kerjasama diklat, permagangan, operasional dan jasa pelayanan melalui

berbagai media informasi di 6 provinsi

b) Menyempurnakan Petunjuk Pelaksanaan Kerjasama Diklat (termasuk standar

pembiayaan diklat kerjasama)

c) Menyusun panduan pembelajaran pertanian bagi generasi muda pertanian

dan permagangan di BBPP Batangkaluku.

3. Optimalnya kualitas pelayanan pelaksanaan diklat fungsional, teknis,

agribisnis, kewirausahaan dan mekanisasi pertanian

a) Meningkatkan kompetensi 232 orang widyaiswara sesuai spesialisasi

utamanya dalam mendukung program prioritas dan pengembangan

kawasan pertanian

b) Meningkatkan kompetensi 124 orang tenaga kediklatan dan fungsional

khusus lainnya secara proporsional

c) Meningkatkan kompetensi 10.920 aparatur melalui diklat (diklat teknis, diklat

fungsional) untuk mendukung program prioritas dan pengembangan

kawasan pertanian serta reformasi birokrasi yang responsive gender

rencana kerja tahunan bbpp – batangkaluku tahun 2019 9

d) Meningkatkan kompetensi 7.890 non aparatur melalui diklat teknis, diklat

kepemimpinan dan manajemen, serta diklat kewirausahaan untuk

mendukung program prioritas dan pengembangan kawasan pertanian serta

responsive gender

e) Tersusunnya 10 dokumen penyelenggaraan pelatihan pertanian yang

dihasilkan

f) Tersedianya sarana prasarana pelatihan berupa 614 unit peralatan dan

mesin

g) Tersedianya sarana prasarana pelatihan berupa gedung dan bangunan

h) Tersedianya sarana prasarana pelatihan berupa 5 unit kendaraan

operasional (bus)

4. Meningkatnya kualitas pelayanan pelaksanaan diklat profesi dan pelaksanaan

uji kompetensi bidang pertanian

a) Menyelenggarakan Diklat Pertanian Berbasis Kompetensi sebanyak 700

orang

b) Melaksanakan Uji Kompetensi untuk sertifikasi kompetensi bidang pertanian

bagi non aparatur sebanyak 700 orang

c) Pengelolaan Tempat Uji Kompetensi profesi (TUK)

d) Pengelolaan Lembaga Diklat Profesi (LDP)

5. Mengembangkan model teknik diklat, diklat fungsional, teknis, agribisnis,

kewirausahaan, dan mekanisasi pertanian

a) Mengembangkan sistem metodologi pelatihan pertanian

b) Uji penerapan system/metodologi pelatihan pertanian

c) Sosialisasi/penyebaran system/metodologi pelatihan pertanian

d) Mengembangkan pola pembelajaran baik dikelas (teori) maupun

dilapangan (praktek)

rencana kerja tahunan bbpp – batangkaluku tahun 2019 10

6. Meningkatkan peran dan fungsi kelembagaan diklat pertanian, swadaya

sebagai lembaga diklat pertanian di perdesaan

a) Pengelolaan sistem manajemen integrasi (SMI) ISO 9001-20015, SNI dan

ISO 14001 – 20015

b) Melaksanakan audit (internal dan eksternal) dan pengembangan SOP

sistem manajemen integrasi (SMI) ISO 9001-20015, SNI, dan ISO 14001 –

20015

c) Pelaksanaan Sistem Pengendalian Intern (SPI) dan evaluasi kinerja

organisasi 20 kali

d) Melaksanakan penumbuhan dan pengembangan kelembagaan

pelatihan pertanian perdesaan swadaya (P4S) sebanyak 131 unit

e) Terfasilitasinya dan melaksanakan re-klasifikasi 131 unit P4S di 6 (enam)

