

1

BAB I

PENDAHULUAN

A. Latar Belakang (alasan penerapan ANEKA)

Rendahnya kepercayaan masyarakat terhadap kinerja Aparatur Sipil Negara disebabkan

kenyataan yang terjadi banyaknya Aparatur Sipil Negara yang tidak mencerminkan kinerja

yang baik dan profesional serta berkompeten sebagai pelayan masyarakat. Oleh sebab itu

diadakan Diklat Prajabatan pola baru yang mengandung pembahasan tentang Akuntabilitas,

Nasionalisme, Etika Publik, Komitmen Mutu, dan Anti Korupsi (ANEKA). Dengan harapan

setiap peserta memahami dan nantinya mampu mengimplementasikan nilai-nilai dasar

tersebut pada saat bekerja dan melayani masyarakat.

B. Alasan Aktualisasi Nilai Dasar dilakukan

Stigma masyarakat terhadap kinerja PNS buruk, dengan mengimlpementasikan nilai-nilai

dasar tersebut penulis ingin mengaktualisasikan ilmu yang telah didapat, agar pandangan

masyarakat terhadap kinerja PNS lambat laun berubah menjadi lebih baik. Sehingga

manfaatnya bukan hanya sekedar untuk penulis pribadi, tetapi untuk rekan kerja, masyarakat,

bangsa dan negara.

C. Tujuan Aktualisasi

1. Jangka Pendek

Memperbaiki kinerja PNS / Organisasi sehingga mampu menjadi tenaga yang berkompeten

dan profesional dalam melayani masyarakat

2. Jangka Panjang

Memperbaiki fungsi negara sebagai pelayan masyarakat dan mensejahterahkan masyarakat

sehingga dapat membantu mencapai tujuan/ cita –cita hidup berbangsa dan bernegara.

D. Ruang Lingkup

Aktualisasi yang dilakukan oleh peserta diklat adalah 5 dasar ANEKA di Seksi Alat

Kesehatan dan Makanan Dinas Kesehatan Provinsi Lampung.

2

BAB II

DESKRIPSI ORGANISASI

A. Struktur Organisasi

Visi misi

Struktur Organisasi

Seksi Alat Kesehatan dan Makanan

KEPALA SEKSI ALAT KESEHATAN

DAN MAKANAN

R. VALENTINA SKM, Mkes

NIP. 19671224 199203 2 004

KEPALA DINAS KESEHATAN

PROVINSI LAMPUNG

dr. Hj REIHANA, Mkes

NIP. 19630825 198910 2 002

KEPALA BIDANG FARMASI MAKANAN

DAN ALAT KESEHATAN

UKI BASUKI, SKM, Mkes

NIP. 19641010 198803 1 007

PROGRAM KEFARMASIAN &

ALKES

1. REVELLIN L.S.,SKM (KOOR)

 NIP. 19861009 200902 2 006

2. CORY FARLINTHIN S.Kep

 NIP.19860314 200902 2 004

3. NUR MAYA SARI A.Md.Keb

 NIP. 19870101 201001 2 006

PROGRAM KEAMANAN

PANGAN

1. YETRI DARNAS, Ssi.Apt

(KOOR)

 NIP.19720309 200604 2 002

2. NURMAELA

 NIP. 19670323 198802 2 003

3. IVE MARYANI A.Md.G

 NIP 19871227 201402 2 004

PENGADMINISTRASI UMUM

1. IRYANA CITRAWATI, S.Sos

 NIP. 19620915 198312 2 003

2. BUDI SUPRIANTA

 NIP.1980607 200801 1 018

3

B.Tugas & Fungsi

Dinas kesehatan provinsi lampung terdiri dari 3 Bidang yaitu Bidang Pelayanan Kesehatan,

Bidang Penyehatan Lingkungan & Bidang Farmasi. Saya di disposisikan di Bidang Bina

Farmasi Makanan & Alat kesehatan, lebih khususnya di seksi Alat Kesehatan dan makanan.

