

**KEMENTERIAN PERTANIAN
BADAN PENYULUHAN DAN PENGEMBANGAN
SUMBERDAYA MANUSIA PERTANIAN**

LAPORAN TAHUNAN 2020

Balai Pelatihan Pertanian Lampung

Terdepan Memberi Manfaat

KATA PENGANTAR

Puji syukur kami panjatkan kehadirat Allah SWT sehingga Balai Pelatihan Pertanian Lampung dapat menyelesaikan Laporan Tahun 2020. Laporan ini merupakan bentuk dokumentasi pertanggung jawaban dan akuntabilitas kinerja Balai Pelatihan Pertanian Lampung tahun anggaran 2020

Laporan ini dimaksud untuk memberikan gambaran kinerja Balai Pelatihan Pertanian Lampung dalam melaksanakan kegiatan dan anggaran tahun 2020 dengan membandingkan target yang telah disusun dengan capaian dan realisasinya. Laporan ini sekaligus menjelaskan kendala dan permasalahan serta upaya penyelesaiannya.

Secara umum target program 2020 dapat dicapai dengan baik bahkan dalam kegiatan tertentu mampu mencapai target yang telah ditetapkan. Namun demikian kami menyadari bahwa masih terdapat beberapa kendala yang dihadapi dalam pelaksanaannya sehingga beberapa kegiatan belum sepenuhnya tercapai target. Hal ini menjadi catatan bagi Balai Pelatihan Pertanian Lampung untuk dapat menyiapkan langkah-langkah antisipasi dan perbaikan kinerja dalam rangka meningkatkan kualitas pelaksanaan program dan anggaran tahun berikutnya.

Kami menyadari bahwa laporan tahunan BPP Lampung tahun 2020 ini masih jauh dari sempurna. Oleh karena itu masukan dan sumbang saran dari pada pemangku kepentingan (*stakeholders*) dalam rangka perbaikan pelaksanaan kegiatan kedepan sangat diharapkan.

Sistematika laporan terbagi dalam 6 (enam) 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, Bab V Kesimpulan dan Saran serta Bab VI berisi Penutup

Akhirnya, kami mengucapkan terima kasih dan penghargaan kepada semua pihak yang telah memberikan kontribusi bagi penyelesaian laporan ini, kami berharap laporan ini bermanfaat sebagai bahan evaluasi bagi peningkatan kinerja Balai Pelatihan Pertanian Lampung pada masa yang akan datang.

Bandar Lampung, Januari 2020
Kepala Balai,

[Handwritten Signature]
Dr. ABDUL RONI ANGKAT, S.TP., M.Si. ✍
NIP. 19780727 200501 1 001

DAFTAR ISI

	Halaman
KATA PENGANTAR	i
DAFTAR ISI	ii
DAFTAR TABEL	iii
DAFTAR GAMBAR	iv
DAFTAR LAMPIRAN	v
BAB I PENDAHULUAN	1
Latar Belakang	1
Tujuan	2
Keluaran	3
BAB.II ORGANISASI	4
Dasar Hukum dan Organisasi	4
Keragaman Sumber Daya Manusia	7
BAB.III RENCANA DAN REALISASI PROGRAM KEGIATAN DAN ANGGARAN	13
Progran Kegiatan.....	13
Rencana Anggaran dan Kegiatan	13
Realisasi Anggaran dan Kegiatan.....	14
BAB.IV PERMASALAHAN DAN TINDAK LANJUT.....	22
Permasalahan.....	22
Upaya Tindak lanjut.....	22
BAB.V KESIMPULAN DAN SARAN	23
BAB. VI PENUTUP	24

DAFTAR TABEL

	Halaman
Tabel 1	Perkembangan Pegawai Kenaikan Berkala 9
Tabel 2	Daftar Pegawai Naik Pangkat..... 10
Tabel 3	Daftar Pegawai Yang sedang Izin Belajar..... 11
Tabel 4	Daftar Pegawai Purnabhakti..... 12
Tabel 5	Perkembangan Revisi Anggaran..... 13
Tabel 6	Realisasi Fisik dan Keuangan Berdasarkan Output Kegiatan..... 14
Tabel 7	Besaran Anggaran Perjenis Belanja..... 15
Tabel 8	Besaran Target dan Realisasi PNBPN..... 16
Tabel 9	Non Aparatur yang mengikuti Pelatihan..... 16
Tabel 10	Aparatur yang mengikuti Pelatihan..... 17
Tabel 11	Rekapitulasi Pelaksanaan Bertani On Cloud (BOC)..... 18
Tabel 12	Penumbuhan dan Reklasifikasi P4S..... 19
Tabel 13	Kegiatan Pengadaan Sarana dan Prasarana..... 20

DAFTAR GAMBAR

	Halaman
Gambar 1 Struktur Organisasi.....	7
Gambar 2 Kompisisi Pegawai sesuai dengan Tingkat Pendidikan.....	8
Gambar 3 Kompisisi Pegawai sesuai dengan Tingkat Golongan.....	9
Gambar 4 Kompisisi Pegawai sesuai dengan Tingkat Jenis Kelamin.....	10
Gambar 5 Kompisisi Pegawai sesuai dengan Sebaran Umur.....	11
Gambar 6 Realisasi Anggaran Belanja.....	15

DAFTAR LAMPIRAN

Lampiran 1	Dokumentasi Kegiatan	25
Lampiran 2	DUK ASN BPP Lampung Tahun 2020	37
Lampiran 3	Daftar Aset BPPLampung	46

BAB I **PENDAHULUAN**

1. Latar Belakang

Balai Pelatihan Pertanian Lampung merupakan salah satu unit pelaksana teknis UPT Pusat di bidang pelatihan pertanian, berada di bawah dan bertanggungjawab kepada Kepala Badan Penyuluhan dan Pengembangan Sumberdaya Manusia Pertanian yang secara teknis di bawah Pusat Pelatihan Pertanian, Badan Penyuluhan dan Pengembangan Sumberdaya Manusia Pertanian, dengan tugas sesuai Peraturan Menteri Pertanian (Permentan) nomor. 109/Permentan/OT.140/10/2013 tanggal 09 oktober 2013 tentang organisasi dan tata kerja Balai Pelatihan Pertanian Lampung, yaitu : “Melaksanakan Pelatihan Fungsional bagi Aparatur, Pelatihan Teknis dan Profesi dibidang Pertanian Bagi Aparatur dan Non Aparatur Pertanian” dituntut untuk menjadi lembaga Diklat yang terpercaya dalam menyelenggarakan dan mengembangkan pelatihan pertanian guna meningkatkan kualitas Sumber Daya Manusia Pertanian secara profesional. Peningkatan kualitas Sumber Daya Manusia Pertanian difokuskan pada peningkatan kompetensi, kreatifitas, inovasi dan kredibilitas agar pelaku utama dan pelaku usaha pertanian mampu bersaing, baik di pasar regional maupun di pasar global.

Berdasarkan Keputusan Kepala Badan Pengembangan Sumber Daya Manusia Pertanian Nomor 20/Kpts/OT.130/J/3/10 tentang perubahan atas lampiran Keputusan Kepala Badan Pengembangan Sumber Daya Manusia Pertanian Nomor 149/Kpts/OT.130/K/12/07 tentang Pembagian Wilayah Kerja Unit Pelaksana Teknis (UPT) Pelatihan Lingkup Badan Pengembangan Sumber Daya Manusia Pertanian. Balai Pelatihan Pertanian Lampung, mempunyai 4 (empat) Wilayah Kerja yaitu : Provinsi Lampung, Provinsi Sumatera Selatan, Provinsi Bangka Belitung dan Provinsi Bengkulu.

Balai Pelatihan Pertanian Lampung memiliki tugas dengan Peraturan Menteri Pertanian Nomor : 109/Permentan/OT.140/10/2013 tanggal 09 Oktober 2013 tentang Organisasi dan Tata Kerja Balai Pelatihan Pertanian Lampung mempunyai Visi :

“ Terwujudnya Sumber Daya Manusia Pertanian yang Professional, Mandiri dan Berdaya Saing Melalui Pelatihan untuk Mendukung Kedaulatan Pangan dan Kesejahteraan Petani ”

Kementerian Pertanian menetapkan sasaran umum pembangunan Pertanian Jangka Menengah 2020-2024 yakni : “Pertanian yang Maju, Mandiri dan Modern untuk Terwujudnya Indonesia Maju yang Berdaulat, Mandiri dan Berkepribadian Berlandaskan Gotong Royong”.

Majunya sektor pertanian ditandai dengan meningkatnya produksi dan produktivitas komoditas pangan serta mampu mencukupi kebutuhan dalam negeri (pangan mandiri) yang pada akhirnya mampu meningkatkan pendapatan petani. Kemajuan dan kemandirian di sektor pertanian diwujudkan dengan peningkatan hasil pengembangan penelitian terapan didukung oleh kualitas SDM dalam menggunakan teknologi modern berbasil kawasan pertanian.

Pengembangan sumber daya manusia pertanian pada 2020-2024 sangat strategis, maka Badan Penyuluhan dan Pengembangan Sumber Daya Manusia Pertanian (BPPSDMP) menetapkan sasaran umum kebijakan BPPSDMP jangka menengah 2020-2024 yakni: “Terwujudnya Sumber Daya Manusia Pertanian yang Profesional, Mandiri, Berdaya Saing, dan Berjiwa Wirausaha dalam Mewujudkan Pertanian Maju, Mandiri dan Modern”.

Memperhatikan tugas dan fungsi, potensi, capaian hasil pada periode sebelumnya, permasalahan, dan tantangan yang ada, Puslatan pada periode 2020-2024 menetapkan sasaran umum: “Terwujudnya Sumber Daya Manusia pertanian yang Profesional, Mandiri, Berdaya Saing, dan Berjiwa Wirausaha dalam Mewujudkan Pertanian Maju, Mandiri dan Modern melalui pelatihan pertanian dan sertifikasi profesi”.

Dalam rangka mendukung misi Puslatan tersebut di atas, maka BPP Lampung menetapkan misi sebagai berikut :

1. Mengembangkan kapasitas kelembagaan dan ketenagaan pelatih.
2. Mengembangkan manajemen mutu penyelenggaraan pertanian.
3. Mengembangkan program pelatihan dan jejaring kerjasama pelatihan pertanian dalam dan luar negeri.

2. Tujuan

Adapun tujuan dari penyusunan Laporan Tahunan Tahun 2020 adalah sebagai berikut:

- a. Memberikan data dan informasi pelaksanaan kegiatan yang telah dilaksanakan selama tahun 2020;

- b. Sebagai bahan evaluasi capaian kinerja tahun 2020 untuk meningkatkan kinerja pada tahun yang akan datang;
- c. Sebagai salah satu wujud pertanggungjawaban atas kinerja Balai Pelatihan Pertanian Lampung selama tahun 2020 yang merujuk pada visi dan misi serta tugas pokok dan fungsinya .

3. Keluaran

Output laporan tahunan Balai Pelatihan Pertanian Lampung berupa dokumen yang memuat informasi mengenai Perencanaan Program dan Kegiatan Balai Pelatihan Pertanian Lampung Tahun 2020 meliputi rencana dan realisasi kegiatan anggaran, permasalahan dan upaya tindak lanjut yang perlu dilakukan pada tahun mendatang.

BAB II

ORGANISASI BALAI PELATIHAN PERTANIAAN LAMPUNG

A. Dasar Hukum dan Organisasi

Berdirinya Balai Pelatihan Pertanian Lampung memiliki sejarah singkat tentang terbentuknya menjadi UPT Pusat sebagai berikut:

- a. Pada Tahun 1985 berdasarkan Surat Keputusan Menteri Pertanian Nomor: 269/Kpts/610/1985 tanggal 11 Maret 1985 tentang Struktur Organisasi dan Tata Kerja Balai Latihan Pegawai Pertanian (BLPP) Lampung adalah UPT Pusat.
- b. Undang-undang Nomor: 22 Tahun 1999 tentang Otonomi Daerah BLPP diserahkan ke Daerah.
- c. Surat Menteri Dalam Negeri RI Nomor: 061/3951/SJ tanggal 22 Desember 2008 tentang Persetujuan dan Rekomendasi Perubahan Status UPTD. Balai Diklat Pertanian Provinsi Lampung menjadi UPT.
- d. Peraturan Menteri Pertanian Nomor:109/Permentan/OT.140/10/2013 tanggal 9 Oktober 2013 tentang Organisasi dan Tata Kerja Balai Pelatihan Pertanian Lampung.
- e. Peraturan Menteri Pertanian Republik Indonesia Nomor: 89/Permentan/OT/6/2014 Tanggal 27 Juni 2014 Tentang Rincian Tugas Pekerjaan Unit Kerja Eselon IV Balai Pelatihan Pertanian Lampung
- f. Peraturan Gubernur Lampung Nomor: 6 Tahun 2009 tanggal 12 Februari 2009 tentang Penyerahan Personil, Perlengkapan, Pembiayaan dan Dokumentasi (P3D) Unit Pelaksana Teknis Dinas (UPTD) Balai Diklat Pertanian Dinas Pertanian Tanaman Pangan dan Hortikultura Provinsi Lampung kepada Departemen Pertanian Republik Indonesia.
- g. Keputusan Kepala Badan Pengembangan Sumber Daya Manusia Pertanian Nomor: 20/Kpts/OT.130/J/3/10 tentang perubahan atas lampiran Keputusan Kepala badan Pengembangan Sumber Daya Manusia Pertanian Nomor: 145/Kpts/OT.130/K/12/07 tentang Pembagian Wilayah Kerja Unit Pelaksana Teknis (UPT) Pelatihan Lingkup Badan Pengembangan Sumber Daya Manusia Pertanian. Kantor Balai Pelatihan Pertanian Lampung yang terletak di Jalan Raden Gunawan Hajimena Bandar Lampung, mempunyai 4 (empat) Wilayah Kerja yaitu: Provinsi Lampung, Provinsi Sumatera Selatan, Provinsi Bangka Belitung dan Provinsi Bengkulu.

