
LAKIP SMK-PP NEGERI KUPANG 1

LAPORAN

AKUNTABILITAS KINERJA INSTANSI

PEMERINTAHAN (LAKIP)

TAHUN 2013

SEKOLAH MENENGAH KEJURUAN PERTANIAN PEMBANGUNAN

(SMK-PP) NEGERI KUPANG

BADAN PENYULUHAN DAN PENGEMBANGAN SDM PERTANIAN

KEMENTERIAN PERTANIAN

JL. TIMOR RAYA KM. 39 LILI – KUPANG

2013

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 2

RINGKASAN EKSEKUTIF

Laporan Akuntabilitas Kinerja Instansi Pemerintah (LAKIP) SPP

NegeriKupangtahun 2013 disusunsebagai bentuk

perwujudanAkuntabilitasKinerjaInstansiPemerintahyaitupelaporanmengen

aipertanggungjawaban pelaksanaan kegiatan dan kinerja instansi

pemerintah dengan fasilitasi Anggaran Negara kepada publik atau

masyarakat luasdalamkaitandenganpelayananpendidikan. Ini bertujuan

untuk mewujudkan pemerintah yang Akuntabel dan Transparan sebagai

mana tertuang dalam Instruksi Presiden (Inpres) Nomor 7 Tahun 1999

tentang Akuntabilitas Kinerja Instansi Pemerintah, sejak tahun 2001.

Berdasarkan amanat Inpres Nomor 7 Tahun 1999 yang

ditindaklanjuti dengan Keputusan Kepala Lembaga Administrasi Negara

(LAN) Nomor 239/2003 serta disempurnakan dengan Peraturan Menteri

Pendayagunaan Aparatur Negara dan Reformasi Birokrasi (PermenPAN

dan RB) Nomor 29 Tahun 2010, maka disusun LAKIP lingkup Badan

Penyuluhan dan Pengembangan Sumber Daya Manusia Pertanian Tahun

2013, sebagai salah satu bentuk pertanggungjawaban pelaksanaan

kegiatan dan kinerja yang dicapai oleh SPP Negeri Kupang tahun 2012.

Pada operasionalnya, pelaksanaan tugas dan fungsi SMK-PP Negeri

Kupang sebagai lembaga pendidikan pertanian, mempunyai tugas

melaksanakan pendidikan formal kejuruan Peternakan - pertanian tingkat

menengah untuk menunjang pembangunan pertanian. Sedang fungsi dari

SMK-PP adalah mendidik calon teknisi menengah pertanian yang

berkualitas dan mampu untuk mandiri dalam semua aspek dunia kerja dan

dunia usaha dibidang pertanian, dan sebagai salah satu sentral

pembangunan pertanian.

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 3

Visi SMK-PP Negeri Kupang adalah terwujudnya sekolah pertanian

yang kredibel bertaraf internasional pada tahun 2014 untuk menghasilkan

SumberDaya Manusia Pertanian yang profesional, inovatif, kreatif, disiplin

yang tinggi, kompeten dan berdayasaing di era globalisasi. Dalam rangka

mewujudkan visinya SMK-PP Negeri Kupang menetapkan 5 misi, yaitu :

(1) Menata kelembagaan pendidikan pertanian yang kredibel; (2)

Meningkatkan mutu pendidik dan tenaga kependidikan yang berkompeten

dan berdaya saing; (3) Meningkatkan mutu penyelenggaraan pendidikan

pertanian yang berbasis pada sistem manajemen mutu; (4)

Mengembangkan kerjasama teknis pendidikan pertanian; (5)

Mengembangkan standardisasi dan sertifikasi profesi SDM pertanian.

Sejalan dengan visi dan misi yang telah ditetapkan, tujuan

penyelenggaraan SMK-PP Negeri Kupang adalah (1) Menghasilkan 320

lulusan yang berdaya saing, profesional, inovatif, kreatif, kredibel, disiplin

tinggi, jujur dan bertnggung jawab serta berkemampuan mengembangkan

profesinya sesuai standar internasional; (2) Meningkatkan kompetensi

guru dan peserta didik sebagai sumberdaya profesional sesuai tuntutan

kebutuhan pasar kerja serta dunia usaha dan industri; (3)

Menyempurnakan fasilitas pendidikan dan pengajaran serta mewujudkan

suasana dengan menggunakan teknologi informasi (IT) yang mengacu

pada kemandirian siswa; (4) Mewujudkan sekolah sebagai pilar moralitas

dan budaya bangsa; (5) Memelihara dan meningkatkan jaringan

kerjasama dengan masyarakat, Dunia Usaha dan Dunia Industri dalam

dan luar negeri.

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 4

KATA PENGANTAR

Puji dan syukur kami panjatkan kehadirat Tuhan Yang Maha Esa,

karena berkat bimbingan dan rahmat-Nya, kami dapat menyelesaikan

PenyusunanLaporan Akuntabilitas Kinerja Instansi Pemerintah (LAKIP)

lingkup SMK-PP NegeriKupangtahun

2013SecarasubstantiveLaporanAkuntabilitasKinerjaInstansiPemerintahSM

K-PP NegeriKupangmerupakanwadahbagipelaporankinerjaselama 1

tahun.Isi dari

LAKIPpadaintinyamerupakanuraianpertanggungjawabanpelaksanaantuga

spokokdanfungsisertakewenanganpengelolaansumberdayadankebijaksan

aanoperasional di SMK-PP NegeriKupangberupa melaksanakan dan

mengembangkan program pendidikan menengah pertanian dibidang

penyuluhan pertanian, Kesehatan Hewan dan

TanamanPangandanHortikultura,

dalamrangkapencapaianvisidanmisiSMK-PP NegeriKupang,

sertapenjelasantentangkinerja, capaiandananalisiscapaiankinerja.

Laporan ini tidak saja sebagai bentuk pertanggungjawaban pada

Badan PenyuluhandanPengembangan Sumber Daya Manusia Pertanian

Kementerian Pertanian, tetapi juga pada stakeholder atau pengguna jasa

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 5

yang merasakan dan memanfaatkan hasil dan dampak dari

penyelenggaraan tugas dan fungsi dari lembaga pendidikan ini.Realisasi

yang belum dicapai dari sasaran yang direncanakan merupakan

kekurangan yang dimiliki oleh SMK-PP NegeriKupangkarenanya masukan

untuk memperbaiki kinerja sangat diperlukan dari setiap pihak, sehingga

akan memacu dalam perbaikan mutu penyelenggaraan pendidikan.

Akhir kata kami

sampaikanpenghargaandanucapanterimakasihkepadasemuapihak yang

telahberpartisipasiaktifdalampenyusunan LAKIP ini. semoga laporan ini

dapat bermanfaat bagi kita semua.