Provinsi Se Sulawesi

f) Terlaksananya pembinaan 6 unit FK-P4S di 6 (enam) Provinsi Se Sulawesi

g) Tersusunnya 5 dokumen ketenagaan pelatihan pertanian yang dihasilkan

7. Meningkatkan fungsi Inkubator Agribisnis sebagai media pembelajaran

agribisnis

a) Mengembangkan unit usaha inkubator usaha tani/manajemen

b) Terlayaninya kegiatan konsultasi agribisnis terhadap mitra/tenant dan

pemangku kepentingan lainnya

rencana kerja tahunan bbpp – batangkaluku tahun 2019 11

BAB III

PERENCANAAN PROGRAM, KEGIATAN DAN ANGGARAN TAHUN 2019

A. Perencanaan Program dan Kegiatan 2019

 Program utama pembangunan pertanian merupakan kumpulan dari

kegiatan-kegiatan yang dirancang untuk mencapai sasaran tertentu atau

beberapa sasaran sekaligus. Program tersebut adalah yang tertuang dalam

dokumen Rencana Pembangunan Jangka Menengah (RPJM) Nasional. Hal ini

dalam rangka harmonisasi/keselarasan mulai dari RPJMN, Renstra, Rencana

Kerja Tahunan (RKT), dan Penetapan Kerja (PK)

 Beberapa pengertian yang terkait dengan RKT, adalah : (1) sasaran

strategis adalah hasil yang akan dicapai dalam kurun waktu satu tahun oleh

instansi pemerintah dalam rumusan yang spesifik dan terukur. Sasaran harus

sesuai dengan uraian yang ada dalam dokumen Renstra atau RKT dari instansi

pemerintah yang bersangkutan, (2) indikator kinerja adalah ukuran kuantitatif

dan kualitatif yang menggambarkan tingkat pencapaian suatu kegiatan dan

sasaran yang telah ditetapkan, berupa output/keluaran maupun

outcome/hasil, (3) indikator kinerja output/keluaran adalah sesuatu berupa

produk/jasa yang terukur sebagai hasil langsung dari pelaksanaan suatu

kegiatan dan program berdasarkan masukan yang digunakan, dan (4)

indikator outcome/hasil adalah keluaran yang mencerminkan berfungsinya

kegiatan pada jangka menengah.

 Sesuai amanat reformasi perencanaan dan penganggaran, disebutkan

bahwa program merupakan tanggung jawab unit Eselon-1 dan dalam bentuk

kegiatan yang menjadi tanggung jawab unit kerja dilingkupnya. Program

menghasilkan outcome . Sedangkan kegiatan menghasilkan output yang

mendukung pencapaian outcome program.

 BBPP Batangkaluku pada tahun 2019 melaksanakan 1 program yaitu

Peningkatan Penyuluhan dan Pelatihan Pertanian. Ukuran keberhasilan Eselon -

II dalam menjalankan program tersebut diukur kinerjanya dalam bentuk

outcome. Adapun rancangan program dan kegiatan tahun 2019 secara rinci

(terlampir)

rencana kerja tahunan bbpp – batangkaluku tahun 2019 12

BAB IV

 PENUTUP

 Rencana Kinerja Tahunan BBPP Batangkaluku Tahun 2018 merupakan salah satu

dokumen yang dipersyaratkan dalam Sistem Akuntabilitas Kinerja Instansi Pemerintah

(SAKIP). Dokumen ini merupakan salah satu komponen dari siklus akuntabilitas kinerja

yang dimulai dari perencanaan strategis dan diakhiri dengan adanya Laporan Kinerja

(LAKIN)