Sesuai Peraturan Menteri Pertanian Nomor: 109/Permentan/OT.140/10/2013 tentang Organisasi dan Tata kerja Balai Pelatihan Pertanian Lampung mempunyai tugas

melaksanakan pelatihan teknis, fungsional bagi aparatur, pelatihan teknis dan profesi dibidang pertanian bagi aparatur dan non aparatur pertanian. Dan Peraturan Menteri Pertanian Republik Indonesia Nomor: 89/Permentan/OT/6/2014 Tanggal 27 Juni 2014 Tentang Rincian Tugas Pekerjaan Unit Kerja Eselon IV Balai Pelatihan Pertanian Lampung

Dalam melaksanakan tugas Balai Pelatihan Pertanian Lampung menyelenggarakan tugas fungsi sebagai berikut: Penyusun program rencana kerja anggaran dan pelaksanaan kerjasama.

- a. Pelaksanaan Identifikasi Kebutuhan Pelatihan Latihan
- b. Pelaksanaan Penyusunan bahan Standar Kopetensi Kerja (SKK) dibidang Pertanian.
- c. Pelaksanaan pelatihan fungsional di bidang pertanian bagi aparatur pertanian.
- d. Pelaksanaan pelatihan Teknis di bidang tanaman pangan dan hortikultura didataran rendah bagi aparatur dan non aparatur pertanian dalam dan luar negeri.
- e. Pelaksanaan pelatihan profesi dibidang tanaman pangan dan hortikultura dataran rendah bagi aparatur dan non aparatur pertanian.
- f. Pelaksanaan Uji Kompetensi dibidang pertanian
- g. Pelaksanaan Penyusunan Paket Pembelajaran dan media pelatihan fungsional dan teknis dibidang pertanian.
- h. Pelaksanaan Pengembangan Kelembagaan Pelatihan Pertanian swadaya
- i. Pelaksanaan pemberian konsultasi dibidang Pertanian.
- j. Pelaksanaan Bimbingan Lanjutan pelatihan dibidang pertanian bagi aparatur dan non aparatur.
- k. Pelaksanaan Pemberian pelayanan Penyelenggaraan pelatihan fungsional bagi aparatur, pelatihan teknis dan profesi dibidang pertanian bagi aparatur dan non aparatur pertanian.
- l. Pengelolaan unit inkubator usaha tani.
- m. Pelaksanaan pemantauan dan evaluasi pelatihan dibidang pertanian.
- n. Pelaksanaan Pengelola data dan informasi pelatihan serta pelaporan.
- o. Pelaksanaan Pengelolaan sarana Teknis.
- p. Pelaksanaan urusan kepegawaian, keuangan, rumah tangga perlengkapan dan instalasi Balai Pelatihan Pertanian Lampung.

Balai Pelatihan Pertanian Lampung terletak di Jalan Raden Gunawan, Desa Hajimena, Natar Kabupaten Lampung Selatan, Provinsi Lampung, dengan luas kompleks 8,7 Ha dan jarak tempuh \pm 800 m dari jalan utama Lintas Sumatra sehingga secara topografi, lokasi dan iklim sangat mendukung sebagai lembaga kediklatan.

Menurut Peraturan Menteri Pertanian Nomor : 109/Permentan/OT.140/10/2013 tanggal 9 Oktober 2013 tentang Organisasi dan Tata Kerja Balai Pelatihan Pertanian Lampung, dan Peraturan Menteri Pertanian Republik Indonesia Nomor: 89/Permentan/OT/6/2014 Tanggal 27 Juni 2014 Tentang Rincian Tugas Pekerjaan Unit Kerja Eselon IV Balai Pelatihan Pertanian Lampung: (1) Subbagian Tata Usaha; (2) Seksi Perogram dan Evaluasi; (3) Seksi Penyelenggaraan Pelatihan; (4) Kelompok Jabatan Fungsional

Adapun tugas masing-masing unit kerja adalah sebagai berikut:

- 1) Sub Bagian Tata Usaha, mempunyai tugas melakukan urusan kepegawaian, tatausaha, rumah tangga, keuangan, perlengkapan instalasi dan Sarana teknis Balai pelatihan Pertanian Lampung.
- 2) Seksi Program dan Evaluasi, mempunyai tugas melakukan penyusunan Program rencana kerja, anggaran pelaksanaan kerjasama, dan identifikasi kebutuhan pelatihan, pengembangan kelembagaan pelatihan pertanian swadaya, pemantauan dan evaluasi serta pengelolaan data dan informasi pelatihan dan pelaporan.
- 3) Seksi Penyelenggaraan Pelatihan, mempunyai tugas melakukan pemberian pelayanan penyelenggaraan pelatihan fungsional bagi aparatur, Pelatihan teknis dan profesi dibidang pertanian bagi aparatur dan non aparatur pertanian serta pengelolaan unit inkubator usaha tani.
- 4) Kelompok Jabatan Fungsional Widyaiswara dan Instruktur, mempunyai tugas:
 - Melakukan Penyusunan bahan Standar Kompetensi Kerja (SKK) dibidang Pertanian.
 - Melakukan pelatihan fungsional di bidang pertanian bagi aparatur.
 - Melakukan pelatihan teknis dibidang tanaman pangan dan hortikultura dataran rendah bagi aparatur dab non aparatur pertanian dalam dan luar negeri.
 - Melakukan pelatihan dibidang tanaman pangan dan hortikultura dataran rendah bagi aparatur dan non aparatur pertanian.
 - Melakukan uji kopetensi dibidang pertanian.
 - Melakukan penyusunan paket pembelajaran dan media pelatihan fungsional dan teknis dibidang pertanian.
 - Melakukan penyusunan paket pembelajaran dan media pelatihan teknis, fungsional dan kewirausahaan di bidang pertanian.
 - Melakukan pemberian konsultasi dibidang pertanian.
 - Melakukan bimbingan lanjutan pelatihan dibidang pertanian bagi aparatur dan non aparatur.

- Melakukan kegiatan fungsional lainnya sesuai dengan peraturan perundang-undangan.

Struktur Organisasi Balai Pelatihan Pertanian Lampung dapat digambarkan sebagai berikut :

Gambar 1

STRUKTUR ORGANISASI BALAI PELATIHAN PERTANIAN LAMPUNG

B. Karagaman Sumberdaya Manusia

Balai Pelatihan Pertanian Lampung sebagai lembaga Pemerintah Eselon III adalah UPT Vertikal Badan Penyuluhan dan Pengembangan Sumber Daya Manusia Pertanian dipimpin oleh seorang Pejabat Eselon III Sebagai Kepala Balai dan 3 (tiga) Orang Eselon IV yaitu Kepala Sub Bagian Tata Usaha, kepala Seksi Penyelenggara Diklat dan Kepala Seksi Program dan Evaluasi

Disamping itu, juga didukung oleh Kelompok Jabatan Fungsional Widyaiswara dan ditunjuk 1 (satu) orang Koordinator Widyaiswara. Dalam kelompok jabatan fungsional widyaiswara dipetakan dalam kelompok pengampunan, yaitu pengampunan Penyuluhan

pertanian dan sosial ekonomi pertanian, Pengolahan hasil pertanian dan Mekanisasi Pertanian.

Balai Pelatihan Pertanian Lampung dalam rangka melaksanakan tugas dan fungsi pada tahun 2020 didukung Aparat yang terdiri dari 81 pegawai yang terdiri dari: Struktural sebanyak 4 orang; Fungsional Widyaiswara sebanyak 14 orang; fungsional umum sebanyak 36 orang; Calon Widyaiswara 2 orang; Tenaga Harian Lepas sebanyak 25 orang dengan rincian sebagai berikut:

a. Perkembangan Pegawai Tingkat Pendidikan

Berdasarkan data sampai dengan Desember 2020 jumlah tingkat pendidikan, aparatur Balai Pelatihan Pertanian Lampung, terdiri atas: S3 (doktor) sebanyak 1 orang, S2 (magister) sebanyak 20 orang, S1 (sarjana) sebanyak 19 orang, D3 sebanyak 3 orang, SLTA sebanyak 11 orang, SLTP sebanyak 1 orang dan SD sebanyak 1 orang.

Gambar 2.
Komposisi Pegawai Sesuai dengan Tingkat Pendidikan Tahun 2020

b. Perkembangan Pegawai Menurut Golongan

Berdasarkan data sampai Desember 2020 jumlah golongan I sebanyak 1 orang; golongan II sebanyak 9 orang; golongan III sebanyak 37 orang, dan golongan IV sebanyak 9 orang. Balai Pelatihan Pertanian Lampung menurut Tingkat Pendidikan dapat digambarkan pada grafik dibawah ini.

Gambar 3.
Komposisi Pegawai Sesuai dengan Golongan Tahun 2020

c. Jumlah Pegawai mendapatkan Kenaikan Gaji Berkala

Berdasarkan data Tahun 2020 Jumlah Aparatur Pertanian Balai Pelatihan Pertanian Lampung yang mendapat Kenaikan Gaji Berkala

Tabel 1
Perkembangan Pegawai Kenaikan Berkala Tahun 2020

Januari	April	Mei
1. Mika Margareta	1. Maryani	1. Sukino
2. Ayu Octavia	2. Rusmanto	
3. Ilasari	3. Seftiana	
4. Evriyadi	4. Cikwi	
5. Ade Setiawan	5. Zainal Arifin	
6. Karsini	6. Iwan Irawant	
7. Nurhadia		
8. Ratna		
Juni	September	Desember
1. Marsan	1. Suyatno	1. Feri Setyawan
	2. Tugiman	2. Sumidi

d. Jumlah Pegawai Naik Pangkat

Berdasarkan data Sampai bulan Desember Tahun 2020 Jumlah Aparatur Pertanian Balai Pelatihan Pertanian Lampung yang naik pangkat digambarkan pada tabel dibawah ini.

Tabel 2
Daftar Pegawai Naik Pangkat
Tahun 2020

No.	Nama / NIP	Pangkat Lama	Pangkat Baru	Jabatan	TMT
1.	Fazani	III/c Penata	III/d Penata Tingkat I	Fungsional Umum Seksi Tata Usaha	1 April 2020
2.	Suhadi Sapto Yuono	III/c Penata	III/d Penata Tingkat I	Widyaiswara Muda	1 April 2020
3.	Ahmad Suryanto	III/b Penata Muda Tk 1	III/c Penata	Widyaiswara Muda	1 April 2020
4.	Aang Junaidi	III/b Penata Muda Tk 1	III/c Penata	Fungsional Umum Seksi Penyelenggara Pelatihan	1 April 2020
5.	Sukino	III/a Penata Muda	III/b Penata Muda Tk I	Fungsional Umum Seksi Tata Usaha	1 April 2020
6.	Edy Jaya	II/a Pengatur Muda	II/b Pengatur Muda Tk I	Fungsional Umum Seksi Tata Usaha	1 April 2020

e. Berdasarkan Jenis Kelamin

Berdasarkan data bulan Desember 2020 jumlah aparatur sebanyak 56 (lima puluh enam) orang pegawai yang terdiri Laki-laki 35 (Tiga Puluh Lima) orang atau 62.50% berjenis Kelamin Perempuan 21 (Dua Puluh Satu) orang atau 37.50% berjenis kelamin perempuan, dapat digambarkan pada grafik dibawah ini.

Gambar 4
Komposisi Aparatur Berdasarkan Jenis Kelamin
Tahun 2020

f. Berdasarkan Sebaran Umur

Berdasarkan sebaran umur, aparatur yang berusia 26 sampai dengan 30 tahun sebanyak 6 (enam) orang, berusia 31 sampai 35 tahun sebanyak 8 (delapan) orang, berusia 36 sampai 40 tahun sebanyak 6 (enam) orang, berusia 41 sampai dengan 45 sebanyak 11 (sebelas) orang, berusia 46 sampai 50 tahun sebanya 10 (sepuluh) orang, berusia 51 sampai 55 tahun sebanyak 9 (sembilan) orang dan berusia 56 sampai 60 tahun sebanyak 6 (enam) orang.

Gambar 5
Aparatur Berdasarkan Sebaran Umur
Tahun 2020

g. Pegawai Tugas Belajar

Pada Tahun 2020 aparatur yang mendapatkan izin belajar dapat dilihat pada tabel berikut :

Tabel 3
Daftar Pegawai Yang Izin Belajar

No	Nama Pegawai	Jabatan	Bidang Pendidikan
1	Ario Pratama	Fungsional Umum	S-2

h. Pegawai Purnabhakti

Pada Tahun 2020 aparatur ada 4 (empat) orang pegawai yang pensiun, yaitu :

Tabel 4
Daftar Pegawai Purnabhakti Tahun 2020

No	Nama Pegawai	Jabatan Terakhir	Pangkat Terakhir
1	Dadan Sunarsa	Kepala Balai	IV/b Pembina Tk. 1
2	Syahroh	Kasie Tata Usaha	IV/a Pembina
3	Amir Tohar	Widyaiswara	IV/b Pembina Tk. 1
4	Y. Dwi Santo	Fungsional Umum Seksi Tata Usaha	III/d Penata Tk. 1

i. Pergantian Kepala Balai

Pergantian pimpinan di suatu organisasi merupakan suatu hal yang wajar terjadi, bahkan merupakan salah satu bentuk dinamika proses pembinaan organisasi agar tercipta penyegaran dan munculnya ide-ide yang lebih kreatif dan berkembang dalam rangka meningkatkan kinerja organisasi.

Dengan berakhirnya masa bakti Bapak Dadan Sunarsa, SP., MM. sebagai Aparatur Sipil Negara maka berdasarkan SK Menteri Pertanian Republik Indonesia Nomor : 475/KPTS/Kp.230/A/08/2020 tentang Pemberhentian, Pemindahan dan Pengangkatan Pejabat Administrator dan Pejabat Pengawas Lingkup Badan Penyuluhan dan Pengembangan Sumber Daya Pertanian tanggal 11 Agustus 2020 maka ditetapkan Bapak Dr. Abdul Roni Angkat, S.TP., M.SI sebagai Kepala Balai Pelatihan Lampung yang baru

Selain Eselon III, di BPP Lampung juga dilakukan pergantian pimpinan di level Eselon IV yaitu Kepala Seksi Tata Usaha dengan purnabhatinya Ibu Dra. Syahroh, yang tugas dan wewenang dilimpahkan kepada Ibu Brilliania, SE., MM selaku Pelaksana Tugas dan Ibu Leli Hartini, SP sebagai Petugas Pelaksana Harian Seksi Tata Usaha BPP Lampung.