 Kupang,

Januari 2014

 Kepala Sekolah

 Ir. Cornelis Kaho,
M.Si
 NIP.
195811121985031004

DAFTAR ISI

H

alama

n

RINGKASAN EKSEKUTIFi

KATA PENGANTAR iii

DAFTAR ISI iv

DAFTAR TABEL v

DAFTAR LAMPIRAN vi

BAB. I PENDAHULUAN ... 1

A. Latar Belakang ... 1

B. Tugas dan Fungsi ... 2

C. Organisasi dan Tata Kerja .. 2

D. Lingkungan Strategis Organisasi .. 5

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 6

BAB. II PERENCANAAN DAN PERJANJIAN KINERJA

A. Rencana Strategis .. 7

B. Rencana Kinerja Tahunan .. 17

C. Penetapan Kinerja .. 17

BAB. III AKUNTABILITAS KINERJA

A. Hasil Pengukuran Kinerja ... 19

B. Penilaian Pencapaian Kinerja ... 21

C. Analisis Kinerja ... 21

D. Analisis Efisiensi Capaian Indikator Kinerja 22

BAB. IV PENUTUP .. 24

DAFTAR TABEL

 Halaman

Tabel 1. Sasaran dan Indikator Kinerja SMK-PP Negeri Kupang
Tahun 2010 – 2014...

9

Tabel 2. Sasaran dan Indikator Kinerja SMK-PP Negeri Kupang Tahun
2010 – 2014 per Tahun...

9

Tabel 3. Rencana Strategis dan Program Aksi SMK-PP Negeri Kupang
Tahun 2010-2014..

12

Tabel 4. Sasaran dan Indikator Kinerja Unit Kerja Tahun 2010-2014
Per Tahun..

15

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 7

Tabel 5. Rencana Kinerja Tahunan SMK-PP Negeri Kupang
Tahun 2013...

17

Tabel 6. Penetapan inerja SMK-PP Negeri Kupang Tahun 2013............... 18

Tabel 7. Pengukuran Kinerja SMK-PP Negeri Kupang Tahun 2013...........

20

DAFTAR LAMPIRAN

 Halaman

1. Struktur Organisasi SMK-PP Negeri Kupang.. 25

2. Struktur Organisasi Pelaksana Kegiatan SMK-PP Negeri Kupang......... 26

3. Jumlah Data Pegawai SMK-PP Negeri Kupang Tahun 2013.................. 27

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 8

4. Data Keadaan Siswa SMK-PP Negeri Kupang Tahun 2013................... 29

5. Penetapan Kinerja Tahun 2013... 30

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 9

BAB I

PENDAHULUAN

A. Latar Belakang

Salah satu upaya kongkrit mewujudkan tata kelola pemerintahan yang

baik (good govermance), dilakukan melalui penerapan asas akuntabilitas yaitu

pertanggungjawaban setiap kegiatan dan hasil akhir dari penyelenggaraan

Negara kepada masyarakat atau publik. Oleh karena itu setiap instansi

pemerintah sebagai unsur penyelenggara pemerintah Negara harus selalu

mempertanggungjawaban pelaksanaan tugas dan fungsinya melalui Laporan

Akuntabilitas Kinerja Instansi Pemerintah (LAKIP).

Pembangunan aparatur negara merupakan bagian yang tidakterpisahkan

dari keseluruhan proses pembangunan nasional yang diarahkanuntuk

mewujudkan cita-cita luhur bangsa Indonesia menuju masyarakat yangadil,

makmur, sejahtera, mandiri dan bermartabat. Keberhasilanpembangunan

nasional tidak mungkin dapat terwujud tanpa didukung olehaparatur negara yang

memiliki kapasitas dan kapabilitas dalam bidangtugasnya masing-masing, secara

transparan, profesional dan akuntabel.Setiappenyelenggara negara dan

pemerintah harus mampu menampilkanakuntabilitas kinerjanya dalam

melaksanakan tugas pokok dan fungsinyasehingga terjadi sinkronisasi antara

perencanaan ideal yang dicanangkandengan keluaran dan manfaat yang

dihasilkan.

Untuk mewujudkan aparatur negara yang profesional serta

memahamitugas dan fungsinya, diperlukan keterpaduan langkah dan koordinasi

yangoptimal agar penyelenggaraan pemerintahan berjalan efektif, stabil

dandinamis.Selain itu, diperlukan instrumen yang mampu mengukur

indikatorpertanggungjawaban setiap penyelenggara negara dan pemerintahan.

Sesuaidengan Ketetapan Majelis Permusyawaratan Rakyat Nomor:

XI/MPR/1998 tentang Penyelenggaraan Negara Yang Bersih dan Bebas Korupsi,

Kolusi danNepotisme serta UU Nomor 28 Tahun 1999 tentang hal yang sama

telahditerbitkan Instruksi Presiden Nomor 7 Tahun 1999 tentang Akuntabilitas

Kinerja Instansi Pemerintah. Instruksi Presiden tersebut mewajibkan

setiapinstansi pemerintah sebagai unsur penyelenggara negara untuk

mempertanggungjawabkan pelaksanaan tugas, fungsi, dan peranannyadalam

pengelolaan sumberdaya dan kebijakan yang dipercayakan kepadanya

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 10

berdasarkan perencanaan strategis yang ditetapkan, yang kemudian

ditindaklanjuti dengan adanya PermenPAN RB Nomor 13 tahun 2010 tentang

petunjuk pelaksanaan evaluasi akuntabilitas kinerja instansi pemerintah tahun

2010 dan nomor 29 tahun 2010 tentang pedoman penyusunan penetapan kinerja

dan pelaporan akuntabilitas kinerja instansi pemerintah.

Sekolah Menengah Kejuruan Pertanian Pembagunan (SMK-PP) Negeri

Kupangmerupakan Lembaga Pendidikan Kedinasan di lingkungan Kementerian

Pertanian yang bertanggungjawab melalui Eselon I Badan Penyuluhan dan

Pengembangan Sumberdaya Manusia Pertanian.