 Rencana Kinerja Tahunan ini merupakan rencana yang disusun sebagai turunan

dari rencana strategis yang berjangka waktu satu tahun. Rencana kinerja memberikan

gambaran lebih mendetail mengenai sasaran dan strategi pencapainnya. Dokumen ini

memuat program-program dan kegiatan-kegiatan yang dilaksanakan dalam satu

tahun dalam rangka mencapai sasaran yang ditetapkan. Indikator - indikator kinerja

dari kegiatan berupa output ditentukan dalam dokumen ini sehingga diharapkan

kegiatan-kegiatan tersebut dapat diukur capaian kinerjanya. Pada tahun 2019 BBPP

Batangkaluku melaksanakan 1 (satu) program peningkatan penyuluhan,pendidikan

dan pelatihan pertanian serta 6 (enam) output guna mencapai sasaran dan tujuan

yang telah ditetapkan

 Kemampuan menyusun rencana kinerja dan sasaran yang jelas dengan besaran

yang terukur, lokasi, waktu, kelompok sasaran dan manfaat bagi kelompok sasaran

diperlukan dalam perencanaan kegiatan pembangunan pertanian. Kehadiran sistem

anggaran terpadu berbasis kinerja akan membuka peluang bagi daerah untuk bekerja

lebih optimal dan mencerminkan komitmen yang kuat dalam pelaksanaan sistem

penganggaran terpadu berbasis kinerja dan berkerangka jangka menengah

 Kunci keberhasilan pelaksanaan program dan kegiatan terletak pada

kemampuan menciptakan sinergisme dan keterpaduan pelaksanaan pembangunan

melalui pemantapan sistem dan metode perencanaan, peningkatan kualitas SDM,

penataan kelembagaan, dan peningkatan koordinasi antar instansi terkait. Dengan

demikian hal-hal yang terkait dengan aspek potensi, tantangan, dan hambatan dapat

diselesaikan dengan baik

rencana kerja tahunan bbpp – batangkaluku tahun 2019 13

LAMPIRAN

rencana kerja tahunan bbpp – batangkaluku tahun 2019 14

RENCANA KINERJA TAHUNAN BERDASARKAN PERJANJIAN KINERJA

Unit Kerja : Balai Besar Pelatihan Pertanian Batangkaluku

Tahun : 2019

NO SASARAN STRATEGIS INDIKATOR KINERJA TARGET

1 Meningkatnya kualitas

layanan publik terhadap

layanan BBPP Batangkaluku

Indeks Kepuasan

Masyarakat atas

layanan publiK BBPP

Batangkaluku

3.85 (skala likert)

2 Meningkatnya kualitas

pelatihan pertanian

Penurunan rata – rata

competency gap

index peserta

pelatihan pertanian

20.00%

3 Meningkatnya akuntabilitas

kinerja di lingkungan BBPP

Batangkaluku

Jumlah temuan BPK

atas pengelolaan

keuangan BBPP

Batangkaluku yang

terjadi berulang

0.00

Jumlah temuan itjen

atas implementasi

SAKIP yang terjadi

berulang (5 aspek

SAKIP sesuai

Permenpan RB 12

tahun 2015)