Bidang Bina Farmasi Makanan dan Alkes memiliki Tugas dan Fungsi sbb :

1. Merencanakan program kegiatan bidang bina farmalkes

2. Merencanakan pengadaan obat pelayanan kesehatan dasar & alkes

3. Melaksanakan koordinasi kegiatan pencegahan penanggulangan narkoba, psikotropika,

dan zat aditif lain tingkat kab/kota

4. Menyelenggarakan serta mengatur perizinan serta sertifikasi saprodis sediaan farmasi

makanan dan alkes

5. Pelaksanaan kalibrasi alat

6. Pelaksanaan bimtek dan pembinaan sarana produksi distribusi sediaan farmasi makanan

dan alkes

7. Pembinaan apoteker dan asisten apoteker

8. Pembinaan pengawasan dan pengembangan obat asli Indonesia

9. Penyusunan rencana kinerja tahunan bidang bina farmalkes

Seksi Alat Kesehatan & Makanan memiliki tugas dan fungsi sbb :

1. Penyelenggaraan rekomendasi perizinan & sertifikasi distribusi alkes

2. Pembinaan dan bimbingan teknis terhadap produksi makanan IRT

3. Pembinaan dan bimbingan sampling alkes & PKRT

4. Bimbingan teknis terhadap sarana distribusi alkes dan makanan minuman

5. Pengawasan keamanan pangan pada situasi khusus saya di seksi alat kesehatan dan

makanan

Sebagai pengolah dan penganalisa data program keamanan pangan memiliki tupoksi sbb :

4

1. Membantu pimpinan merekapitulasi data pada kegiatan makanan

2. Membantu pimpinan menganalisis data pada kegiatan makanan

3. Membantu pimpinan menyusun laporan hasil kegiatan makanan

C.Personil

 Jumlah personil pada seksi alkesmak 9 orang yaitu

NO NAMA NIP

1 R.VALENTINA,SKM, MKes 19671224 199203 2 004

2 YETRI DARNAS, S.Si, Apt 19720309 200604 2 002

3 REVELLIN LUMINTU, SKM 19861009 200902 2 006

4 CORY FARLINTHIN, S.Kep 19860314 200902 2 004

5 IRYANA CITRAWATI, S.Sos 19620915 198312 2 003

6 NURMAELA 19670323 198802 2 003

7 NURMAYASARI, A.Md.Keb 19870101 201001 2 006

8 IVE MARYANI A.Md.G 19871227 201402 2 004

9 BUDI SUPRIANTO 1980607 200801 1 018

5

BAB III

RENCANA AKSI NILAI –NILAI DASAR

A. Kegiatan- kegiatan

Kegiatan-kegiatan yang dilaksanakan selama masa aktualisasi sesuai dengan rancangan

kegiatan yang diajukan yaitu

1. Membantu pimpinan merekapitulasi data sarana distribusi IRTP

2. Membantu pimpinan menganalisa data sarana distribusi IRTP

3. Membantu pimpinan merekapitulasi data sarana produksi IRTP

4. Membantu pimpinan menganalisa data sarana produksi IRTP

5. Membantu pimpinan membuat leaflet Keamanan Pangan

6. Membantu pimpinan menyiapkan form isian monitoring pembinaan ke produksi

rumah tangga pangan

7. Mengusulkan/ membuat proposal kegiatan sosialisasi jajanan makanan sehat

B. Waktu Pelaksanaan Kegiatan

6

 FORMULIR MENTOR

Nama Peserta IVE MARYANI A.Md.G

Instansi DINAS KESEHATAN PROVINSI LAMPUNG

Tempat Aktualisasi SEKSI ALAT KESEHATAN DAN MAKANAN

NO TANGGAL KEGIATAN OUTPUT PARAF MENTOR

1 10- 2-2015 Merekapitulasi Data sarana distribusi IRTP Print out & foto

2 10- 2- 2015 Menganalisa Data Sarana distribusi IRTP Print out & foto

3 10 - 2 – 2015 Merekapitulasi Data sarana produksi IRTP Print out & foto

4 10 - 2 – 2015 Menganalisa data sarana produksi IRTP Print out & foto

5 11 - 2 – 2015 Membuat Leaflet Bahan Tambahan Pangan Print out & foto

6 17 – 2- 2015 Menyiapkan Form Isian Monitoring Foto

7 10 sd 11- 2-2015 Membuat proposal kegiatan sosialisasi jajanan anak

sekolah

Print out & foto

7

BAB IV

CAPAIAN AKTUALISASI

A. Bukti Hasil Output Kegiatan

DOKUMENTASI KEGIATAN (FORM 4)

KEGIATAN 1
Merekapitulasi Data Sarana Distribusi Makanan &

Minuman

TANGGAL 10 – 2 – 2015

DAFTAR LAMPIRAN Fotokopi dokumen

Penjelasan Terkait Dengan Nilai Dasar

Data yang masuk dari Bpom yaitu data laporan hasil pemeriksaan sarana distribusi makanan

dan minuman di Provinsi lampung, oleh penulis segera di rekap dan diarsipkan dengan baik.