B. Tugas dan Fungsi

Dalam menjalankan tugasnya SMK-PP Negeri Kupang berpedoman pada

tujuan, tugas dan fungsi yang diembannya. Tujuan didirikannya Sekolah

Menengah Kejuruan memiliki kedudukan yang strategis dalam mempersiapkan

sumber daya manusia yang memiliki kompetensi pada suatu keahlian tertentu

untuk mengisi kebutuhan dunia kerja di dalam era globalisasi ini terutama pada

era Asia Free TradeArea (AFTA) dan Asia Free Labor (AFLA). Dan

perkembangan Teknologi Informasi dan Komunikasi menjadi bagian yang tidak

dapat dihindarkan dari perkembangan dunia secara global, hal ini menunjukkan

bahwa kemampuan penerapan Teknologi Informasi dan Komunikasi harus

dipahami dan dikuasai oleh tamatan SMK-PP. Negeri Kupang

SMK-PP Negeri Kupang mempunyai tugas menyelenggarakan pendidikan

profesional di bidang peternakan, Kesehatan hewan serta Tanaman pangan dan

hortikultura. Dalam melaksanakan tugas tersebut SMK-PP Negeri Kupang

menyelenggarakan fungsi:

(1) Pelaksanaan pengabdian kepada masyarakat (Pembinaan desa binaan,

Praktek lapangan, PKU/PKU di kelompok-kelompok tani maju/Instansi

pemerintah/swasta ataupun DUDI)

(2) Pelaksanaan administrasi umum, akademik, dan kesiswaan;

(3) Pelaksanaan pendidikan (KBM)

C. Organisasi dan Tata Kerja

Untuk melaksanakan tugas dan fungsinya, organisasi dan tata kerja SMK-

PP Negeri Kupang disusun dengan berpedoman pada Keputusan Menteri

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 11

Pertanian Nomor: 532/Kpts/OT.210/1988. Susunan organisasi Sekolah

Menengah Kejuruan Pertanian Pembangunan (SMK-PP) Negeri Kupang terdiri

atas:

1. Kepala Sekolah di bantu oleh 5 Wakil yaitu :

a. Bidang Kurikulumyang mempunyai tugas dan tanggung jawab dalam

pelaksanaan administrasi tenaga kependidikan dan sistem KBM di

kelas.

b. Bidang Kesiswaanmempunyai tugas dan tanggung jawab dalam hal

urusan registrasi, data statistik siswa dan alumni serta kegiatan/aktivasi

organisasi kesiswaan.

c. Bidang Humasyang mempunyai tugas dan tanggung jawab Membina

pengembangan hubungan antar sekolah dengan lembaga-lembaga

pemerintah, dunia usaha - dunia industri, dan lembaga sosial lainnya

serta pelaksanaan administrasi dan kerjasama dalam bidang

pendidikan/pengajaran, Praktek siswa ke DUDI dan kerjasama dalam

bidang pengabdian kepada masyarakat.

d. Bidang Sarana Prasarana mempunyai tugas dan tanggung jawab :

Membuat dan menyusun program kerja tahunan kegiatan sekolah di

bidang sarana dan prasarana dan mengkoordinir serta mengawasi

pelaksanaannya; 1) Melakukan inventarisasi dan menganalisis

kebutuhan sarana dan prasarana baik yang berhubungan langsung

dengan kelancaran KBM atau yang bersifat mendukung KBM; 2).

Melakukan inventarisasi terhadap keberadaan sarana dan prasarana

secara berkala untuk kemudian dilakukan pemilahan apakah barang itu

layak pakai, habis pakai; 3). Melakukan pengendalian APBS dalam

bidang sarana dan prasarana; 4). Menyiapkan perencanaan pengadaan

sarana dan prasarana sekolah yang dikelola oleh bagian tatausaha; 5).

Merencanakan dan mengatur pelaksanaan rehabilitasi atau

pemeliharaan gedung,ruangan,halaman, meubeler, dll; 6).

Melaksanakan koordinasi dan kerjasama dengan komite sekolah dalam

rangka pelaksanaan tugas-tugas bidang sarana.

e. Bidang Wakil Manajemen Mutu (WMM) menpunyai tugas dan tanggung

jawab : 1). Menyusun program kerja tahunan; 2).Melaksanakan

pembinaan dan koordinasi pelaksanaan sistem manajemen mutu; 3).

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 12

Melakukan koordinasi penyusunan dokumen sistem manajemen mutu;

4) Mengkoordinasi pemeliharaan dokumen / rekaman; 5). Melaksanakan

dan mengkoordinasikan administrasi sistem manajemen mutu; 6).

Mengkoordinasikan pelaksanaan audit internal/eksternal; 7). Melaporkan

hasil pelaksanaan audit; 8). Mengkoordinir kegiatan tinjauan

manajemen; 9). Melaksanakan tugas lain yang ditetapkan oleh Kepala

Sekolah yang berkaitan dengan penjaminan mutu diklat

2. Kepala Sub Bagian Tata Usaha di bantu oleh :

a. Urusan administrasi umum

Melaksanakan pelayanan teknis dan administrasi kepada semua unsur

di lingkungan SMK-PP Negeri Kupangyang memiliki tugas dan tanggung

jawab melaksanakan urusan surat menyurat, kearsipan, rumah tangga,

perlengkapan dan hubungan masyarakat

b. Urusan administrasi kepegawaianyang memiliki tugas dan

tanggungjawab dalam urusan administrasi kepegawaian

c. Urusan administrasi keuanganyang memiliki tugas dan tanggung

jawabmelaksanakan urusan administrasi keuangan

d. Urusan administrasi perlengkapan

3. Kelompok Guru

Guru mempunyai tugas melakukan dan mengembangkan program

pendidikan profesional dan pengajaran, terapan dan pengabdian kepada

masyarakat sesuai dengan bidang keahliannya serta memberikan bimbingan

kepada siswa dalam rangka pengembangan penalaran, minat dan

kepribadian siswa/i.

4. Unsur Penunjang (Instalasi), meliputi :

a. Instalasi Asrama, mempunyai tugas memberikan pelayanan

kesejahteraan dan pembinaan kehidupan siswa

b. Instalasi Perpustakaan, mempunyai tugas menyediakan pelayanan

perpustakaan.

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 13

c. Instalasi Komputer, mempunyai tugas melakukan pengumpulan,

pengolahan, penyimpanan dan penyajian data yang berkaitan dengan

seluruh program maupun kegiatan SMK-PP Negeri Kupang.

d. Instalasi Sarana Pendidikan, mempunyai tugas melakukan penyiapan

sarana laboratorium, bengkel latih, instalasi dan kebun/lahan praktek.