0.00

rencana kerja tahunan bbpp – batangkaluku tahun 2019 15

RENCANA KEGIATAN TAHUNAN

SATKER : BALAI BESAR PELATIHAN PERTANIAN BATANGKALUKU

Kode Uraian Volume Satuan Pagu Anggaran

a b c d e

1810
Program Peningkatan Penyuluhan dan Pelatihan
Pertanian

19.953.901.000

1810,001
Pelatihan Mendukung Komoditas Strategis
Pertanian

3.167

Orang

6.541.035.000

1810.001.010 Pelatihan Manajemen Dan Kepemimpinan

60

Orang

268.740.000

A Pelatihan Kewirausahaan Bagi Petani Muda

30

Orang

134.370.000

B
Pelatihan Kewirausahaan Agribisnis Berlandaskan
Moral Dan Etika

30

Orang

134.370.000

1810.001.150 Pelatihan Alsintan

180
Orang

717.480.000

A Pelatihan Teknis Alsintan Bagi Penyuluh Pertanian

30

Orang

134.370.000

B Pelatihan Teknis Alsintan Bagi Petani

30

Orang

134.370.000

C Pelatihan Teknis Alsintan Bagi Pengelola P4S

30

Orang

134.370.000

D Pelatihan Teknis Alsintan Bagi Petani Muda

30

Orang

134.370.000

E Pelatihan Vokasi Operator Alsintan

30

Orang

90.000.000

F Pelatihan Vokasi Teknisi Alsintan

30

Orang

90.000.000

1810.001.153

Pelatihan Teknis Tanaman Pangan

150

Orang

671.850.000

rencana kerja tahunan bbpp – batangkaluku tahun 2019 16

Kode Uraian Volume Satuan Pagu Anggaran

a b c d e

A
Pelatihan Teknis Budidaya Tanaman Organik Bagi
Petani Angkatan I

30

Orang

134.370.000

B
Pelatihan Teknis Budidaya Tanaman Organik Bagi
Petani Angkatan II

30

Orang

134.370.000

C
Pelatihan Teknis Produksi Benih Kedelai Bagi
Petani Angkatan I

30

Orang

134.370.000

D
Pelatihan Teknis Produksi Benih Kedelai Bagi
Petani Angkatan II

30

Orang

134.370.000

E
Pelatihan Teknis Pengolahan Hasil Pertanian bagi
Penyuluh

30

Orang

134.370.000

 1810.001.003 Pelatihan Teknis Tematik Perkebunan

510
 Orang 733.550.000

A
Pelatihan Teknis Tematik Kakao (Angkatan I s/d
IX)

270

Orang

388.350.000

B Pelatihan Teknis Tematik Kopi (Angkatan I s/d V)

150

Orang

215.750.000

C Pelatihan Teknis Tematik Cengkeh

30

Orang

43.150.000

D Pelatihan Teknis Tematik Lada

30

Orang

43.150.000

E
Pelatihan Teknis Tematik Kakao Berbasis
Korporasi Petani di Kab. Kolaka Timur

30

Orang

43.150.000

1810.001.004 Pelatihan Teknis Tematik Tanaman Pangan

1.200
Orang 1.726.000.000

A Pelatihan Teknis Tematik Padi (Angkatan I s/d XII)

360

Orang

517.800.000

B
Pelatihan Teknis Tematik Jagung (Angkatan I s/d
X)

300

Orang

431.500.000

C
Pelatihan Teknis Tematik Kedelai (Angkatan I s/d
XVIII)

540

Orang

776.700.000

1810.001.007 Pelatihan Teknis Tematik Hortikultura 330 Orang 474.650.000

A Pelatihan Teknis Tematik Cabai (Angkatan I s/d V)

150

Orang

215.750.000

B
Pelatihan Teknis Tematik Bawang Merah
(Angkatan I s/d V)

150

Orang

215.750.000

C

Pelatihan Teknis Tematik Bawang Putih

30

Orang

43.150.000

rencana kerja tahunan bbpp – batangkaluku tahun 2019 17

Kode Uraian Volume Satuan Pagu Anggaran

a b c d e

1810.001.014

Pelatihan Fungsional Bidang Pertanian

60

Orang

352.320.000

A
Pelatihan Fungsional Dasar Ahli Bagi Penyuluh
Pertanian

30

Orang

176.160.000

B
Pelatihan Fungsional Dasar Terampil Bagi
Penyuluh Pertanian

30

Orang

176.160.000

1810.001.017

Pelatihan Manajemen UPJA

60

Orang

246.490.000

A Pelatihan Manajemen Bagi Pengelola UPJA

30

Orang

156.490.000

B Pelatihan Vokasi Pengelola UPJA 30

Orang

90.000.000

1810.001.020

Pelatihan Teknis Alsintan

617

Orang

1.349.955.000

A
Pelatihan Teknis Tematik Alsintan (Angkatan I s/d
XXI)

617

Orang

1.349.955.000

1810.002

Sertifikasi Profesi Bidang Pertanian

330

Orang

990.000.000

205 Sertifikasi

990.000.000

A
Pelaksanaan Sertifikasi Profesi Bidang Pertanian
(Angkatan I s/d VIII)