BAB III RENCANA DAN REALISASI PROGRAM KEGIATAN DAN ANGGARAN

A. Program Kegiatan

Seiring dengan program kerja Badan Penyuluhan dan Pengembangan Sumberdaya Manusia Pertanian yaitu “Pengembangan Sumberdaya Manusia Pertanian dan Kelembagaan Petani”. Balai Pelatihan Pertanian Lampung menganggarkan dalam DIPA Melaksanakan kegiatan-kegiatan yang merupakan implementasi dari program kerja Badan Penyuluhan dan Pengembangan Sumber Daya Manusia Pertanian Pertanian mendukung 4 program pembangunan pertanian.

B. Rencana Anggaran dan Kegiatan

1. Alokasi Anggaran

Pada tahun Anggaran 2020 Balai Pelatihan Pertanian Lampung memperoleh anggaran APBN Program Pengembangan Sumber Daya Manusia Pertanian sebesar **Rp. 14.481.603.000,-** (Empat belas milyar empat ratus delapan puluh satu juta enam ratus lima puluh tiga ribu rupiah) yang tertuang didalam DIPA Nomor: 018.10.12.120040/2020 Tanggal 2 Januari 2020. Sampai dengan akhir tahun anggaran berjalan telah dilakukan 6 (enam) kali revisi dengan jumlah anggaran **Rp. 9.640.750.000,-** (Sembilan milyar enam ratus empat puluh juta tujuh ratus lima puluh ribu rupiah) sesuai dengan DIPA Nomor : 018.10.12.120040/2020 Tanggal 13 Oktober 2020.

Tabel 5
Perkembangan Revisi Anggaran
Balai Pelatihan Pertanian Lampung Tahun 2020

No	Uraian	Jenis Belanja	Jumlah Pagu		Tanggal Revisi
			Semula	Menjadi	
1	DIPA Awal		14.481.603.000	~	
		Belanja Pegawai	4.620.000.000	~	2 Januari 2020
		Belanja Barang	9.089.803.000	~	
		Belanja Modal	771.800.000	~	
2	DIPA Revisi I		14.481.603.000	14.481.603.000	
		Belanja Pegawai	4.620.000.000	4.620.000.000	6 Februari 2020
		Belanja Barang	9.089.803.000	9.089.803.000	
		Belanja Modal	771.800.000	771.800.000	
3	DIPA Revisi II		14.481.603.000	12.121.353.000	
		Belanja Pegawai	4.620.000.000	4.620.000.000	29 April 2020
		Belanja Barang	9.089.803.000	6.717.947.000	
		Belanja Modal	771.800.000	783.406.000	

4	DIPA Revisi III		12.121.353.000	9.240.750.000	
		Belanja Pegawai	4.620.000.000	4.620.000.000	19 Juni 2020
		Belanja Barang	6.717.947.000	3.837.894.000	
		Belanja Modal	783.406.000	782.856.000	
5	DIPA Revisi IV		9.240.750.000	9.285.750.000	
		Belanja Pegawai	4.620.000.000	4.620.000.000	16 Agustus 2020
		Belanja Barang	3.837.894.000	3.882.894.000	
		Belanja Modal	782.856.000	782.856.000	
6	DIPA Revisi V		9.285.750.000	9.460.750.000	
		Belanja Pegawai	4.620.000.000	4.620.000.000	13 Oktober 2020
		Belanja Barang	3.882.894.000	4.057.894.000	
		Belanja Modal	782.856.000	782.856.000	

C. Realisasi Anggaran dan Kegiatan

1. Realisasi Anggaran

Kegiatan Pemantapan Sistem Pelatihan Pertanian sebagai dukungan terhadap Program Peningkatan Penyuluhan dan Pelatihan Pertanian SDMP Kementerian Pertanian ditunjukkan dengan tercapainya target output dari pencapaian kinerja pada tahun anggaran 2020.

Tabel 6
Realisasi Fisik dan Keuangan berdasarkan Output Kegiatan
Balai Pelatihan Pertanian Lampung Tahun 2020

No	Program Kegiatan	Anggaran			Output		
		Pagu (Rp)	Realisasi (Rp)	Persen (%)	Target	Realisasi	Persen (%)
1	Pelatihan Vokasi Bidang Pertanian dan Pelatihan Mendukung Program Prioritas	747.596.000	747.596.000	100	450	450	100
2	Penumbuhan dan Penguatan P4S	54.077.000	54.076.400	99,99	9	15	166,67
3	Layanan Dukungan Manajemen Satker	797.313.000	794.216.502	96,61	1	1	100
4	Layanan Sarana dan Prasarana Internal	836.056.000	821.596.000	98,27	1	1	100
5	Layanan Perkantoran	7.025.708.000	6.970.128.678	92,21	1	1	100
	Jumlah	9.460.750.000	9.387.613.850	99,23			

Berdasarkan Tabel 5 dapat dijelaskan bahwa secara menyeluruh, total pencapaian serapan anggaran dari DIPA tahun 2020 dari total anggaran Rp. 9.460.750.000,- tercapaian realisasi keuangan sebesar Rp. 9.387.613.850,- dengan persentase penyerapan sebesar **99,33%** dengan rincian sebagai berikut :

Tabel 7
Besaran Anggaran Perjenis Belanja
Balai Pelatihan Pertanian Lampung Tahun 2020

No	Uraian	Pagu Anggaran	Realisasi	Persentase
1	Belanja Pegawai	4.620.000.000	4.571.644.740	98,95%
2	Belanja Barang	4.057.894.000	4.040.112.840	99,56%
3	Belanja Modal	782.856.000	775.856.000	99,11%
	Jumlah	9.460.750.000	9.387.613.580	99,23%

Gambar 6
Realisasi Anggaran Balai Pelatihan Pertanian Lampung
Tahun 2020

Tabel 8
Besaran Target dan Realisasi PNB
Balai Pelatihan Pertanian Lampung Tahun 2020

NO	TAHUN	TARGET	REALISASI	PERSENTASE
1	2012	38.200.000	103.365.935	270,59
2	2013	90.450.000	78.835.925	87,15
3	2014	74.133.000	66.719.700	90,00
4	2015	50.450.000	45.405.000	90,00
5	2016	120.575.000	99.444.201	82,74
6	2017	197.850.000	180.055.105	91,03
7	2018	50.062.000	1.074.355.222	2.146,05
8	2019	116.000.000	144.056.567	124,19
9	2020	103.200.000	115.328.657	111,75

❖ **Pelatihan Mendukung Komoditas Strategis Pertanian**

Pencapaian kinerja pada output Pelatihan Mendukung Komoditas Strategis Pertanian dengan target capaian 450 orang, terealisasi sebanyak 450 orang dengan prosentase sebesar 100 %. Dukungan anggaran pada kegiatan ini yaitu Rp. 747.596.000,- akumulasi serapan anggarannya mencapai Rp. 747.596.000,- dengan prosentase sebesar 100 %.

Tabel 9
Non Aparatur Yang mengikuti Pelatihan
di Balai Pelatihan Pertanian Lampung Tahun 2020

No	Kegiatan Pelatihan	Lama Pelatihan (hari)	Jumlah Peserta (Orang)		%
			Rencana (orang)	Realisasi (orang)	
1	Pelatihan Teknis Agribisnis Padi Angkatan II	5	30	30	100
2	Pelatihan Teknis Budidaya Sayuran Organik Angkatan II (non aparatur)	3	30	30	100
3	Pelatihan Bisnis Kewirausahaan Angkatan I (Petani Milenial)	5	30	30	100
4	Pelatihan Bisnis Kewirausahaan Angkatan II (Petani Milenial)	5	30	30	100

5	Pelatihan Mitigasi dan Adaptasi Perubahan Iklim Bagi Penyuluh Pertanian	5	30	30	100
6	Pelatihan Teknis Tematik Budidaya Cabai Angkata I (KWT Bina Petani Kec.Trimurjo Kab.Lampung Tengah)	3	30	30	100
7	Pelatihan Teknis Tematik Padi Bagi Non Aparatur I (BPP Seputih Raman Kab.Lampung Tengah)	3	30	30	100
8	Pelatihan Teknis Tematik Padi Bagi Non Aparatur II (BPP Palas Kab. Lampung Selatan)	3	30	30	100
9	Pelatihan Tematik Budidaya Bawang Merah Angkatan I (petani melinial) BPP Batang Hari Kab. Lampung Timur	3	30	30	100
10	Pelatihan Tematik Budidaya Bawang Merah Angkatan II (petani melinial) BPP Candipuro Kab.Lampung Selatan	3	30	30	100
11	Pelatihan Tematik Budidaya Jagung Angkatan I (petani melinial) BPP Abung Semuli Kab.Lampung Utara	3	30	30	100
12	Pelatihan Tematik Budidaya Kakao Angkatan I (petani melinial)	3	30	30	100
13	Pelatihan Teknis Pengolahan Hasil Pertanian Bagi Petani Milenial	5	30	30	100
Jumlah			390	390	100

Tabel 10
Aparatur Yang mengikuti Pelatihan
di Balai Pelatihan Pertanian Lampung Tahun 2020

No	Kegiatan Pelatihan	Lama Pelatihan (hari)	Jumlah Peserta (Orang)		%
			Rencana (orang)	Realisasi (orang)	
1	Pelatihan Teknis Agribisnis Padi Angkatan I	5	30	30	100
2	Pelatihan Teknis Budidaya Sayuran Organik Angkatan I	5	30	30	100
Jumlah			60	60	100

Selain melaksanakan Pelatihan Mendukung Komoditas Strategis Pertanian yang didukung dengan menggunakan APBN BPP Lampung Tahun 2020, Unit Pelaksana Teknis (UPT) Pelatihan Pertanian baik Pusat maupun Daerah harus mempersiapkan pelatihan

yang sesuai dengan perkembangan Teknologi Informasi sehingga jangkauan manfaat dari pelatihan pertanian dapat diterima oleh setiap yang berkepentingan di bidang pertanian baik di desa maupun di kota. Pelatihan yang harus dikembangkan kedepan dengan memanfaatkan teknologi informasi adalah pelatihan pertanian berbasis *e-learning*.

Sehubungan dengan itu, Pusat Pelatihan Pertanian Cq. Bidang Penyelenggaraan Kelembagaan dan Ketenagaan Pelatihan telah melaksanakan Pelatihan *e-Learning* yang dilaksanakan oleh Balai Pelatihan Pertanian Lampung.

Adapun tujuan pelatihan *e-learning* ini adalah :

1. Meningkatkan pengetahuan dan keterampilan SDM Pertanian
2. Menghasilkan SDM Pertanian yang terlatih dan memiliki peningkatan kompetensi dibidangnya

Pelatihan *e-learning* yang dilaksanakan di BPP Lampung berupa pelatihan Bertani On Cloud (BOC) dapat dilihat pada tabel dibawah ini

Tabel 11
Rekapitulasi Pelaksanaan Bertani on Cloud (BOC)
BPP Lampung Tahun 2020

No.	Judul	Pelaksanaan	Jumlah Peserta Zoom Cloud Meeting
1	Pembuatan Saus Sambal	Selasa, 7 Juli 2020	251 orang
2	Rehabilitasi Tanaman Kakao dengan Teknik Sambung Samping dan Sambung Pucuk	Kamis, 23 Juli 2020	286 orang
3	Tips Budidaya Melon Berbuah Manis dan Lebat	Kamis, 3 September 2020	235 orang
4	Cara Mudah Membuat VCO	Kamis, 3 Oktober 2020	271 orang
5	Cassava Stik "si French Fries di Era New Normal"	Kamis, 12 November 2020	255 orang
6	Cara Tepat Mengendalikan Lalat Buah	Kamis, 3 Desember 2020	304 orang

❖ **Penguatan P4S Sebagai Pusat Pembelajaran Petani.**

Pencapaian kinerja pada output Penguatan P4S sebagai Pusat Pembelajaran Petani dengan target 9 lembaga dengan dukungan anggaran sebesar Rp. 54.076.400,- (Lima Puluh Empat Juta Tujuh Puluh Enam Ribu Empat Ratus Rupiah) telah terealisasi 15 lembaga atau 166.67% dengan realisasi anggaran sebesar Rp. Rp. 54.076.400,- (Lima Puluh Empat Juta Tujuh Puluh Enam Ribu Empat Ratus Rupiah). Dan untuk lebih jelasnya dapat dilihat pada tabel 6 dibawah ini :

Tabel 1 2
Penumbuhan dan Reklasifikasi P4S Tahun 2020

No	Nama P4S	Jenis Usaha	Alamat	Klasifikasi
A	Penumbuhan P4S			
1	Lestari Tani	Pembibitan Hortikultura	Ds. Sukaraja Baru Kec. Indralaya Selatan Ogan Komering Ilir Sumsel	Madya
2	Golden Farm	Pertanian Terpadu	Ds. Bangsa Negara Kec. Belitang Ogan Komeringn Ulu Timur	Pratama
3	Saung Bambu	Padi Organik	Rejoasri , Sepitih Raman Lampung Tengah	Madya
4	Telaga Rizqi 21	Budidaya Ternak Kambing Pengolahan susu, pakan ternak	Kel. Yosodadi, Kec. Metro Timur Kota Metro	Madya
5	Margo Makmur	Hortikultura, Bawang merah, daun bawang, Padi	Kel. Margodadi Metro Selatan Kota Metro	Madya
B	Re Klasifikasi P4S			
1	Mitra Mandiri	Budidaya Padi Sawah Penangkaran Benih Padi	RT 02/05 Ds. Sukapura Kec. Sragi Lampung Selatan	Pratama
2	Maju Bersama	Budidaya Hortikultura	Dusun II Sukadamai Natar Lampung Selatan	Madya
3	Kemuning II	Pengolahan Hasil Cabe Merah	Desa Belik Margacatur Kalianda Lampung Selatan	Madya
4	Serba Guna	RT 8/4 Berasan, Ds Sumber Mulyo Kec. Buay Madang Timur	Tanaman Pangan, Ikan Patin	Madya
5	SUMBER MAKMUR	Budidaya Tanaman Padi	Sumber Suko Belitang OKU Timur	Madya

6	Karya Tani	Karet, Nenas, Kambing, Kompos, Okulasi Karet, Pelestarian Organisme Tanah, Pengendalian OPT, Pengenalan Herbisida Pestisida Alami	Jl. Masjid Alfalah No. 27 RT.14/05 Tanjung Batu, Kec. Tanjung Batu	Utama
7	Kelompok Jaya	Pelestarian Padi Talang, Karet, Pupuk Kompos	Jl. Khotib Abdullah No.08 RT10 Ds. Lubuk Bandung Kec. Payaraman	Pratama
8	Karya Remaja	Padi Lebak, Pembibitan Hortikultura	Ds. Sukaraja Baru Kec. Indralaya Selatan Ogan Komering Ilir Sumsel	Pratama
9	Metro Lestari	Kambing Perah, Pupuk Organik Jamur Tiram, Tanaman Pangan	Jl. Mangga Yosomulyo Kec. Metro Pusat Kota Metro	Utama
10	Kopi Gunung	Pengolahan Kopi	Desa Tugu Sari Sumberjaya Lampung Barat	Madya

❖ **Layanan Dukungan Manajemen Pelatihan**

Pencapaian kinerja pada output Layanan Dukungan Manajemen Pelatihan dengan target capaian 1 layanan dengan dukungan anggaran sebesar Rp. Rp. 797.313.000,- telah terealisasi sebesar Rp. 794.216.502,- atau 99,61%

❖ **Layanan Sarana dan Prasarana Internal**

Pencapaian kinerja pada output Layanan Sarana dan Prasarana Internal target 1 layanan dengan dukungan anggaran pada kegiatan sebesar Rp. 836.056.000,- telah terealisasi Rp. 821.596.000,- atau 98,27%.