D. Lingkungan Strategis Organisasi

Lingkungan strategis organisasi SMK-PP Negeri Kupang terdiri dari

lingkungan strategis internal dan eksternal, baik yang yang bersifat positif

maupun negatif. Lingkungan strategis internal terdiri dari kekuatan (strength) dan

kelemahan (weaknesses). Lingkungan strategis internal positif yaitu kekuatan

(strength) yang dimiliki oleh SMK-PP Negeri Kupang meliputi :

1. Kekuatan hukum organisasi dan tata kerja SMK-PP Negeri Kupang

berpedoman pada Keputusan Menteri Pertanian Nomor

532/Kpts/OT.210/1988. Susunan organisasi Sekolah Menengah Kejuruan

Pertanian Pembangunan (SMK-PP) Negeri Kupang

2. Sejak pendiriannya pada tahun 1982SMK-PP Negeri Kupang selalu

berupaya meningkatkan jumlah dan kualitas tenaga pendidiknya. Jumlah

tenaga pendidik di SMK-PP Negeri Kupangadalah 42 orang, terdiri dari guru

tetap, guru honor dan guru tidak tetap Tenaga pendidik bergelar sarjana S2,

S1/D4 dan D3

3. Untuk memperlancar tugas-tugas manajemen, menunjang kelancaran

kegiatan, mempertahankan keindahan kampus, dan penataan lingkungan,

SMK-PP Negeri Kupangmemiliki 62 orang PNS dengan pendidikan yang

beragam, yaitu S2 (8 orang), S1/D4 27orang D2/D3 1 orang, SLTA .19

orang., SLTP 3 orang dan SD 4 orang.Dari golongan III, 43 orang golongan

II, 16 0rang dan golongan I, 3 orang.serta tenagan harian lepas 19orang.

4. Memiliki fasilitas pendukung pendidikan yang memadai dari instalasi

perpustakaan, instalasi asrama, instalasi Laboratorium (Komputer, Bahasa,

IPA, Keswan), instalasi sarana pendidikan Bengkel latih, Kandang dan lahan

praktek. Sedangkan Lingkungan strategis internal negatif yaitu kelemahan

(weaknesses) yang dimiliki oleh SMK-PP Negeri Kupang yaitu belum

optimalnya dukungan kerjasama dengan instansi daerah seperti Badan

Kepegawaian Daerah, Dinas PPO Povinsi maupun Kabupaten. Lingkungan

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 14

strategis eksternal terdiri dari lingkungan strategis eksternal positif yaitu

peluang (opportunities) dan lingkungan strategis eksternal negatif yaitu

ancaman (threats). Lingkungan strategis peluang (opportunities) meliputi :

1. SMK-PP Negeri Kupangtelah mengadakan jejaring kerjasama dengan

beberapa instansi daerah dan dalam melaksanakan pengabdian

masyarakat dalam bentuk pembinaan desa mitra, dan praktek siswa ke

DUDI baik itu di instansi pemerintah/swasta dan kelompok tani andalan

serta P4S-P4S yang ada di Kabupaten Kupang/Kota

2. Dukungan kerjasama regional dengan universitas terdekat dalam

penyelenggaraan pendidikan.

Sedangkan Lingkungan strategis eksternal ancaman (threats) yaitu animo

calon siswa yang akan melaksanakan pendidikan di SMK-PP Negeri

Kupangselama 2 tahun terakhir cukup meningkat walau pun semakin banyaknya

SMK-SMK yang dibuka

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 15

BAB II

PERENCANAAN DAN PERJANJIAN KERJA

A. Rencana Stratejik (Renstra)

Penyusunan Renstra SMK-PP Negeri Kupang merupakan bentuk

perencanaan 5 tahun kedepan dalam menjalankan tugas dan fungsi

lembaga serta merupakan pengembagan program pendidikan menengah

pertanian dibidang peternakan, kesehatan hewan, serta tanaman pangan

dan hortikultura.

Maksud dan penyusunan renstra ini untuk meningkatkan pelaksanaan

penyelenggaraan pendidikan di SMK-PP Negeri Kupang agar lebih berdaya

guna, berhasil guna, bersih dan bertanggung jawab serta memantapkan

pelaksanaan akuntabilitas kinerja instansi pemerintah sebagai wujud

pertanggung jawaban dalam mengisi misi, visi dan tujuan serta dalam

rangka perwujudan good governance.

1. Visi

Terwujutnya sekolah pertanian yang kredibel bertaraf internasional pada

tahun 2014 untuk menghasilkan sumberdaya manusia pertanian yang

profesional, inovatif, kreatif, disiplin yang tinggi, kompeten dan

berdayasaing di era globalisasi.

2. Misi

a. Menata kelembagaan pendidikan pertanian yang kredibel.

b. Meningkatkan mutu pendidik dan tenaga kependidikan yang

berkompeten dan berdayasaing.

c. Meningkatkan mutu penyelenggaraan pendidikan pertanian yang

berbasis pada sistem manajemen mutu.

d. Mengembangkan kerjasama teknis pendidikan pertanian

e. Mengembangkan standardisasi dan sertifikasi profesi SDM

pertanian.

3. Tujuan

a. Menghasilkan 320 lulusan yang berdaya saing, profesional, inovatif,

kreatif, kredibel, disiplin tinggi, jujur dan bertanggung jawab serta

berkemampuan mengembangkan profesinya sesuai standar

internasional.

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 16

b. Meningkatkan kompetensi guru dan peserta didik sebagai

sumberdaya profesional sesuai tuntutan kebutuhan pasar kerja

serta dunia usaha dan industri.

c. Menyempurnakan fasilitas pendidikan dan pengajaran serta

mewujudkan suasana dengan menggunakan teknologi informasi (IT)

yang mengacu pada kemandirian siswa.

d. Mewujutkan sekolah sebagai pilar moralitas dan budaya bangsa

e. Memelihara dan meningkatkan jaringan kerjasama dengan

masyarakat, DUDI dalam dan luar negeri.

4. Sasaran

Sasaran strategis yang ingin dicapai SMK-PP Negeri Kupang dalam

kurung waktu 2010-2014 adalah :

a. Meningkatnya kualitas penyelenggaraan pendidikan, pembinaan

kesiswaan dan pengabdian pada masyarakat.

b. Meningkatnya kualitas dan profesionalisme sumberdaya manusia

tenaga pendidik dan kependidikan.

c. Meningkatnya sarana dan prasarana pendidikan yang menunjang

penyelenggaraan pendidikan di SMK-PP Negeri Kupang.

d. Meningkatnya penyelenggaraan dan pelayanan administrasi serta

menajemen yang handal yang didukung oleh sumberdaya manusia

yang memadai.

e. Terfasilitasinya pelayanan perkantoran

Rumusan sasaran strategis SMK-PP Negeri Kupang adalah output dan

sub output penting selama tahun 2010-2014 adalah sebagai berikut (Tabel

1)

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 17

Tabel 1. Sasaran dan Indikator Kinerja SMK-PP Negeri Kupang Tahun

2010 – 2014

 Sasaran Indikator Kinerja

 (1) (2)

1. Terfasilitasnya generasi muda pertanian

melalui pendidikan SPP Negeri Kupang

 Jumlah generasi muda pertanian yang

difasilitasi melalui pendidikan di SPP

2. Terfasilitasinya pendidikan menengah

pertanian (SPP)

 Jumlah kelembagaan pendidikan

menengah pertanian (SPP) yang

ditingkatkan kualitasnya

3. Terfasilitasinya ketenagaan pendidikan

menengah pertania (SPP

 Jumlah ketenagaan pendidikan

menengah pertanian (SPP) yang

ditingkatkan kualitasnya.