240

Orang

504.800.000

B
Pengawalan Dan Pendampingan Sertifikasi Profesi
Bidang Pertanian

-

 215.200.000

C
Pelaksanaan Sertifikasi Fungsional Bidang
Pertanian (Angkatan I s/d III)

90

Orang

189.300.000

D
Pengawalan Dan Pendampingan Sertifikasi
Fungsional Bidang Pertanian

-

 80.700.000

a b c d e f g h i j k l m n o p

1810 Program Peningkatan Penyuluhan dan Pelatihan Pertanian

1810,001 Pelatihan Mendukung Komoditas Strategis Pertanian 3.167 Orang

1810.001.010 Pelatihan Manajemen Dan Kepemimpinan 60 Orang

A Pelatihan Kewirausahaan Bagi Petani Muda 30 Orang

B Pelatihan Kewirausahaan Agribisnis Berlandaskan Moral Dan Etika 30 Orang

1810.001.150 Pelatihan Alsintan 180 Orang

A Pelatihan Teknis Alsintan Bagi Penyuluh Pertanian 30 Orang

B Pelatihan Teknis Alsintan Bagi Petani 30 Orang

C Pelatihan Teknis Alsintan Bagi Pengelola P4S 30 Orang

D Pelatihan Teknis Alsintan Bagi Petani Muda 30 Orang

E Pelatihan Vokasi Operator Alsintan 30 Orang

F Pelatihan Vokasi Teknisi Alsintan 30 Orang

1810.001.153 Pelatihan Teknis Tanaman Pangan 150 Orang

A Pelatihan Teknis Budidaya Tanaman Organik Bagi Petani Angkatan I 30 Orang

B Pelatihan Teknis Budidaya Tanaman Organik Bagi Petani Angkatan II 30 Orang

C Pelatihan Teknis Produksi Benih Kedelai Bagi Petani Angkatan I 30 Orang

D Pelatihan Teknis Produksi Benih Kedelai Bagi Petani Angkatan II 30 Orang

E Pelatihan Teknis Pengolahan Hasil Pertanian bagi Penyuluh 30 Orang

1810.001.003 Pelatihan Teknis Tematik Perkebunan 510 Orang

A Pelatihan Teknis Tematik Kakao (Angkatan I s/d IX) 270 Orang

B Pelatihan Teknis Tematik Kopi (Angkatan I s/d V) 150 Orang

C Pelatihan Teknis Tematik Cengkeh 30 Orang

Nov

Bulan Pelaksanaan

JADWAL KEGIATAN TAHUNAN
SATKER : BALAI BESAR PELATIHAN PERTANIAN BATANGKALUKU

Jan Feb Mar Apr Mei DesJun Jul Ags Sep
Kode Uraian Volume Satuan

Okt

a b c d e f g h i j k l m n o p

Nov

Bulan Pelaksanaan

Jan Feb Mar Apr Mei DesJun Jul Ags Sep
Kode Uraian Volume Satuan

Okt

D Pelatihan Teknis Tematik Lada 30 Orang

E Pelatihan Teknis Tematik Kakao Berbasis Korporasi Petani di Kab. Kolaka Timur 30 Orang