Penulis berkomitmen merekap data sebaik mungkin tanpa kesalahan dan berdiskusi atau

berkoordinasi yang baik dengan teman sejawat. Sebelum data diarsipkan penulis memastikan

data tidak ada yang selip dan data yang direkap tidak ada unsur manipulasi.

Menurut penulis keterkaitan kegiatan diatas dengan nilai dasar adalah akuntabilitas dimana

penulis tidak menunda pekerjaan dan hasil rekapannya langsung diarsipkan sehingga jika

sewaktu-waktu data tersebut akan di gunakan dapat mudah di cari. Penulis berkomitmen

merekap data sebaik mungkin ini menunjukan rasa nasionalisme. Membangun kerjasama

yang baik dengan berdiskusi atau berkoordinasi yang baik dengan rekan kerja merupakan

salah satu bentuk nilai dasar etika publik, sehingga tercipta lingkungan kerja yang kompak /

bersinergi. Penulis juga memastikan data tidak ada yang selip sebelum diarsipkan ini

menunjukan komitmen mutu yang ingin dicapai. Kegiatan ini juga berkaitan dengan

aktualisasi nilai dasar antikorupsi ditunjukan dengan tidak ada tindakan manipulasi data.

8

DOKUMENTASI KEGIATAN (FORM 4)

KEGIATAN 2 Menganalisis Data Sarana Distribusi Makanan &

Minuman

TANGGAL 10 – 2 – 2015

DAFTAR LAMPIRAN Fotokopi dokumen

Penjelasan Terkait Dengan Nilai Dasar

Data sarana distribusi makanan dan minuman yang sudah direkap kemudian di analisis secara

relevan dan diarsipkan dengan baik. Hasil analisis data bersifat obyektif dan tidak ada unsur

kepentingan golongan. Melakukan koordinasi dengan teman ketika mengalami kesulitan, proses

analisis cepat dan tepat serta tidak ada tindakan manipulasi data.

Menurut penulis keterkaitan kegiatan diatas dengan nilai dasar adalah akuntabilitas dimana

penulis menganalisis secara relevan dan mengarsipkan hasil analisis. Nasionalisme karena

tidak ada unsur kepentingan golongan dalam menganalisis data. Etika Publik pada saat

mengalami kesulitan penulis berkoordinasi dengan teman lainnya. Komitmen Mutu karena

proses analisis cepat dan tepat serta Anti korupsi data yang dianalisis tidak ada unsur

manipulasi

9

DOKUMENTASI KEGIATAN (FORM 4)

KEGIATAN 3 Merekapitulasi Data Sarana Produksi IRTP

TANGGAL 10 – 2 – 2015

DAFTAR LAMPIRAN Fotokopi dokumen

Penjelasan Terkait Dengan Nilai Dasar

Data yang masuk dari Bpom yaitu data laporan hasil pemeriksaan sarana produksi IRTP di

Provinsi lampung, oleh penulis segera di rekap dan diarsipkan dengan baik. Penulis

berkomitmen merekap data sebaik mungkin tanpa kesalahan dan berdiskusi atau berkoordinasi

yang baik dengan teman sejawat. Sebelum data diarsipkan penulis memastikan data tidak ada

yang selip dan data yang direkap tidak ada unsur manipulasi.

Menurut penulis keterkaitan kegiatan diatas dengan nilai dasar adalah akuntabilitas dimana

penulis tidak menunda pekerjaan dan hasil rekapannya langsung diarsipkan sehingga jika

sewaktu-waktu data tersebut akan di gunakan dapat mudah di cari. Penulis berkomitmen

merekap data sebaik mungkin ini menunjukan rasa nasionalisme. Membangun kerjasama yang

baik dengan berdiskusi atau berkoordinasi yang baik dengan rekan kerja merupakan salah satu

bentuk nilai dasar etika publik, sehingga tercipta lingkungan kerja yang kompak / bersinergi.