4. Tersusunnya dokumen, norma, standar

pedoman dan kebijakan (NSPK)

 Jumlah dokumen perencanaan,

keuangan, organisasi dan kepegawaian

serta evaluasi dan pelaporan kegiatan

pendidikan menengah.

5. Terfasilitasinya pelayanan perkantoran  Jumlah waktu pelaksanaan pelayanan

perkantoran

Secara lebih rinci sasaran dan indikator kinerja pertahun SMK-PP Negeri

Kupang dijabarkan pada tabel berikut ini :

Tabel 2. Sasaran dan Indikator Kinerja SMK-PP Negeri Kupang Tahun

2010 – 2014 per tahun

Sasaran Indikator kinerja
Tahun

2010 2011 2012 2013 2014

1 2 3 4 5 6 7

Terfasilitasnya

generasi muda

pertanian melalui

pendidikan SPP

Negeri Kupang

Jumlah generasi

muda pertanian

yang difasilitasi

melalui pendidikan

di SPP

224

org

224

org

224

org

224

org

224

org

Terfasilitasinya

pendidikan

menengah

pertanian (SPP)

Jumlah

kelembagaan

pendidikan

menengah

pertanian (SPP)

yang ditingkatkan

kualitasnya

1 unit 1unit 1unit 1unit 1unit

Terfasilitasinya

ketenagaan

pendidikan

menengah pertania

(SPP

Jumlah ketenagaan

pendidikan

menengah

pertanian (SPP)

yang ditingkatkan

kualitasnya.

17org 17 org 17 org 17 org 17 org

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 18

Tersusunnya

dokumen, norma,

standar pedoman

dan kebijakan

(NSPK)

Jumlah dokumen

perencanaan,

keuangan,

organisasi dan

kepegawaian serta

evaluasi dan

pelaporan kegiatan

pendidikan

menengah

9 dok 9 dok 9 dok 9 dok 9 dok

Terfasilitasinya

pelayanan

perkantoran

Jumlah waktu

pelaksanaan

pelayanan

perkantoran

12bln 12bln 12bln 12bln 12bln

5. Kebijakan dan Strategi

Untuk mencapai sasaran, tujuan, misi dan visi yang telah ditetapkan

selama periode 2010 - 2014, arah kebijakan dalam mewujutkan

pemerintah yang bersih dan tata kelola yang baik dalam arti memberikan

pelayanan yang profesional, transparan dan akuntabel arah kebijakan

dan strategi adalah :

a. Kebijakan

Kebijakan yang ditetapkan dalam upaya pencapaian tujuan dan

sasaran diatas adalah :

1. Peningkatanprofesionalimependidik dan tenagakependidikan.

2. Peningkatansarana dan prasaranapendidikan

3. Pendidikan Menengah Kejuruan di bidang Pertanian diarahkan

untuk memenuhi tenaga teknisi menengah dan menyiapkan

wirausahawan muda di bidang Tanaman pangan dan hortikultura

dan Penyuluhan Pertanian.

b. Strategi

Adapun program yang dikembangkan guna mencapai tujuan dan

sasaran yang ditetapkan adalah :

1. PengembanganKelembagaan yang meliputi :Pengembangan

system Informasiakademikdan Website,

PengembanganDesaMitra.

2. PeningkatanMutuPenyelenggaraanPendidikanmeliputi :

GenerasiMuda yang dikembangkan

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 19

3. Peningkatan Mutu Pendidik dan Tenaga Kependidikan meliputi :

Pengembangan kurikulum, Pengembangan SPP bertaraf

intenasional, Kunjungan guru ke luar Negeri, fasilitasi magang

tenaga kependidikan dansertifikasi, uji widya bagi guru.

4. Peningkatan Sarana dan Prasarana Pendidikanmeliputi :

perangkat pengolah data dan komunikasi, peralatan dan fasilitas

perkantoran, pengadaan meubeler, rehab bangunan.

5. PeningkatanKerjasamaPendidikanmeliputi

:pengembanganwawasansiswa, kunjungansiswakeluarnegeri,

pengembangan unit usahaagribisnis,

kerjasamadenganduniausahadanduniaindustri.

 Strategi untuk mencapai sasaran penyelenggaraan Pendidikan, di SMK-

PP Negeri Kupangsebagaimana tersaji pada Tabel 3.

LAKIP SMK-PP NEGERI KUPANG 20

Tabel 3. RENCANA STRATEGI DAN PROGRAM AKSI SPP NEGERI KUPANG2010-2014

KEGIATAN
TAHUN

KETERANGAN
2010 2011 2012 2013 2014

1 2 3 4 5 6 7

I. Informasi dan Managemen

1. Sertifikasi ISO 9001-2008 √ √ √ √ √

2. Pemasangan Hot Spot √ √ √ √ √ Pemasangan titik hot spot

dibeberapa tempat strategis

3. Pemasangan Jaringan Komputer dan Internet √ √ √ √ √ Setiap ruang instalsi

Memiliki jaringan internet

4. RSBI √ √ √ √

5. SBI √ √

II. Kebijakan

1. Kerjasama Industri dan Intitusi Pasangan √ √ √ √ √ Industri dalam dan luar negeri

2. Unit Produksi √ √ √ √ √ Pertanian, peternakan dan ikan

air tawar

3. Kerjasama dengan Feeder School √ √ √ √ √ Pembinaan 5 SMP sebagai

feeder

III. Ketenagaan

1. Terpenuhinya jumlah tenaga fungsional guru

sesuai dengan kompetensinya

√ √ √ √ √

2. Tersedianya acessor (minimal 5 orang) √ √ √ √ √ Penambahan 1 orang acessor

per tahunnya

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 21

1 2 3 4 5 6 7

3. Kursus bahasa Ingrris bagi guru-guru
√ √ √ √ √

Minimal 5 orang setiap

tahunnya

4. Kursus/studi kelompok untuk komputer √ √ √ √ √ Minimal 7 orang per semester

5. Magang/sertifikasi/kompetensi

guru/pustakawan/laboran/teknisi/programer

komputer/

√ √ √ √ √

Programer komputer masih

perlu penambahan tenaga

masing-masing 1 orang

IV. Kurikulum dan Bahan Ajar

1. Sosialisasi kurikulum dan dokumentasi

kurikulum
√ √ √ √ √

2. Buku referensi dan buku pegangan √ √ √ √ √ Buku dan referensi up to date

3. Pengadaan buku referensi dan pegangan guru √ √ √ √

4. Media Pendidikan

 Media elektronik √ √ √ √ √

 Persiapan pengajaran √ √ √ √ √ Pelaksaannya awal setiap

semesteran

 Sosialisasi dan pembentukan Rencana

Pelaksanaan Pembelajaran (RPP)