1810.001.004 Pelatihan Teknis Tematik Tanaman Pangan 1.200 Orang

A Pelatihan Teknis Tematik Padi (Angkatan I s/d XII) 360 Orang

B Pelatihan Teknis Tematik Jagung (Angkatan I s/d X) 300 Orang

C Pelatihan Teknis Tematik Kedelai (Angkatan I s/d XVIII) 540 Orang

1810.001.007 Pelatihan Teknis Tematik Hortikultura 330 Orang

A Pelatihan Teknis Tematik Cabai (Angkatan I s/d V) 150 Orang

B Pelatihan Teknis Tematik Bawang Merah (Angkatan I s/d V) 150 Orang

C Pelatihan Teknis Tematik Bawang Putih 30 Orang

1810.001.014 Pelatihan Fungsional Bidang Pertanian 60 Orang

A Pelatihan Fungsional Dasar Ahli Bagi Penyuluh Pertanian 30 Orang

B Pelatihan Fungsional Dasar Terampil Bagi Penyuluh Pertanian 30 Orang

1810.001.017 Pelatihan Manajemen UPJA 60 Orang

A Pelatihan Manajemen Bagi Pengelola UPJA 30 Orang

B Pelatihan Vokasi Pengelola UPJA 30 Orang

1810.001.020 Pelatihan Teknis Alsintan 617 Orang

A Pelatihan Teknis Tematik Alsintan (Angkatan I s/d XXI) 617 Orang

1810.002 Sertifikasi Profesi Bidang Pertanian 330 Orang

205 Sertifikasi

A Pelaksanaan Sertifikasi Profesi Bidang Pertanian (Angkatan I s/d VIII) 240 Orang

B Pengawalan Dan Pendampingan Sertifikasi Profesi Bidang Pertanian -

C Pelaksanaan Sertifikasi Fungsional Bidang Pertanian (Angkatan I s/d III) 90 Orang

D Pengawalan Dan Pendampingan Sertifikasi Fungsional Bidang Pertanian -

1.810.003 Penguatan P4S Sebagai Pusat Pembelajaran Petani 25 unit

a b c d e f g h i j k l m n o p

Nov

Bulan Pelaksanaan

Jan Feb Mar Apr Mei DesJun Jul Ags Sep
Kode Uraian Volume Satuan

Okt

101 Penguatan Kelembagaan P4S - Paket

A Pengembangan Sarana Dan Prasarana P4S - Paket

B Magang Petani di P4S - Paket

1810.006 Layanan Dukungan Manajemen Pelatihan 7 Layanan

051 Layanan Program dan Kerjasama Pelatihan Yang Dihasilkan - Layanan

A Identifikasi Kebutuhan Latihan - Paket

B Pengawalan dan Pendampingan Kegiatan UPSUS - Paket

C Pengembangan Kegiatan Program Kerjasama - Paket

D ISO 9001:2015 dan ISO 14001:2015 - Paket

E Supervisi Program BEKERJA di Kab Tana Toraja, Toraja Utara, dan Kab Bone - Paket

F Pemantapan Sistem Pengendalian Internal (SPI) - Paket

G Pengawalan Gerakan Pemberdayaan Petani Terpadu (GPPT) - Paket

H Pengembangan Pusat Inkubator Agribisnis (PIA) - Paket

I Pelaksanaan Evaluasi Kegiatan Balai - Paket

J Penyusunan Kegiatan dan Anggaran - Paket

K Administrasi Pelaksanaan Kegiatan - Paket

L Monitoring dan Evaluasi Optimalisasi Alsintan - Paket

1.810.951 Layanan Sarana dan Prasarana Internal 1 Layanan

997 Pengadaan Peralatan dan Fasilitas Perkantoran (PNBP) 1 Layanan

1.810.994 Layanan Perkantoran 12 Layanan

001 Gaji dan Tunjangan 12 Bulan

002 Operasional dan Pemeliharaan Kantor 12 Bulan

A Perawatan Gedung Kantor M2

B Eksploitasi Mesin-Mesin Pertanian Unit

C Eksploitasi Kendaraan Bermotor 2,3,4 dan 6 Unit

a b c d e f g h i j k l m n o p

Nov

Bulan Pelaksanaan

Jan Feb Mar Apr Mei DesJun Jul Ags Sep
Kode Uraian Volume Satuan

Okt

D Perawatan Sarana Gedung M2

E Langganan Daya dan Jasa Unit

F Operasional Penyelenggaraan Satker Bulan

G Pengelolaan Lahan Ternak dan Ikan M2

H Pengadaan Pakaian Dinas Orang

TOTAL 3.542

1810 PNBP

TOTAL 3.542