Tabel 13
Kegiatan Pengadaan Sarana dan Prasarana
BPP Lampung Tahun 2020

NO	Jenis Barang	Quantity
A	PERALATAN DAN MESIN	
1	Mini Bus (Penumpang 14 Orang Kebawah)	1 Unit
2	Kendaraan Bermotor Angkutan Barang Lainnya	1 Unit
3	Sepeda	2 Unit
4	LCD Projector/Infocus	1 Buah

5	Sice	1 Buah
6	Televisi	1 Buah
7	Mimbar/Podium	1 Buah
8	Camera Electronic	1 Buah
9	Tripod Camera	3 Buah
10	Camera Conference	1 Buah
11	Alat Studio Lainnya (Perlengkapan Zoom meeting)	1 unit
12	Laptop	2 Buah
B	JALAN DAN JEMBATAN	
1	Pembuatan Joging Track	1 paket

❖ **Layanan Perkantoran**

Pencapaian Layanan Perkantoran dengan target 12 bulan dukungan anggaran pada kegiatan sebesar Rp. 7.025.708.000,- telah terakumulasi serapan anggaran sebesar Rp. 6.970.128.678,- dengan persentase sebesar 99.21%. Telah terealisasi selama 12 bulan terdiri atas Pembayaran Gaji dan tunjangan serta Operasional pemeliharaan Kantor.

BAB IV

PERMASALAHAN DAN UPAYA TINDAK LANJUT

1. Permasalahan

Secara garis besar permasalahan yang terjadi dalam pelaksanaan kegiatan pengembangan Sumber Daya Manusia Pertanian melalui Pelatihan di Balai Pelatihan Pertanian Lampung selama tahun 2020 adalah sebagai berikut:

- a) Belum tepusatnya pengelolaan data dan informasi dari dimasing-masing bagian agar arsip terpelihara dengan baik, teratur dan aman
- b) Hasil evaluasi kegiatan belum sepenuhnya dapat ditanggapi serius sehingga sering terjadi keluhan pelanggan yang berulang terutama terkait dengan fasilitas penunjang seperti sarana olah raga dan kesenian
- c) Beberapa fasilitas yang dimiliki perlu ditingkatkan kualitasnya, seperti fasilitas asrama dan ruang makan yang memerlukan perhatian yang lebih baik lagi, guna meningkatkan kualitas pelayanan terhadap peserta pelatihan. Beberapa permasalahan yang sering terjadi adalah air kebutuhan MCK yang tidak tersedia dengan baik, mati lampu mendadak yang terjadi saat jam belajar dan kerusakan pada fasilitas MCK yang diakibatkan ketidak pahaman peserta pelatihan tentang cara penggunaan fasilitas yang ada.
- d) Dalam proses pembelajaran sering terjadi ketidaksesuaian dengan jadwal yang telah dibagikan kepada peserta pelatihan

2. Upaya Tindak Lanjut

Dengan adanya permasalahan-permasalahan tersebut diatas maka perlu ditindak lanjuti dengan langkah-langkah, sebagai berikut :

- a) Meningkatkan fungsi evaluasi dalam menyempurnakan/memperbaiki pelayanan atau kepuasan pelanggan;
- b) Mengoptimal fasilitas asrama dan ruang makan dengan melakukan pemeliharaan berkala secara rutin, mengajukan usulan anggaran baik rehab maupun bangun baru, serta melakukan edukasi kepada pemakai fasilitas BPP Lampung
- c) Setiap perubahan-perubahan yang terjadi harus dikomunikasikan yang baik terlebih dahulu antara panitia dengan pemateri.

BAB V

KESIMPULAN DAN SARAN

1. Kesimpulan

- A. Pencapaian kegiatan peningkatan kualitas Sumber Daya Manusia Pertanian melalui pelatihan di Balai Pelatihan Pertanian Lampung tahun 2020 dari aspek keuangan sebesar **99,23 %** Pencapaian kegiatan peningkatan kualitas Sumber Daya Manusia Pertanian melalui pelatihan di Balai Pelatihan Pertanian Lampung tahun 2020 dari aspek fisik sebesar **100 %**
- B. Secara umum pelaksanaan kegiatan berjalan dengan lancar, namun masih ditemui beberapa permasalahan baik dari sisi perencanaan, koordinasi, kinerja dan kompetensi aparatur, manajemen waktu pencapaian kinerja berkaitan dengan pencapaian fisik dan penyerapan anggaran, mekanisme pelaporan yang akuntabel, pendanaan yang proporsional, serta pengawalan dan evaluasi.

2. Saran

Menyikapi permasalahan yang terjadi, maka saran-saran perbaikan pelaksanaan kegiatan Pengembangan Sumber Daya Manusia Pertanian melalui pelatihan di masa mendatang adalah sebagai berikut :

- A. Dalam rangka mengimplementasikan rencana strategis Balai Pelatihan Pertanian Lampung, perlu lebih disosialisasikan kepada seluruh pegawai untuk membangun komitmen seluruh pegawai;
- B. Dalam pelaksanaan kegiatan perlu melibatkan seluruh komponen sumberdaya yang ada sesuai dengan kemampuan dan kompetensi, agar pelaksanaan kegiatan lebih efektif dan efisien;
- C. Koordinasi dan sinergitas kerja antar bagian dan bidang perlu lebih ditingkatkan melalui pertemuan dan komunikasi yang efektif;
- D. Perlu peningkatan sarana prasarana dalam menunjang Pelaksanaan pelatihan
- E. Komitmen penerapan SPI melalui pengendalian internal lebih ditingkatkan dan peran Satlak-PI lebih diintensifkan.

BAB VI PENUTUP

Laporan Tahunan Balai Pelatihan Pertanian Lampung Tahun 2020 adalah merupakan salah satu bentuk pertanggung jawaban dalam penyelenggaraan Tugas dan Fungsi Balai Pelatihan Pertanian Lampung selama kurun waktu tahun 2020

Anggaran Balai Pelatihan Pertanian Lampung Tahun 2020 sebesar **Rp. 9.460.750.00000,-** pada serapan anggaran sampai dengan akhir 31 Desember 2019 sebesar **Rp. 9.387.613.580,-** dengan persentase **99,23 %**

Beberapa masalah yang terjadi dalam pelaksanaan Kegiatan di Balai Pelatihan Pertanian Lampung adalah adanya revisi DIPA dan POK beberapa kali mengakibatkan beberapa perubahan penting pada jumlah *Output* yang dihasilkan, jenis kegiatan dan jadwal pelaksanaan kegiatan meskipun revisi anggaran berpengaruh besar terhadap capaian output, namun di sisi lain revisi DIPA juga merupakan salah satu cara untuk memanfaatkan anggaran yang tersisa secara optimal.

Dengan mempertahankan capaian kinerja yang telah dicapai tahun 2020 disertai dengan antisipasi permasalahan yang sama ditahun mendatang, diharapkan Balai Pelatihan Pertanian mampu meningkatkan capaian kinerja di masa yang akan datang.

FOTO DOKUMENTASI

A. SARANA DAN PRASARANA

1. Gedung Kantor Balai Pelatihan Pertanian Lampung

2. Mess Nuwo Balak

Fasilitas :

- 5 Kamar Deluxe
- Ruang Tamu
- Ruang Makan
- 1 Mess 1 TV
- Kapasitas 10 Orang
- Free Wifi

3. Mess SIGER

Fasilitas :

- 5 Kamar AC
- Ruang Tamu
- Ruang Makan
- 1 Mess 1 TV
- Kapasitas 13 Orang
- Free Wifi

4. Mess-Mess (Mess Tapis, Sewo Mego, Mego Pak, Sai Batin)

Fasilitas :

- 16 Kamar AC
- Ruang Tamu
- Kapasitas 38 Orang

5. Asrama Pepadun

Fasilitas :

- 38 Kamar
- Ruang Tamu
- Ruang Kelas
- Ruang Rapat
- Kapts 76 Orang
- Free Wifi

6. Asrama Non AC

- Raflesia 16 kamar ; kapasitas 32 orang
- Melati 6 kamar ; kapasitas 12 orang
- Mawar 6 kamar ; kapasitas 12 orang
- Kenaga 5 kamar ; kapasitas 10 orang
- Bougenvile 6 kamar ; kapasitas 12 orang
- Anggrek 6 kamar ; kapasitas 12 orang

7. Aula BPP Lampung

Fasilitas :

- Kapasitas 200 org
- Meja dan Kursi
- LCD Infocus
- Soud System
- Ampliper
- Kipas Angin
- Glass Whiteboard Kaca
- Speaker Berdiri
- Standing ac

8. Gedung Kelas

9.

- Kelas Way Kanan 5 Kebuaian 4 lokal kapasitas 120 orang
- Kelas Cempeda (kapasitas 30 org)
- Kelas Durian (kapasitas 30 org)

10. Laboratorium Pengolahan Hasil

11. Laboratorium Terbuka

12. Screen House

13. Pabrik Tapioka Mini

B. PELATIHAN VOKASI BIDANG PERTANIAN DAN PELATIHAN Mendukung PROGRAM PRIORITAS

1. Pelatihan dengan Anggaran DIPA BPP Lampung Tahun 2020

2. Pelatihan dengan Anggaran DIPA Non BPP Lampung Tahun 2020

C. KEGIATAN PENUMBUHAN DAN PENGUATAN P4S

D. KEGIATAN DUKUNGAN MANAJEMEN SATKER

E. KEGIATAN PENGADAAN SARANA DAN PRASARANA INTERNAL

F. KEGIATAN LAYANAN PERKANTORAN

**DAFTAR URUT KEPANGKATAN
BALAI PELATIHAN PERTANIAN LAMPUNG
TAHUN 2020**

No	Nama/NIP/NIP Lama Tmp/Tgl Lahir	Agama	Pangkat		Jabatan		Masa Kerja Thn/Bln	Latihan Jabatan		Pendidikan akhir	
			Gol	TMT	Nama Jabatan Unit Kerja	TMT Kini TMT Lalu		Nama	Tahun	Nama Jenjang Thn Lulus	Jurusan Usia
1	IR. HASAN BASRI, MM 196112071992031003 BANTEN , 07-12-1961	Islam	4D	10/1/2019	WIDYAISWARA UTAMA BALAI PELATIHAN PERTANIAN LAMPUNG	4/26/2019	30 tahun, 2 bulan	Diklatpim Tk IV Diklatpim Tk IV	1997	Universitas Sang Bumi Ruwa Jurai S2 Tahun : 2016	Managemen SDM 59 tahun 0 bulan
2	BAMBANG HARYANTO, SP, M.Si 196209121986031011 KEDUNG JATI , 12-09-1962	Islam	4D	10/1/2019	WIDYAISWARA UTAMA BALAI PELATIHAN PERTANIAN LAMPUNG	5/31/2019	29 tahun, 9 bulan			Universitas Lampung S2 Tahun : 2015	Pertanian 58 tahun 2 bulan
3	MARYANI, SP., MM 196306201990032004 GISTING , 20-06-1963	Islam	4C	4/1/2016	WIDYAISWARA MADYA BALAI PELATIHAN PERTANIAN LAMPUNG	2/22/2016	32 tahun, 8 bulan			Universitas Sang Bumi Ruwa Jurai S2 Tahun : 2016	57 tahun 5 bulan
4	LELY SURYATI, SP, M.Si 196510111992032005 PALEMBANG , 11-10-1965	Islam	4B	4/1/2017	WIDYAISWARA MADYA BALAI PELATIHAN PERTANIAN LAMPUNG	4/1/2016	31 tahun, 8 bulan			Universitas Lampung S2 Tahun : 2014	Teknologi Hasil Pertanian 55 tahun 1 bulan
5	BRILLIANIA, SE, MM 197212111996032004 BOGOR , 11-12-1972	Islam	4A	4/1/2012	KEPALA SEKSI PENYELENGGARAAN PELATIHAN SEKSI PENYELENGGARAAN PELATIHAN BALAI PELATIHAN PERTANIAN LAMPUNG	5/18/2020 5/18/2020	25 tahun, 6 bulan			Universitas Bandar Lampung S2 Tahun : 2007	MAGISTER MANAJEMEN 47 tahun 11 bulan
6	Dr. ABDUL RONI ANGKAT, S.TP, M.Si 197807272005011001 MEDAN , 27-07-1978	Islam	4A	10/1/2018	KEPALA BALAI PELATIHAN PERTANIAN LAMPUNG BALAI PELATIHAN PERTANIAN LAMPUNG	8/18/2020 8/18/2020	15 tahun, 11 bulan			INSTITUT PERTANIAN BOGOR S3 Tahun : 2019	ILMU KETEKNIKAN PERTANIAN 42 tahun 4 bulan