√ √ √ √ √

V. Sarana dan Prasarana

A. Bangunan

1. Ruang teori √ √ √ √ √ Penambahan 3 ruang belajar

2. Ruang Praktek

 Lab. Pasca Panen √ √ √ √ √

 Lab. Multimedia √ √ √ √ √

 Lab. Bahasa √ √ √ √

1 2 3 4 5 6 7

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 22

 Ruang Unit Produksi √ √ √ √

 Klinik Kesehatan Hewan √ √ √ √

 Lab. Nutrisi Pakan Ternak √ √

 Lab. Produksi dan Reproduksi Ternak √ √

 Pos Keamanan √ √ √

 Rumah Ibadah √

 Koperasi √ √ √

 Asrama √ √ √ √ √ Rehabilitasi setiap tahunnya 1

asrama

 Ruang rapat √ √ √ √ √ Dilengakapi dengan sarana

audio visual yang berbasis IT

 Wisma √ √

B. Perabot

1. Lab. Fisika √ √ √

2. Lab Biologi √ √ √

3. Lab. Kimia √ √ √

4. Lab. Bahasa √ √ √

5. Lab. Produksi dan Reproduksi Ternak √ v v

6. Lab.Nutrisi Pakan Ternak √ v

7. Klinik Hewan √ v v

8. Lab. Multimedia √ v v

VI. Kelembagaan

1. Peningkatan akreditasi program studi √ √ √ v Diawali dengan programa studi

Peternakan, Kesehatan Hewan

dan Penyuluhan Pertanian

2. Penguatan status kelembagan √ √ v v v Terbentuknya MoU

3. Sistem Operasinal Kerja √ √ √ √ √

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 23

Tabel 4. Sasaran dan Indikator Kinerja Unit Kerja Tahun 2010.s.d 2014 per tahun

SASARAN
Sasaran

Program Ket Uraian Indikator 2010 2011 2012 2013 2014

1 2 3 4 5 6 7 8 9 10

1. Meningkatkan

 pengembangan

 kelembagaag

Terwujutnya SPP

Menjadi Sekolah

Bertaraf

Internasional

1.

Terwujutnya SPP menjadi

(RSBI)

√ √ √ √

√ Pengembangan

kelembagaan

pendidikan

 2 ISO 9001 - 2008 - - - √ √

 3 Terwujutnya SPP menjadi

SBI

√ √ √ √ √

2. Menigkatkan

penyelenggaraa

n pendidikan

Generasi muda

yang difasilitaskan

melalui pendidikan

di SPP

1 Pengembangan

kurikulim/KTSP

√ √ √ √ √ Peningkatan mutu

penyelenggaraan

pendidikan

 2 Penerimaan siswa baru √ √ √ √ √

 3 Kegiatan ekstrakurikuler √ √ √ √ √

 4 Proses pembelajaran

berbasis teknologi informasi

dan komunikasi (TIK)

√ √ √ √ √

 5 Ujian Nasional √ √ √ √ √

 6 Ujian Kompetensi √ √ √ √ √

 7 Persiapan pengajaran

(RPP, silabus, bahan ajar,

dll)

√ √ √ √ √

3, Meningkatkan

profesionalisme

Tenaga

Pendidik dan

Ketenagaan SPP

yang di fasilitasi

1 Peningkatan jumlah dan

kualifikasi pendidik dan

tenaga kependidikan

√ √ √ √ √ Peningkatan

Profesionalisme

tenaga pendidik

dan kependidikan

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 24

Kependidikan

 2 Sertifikasi Guru - - - √ √

 3 Pendidikan dan pelatihan √ √ √ √ √

4. Meningkatkan

sarana dan

prasarana

pendidikan

Pengembagan

sarana dan

prasarana

pendidikan

1 Ruang kelas √ √ √ √ √ Peningkatan

sarana dan

prasarana

 2 Perpustakaan √ - √ √ √

 3 Lab. Bahasa √ √ √ √ v

 4 Lab. Multimedia √ - - - -

 5 Lab. Komputer - √ √ √ √

 6 Lab. IPA √ √ √ √ √

 7 Lab. Keswan - √ √ √ √

 8 Lab. Reproduksi - √ √ √ √

 9 Lab Pascapanen √ √ √ √ √

 10 Asrama √ √ √ √ √

5. Meningkatkan

kerjasama

pendidikan

Meningkatkan

kerjasama

pendidikan

1. Sister School - - √ √ √ Peningkatan

kerjasama

pendidikan

 2. Feeder School √ √ √ √ √

 3. Kerjasama dengan DU/DI

didalam dan luar Negeri

√ √ √ √ √

LAKIP SMK-PP NEGERI KUPANG 25

B. Rencana Kinerja Tahunan (RKT) dan perjanjian/ penetapan Kinerja

Tahun 2013

1. Rencana Kerja Tahunan

Mengacu pada Renstra SMK-PP Negeri Kupang Tahun 2011 – 2014,

maka Rencana Kerja Tahunan (RKT) SMK-PP Negeri Kupang untuk

Tahun 2013 adalah sebagai berikut (Tabel 5) :

Tabel 5. Rencana Kinerja Tahunan SMK-PP Negeri Kupang Tahun

2013

No Sasaran Indikator Kinerja Target

1. Terfasilitasinya generasi

muda pertanian melalui

pendidikan si SMK-PP

Jumlah generasi muda pertanian

yang mengikuti pendidikan di

SMK-PP

462 orang

2. Tertatanya kelembagaan

SMK-PP N. Kupang

Jumlah kelembagaan SMK-PP

yang ditingkatkan kualitasnya

1 unit

3. Terfasilitasinya

ketenagaan SMK-PP

Jumlah ketenagaan pendidikan

menengah pertanian yang

ditingkatkan kualitasnya

65 orang

4. Meningkatnya

pengembengan sarana

dan prasarana

 Jumlah sarana pendidikan

 Jumlah pembangunan dan

rehabilitasi bangunan

 Kendaraan bermotor

 362 unit

 1.265 M2

 2 unit

5. Terfasilitasinya

pelayanan perkantoran

Jumlah dan waktu pelaksanaan

pelayanan perkantoran

12 bulan

2. Penetapan Kinerja

Penetapan Kinerja merupakan suatu dokumen pernyataan

/kesepakatan/perjanjian kinerja antara Kepala BPPSDMP dan Kepala

SMK-PP Negeri Kupang untuk mewujutkan target kinerja tertentu.

Penetapan Kinerja (PK) SMK-PP Negeri Kupang untuk tahun 2013

merupakan tindak lanjut dari Rencana Kinerja Tahunan (RKT) yang

telah mendapatkan anggaran DIPA tahun 2013. Selengkapnya

penetapan kinerja tahun 2013 tersaji pada Tabel 6

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 26

Tabel 6. Penetapan Kinerja SMK-PP Negeri Kupang Tahun 2013

Unit Organisasi Eselon II : SMK-PP Negeri Kupang

Tahun : 2013

No Indikator Kinerja Target

1. Terfasilitasinya

generasi muda

pertanian melalui

pendidikan si SMK-PP

Jumlah generasi muda

pertanian yang mengikuti

pendidikan di SMK-PP

462

orang

2. Tertatanya

kelembagaan SMK-PP

N. Kupang

Jumlah kelembagaan SMK-

PP yang ditingkatkan

kualitasnya

1 unit

3. Terfasilitasinya

ketenagaan SMK-PP

Jumlah ketenagaan

pendidikan menengah

pertanian yang ditingkatkan

kualitasnya

65 orang

4. Meningkatnya

pengembengan sarana

dan prasarana

 Jumlah sarana pendidikan

 Jumlah pembangunan dan

rehabilitasi bangunan

 Kendaraan bermotor

 362 unit

 1.265

M2

 2 unit

5. Terfasilitasinya

pelayanan perkantoran

Jumlah dan waktu

pelaksanaan pelayanan

perkantoran

12 bulan

Jumlah Anggaran :Kegiatan Pendidikan Menengah Pertanian :

Rp. 12.328.732.000,-Serta pengembangan Standardisasi dan Sertifikasi

Profesi SDM Pertanian

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 27

 BAB III

AKUNTABILITAS KINERJA

Dalam Tahun Anggaran 2013, SMK-PP Negeri Kupangtelah menetapkan

Lima sasaran yang terkandung di dalam Renstra 2010-2014.Lima sasaran

tersebut selanjutnya diukur dengan tujuh.indikator kinerja. Realisasi sampai akhir

tahun 2013 menunjukkan bahwa secara global setiap sasaran telah dapat

dicapai dengan hasil cukup baik sampai sangat baik. Namun terdapat dua

indikator kinerja yang belum memenuhi target yang diharapkan.

Ketidakberhasilan pencapaian duaindikator kinerja tersebut disebabkan

karenakurangnya persiapan yang matang dalam hal sarana dan prasarana

pendidikan yang menunjang.

A. Hasil Pengukuran Kinerja

Kegiatan Utama SMK-PP Negeri Kupang dalam rangka mewujudkan

sasaran sesuai dengan program kerja yang berdasarkan pada Rencana

Operasional Kegiatan (ROK) dan Daftar Isian Penggunaan Anggaran (DIPA)

tahun 2013. Memperhatikan perubahan lingkungan strategis, kinerja dan

keterbatasan sumberdaya yang ada, maka indikator keberhasilan dan rencana

tingkat capaian (target) dari kegiatan-kegiatan tersebut dilakukan pengukuran

dengan cara membandingkan antara target indikator kinerja sasaran dengan

realisasinya. Rincian tingkat capaian kinerja masing-masing indikator sasaran

tersebut dapat diilustrasikan dalam Tabel 7.

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 28

Tabel 7. Pengukuran Kinerja SMK-PP Negeri Kupang Tahun 2013

Unit Kerja : SMK-PP NEGERI KUPANG

Tahun Anggaran : 2013

SASARAN

STRATEGIS
INDIKATOR KINERJA TARGET REALISASI

1.Terfasilitasinya

generasi muda

pertanian melalui

pendidikan di SMK-PP

Jumlah generasi muda

pertanian yang

mengikuti pendidikan di

SMK-PP

462 orang 265 114%

2.Tertatanya

kelembagaan SMK-

PP

Jumlah kelembagaan

SMK-PP yang

ditingkatkan kualitasnya

1 unit 1 unit 100%

3.Terfasilitasinya

kelembagaan SMK-

PP

Jumlah ketenagaan

pendidikan menengah

pertanian yang

ditingkatkan kualitasnya

65 orang 62 orang 97%

4.Meningkanya

pengembagan sarana

dan prasarana

 Jumlah sarana

pendidikan

 Jumlah pembagunan

dan rehabilitasi

bangunan

 Kendaraan bermotor

362

1265

2

Unit

M
2

Unit

362 unit

1265M
2

2 unit

100%

100%

100%

5. Terfasilitasinya

pelayanan

perkantoran

Jumlah dan waktu

pelaksanaan pelayanan

perkantoran

12 Bulan 12 bulan 100%

Jumlah Anggaran Kegiatan Revitalisasi Pendidikan Pertanian Serta Pengembangan Standardisasi

dan Sertifikasi Profesi SDM Pertanian Tahun Anggaran 2013 adalah Rp.12. 328.732.000dengan

Realisasi Anggaran sebesar Rp. 11.904.759.355/ 31 Desember 2013

Keterangan Tabel untuk :

- Indikator Kinerja jumlah generasi muda pertanian yang mengikuti pendidikan

di SMK-PP Negeri Kupang targetnya 462 orang untuk dua semesteranPer

semester 231 orang yang mana semester genap berakhir pada pertengahan

tahun 2013 , sehingga per 31 Desember jumlah siswa yang ter-realisasi 265

ini berarti telah melebihi target. Kondisi ini disebabkan kaerna jumlah animo

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 29

siswa yang mendaftar cukup besar dan seleksi administrasi memenuhi

memenuhi persyaratan.

- Jumlah ketenagaan pendidikan menengah pertanian yang ditingkatkan

kualitasnya target 65 orang realisasinya 63 orang ini disebabkan karena pada

akhir tahun 2012 terjadi mutasi pegawai 1 orang dan pada bulan Januari 2013

1 orang tenaga fungsional umum pensiun.

B. Penilaian Pencapaian Kinerja

Pencapaian kinerja sasaran strategis Sekolah Pertanian Pembangunan

Negeri Kupang tahun 2013 secara keseluruhan atau secara global adalah ;

96,56%, ini menunjukkan keberhasilan yang telah mencapai sebagaimana telah

ditetapkan pada tahun 2013. Namun demikian harus diakui masih terdapat

sebagian target sasaran yang realisasinya belum dapat dicapai dengan

sempurna, yakni indikator kinerja Jumlah ketenagaan pendidikan menengah

pertanian (SMK-PP) yang ditingkatkan kualitasnya dan generasi muda pertanian

yang mengikuti pendidikan di SMK-PP Negeri Kupang. Oleh karena itu kedepan

dua indikator kinerjat tersebut menjadi prioritas utama sehingga mutu pendidikan

di SMK-PP Negeri Kupang dapat meningkat sesuai dengan standar yang telah

ditetapkan oleh Pusat Pendidikan Satandardisasi dan Sertifikasi Profesi

Pertanian – Badan Penyuluhan Pengembangan SDM Pertanian-Kementerian

Realisasi serapan anggaran pada tahun 2013 pada umumnya telah

mencapai target optimal secara total mencapai 96,56% atau sebesar

Rp.11.904.759.355,- dari pagu sebesar Rp.12.328.732.000,- (DIPA SMK-PP N

Kupang tahun 2013). Kondisi ini disebabkan oleh tercapainya target-target fisik

pada beberapa kegiatan sehingga hal tersebut berpengaruh pada realisasi

serapan anggaran yang mencapai target pula, dengan kondisi tersebut maka

serapan anggaran termasuk kategori baik.