No	Nama/NIP/NIP Lama Tmp/Tgl Lahir	Agama	Pangkat		Jabatan		Masa Kerja Thn/Bln	Latihan Jabatan		Pendidikan akhir	
			Gol	TMT	Nama Jabatan Unit Kerja	TMT Kini TMT Lalu		Nama	Tahun	Nama Jenjang Thn Lulus	Jurusan Usia
7	APRIDA, SP, MM 196604241994032007 RAJABASA , 24-04-1966	Islam	4A	10/1/2018	WIDYAIWARA MADYA BALAI PELATIHAN PERTANIAN LAMPUNG	3/19/2018	29 tahun, 11 bulan			UNIVERSITAS BANDAR LAMPUNGG S2 Tahun : 2016	MEGISTER MANAJEMEN 54 tahun 7 bulan
8	FERI SETYAWAN, SP, MM 197302282002121002 JAMBI , 28-02-1973	Islam	4A	4/1/2019	KEPALA SEKSI PROGRAM DAN EVALUASI SEKSI PROGRAM DAN EVALUASI BALAI PELATIHAN PERTANIAN LAMPUNG	3/3/2016 3/3/2016	18 tahun, 0 bulan	Diklatpim Tk IV Diklatpim Tk IV	2019	Universitas Sang Bumi Ruwa Jurai S2 Tahun : 2013	Megister Manajemen 47 tahun 9 bulan
9	ADI DESTRIADI SUTISNA, SP, MP 198112252009011010 YOGYAKARTA , 25-12-1981	Islam	4A	4/1/2020	WIDYAIWARA MADYA BALAI PELATIHAN PERTANIAN LAMPUNG	4/15/2020	11 tahun, 11 bulan			IPB S2 Tahun : 2007	38 tahun 11 bulan
10	SARDINEM, SP 196506171986032018 KULON PROGO , 17-06-1965	Islam	3D	4/1/2015	PENGADMINISTRASI PERLENGKAPAN SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	4/1/2019	31 tahun, 8 bulan			STIBUN LAMPUNG S1 Tahun : 2011	Budidaya Perkebunan 55 tahun 5 bulan
11	AS. IWAN IRAWANT, SP 196310141986031008 TASIK MALAYA , 14-10-1963	Islam	3D	4/1/2015	PENGADMINISTRASI DAN PENYAJI DATA SEKSI PROGRAM DAN EVALUASI BALAI PELATIHAN PERTANIAN LAMPUNG	3/1/2018	30 tahun, 6 bulan	Diklatpim Tk IV Diklatpim Tk IV	1996	STIBUN S1 Tahun : 2011	57 tahun 1 bulan
12	LELI HARTINI, STP 197304212007012019 TELUKBETUNG , 21-04-1973	Islam	3D	4/1/2019	PENYIAP BAHAN KEPEGAWAIAN SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	1/1/2018	21 tahun, 8 bulan			Universitas Lampung S1 Tahun : 1996	TEKNOLOGI HASIL PERTANIAN 47 tahun 7 bulan
13	SUHADI SAPTO YUWONO, S.TP.,M.P 198104182009121002 KAGUNGANRATU , 18-04-1981	Islam	3D	4/1/2020	WIDYAIWARA MUDA BALAI PELATIHAN PERTANIAN LAMPUNG	2/28/2018	11 tahun, 0 bulan			UNIVERSITAS SEBELAS MARET S2 Tahun : 2016	AGRONOMI 39 tahun 7 bulan

No	Nama/NIP/NIP Lama Tmp/Tgl Lahir	Agama	Pangkat		Jabatan		Masa Kerja Thn/Bln	Latihan Jabatan		Pendidikan akhir	
			Gol	TMT	Nama Jabatan Unit Kerja	TMT Kini TMT Lalu		Nama	Tahun	Nama Jenjang Thn Lulus	Jurusan Usia
14	FAZANI, SP 196606301998031003 KOTA BUMI , 30-06-1966	Islam	3D	4/1/2020	PENYIAP BAHAN KEPEGAWAIAN SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	1/1/2018	26 tahun, 8 bulan			STIBUN LAMPUNG S1 Tahun : 2007	BUDIDAYA PERKEBUNAN 54 tahun 5 bulan
15	SUTOYO, S.Pt., M.Si. 197604262009121001 KULON PROGO , 26-04-1976	Islam	3C	4/1/2018	WIDYAISWARA MUDA BALAI PELATIHAN PERTANIAN LAMPUNG	3/1/2018	11 tahun, 0 bulan			Universitas Lampung S2 Tahun : 2019	MAGISTER TEKNOLOGI 44 tahun 7 bulan
16	PRADOTO HUTOMO, SE., MM. 197905212009121001 JAKARTA , 21-05-1979	Islam	3C	4/1/2018	WIDYAISWARA MUDA BALAI PELATIHAN PERTANIAN LAMPUNG	3/1/2018	11 tahun, 0 bulan			Universitas Bandar Lampung S2 Tahun : 2019	Manajemen 41 tahun 6 bulan
17	JOHAN WAHYUDI, ST 197507262009121001 TAMBAH DADI , 26-07-1975	Islam	3C	4/1/2018	PENYUSUN LAPORAN SEKSI PROGRAM DAN EVALUASI BALAI PELATIHAN PERTANIAN LAMPUNG		11 tahun, 0 bulan			Universitas Lampung S1 Tahun : 2000	Teknik Sipil 45 tahun 4 bulan
18	AKHMAD WIRIA ATMAJA NATAKUSUMAH, S.SOS 198204282009121004 TELUKBETUNG , 28-04-1982	Islam	3C	4/1/2018	PENYIAP BAHAN PROGRAM SEKSI PROGRAM DAN EVALUASI BALAI PELATIHAN PERTANIAN LAMPUNG	3/1/2018	11 tahun, 0 bulan			UNILA S1 Tahun : 2006	SOSIOLOGI 38 tahun 7 bulan
19	SEFTIANA, SST., MM. 198609262006042001 TANJUNG KARANG , 26-09-1986	Islam	3C	4/1/2019	WIDYAISWARA MUDA BALAI PELATIHAN PERTANIAN LAMPUNG	10/1/2016	10 tahun, 8 bulan			UNIVERSITAS SANG BUMI RUWA JURAI S2 Tahun : 2013	MANAJEMEN SDM 34 tahun 2 bulan
20	MILDASARI, SE 197706082011012005 NEGERI BESAR , 08-06-1977	Islam	3C	4/1/2019	PENYIAP PENYELENGGARAAN KEGIATAN SEKSI PENYELENGGARAAN PELATIHAN BALAI PELATIHAN PERTANIAN LAMPUNG	3/1/2018	9 tahun, 11 bulan			Universitas Muhammadiyah Prof Dr Ha S1 Tahun : 2002	AKUNTANSI 43 tahun 6 bulan

No	Nama/NIP/NIP Lama Tmp/Tgl Lahir	Agama	Pangkat		Jabatan		Masa Kerja Thn/Bln	Latihan Jabatan		Pendidikan akhir	
			Gol	TMT	Nama Jabatan Unit Kerja	TMT Kini TMT Lalu		Nama	Tahun	Nama Jenjang Thn Lulus	Jurusan Usia
21	IBNU, SP 196703022000031005 MARTAPURA , 02-03-1967	Islam	3C	10/1/2019	PENGADMINISTRASI DAN PENYAJI DATA SEKSI PROGRAM DAN EVALUASI BALAI PELATIHAN PERTANIAN LAMPUNG	4/1/2019	25 tahun, 8 bulan			STIBUN LAMPUNG S1 Tahun : 2007	BUDIDAYA PERKEBUNAN 53 tahun 9 bulan
22	A'ANG JUNAIDI, S.KOM, MM 197708122007011016 SRI PENDOWO , 12-08-1977	Islam	3C	10/1/2019	PENYIAP PENYELENGGARAAN KEGIATAN SEKSI PENYELENGGARAAN PELATIHAN BALAI PELATIHAN PERTANIAN LAMPUNG	3/1/2018	16 tahun, 8 bulan			Universitas Sang Bumi Ruawa Jurai S2 Tahun : 2017	43 tahun 3 bulan
23	ICHWANUDDIN, SST., MM 198603062009121005 SAREE , 06-03-1986	Islam	3C	10/1/2019	WIDYAIWARA MUDA BALAI PELATIHAN PERTANIAN LAMPUNG	3/8/2019	11 tahun, 0 bulan			Universitas Sang Bumi Ruawa Jurai S2 Tahun : 2013	MEGISTER MANAJEMEN 34 tahun 9 bulan
24	AHMAD SURYANTO, STP., MP 197711182009121001 KALI PASIR , 18-11-1977	Islam	3C	4/1/2020	WIDYAIWARA MUDA BALAI PELATIHAN PERTANIAN LAMPUNG	10/30/2019	11 tahun, 0 bulan			Universitas Andalas S2 Tahun : 2017	43 tahun 0 bulan
25	RONI MULYAWAN, SP 197411052008011012 SALAWU , 05-11-1974	Islam	3C	10/1/2020	PENGADMINISTRASI PELATIHAN SEKSI PENYELENGGARAAN PELATIHAN BALAI PELATIHAN PERTANIAN LAMPUNG	4/1/2019	13 tahun, 11 bulan			SEKOLAH TINGGI PERKEBUNAN LAMPUNG S1 Tahun : 2011	BUDIDAYA PERKEBUNAN 46 tahun 1 bulan
26	SRI UNON 196507151992032004 LAMPUNG , 15-07-1965	Katolik	3B	4/1/2011	PENGADMINISTRASI PELATIHAN SEKSI PENYELENGGARAAN PELATIHAN BALAI PELATIHAN PERTANIAN LAMPUNG	1/1/2018	29 tahun, 8 bulan			SMEA SLTA Tahun : 1985	TATA BUKU 55 tahun 4 bulan
27	TUGIMAN 196506051993021002 SRAGEN , 05-06-1965	Islam	3B	10/1/2012	PENGADMINISTRASI PERLENGKAPAN SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	8/1/2018	28 tahun, 3 bulan			STM SWASTA SUKA WATI SLTA Tahun : 1985	MESIN 55 tahun 6 bulan

No	Nama/NIP/NIP Lama Tmp/Tgl Lahir	Agama	Pangkat		Jabatan		Masa Kerja Thn/Bln	Latihan Jabatan		Pendidikan akhir	
			Gol	TMT	Nama Jabatan Unit Kerja	TMT Kini TMT Lalu		Nama	Tahun	Nama Jenjang Thn Lulus	Jurusan Usia
28	RUSMANTO 196710031997021002 BOYOLALI , 03-10-1967	Islam	3B	4/1/2016	PENGADMINISTRASI PERLENGKAPAN SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	1/1/2018	28 tahun, 8 bulan			SPP LAMPUNG SLTA Tahun : 1986	53 tahun 2 bulan
29	SUMIDI, SP 196402061999031002 SOLO , 06-02-1964	Islam	3B	4/1/2017	BENDAHARA PENERIMAAN SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	1/1/2018	28 tahun, 0 bulan			STIBUN LAMPUNG S1 Tahun : 2011	Budidaya Perkebunan 56 tahun 10 bulan
30	SOLIHIN, SP, MM 196804031999031003 SERANG , 03-04-1968	Islam	3B	4/1/2017	PENGADMINISTRASI KEUANGAN SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	1/1/2019	25 tahun, 8 bulan			Universitas Sang Bumi Ruwa Jurai S2 Tahun : 2017	SDM 52 tahun 8 bulan
31	SRI PURWANINGSIH, SP 197704102009122001 JATI MULYO , 10-04-1977	Islam	3B	4/1/2017	PENGADMINISTRASI PELATIHAN SEKSI PENYELENGGARAAN PELATIHAN BALAI PELATIHAN PERTANIAN LAMPUNG	1/1/2018	7 tahun, 8 bulan			STIBUN Lampung S1 Tahun : 2012	Budidaya Perkebunan 43 tahun 7 bulan
32	SUYATNO 196501201998031004 SRAGEN , 20-01-1965	Islam	3B	4/1/2018	PENGADMINISTRASI KEUANGAN SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	3/1/2018	28 tahun, 3 bulan			STM BINA WIYATA SLTA Tahun : 1986	BANGUNAN 55 tahun 10 bulan
33	ILASARI, SP 198011242008012011 HAJIMENA , 24-11-1980	Islam	3B	10/1/2018	PENGADMINISTRASI DAN PENYAJI DATA SEKSI PENYELENGGARAAN PELATIHAN BALAI PELATIHAN PERTANIAN LAMPUNG	3/1/2018	14 tahun, 11 bulan			STIBUN LAMPUNG S1 Tahun : 2011	Budidaya Perkebunan 40 tahun 0 bulan
34	MIKA MARGARETA, M.Sc 198903112018012002 Kota Bumi , 11-03-1989	Islam	3B	1/1/2019	WIDYAISWARA PERTAMA BALAI PELATIHAN PERTANIAN LAMPUNG	7/24/2020	2 tahun, 11 bulan			UNIVERSITAS GAJAH MADA S2 Tahun : 2014	31 tahun 8 bulan

No	Nama/NIP/NIP Lama Tmp/Tgl Lahir	Agama	Pangkat		Jabatan		Masa Kerja Thn/Bln	Latihan Jabatan		Pendidikan akhir	
			Gol	TMT	Nama Jabatan Unit Kerja	TMT Kini TMT Lalu		Nama	Tahun	Nama Jenjang Thn Lulus	Jurusan Usia
35	AYU OCTAVIA TANJUNG PUTRI, M.Sc 199010282018012002 Brebes , 28-10-1990	Islam	3B	1/1/2019	WIDYAIWARA PERTAMA BALAI PELATIHAN PERTANIAN LAMPUNG	7/2/2020 8/5/2020	2 tahun, 11 bulan			UNIVERSITAS GAJAH MADA S2 Tahun : 2017	30 tahun 1 bulan
36	MELINASARI, SP 197810052008012022 KOTABUMI , 05-10-1978	Islam	3B	4/1/2019	PUSTAKAWAN PERTAMA SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	1/28/2020	14 tahun, 11 bulan			Sekolah Tinggi Ilmu Perkebunan S1 Tahun : 2014	42 tahun 2 bulan
37	SUROTO 196406081999031003 HAJIMENA , 08-06-1964	Islam	3B	4/1/2019	PENGADMINISTRASI KEUANGAN SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	3/1/2018	25 tahun, 0 bulan			SMA TUNAS HARAPAN SLTA Tahun : 1990	IPS 56 tahun 6 bulan
38	NGADIYO, SP 197209162007011005 SRAGEN , 16-09-1972	Islam	3B	4/1/2019	PETUGAS INSTALASI KEBUN/LAHAN PRAKTEK/SCREEN HOUSE SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	4/1/2018	15 tahun, 8 bulan			STIBUN LAMPUNG S1 Tahun : 2013	PERTANIAN 48 tahun 2 bulan
39	AGUS SARWIKO, S.Psi 198608232015031002 Sukoharjo , 23-08-1986	Islam	3B	4/1/2019	PENGELOLA KETATAUSAHAAN SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	8/1/2018	5 tahun, 9 bulan			Universitas Indonesia S1 Tahun : 2011	34 tahun 3 bulan
40	CIKWI, SP 197705042007011005 BETUNG , 04-05-1977	Islam	3B	10/1/2019	PENGADMINISTRASI PELATIHAN SEKSI PENYELENGGARAAN PELATIHAN BALAI PELATIHAN PERTANIAN LAMPUNG	4/1/2019	18 tahun, 8 bulan			STIBUN LAMPUNG S1 Tahun : 2013	Budidaya Perkebunan 43 tahun 7 bulan
41	MARGIONO, S.Sos 197207102000031007 PERACAK , 10-07-1972	Islam	3B	10/1/2019	TEKNISI GEDUNG SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	3/1/2018	17 tahun, 6 bulan			Universitas Sang Bumi Ruwa Jurai S1 Tahun : 2012	48 tahun 4 bulan