C. Analisis Kinerja

Kegiatan operasional SMK-PPNegeri Kupang yang telah disusun

merupakan implementasi dari kebijakan yang telah ditetapkan dalam Renstra

2010-2014 dengan merujuk pada program operasional Badan Penyuluhan dan

Pengembangan SumberDaya Manusia Pertanian, Program tersebut merupakan

bagian integral yang tidak terpisahkan dari kegiatan SMK-PP Negeri Kupang

dalam Daftar Isian Penggunaan Anggaran tahun 2013.

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 30

Di tahun 2013 telah ditetapkan lima sasaran utama dan tujuh indikator

yang ada dalam Rencana Stratejik SMK-PPNegeri Kupang tahun 2010-2014,

dimana hasil dari kinerja SMK-PPNegeri Kupang menunjukkan 5(lima) sasaran

telah tercapai sesuai dengan yang diharapkan meskipun 2 (dua) indikator kinerja

masih belum memperoleh nilai yang diharapkan sehingg diperlukan persiapan

dan tindak lanjut secara lebih memadai untuk mencapai indikator kinerja yang

diharapkan di tahun mendatang. Peningkatan kinerja ini merupakan bentuk

komitmen dari para pemimpin, pegawai dan guru dalam memajukan SMK-

PPNegeri Kupang dan mewujudkan pengelolaan anggaran yang bersih dari

korupsi.bahwa capaian yang diperoleh masih termasuk ke dalam kategori efisien

karena hampir mendekati angka 1.

D. Analisis Efisiensi Capaian Indikator Kinerja

Capaian kinerja output secara keseluruhan tahun 2013, secara fisik

menunjukkan angka realisasi sebesar 96,56%, ini menggambarkan bahwa ada

peningkatan 4,76% di banding capaian kinerja tahun 2012 yang sebesar

91,80%, Kondisi ini terjadi karena pada tahun 2013 SMK-PP Negeri Kupangada

kegiatan belanja modal berupa peralatan dan mesin serta kegiatan fisik dapat

berjalan dengan baik sehingga lokasi anggaran yang diberikan dapat di

manfaatkan secara keseluruhan (100%). Hal ini cukup berpengaruh pada angka

realisasi fisik dari target yang telah ditentukan. Sementara itu pada tahun 2013

anggaran kegiatan secara keseluruhan lebih berfokus pada kegiatan tupoksi

pendidikan. Jadi target dan sasaran kegiatan lebih terkendali melalui proses

perencanaan yang dilakukan pada saat penyusunan anggaran terutama

rasionalisasi dari volume target dengan realisasi. Adapun Proporsi realisasi

fisik/realisasi keuangan mencapai (100/96,56)% = 1,035 (efisien jika mencapai

angka 1 atau lebih).

Permasalahan yang terjadi pada tahun 2013 secara umum lebih dapat

terantisipasi melalui koordinasi yang intens antara pelaksana kegiatan, unsur

pimpinan dan komponen pendidikan. Walaupun ada beberapa hal menyangkut

teknis operasional kegiatan yang harus lebih ditingkatkan lagi capaian outputnya

secara kualitatif bukan lagi terjebak pada capaian fisik semata sehingga pada sisi

yang lain secara bersamaan juga terjadi peningkatan kualitas kinerja. Penerapan

Standart Operasional Prosedur yang diupayakan secara serius pada masing-

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 31

masing komponen pelaksana kegiatan ternyata juga cukup berpengaruh dalam

peningkatan capaian output.

Antisipasi solusi terhadap masalah kinerja yang ada pada tahun 2013 ini

agar tidak terulang pada tahun mendatang antara lain :

 Koordinasi antara pelaksana kegiatan dengan bagian pelaksana keuangan.

 Mengoptimalkan fungsi perencanaan kinerja sehingga ada sinkronisasi

rencana target capaian dengan realisasi.

 Mengoptimalkan kerja monitoring dan evaluasi pada masing-masing

pelaksanaan kegiatan

LAKIP SMK-PP NEGERI KUPANG TAHUN 2013 32

BAB IV

PENUTUP

Laporan Akuntabilitas Kinerja Instansi Pemerintah (LAKIP) SMK-PP

Negeri KupangTahun 2013 yang disusun ini merupakan salah satu bentuk

pertanggungjawaban penyelenggaraan tugas dan fungsi yang diemban selama

1 tahun berdasarkan acuan renstra pada periode tahun2010-2014. Selama

periode tersebut telah banyak kegiatan yang diselenggarakan dan dilaksanakan

berupa penyelenggaraan pendidikan. Hal tersebut merupakan penjabaran dari

penyelenggaraan program kerja Badan Penyuluhan dan Pengembangan

Sumberdaya Pertanian yang dituangkan dalam Rencana Stratejik Periode 2010-

2014 yang dilaksanakan oleh SMK-PP Negeri Kupangdalam tahun 2013.

Fokus kegiatan SMK-PP Negeri Kupang tahun 2013 dititikberatkan

kepada lima sasaran strategis dan tujuh indikator, meskipun dalam

pelaksanaannya terdapat dua indikator kinerja yang belum memperoleh hasil

yang maksimal. Hasil penilaian SMK-PP Negeri KupangTahun 2013 yang

dijabarkan dalam bentuk sasaran yang telah ditetapkan dalam Renstra dengan

kisaran capaiannya adalah 96.56%.

Sistem pelaporan akuntabilitas di lingkungan Kementerian Pertanian ini

merupakan sistem yang sangat aspiratif dan sangat membantu dalam penilaian

kinerja suatu unit kerja seperti SMK-PP Negeri Kupangdalam meningkatkan

pelayanan kepada stakeholder dan peningkatan pelaksanaan pendidikan.

Berdasarkan pengalaman penyusunan laporan yang telah dibuat, perlu dilakukan

beberapa perbaikan dalam proses penilaian mulai dari penyusunan

perencanaan, perekaman penyelenggaraan kegiatan, sampai dengan kompilasi

pelaporan penyelenggaraan maupun cara penilaiannya.