No	Nama/NIP/NIP Lama Tmp/Tgl Lahir	Agama	Pangkat		Jabatan		Masa Kerja Thn/Bln	Latihan Jabatan		Pendidikan akhir	
			Gol	TMT	Nama Jabatan Unit Kerja	TMT Kini TMT Lalu		Nama	Tahun	Nama Jenjang Thn Lulus	Jurusan Usia
42	FENI SHINTARIKA, SP., M.Si 198911072019022001 Bandar Lampung , 07-11-1989	Islam	3B	2/1/2020	CALON WIDYAISWARA PERTAMA BALAI PELATIHAN PERTANIAN LAMPUNG	2/1/2019	1 tahun, 10 bulan			Institut Pertanian Bogor S2 Tahun : 2014	Agronomi dan Hortikultura 31 tahun 1 bulan
43	ANDRIA HARFANI QALBI, SP., M.Si 198903192019021003 Padang , 19-03-1989	Islam	3B	2/1/2020	CALON WIDYAISWARA PERTAMA BALAI PELATIHAN PERTANIAN LAMPUNG	2/1/2019	1 tahun, 10 bulan			Institut Pertanian Bogor S2 Tahun : 2018	Ilmu Tanah 31 tahun 8 bulan
44	SUKINO, SP 197107252000031003 TANJUNG KARANG , 25-07-1971	Islam	3B	4/1/2020	PENGADMINISTRASI PERLENGKAPAN SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	1/1/2018	22 tahun, 7 bulan			STIBUN LAMPUNG S1 Tahun : 2013	Budidaya Perkebunan 49 tahun 4 bulan
45	ARIO PRATAMA, S.E. 199005282011011001 PALEMBANG , 28-05-1990	Islam	3A	10/1/2017	PETUGAS SAK SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	8/1/2018	7 tahun, 11 bulan			Institut Informatika Dan Bisnis Dar S1 Tahun : 2016	EKONOMI 30 tahun 6 bulan
46	PUJI TENIA, A.MD 198610182009122005 PALAS , 18-10-1986	Islam	3A	4/1/2018	PENATA BAHAN EVALUASI & MONITORING KEGIATAN SEKSI PROGRAM DAN EVALUASI BALAI PELATIHAN PERTANIAN LAMPUNG	1/1/2018	9 tahun, 0 bulan			Politeknik Negeri Lampung D3 Tahun : 2008	TEKNOLOGI PERTANIAN 34 tahun 1 bulan
47	MAIDA RUDIN, A.Md 198605182015032002 Tanjung Karang , 18-05-1986	Islam	2D	4/1/2019	PETUGAS SIMAK BMN SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	1/1/2018	8 tahun, 9 bulan			POLITEKNIK NEGERI LAMPUNG D3 Tahun : 2007	TEK. PERTANIAN 34 tahun 6 bulan
48	KURNIYATI, A.Md 199204242015032002 Poncowati , 24-04-1992	Islam	2D	4/1/2019	PETUGAS SAK SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	1/1/2019	8 tahun, 9 bulan			Politeknik Negeri Lampung D3 Tahun : 2013	TEKNOLOGI PERTANIAN 28 tahun 7 bulan

No	Nama/NIP/NIP Lama Tmp/Tgl Lahir	Agama	Pangkat		Jabatan		Masa Kerja Thn/Bln	Latihan Jabatan		Pendidikan akhir	
			Gol	TMT	Nama Jabatan Unit Kerja	TMT Kini TMT Lalu		Nama	Tahun	Nama Jenjang Thn Lulus	Jurusan Usia
49	EVRIYADI 198911132011011002 MARGO MULYO , 13-11-1989	Islam	2C	4/1/2019	BENDAHARA PENGELUARAN SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	1/1/2019	9 tahun, 11 bulan			SMKN 1 Tulang Bawang SLTA Tahun : 2008	31 tahun 0 bulan
50	ADE SETYAWAN 199110312011011001 JEMBATAN KEMBAR , 31-10-1991	Islam	2C	4/1/2019	SEKRETARIS PIMPINAN SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	1/1/2018	9 tahun, 11 bulan			SMK Negeri I Maja SLTA Tahun : 2010	29 tahun 1 bulan
51	EDY JAYA 197503102008011012 MENGKALA , 10-03-1975	Islam	2C	10/1/2020	PETUGAS INSTALASI KEBUN/LAHAN PRAKTEK/SCREEN HOUSE SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	1/1/2018	14 tahun, 11 bulan			PAKET C SLTA Tahun : 2011	45 tahun 8 bulan
52	KARSINI 197404212008012013 JAWA TENGAH , 21-04-1974	Islam	2B	10/1/2018	PRAMU ASRAMA SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	1/1/2018	13 tahun, 11 bulan			PAKET C SLTA Tahun : 2010	46 tahun 7 bulan
53	ZAINAL ABIDIN 196912192007011022 HAJIMENA , 19-12-1969	Islam	2B	4/1/2019	PETUGAS INSTALASI KEBUN/LAHAN PRAKTEK/SCREEN HOUSE SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	8/1/2018	19 tahun, 8 bulan			PAKET C SLTA Tahun : 2011	50 tahun 11 bulan
54	NURHAIDA 197011272008012014 HAJIMENA , 27-11-1970	Islam	2B	4/1/2019	PRAMU ASRAMA SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	1/1/2018	15 tahun, 11 bulan			PAKET C SLTA Tahun : 2012	50 tahun 0 bulan
55	RATNA 197008222008012012 HAJIMENA , 22-08-1970	Islam	2A	4/1/2016	PENGADMINISTRASI KELAS SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	1/1/2018	16 tahun, 11 bulan			SMP NEGERI SLTP Tahun : 1988	50 tahun 3 bulan
56	MAT SAN 196501202007011003 HALANGAN RATU , 20-01-1965	Islam	1D	4/1/2019	PRAMU ASRAMA SUBBAGIAN TATA USAHA BALAI PELATIHAN PERTANIAN LAMPUNG	1/1/2018	25 tahun, 6 bulan			SD NEGERI SD Tahun : 1979	55 tahun 10 bulan

LAPORAN BARANG KUASA PENGGUNA TAHUNAN
 INTRAKOMPTABEL
 RINCIAN PER SUB-SUB KELOMPOK BARANG
 TAHUN ANGGARAN 2020

Tanggal : 18-01-2021
 Halaman : 1
 Kode Lap. : LBSISSKT

NAMA UAKPB : 018.10.12.120040 BPP LAMPUNG

AKUN NERACA/SUB-SUB KELOMPOK BARANG		SAT	SALDO PER		MUTASI				SALDO PER	
			1 JANUARI 2020		BERTAMBAH		BERKURANG		31 DESEMBER 2020	
KODE	URAIAN		KUANTITAS	NILAI	KUANTITAS	NILAI	KUANTITAS	NILAI	KUANTITAS	NILAI
1	2	3	4	5	6	7	8	9	10	11
131111	TANAH		87,300	123,490,215,000	0	0	0	0	87,300	123,490,215,000
2.01.01.04.002	Tanah Bangunan Pendidikan Dan Latihan	M2	87,300	123,490,215,000	0	0	0	0	87,300	123,490,215,000
132111	PERALATAN DAN MESIN		2,483	10,771,805,302	89	639,161,500	186	242,402,094	2,386	11,168,564,708
3.01.01.11.002	Mesin Pembuat Es	Unit	1	18,224,000	0	0	0	0	1	18,224,000
3.01.01.11.999	Mesin Proses Lainnya		2	5,277,400	0	0	0	0	2	5,277,400
3.01.03.05.002	Portable Water Pump	Unit	4	99,925,540	0	0	0	0	4	99,925,540
3.01.03.05.010	Pompa Air	Unit	5	23,482,720	4	7,842,800	9	31,325,520	0	0
3.01.03.06.002	Mesin Bor Tanah	Unit	1	3,760,250	0	0	0	0	1	3,760,250
3.01.03.07.010	Mesin Diesel	Unit	1	79,650,000	0	0	0	0	1	79,650,000
3.02.01.02.002	Micro Bus (Penumpang 15 S/D 29 Orang)	Unit	2	593,694,000	0	0	1	37,500,000	1	556,194,000
3.02.01.02.003	Mini Bus (Penumpang 14 Orang Kebawah)	Unit	4	915,370,000	1	424,000,000	0	0	5	1,339,370,000
3.02.01.03.999	Kendaraan Bermotor Angkutan Barang Lainnya		1	33,250,000	1	29,450,000	0	0	2	62,700,000
3.02.01.04.001	Sepeda Motor	Unit	1	24,970,000	0	0	1	24,970,000	0	0
3.02.01.05.067	Ran Traktor	Unit	1	32,300,000	0	0	0	0	1	32,300,000
3.02.02.02.001	Sepeda	Unit	0	0	2	6,500,000	0	0	2	6,500,000
3.03.01.01.005	Mesin Bor	Buah	1	34,900,000	0	0	0	0	1	34,900,000
3.03.01.04.003	Steam Cleaner	Buah	2	9,900,000	0	0	0	0	2	9,900,000
3.03.01.06.011	Gergaji Chain Saw	Buah	1	6,820,000	0	0	0	0	1	6,820,000
3.03.01.07.001	Mesin Jahit Terpal	Buah	1	3,103,650	0	0	0	0	1	3,103,650
3.03.02.05.001	Tool Kit Set	Buah	4	7,425,000	0	0	0	0	4	7,425,000
3.03.02.11.008	Cermin Besar	Buah	41	47,712,500	0	0	0	0	41	47,712,500
3.03.02.12.025	Mesin Pompa air PMK	Buah	2	28,339,000	0	0	0	0	2	28,339,000
3.03.02.12.028	Mesin Bor Listrik Tangan	Buah	1	2,400,000	0	0	0	0	1	2,400,000
3.03.02.99.999	Alat Bengkel Tak Bermesin Lainnya		1	12,300,750	0	0	0	0	1	12,300,750

LAPORAN BARANG KUASA PENGGUNA TAHUNAN
 INTRAKOMPTABEL
 RINCIAN PER SUB-SUB KELOMPOK BARANG
 TAHUN ANGGARAN 2020

Tanggal : 18-01-2021
 Halaman : 2
 Kode Lap. : LBSISSKT

NAMA UAKPB : 018.10.12.120040 BPP LAMPUNG

AKUN NERACA/SUB-SUB KELOMPOK BARANG		SAT	SALDO PER		MUTASI				SALDO PER	
			1 JANUARI 2020		BERTAMBAH		BERKURANG		31 DESEMBER 2020	
KODE	URAIAN		KUANTITAS	NILAI	KUANTITAS	NILAI	KUANTITAS	NILAI	KUANTITAS	NILAI
1	2	3	4	5	6	7	8	9	10	11
3.03.03.01.029	PH Meter (Alat Ukur Universal)	Buah	3	384,000	0	0	0	0	3	384,000
3.03.03.01.072	Global Positioning System	Buah	21	254,100,000	0	0	0	0	21	254,100,000
3.03.03.10.004	Timbangan Bbi Kapasitas 100 Kg	Buah	1	4,415,400	0	0	0	0	1	4,415,400
3.03.03.17.040	Bor Sample Tanah	Buah	1	3,066,250	0	0	0	0	1	3,066,250
3.04.01.01.008	Tractor Four Wheel (Dengan Kelengkapannya)	Buah	1	423,384,752	0	0	0	0	1	423,384,752
3.04.01.01.009	Tractor Tangan Dengan Perlengkapannya	Buah	3	108,248,240	0	0	0	0	3	108,248,240
3.04.01.01.999	Alat Pengolahan Tanah Dan Tanaman Lainnya		4	28,860,000	0	0	0	0	4	28,860,000
3.04.01.02.007	Penyemprot Tangan (Hand Sprayer)	Buah	2	1,198,076	0	0	0	0	2	1,198,076
3.04.01.02.999	Alat Pemeliharaan Tanaman/Ikan/Ternak Lainnya		2	20,944,000	0	0	0	0	2	20,944,000
3.04.01.03.004	Alat Pemipil Jagung	Buah	2	47,796,426	0	0	0	0	2	47,796,426
3.04.01.03.005	Alat Pengering (Dryer)	Buah	1	117,923,592	0	0	0	0	1	117,923,592
3.04.01.03.008	Alat Pengolah Tepung	Buah	1	83,875,000	0	0	0	0	1	83,875,000
3.04.01.04.004	Lemari Penyimpan	Buah	20	150,758,250	0	0	0	0	20	150,758,250
3.04.01.05.005	Alat Pengukur P.H. Tanah (Soil Tester)	Buah	3	7,236,350	0	0	0	0	3	7,236,350
3.04.01.05.006	Alat Pengambil Sample Tanah	Buah	1	2,330,350	0	0	0	0	1	2,330,350
3.04.01.05.999	Alat Laboratorium Pertanian Lainnya (Alat Pengolahan Pertanian)		2	4,906,000	0	0	0	0	2	4,906,000
3.04.01.06.029	Pengolahan Produk Kering	Buah	4	49,610,000	0	0	0	0	4	49,610,000
3.04.01.06.999	Alat Prosesing Lainnya		11	216,420,000	0	0	0	0	11	216,420,000
3.04.01.07.004	Alat Pencacah Hijauan	Buah	2	27,060,000	0	0	0	0	2	27,060,000
3.04.01.07.999	Alat Pasca Panen Lainnya		9	107,751,999	0	0	0	0	9	107,751,999
3.04.01.99.999	Alat Pengolahan Lainnya		5	221,570,286	0	0	0	0	5	221,570,286
3.05.01.03.009	Mesin Fotocopy Electronic	Buah	1	26,737,700	0	0	0	0	1	26,737,700
3.05.01.04.001	Lemari Besi/Metal	Buah	87	343,735,950	0	0	0	0	87	343,735,950
3.05.01.04.002	Lemari Kayu	Buah	91	164,192,000	0	0	0	0	91	164,192,000

LAPORAN BARANG KUASA PENGGUNA TAHUNAN
 INTRAKOMPTABEL
 RINCIAN PER SUB-SUB KELOMPOK BARANG
 TAHUN ANGGARAN 2020

Tanggal : 18-01-2021
 Halaman : 3
 Kode Lap. : LBSISSKT

NAMA UAKPB : 018.10.12.120040 BPP LAMPUNG

AKUN NERACA/SUB-SUB KELOMPOK BARANG		SAT	SALDO PER		MUTASI				SALDO PER	
			1 JANUARI 2020		BERTAMBAH		BERKURANG		31 DESEMBER 2020	
KODE	URAIAN		KUANTITAS	NILAI	KUANTITAS	NILAI	KUANTITAS	NILAI	KUANTITAS	NILAI
1	2	3	4	5	6	7	8	9	10	11
3.05.01.04.004	Rak Kayu	Buah	2	11,596,800	0	0	0	0	2	11,596,800
3.05.01.04.005	Filing Cabinet Besi	Buah	22	53,382,500	0	0	0	0	22	53,382,500
3.05.01.04.007	Brandkas	Buah	3	2,997,000	0	0	0	0	3	2,997,000
3.05.01.04.008	Peti Uang/Cash Box/Coin Box	Buah	1	228,000	0	0	0	0	1	228,000
3.05.01.04.009	Kardex Besi	Buah	2	8,980,000	0	0	0	0	2	8,980,000
3.05.01.04.010	Kardex Kayu	Buah	13	3,258,000	0	0	0	0	13	3,258,000
3.05.01.04.024	Laci Box	Buah	4	21,120,000	0	0	0	0	4	21,120,000
3.05.01.05.003	Sprinkler	Buah	11	95,850,000	0	0	0	0	11	95,850,000
3.05.01.05.007	CCTV - Camera Control Television System	Buah	1	18,700,000	0	0	0	0	1	18,700,000
3.05.01.05.010	White Board	Buah	23	38,855,335	2	342,000	4	684,000	21	38,513,335
3.05.01.05.015	Alat Penghancur Kertas	Buah	3	7,194,000	0	0	0	0	3	7,194,000
3.05.01.05.017	Mesin Absensi	Buah	2	10,672,200	0	0	0	0	2	10,672,200
3.05.01.05.037	White Board Electronic	Buah	2	9,944,220	0	0	0	0	2	9,944,220
3.05.01.05.048	LCD Projector/Infocus	Buah	14	209,230,325	3	42,927,200	4	39,854,400	13	212,303,125
3.05.01.05.058	Focusing Screen/Layar LCD Projector	Buah	2	82,290,000	0	0	0	0	2	82,290,000
3.05.01.99.999	Alat Kantor Lainnya		2	106,800,000	0	0	0	0	2	106,800,000
3.05.02.01.001	Meja Kerja Besi/Metal	Buah	52	168,397,500	0	0	0	0	52	168,397,500
3.05.02.01.002	Meja Kerja Kayu	Buah	264	467,890,121	0	0	0	0	264	467,890,121
3.05.02.01.003	Kursi Besi/Metal	Buah	336	273,660,860	0	0	0	0	336	273,660,860
3.05.02.01.004	Kursi Kayu	Buah	60	35,927,000	0	0	0	0	60	35,927,000
3.05.02.01.005	Sice	Buah	14	110,741,000	1	35,500,000	0	0	15	146,241,000
3.05.02.01.008	Meja Rapat	Buah	1	838,000	0	0	0	0	1	838,000
3.05.02.01.009	Meja Komputer	Buah	4	9,899,900	0	0	0	0	4	9,899,900
3.05.02.01.010	Tempat Tidur Besi	Buah	4	19,720,000	0	0	0	0	4	19,720,000

LAPORAN BARANG KUASA PENGGUNA TAHUNAN
 INTRAKOMPTABEL
 RINCIAN PER SUB-SUB KELOMPOK BARANG
 TAHUN ANGGARAN 2020

Tanggal : 18-01-2021
 Halaman : 4
 Kode Lap. : LBSISSKT

NAMA UAKPB : 018.10.12.120040 BPP LAMPUNG

AKUN NERACA/SUB-SUB KELOMPOK BARANG		SAT	SALDO PER		MUTASI				SALDO PER	
			1 JANUARI 2020		BERTAMBAH		BERKURANG		31 DESEMBER 2020	
KODE	URAIAN		KUANTITAS	NILAI	KUANTITAS	NILAI	KUANTITAS	NILAI	KUANTITAS	NILAI
1	2	3	4	5	6	7	8	9	10	11
3.05.02.01.011	Tempat Tidur Kayu	Buah	60	6,159,000	60	6,159,000	120	12,318,000	0	0
3.05.02.01.014	Meja Resepsionis	Buah	2	129,700,000	0	0	0	0	2	129,700,000
3.05.02.01.015	Meja Marmer	Buah	1	16,698,000	0	0	0	0	1	16,698,000
3.05.02.01.016	Kasur/Spring Bed	Buah	278	761,261,200	0	0	20	3,180,000	258	758,081,200
3.05.02.01.018	Meja Makan Besi	Buah	2	11,000,000	0	0	0	0	2	11,000,000
3.05.02.01.019	Meja Makan Kayu	Buah	27	101,861,000	0	0	0	0	27	101,861,000
3.05.02.01.026	Nakas	Buah	128	98,590,800	0	0	0	0	128	98,590,800
3.05.02.01.999	Meubelair Lainnya		42	150,894,000	0	0	0	0	42	150,894,000
3.05.02.02.001	Jam Mekanis	Buah	5	185,000	0	0	5	185,000	0	0
3.05.02.03.003	Mesin Pemotong Rumput	Buah	2	9,900,000	0	0	0	0	2	9,900,000
3.05.02.03.999	Alat Pembersih Lainnya		3	10,736,250	0	0	0	0	3	10,736,250
3.05.02.04.001	Lemari Es	Buah	6	17,525,400	0	0	0	0	6	17,525,400
3.05.02.04.002	A.C. Sentral	Buah	2	59,700,000	0	0	0	0	2	59,700,000
3.05.02.04.004	A.C. Split	Buah	73	431,385,450	0	0	0	0	73	431,385,450
3.05.02.04.006	Kipas Angin	Buah	62	28,758,500	0	0	0	0	62	28,758,500
3.05.02.05.008	Kitchen Set	Buah	1	8,222,500	0	0	0	0	1	8,222,500
3.05.02.05.019	Mixer	Buah	2	30,747,300	0	0	0	0	2	30,747,300
3.05.02.06.002	Televisi	Buah	21	109,741,100	1	8,500,000	0	0	22	118,241,100
3.05.02.06.008	Sound System	Buah	19	137,088,200	0	0	0	0	19	137,088,200
3.05.02.06.012	Wireless	Buah	7	52,996,200	0	0	0	0	7	52,996,200
3.05.02.06.036	Dispenser	Buah	28	45,097,050	0	0	0	0	28	45,097,050
3.05.02.06.037	Mimbar/Podium	Buah	1	550,000	1	7,500,000	0	0	2	8,050,000
3.05.02.06.046	Handy Cam	Buah	3	60,741,450	0	0	0	0	3	60,741,450
3.05.02.06.056	Karpet	Buah	1	20,000,000	0	0	0	0	1	20,000,000

LAPORAN BARANG KUASA PENGGUNA TAHUNAN
 INTRAKOMPTABEL
 RINCIAN PER SUB-SUB KELOMPOK BARANG
 TAHUN ANGGARAN 2020

Tanggal : 18-01-2021
 Halaman : 5
 Kode Lap. : LBSISSKT

NAMA UAKPB : 018.10.12.120040 BPP LAMPUNG

AKUN NERACA/SUB-SUB KELOMPOK BARANG		SAT	SALDO PER		MUTASI				SALDO PER	
			1 JANUARI 2020		BERTAMBAH		BERKURANG		31 DESEMBER 2020	
KODE	URAIAN		KUANTITAS	NILAI	KUANTITAS	NILAI	KUANTITAS	NILAI	KUANTITAS	NILAI
1	2	3	4	5	6	7	8	9	10	11
3.05.02.06.058	Gordyin/Kray	Buah	86	144,445,240	0	0	0	0	86	144,445,240
3.05.02.06.060	Asbak Tinggi	Buah	2	1,601,600	0	0	0	0	2	1,601,600
3.05.02.06.070	Tangga	Buah	1	3,240,000	0	0	0	0	1	3,240,000
3.05.02.06.073	Jemuran	Buah	40	13,750,000	0	0	0	0	40	13,750,000
3.05.02.06.999	Alat Rumah Tangga Lainnya (Home Use)		80	46,000,000	0	0	0	0	80	46,000,000
3.05.02.99.999	Alat Rumah Tangga Lainnya		83	40,447,551	0	0	0	0	83	40,447,551
3.06.01.01.036	Microphone/Wireless MIC	Buah	2	1,100,000	0	0	0	0	2	1,100,000
3.06.01.01.079	Microphone Cable	Buah	2	600,000	0	0	0	0	2	600,000
3.06.01.01.085	Cable	Buah	1	700,000	0	0	0	0	1	700,000
3.06.01.01.093	Digital Keyboard Technics	Buah	1	24,853,050	0	0	0	0	1	24,853,050
3.06.01.02.003	Camera Electronic	Buah	0	0	1	6,338,000	0	0	1	6,338,000
3.06.01.02.045	Tripod Camera	Buah	0	0	3	5,268,000	0	0	3	5,268,000
3.06.01.02.086	Alat Pemanas Prosesing (Water Heater)	Buah	1	3,215,750	0	0	0	0	1	3,215,750
3.06.01.02.128	Camera Digital	Buah	6	48,198,730	0	0	1	3,022,500	5	45,176,230
3.06.01.02.165	Camera Conference	Buah	0	0	1	3,000,000	0	0	1	3,000,000
3.06.01.05.047	Kamera Udara	Buah	1	29,975,000	0	0	0	0	1	29,975,000
3.06.01.99.999	Alat Studio Lainnya		1	42,000,000	1	10,000,000	0	0	2	52,000,000
3.06.02.01.003	Pesawat Telephone	Buah	1	20,000	1	20,000	2	40,000	0	0
3.06.02.01.010	Facsimile	Buah	3	13,593,750	0	0	1	9,250,000	2	4,343,750
3.06.03.47.002	Genset	Buah	1	389,791,840	0	0	0	0	1	389,791,840
3.07.01.01.127	Kursi Dorong	Buah	9	13,299,000	0	0	0	0	9	13,299,000
3.07.01.01.154	Utility Trolley	Buah	1	5,236,000	0	0	0	0	1	5,236,000
3.07.01.04.108	Kursi Zeis	Buah	46	22,152,680	0	0	0	0	46	22,152,680
3.07.01.04.124	Meja Gynokologie	Buah	6	11,194,920	0	0	0	0	6	11,194,920

LAPORAN BARANG KUASA PENGGUNA TAHUNAN
 INTRAKOMPTABEL
 RINCIAN PER SUB-SUB KELOMPOK BARANG
 TAHUN ANGGARAN 2020

Tanggal : 18-01-2021
 Halaman : 6
 Kode Lap. : LBSISSKT

NAMA UAKPB : 018.10.12.120040 BPP LAMPUNG

AKUN NERACA/SUB-SUB KELOMPOK BARANG		SAT	SALDO PER		MUTASI				SALDO PER	
			1 JANUARI 2020		BERTAMBAH		BERKURANG		31 DESEMBER 2020	
KODE	URAIAN		KUANTITAS	NILAI	KUANTITAS	NILAI	KUANTITAS	NILAI	KUANTITAS	NILAI
1	2	3	4	5	6	7	8	9	10	11
3.08.01.11.005	Oven (Alat Laboratorium Umum)	Buah	1	16,612,000	0	0	0	0	1	16,612,000
3.08.01.11.085	PH Meter (Alat Laboratorium Umum)	Buah	2	3,060,000	0	0	0	0	2	3,060,000
3.08.01.12.025	Stabilizer	Buah	2	22,991,000	0	0	0	0	2	22,991,000
3.08.01.18.004	Alat Pembuat Mie	Buah	1	4,351,500	0	0	0	0	1	4,351,500
3.08.01.26.003	Combined Planning Machine	Buah	1	139,219,469	0	0	0	0	1	139,219,469
3.08.01.33.003	Dapur Kamar	Buah	1	2,200,000	0	0	0	0	1	2,200,000
3.08.01.34.066	Mesin Peras	Buah	1	3,500,000	0	0	0	0	1	3,500,000
3.08.01.41.005	Alat Pemadam Kebakaran	Buah	3	1,353,000	0	0	3	1,353,000	0	0
3.08.01.41.108	Grain Moisture Tester	Buah	1	3,556,850	0	0	0	0	1	3,556,850
3.08.01.41.154	Mesin Pengolahan Susu	Buah	1	6,360,100	0	0	0	0	1	6,360,100
3.08.01.41.195	PH Meter Digital	Buah	1	1,342,000	0	0	1	1,342,000	0	0
3.08.01.45.006	Soil Tester	Buah	4	5,641,900	0	0	0	0	4	5,641,900
3.08.01.53.062	Laboratory Hardware-General Items Standards Pack	Buah	1	54,000	0	0	1	54,000	0	0
3.08.01.56.077	Granulator	Buah	1	19,209,450	0	0	0	0	1	19,209,450
3.08.01.56.081	Meja Kerja (Alat Laboratorium Lainnya)	Buah	6	140,528,000	0	0	0	0	6	140,528,000
3.08.01.56.999	Lainnya (Alat Laboratorium Lainnya)		4	11,000,000	0	0	0	0	4	11,000,000
3.08.07.06.999	Peralatan Umum Lainnya		2	178,728,000	0	0	0	0	2	178,728,000
3.08.08.05.999	Alat Laboratorium Tekanan Dan Suhu Lainnya		1	832,050	0	0	1	832,050	0	0
3.08.08.10.999	Alat Laboratorium Uji Perangkat Lainnya		3	6,862,624	0	0	3	6,862,624	0	0
3.09.02.01.040	Kontrol Mata Satu	Buah	1	1,848,000	0	0	0	0	1	1,848,000
3.09.02.04.034	Stainless Steel Sprayer	Buah	4	1,971,200	0	0	0	0	4	1,971,200
3.09.02.04.086	Tubidimeter Hach	Buah	1	12,000,000	0	0	1	12,000,000	0	0
3.09.04.03.004	GPS	Buah	3	26,900,000	0	0	0	0	3	26,900,000
3.09.04.07.022	Layar Proyektor	Buah	1	24,198,925	0	0	0	0	1	24,198,925

LAPORAN BARANG KUASA PENGGUNA TAHUNAN
 INTRAKOMPTABEL
 RINCIAN PER SUB-SUB KELOMPOK BARANG
 TAHUN ANGGARAN 2020

Tanggal : 18-01-2021
 Halaman : 7
 Kode Lap. : LBSISSKT

NAMA UAKPB : 018.10.12.120040 BPP LAMPUNG

AKUN NERACA/SUB-SUB KELOMPOK BARANG		SAT	SALDO PER		MUTASI				SALDO PER	
			1 JANUARI 2020		BERTAMBAH		BERKURANG		31 DESEMBER 2020	
KODE	URAIAN		KUANTITAS	NILAI	KUANTITAS	NILAI	KUANTITAS	NILAI	KUANTITAS	NILAI
1	2	3	4	5	6	7	8	9	10	11
3.10.01.02.001	P.C Unit	Buah	9	74,807,850	1	6,270,000	2	12,540,000	8	68,537,850
3.10.01.02.002	Lap Top	Buah	26	314,984,050	3	31,547,500	2	29,095,000	27	317,436,550
3.10.01.02.003	Note Book	Buah	3	19,869,300	0	0	0	0	3	19,869,300
3.10.02.03.003	Printer (Peralatan Personal Komputer)	Buah	32	94,314,171	2	7,997,000	4	15,994,000	30	86,317,171
3.10.02.03.004	Scanner (Peralatan Personal Komputer)	Buah	7	33,624,160	0	0	0	0	7	33,624,160
3.10.02.04.026	Acces Point	Buah	1	5,000,000	0	0	0	0	1	5,000,000
3.12.02.04.999	Peralatan Bantu Lainnya		2	23,100,000	0	0	0	0	2	23,100,000
3.13.01.02.003	Sumur Pemboran Air	Buah	4	196,350,000	0	0	0	0	4	196,350,000
3.13.02.99.999	Produksi Lainnya		1	22,500,000	0	0	0	0	1	22,500,000
3.16.01.02.999	Alat Peraga Percontohan Lainnya		3	25,400,000	0	0	0	0	3	25,400,000
3.19.01.02.001	Alat Tennis Meja	Buah	1	5,100,000	0	0	0	0	1	5,100,000
133111	GEDUNG DAN BANGUNAN		58	18,123,748,000	2	9,124,487,000	2	1,833,068,000	58	25,415,167,000
4.01.01.01.001	Bangunan Gedung Kantor Permanen	Unit	3	1,044,118,000	0	600,158,000	0	4,952,000	3	1,639,324,000
4.01.01.01.999	Bangunan Gedung Kantor Lainnya		2	641,459,000	0	798,584,000	0	77,030,000	2	1,363,013,000
4.01.01.02.001	Bangunan Gudang Tertutup Permanen	Unit	1	49,681,000	0	0	0	0	1	49,681,000
4.01.01.02.011	Bangunan Gudang Penyimpanan Limbah Radioaktif Padat	Unit	1	69,912,000	0	0	0	55,962,000	1	13,950,000
4.01.01.02.999	Bangunan Gudang Lainnya		1	179,700,000	0	0	0	0	1	179,700,000
4.01.01.03.999	Bangunan Gedung Untuk Bengkel/Hanggar Lainnya		1	120,063,000	0	203,643,000	0	0	1	323,706,000
4.01.01.04.999	Bangunan Gedung Instalasi Lainnya		1	125,950,000	0	0	0	0	1	125,950,000
4.01.01.05.001	Bangunan Gedung Laboratorium Permanen	Unit	1	496,111,000	0	6,306,000	0	0	1	502,417,000
4.01.01.08.001	Bangunan Gedung Tempat Ibadah Permanen	Unit	1	482,000,000	0	613,627,000	0	613,627,000	1	482,000,000
4.01.01.09.001	Bangunan Gedung Pertemuan Permanen	Unit	1	452,251,000	0	804,073,000	0	0	1	1,256,324,000
4.01.01.10.001	Bangunan Gedung Pendidikan Permanen	Unit	4	1,544,523,000	0	105,835,000	0	128,338,000	4	1,522,020,000

LAPORAN BARANG KUASA PENGGUNA TAHUNAN
 INTRAKOMPTABEL
 RINCIAN PER SUB-SUB KELOMPOK BARANG
 TAHUN ANGGARAN 2020

Tanggal : 18-01-2021
 Halaman : 8
 Kode Lap. : LBSISSKT

NAMA UAKPB : 018.10.12.120040 BPP LAMPUNG

AKUN NERACA/SUB-SUB KELOMPOK BARANG		SAT	SALDO PER		MUTASI				SALDO PER	
			1 JANUARI 2020		BERTAMBAH		BERKURANG		31 DESEMBER 2020	
KODE	URAIAN		KUANTITAS	NILAI	KUANTITAS	NILAI	KUANTITAS	NILAI	KUANTITAS	NILAI
1	2	3	4	5	6	7	8	9	10	11
4.01.01.10.002	Bangunan Gedung Pendidikan Semi Permanen	Unit	4	529,280,000	0	0	0	90,805,000	4	438,475,000
4.01.01.10.004	Bangunan Gedung Pendidikan dan Latihan	Unit	2	1,849,776,000	0	0	0	334,468,000	2	1,515,308,000
4.01.01.10.999	Bangunan Gedung Tempat Pendidikan Lainnya		1	71,231,000	0	0	0	3,870,000	1	67,361,000
4.01.01.13.001	Gedung Pos Jaga Permanen	Unit	1	26,229,000	0	0	0	4,856,000	1	21,373,000
4.01.01.14.001	Gedung Garasi/Pool Permanen	Unit	2	84,216,000	0	22,363,000	0	25,623,000	2	80,956,000
4.01.01.25.001	Bangunan Lantai Jemur Permanen	Unit	1	49,900,000	0	0	0	0	1	49,900,000
4.01.01.25.999	Bangunan Terbuka Lainnya		2	113,558,000	0	972,000	0	0	2	114,530,000
4.01.01.29.001	Bangunan Untuk Kandang	Unit	1	62,921,000	0	181,894,000	0	0	1	244,815,000
4.01.01.29.999	Bangunan Peternakan/Perikanan Lainnya		1	77,627,000	0	0	0	0	1	77,627,000
4.01.01.30.999	Bangunan Lainnya		4	632,374,000	0	343,705,000	0	80,913,000	4	895,166,000
4.01.01.33.001	Bangunan Parkir Terbuka Permanen	Unit	2	311,182,000	0	0	0	118,422,000	2	192,760,000
4.01.01.34.001	Taman Permanen	Unit	2	17,061,000	0	28,992,000	0	0	2	46,053,000
4.01.02.02.004	Rumah Negara Golongan II Tipe B Permanen	Unit	1	68,411,000	0	115,510,000	0	0	1	183,921,000
4.01.02.02.007	Rumah Negara Golongan II Tipe C Permanen	Unit	2	96,361,000	1	222,848,000	1	126,118,000	2	193,091,000
4.01.02.04.001	Mess/Wisma/Bungalow/Tempat Peristirahatan Permanen	Unit	6	1,344,026,000	1	786,699,000	1	168,084,000	6	1,962,641,000
4.01.02.05.001	Asrama Permanen	Unit	7	5,819,871,000	0	4,123,156,000	0	0	7	9,943,027,000
4.04.01.04.001	Pagar Permanen	Unit	2	1,763,956,000	0	166,122,000	0	0	2	1,930,078,000
134111	JALAN DAN JEMBATAN		6	451,751,000	1	221,731,000	0	7,984,000	7	665,498,000
5.01.01.99.999	Jalan Lainnya		6	451,751,000	1	221,731,000	0	7,984,000	7	665,498,000
134112	IRIGASI		11	646,345,000	0	192,580,000	0	349,727,000	11	489,198,000
5.02.01.99.999	Bangunan Air Irigasi Lainnya		2	55,769,000	0	3,091,000	0	27,178,000	2	31,682,000
5.02.04.04.002	Saluran Drainage	Unit	1	35,188,000	0	0	0	13,633,000	1	21,555,000
5.02.05.05.001	Bak Penampung/Kolam/ Menara Penampungan	Unit	1	49,051,000	0	59,635,000	0	0	1	108,686,000

LAPORAN BARANG KUASA PENGGUNA TAHUNAN
 INTRAKOMPTABEL
 RINCIAN PER SUB-SUB KELOMPOK BARANG
 TAHUN ANGGARAN 2020

Tanggal : 18-01-2021
 Halaman : 9
 Kode Lap. : LBSISSKT

NAMA UAKPB : 018.10.12.120040 BPP LAMPUNG

AKUN NERACA/SUB-SUB KELOMPOK BARANG		SAT	SALDO PER		MUTASI				SALDO PER	
			1 JANUARI 2020		BERTAMBAH		BERKURANG		31 DESEMBER 2020	
KODE	URAIAN		KUANTITAS	NILAI	KUANTITAS	NILAI	KUANTITAS	NILAI	KUANTITAS	NILAI
1	2	3	4	5	6	7	8	9	10	11
5.02.06.01.003	Bak Penyimpanan/Tower Air Baku	Unit	6	438,454,000	0	129,854,000	0	266,104,000	6	302,204,000
5.02.06.05.007	Bangunan Mandi Cuci Kakus (MCK)	Unit	1	67,883,000	0	0	0	42,812,000	1	25,071,000
134113	JARINGAN		3	129,550,000	0	0	0	0	3	129,550,000
5.04.02.02.001	Jaringan Distribusi Tegangan Diatas 20 KVA	Unit	1	44,900,000	0	0	0	0	1	44,900,000
5.04.02.99.999	Jaringan Listrik Lainnya		2	84,650,000	0	0	0	0	2	84,650,000
135121	ASET TETAP LAINNYA		977	74,700,000	0	0	0	0	977	74,700,000
6.01.01.01.001	Monografi	Buah	977	74,700,000	0	0	0	0	977	74,700,000
166112	ASET TETAP YANG TIDAK DIGUNAKAN		5	323,354,000	184	242,060,094	181	301,608,174	8	263,805,920
3.01.03.05.010	Pompa Air	Unit	0	0	9	31,325,520	8	15,685,600	1	15,639,920
3.02.01.02.002	Micro Bus (Penumpang 15 S/D 29 Orang)	Unit	0	0	1	37,500,000	0	0	1	37,500,000
3.02.01.02.003	Mini Bus (Penumpang 14 Orang Kebawah)	Unit	1	139,000,000	0	0	1	139,000,000	0	0
3.02.01.04.001	Sepeda Motor	Unit	0	0	1	24,970,000	0	0	1	24,970,000
3.05.01.05.010	White Board	Buah	0	0	2	342,000	2	342,000	0	0
3.05.01.05.048	LCD Projector/Infocus	Buah	0	0	4	39,854,400	4	39,854,400	0	0
3.05.02.01.011	Tempat Tidur Kayu	Buah	0	0	120	12,318,000	120	12,318,000	0	0
3.05.02.01.016	Kasur/Spring Bed	Buah	0	0	20	3,180,000	20	3,180,000	0	0
3.05.02.02.001	Jam Mekanis	Buah	0	0	5	185,000	5	185,000	0	0
3.06.01.02.128	Camera Digital	Buah	0	0	1	3,022,500	1	3,022,500	0	0
3.06.02.01.003	Pesawat Telephone	Buah	0	0	2	40,000	2	40,000	0	0
3.06.02.01.010	Facsimile	Buah	0	0	1	9,250,000	1	9,250,000	0	0
3.08.01.41.005	Alat Pemadam Kebakaran	Buah	0	0	3	1,353,000	3	1,353,000	0	0
3.08.01.41.195	PH Meter Digital	Buah	0	0	1	1,342,000	0	0	1	1,342,000
3.08.01.53.062	Laboratory Hardware-General Items Standards Pack	Buah	0	0	1	54,000	1	54,000	0	0
3.08.08.05.999	Alat Laboratorium Tekanan Dan Suhu Lainnya		0	0	1	832,050	1	832,050	0	0

LAPORAN BARANG KUASA PENGGUNA TAHUNAN
 INTRAKOMPTABEL
 RINCIAN PER SUB-SUB KELOMPOK BARANG
 TAHUN ANGGARAN 2020

Tanggal : 18-01-2021
 Halaman : 10
 Kode Lap. : LBSISSKT

NAMA UAKPB : 018.10.12.120040 BPP LAMPUNG

AKUN NERACA/SUB-SUB KELOMPOK BARANG		SAT	SALDO PER		MUTASI				SALDO PER	
			1 JANUARI 2020		BERTAMBAH		BERKURANG		31 DESEMBER 2020	
KODE	URAIAN		KUANTITAS	NILAI	KUANTITAS	NILAI	KUANTITAS	NILAI	KUANTITAS	NILAI
1	2	3	4	5	6	7	8	9	10	11
3.08.08.10.999	Alat Laboratorium Uji Perangkat Lainnya		0	0	3	6,862,624	3	6,862,624	0	0
3.09.02.04.086	Tubidimeter Hach	Buah	0	0	1	12,000,000	1	12,000,000	0	0
3.10.01.02.001	P.C Unit	Buah	0	0	2	12,540,000	2	12,540,000	0	0
3.10.01.02.002	Lap Top	Buah	0	0	2	29,095,000	2	29,095,000	0	0
3.10.02.03.003	Printer (Peralatan Personal Komputer)	Buah	0	0	4	15,994,000	4	15,994,000	0	0
3.17.01.24.021	Shearing Machine	Buah	1	492,000	0	0	0	0	1	492,000
4.01.01.29.999	Bangunan Peternakan/Perikanan Lainnya		3	183,862,000	0	0	0	0	3	183,862,000
TOTAL					154,011,468,302		10,420,019,594		2,734,789,268	161,696,698,628