Penulis juga memastikan data tidak ada yang selip sebelum diarsipkan ini menunjukan

komitmen mutu yang ingin dicapai. Kegiatan ini juga berkaitan dengan aktualisasi nilai dasar

antikorupsi ditunjukan dengan tidak ada tindakan manipulasi data.

10

DOKUMENTASI KEGIATAN (FORM 4)

KEGIATAN 4 Menganalisis Data Sarana Produksi IRTP

TANGGAL 10 – 2 – 2015

DAFTAR LAMPIRAN Fotocopy dokumen

Penjelasan Terkait Dengan Nilai Dasar

Data sarana distribusi makanan dan minuman yang sudah direkap kemudian di analisis secara

relevan dan diarsipkan dengan baik. Hasil analisis data bersifat obyektif dan tidak ada unsur

kepentingan golongan. Melakukan koordinasi dengan teman ketika mengalami kesulitan,

proses analisis cepat dan tepat serta tidak ada tindakan manipulasi data.

Menurut penulis keterkaitan kegiatan diatas dengan nilai dasar adalah akuntabilitas dimana

penulis menganalisis secara relevan dan mengarsipkan hasil analisis. Nasionalisme karena

tidak ada unsur kepentingan golongan dalam menganalisis data. Etika Publik pada saat

mengalami kesulitan penulis berkoordinasi dengan teman lainnya. Komitmen Mutu karena

proses analisis cepat dan tepat serta Anti korupsi data yang dianalisis tidak ada unsur

manipulasi.

11

DOKUMENTASI KEGIATAN (FORM 4)

KEGIATAN 5 Membuat Leaflet Bahan Tambahan Pangan

TANGGAL 11 – 2 – 2015

DAFTAR LAMPIRAN Print Out dokumen

Penjelasan Terkait Dengan Nilai Dasar

 Leaflet Bahan tambahan pangan dibuat dari sumber yang jelas, tidak ada kepentingan

pribadi/golongan dalam pembuatannya. Menggunakan gambar yang baik dan bahasa yang mudah

di pahami, leaflet di buat tidak monoton dan menarik. Isi leaflet tidak copy paste leaflet dari

bidang/instansi lain.

Menurut penulis keterkaitan kegiatan diatas dengan nilai dasar adalah akuntabilitas dimana

penulis membuat leaflet dari sumber yang jelas. Nasionalisme karena tidak ada unsur kepentingan

golongan/pribadi dalam pembuatan leaflet. Etika Publik leaflet yang dibuat menggunakan gambar

yang baik dan bahasa yang mudah dipahami. Komitmen Mutu karena leaflet dibuat tidak

monoton dan menarik Anti korupsi leaflet yang dibuat tidak disalahgunakan untuk kepentingan

golongan/ pribadi.

12

DOKUMENTASI KEGIATAN (FORM 4)

KEGIATAN 6
Menyiapkan Form Isian Monitoring Pembinaan Ke

Sarana Industri Pangan Rumah Tangga

TANGGAL 17 – 2 – 2015

DAFTAR LAMPIRAN Fotokopi dokumen

Penjelasan Terkait Dengan Nilai Dasar

Membantu pimpinan menyiapkan form isian monitoring, Form isian yang sudah disiapkan

ditempatkan dengan baik, tidak menganggap sepele / remeh kegiatan menyiapkan form ini dan

melakukan koordinasi dengan teman yang lainnya, memastikan tidak ada form yang selip form

tersusun rapi dan sesuai urutan tidak ada manipulasi ketika menggandakan / fotokopi Form

Menurut penulis keterkaitan kegiatan diatas dengan nilai dasar adalah akuntabilitas dimana

form yang sudah disiapkan diarsipkan dengan baik. Nasionalisme yaitu tidak menganggap

remeh atau sepele kegiatan menyiapkan form sehingga memiliki rasa tanggung jawab yang

tinggi. Etika Publik karena melakukan koordinasi dengan baik pada teman yang lain.

Komitmen Mutu form yang disiapkan tidak ada yang selip Anti korupsi tidak ada

kecurangan / manipulasi pada saat menggandakan form.

13

DOKUMENTASI KEGIATAN (FORM 4)

KEGIATAN 7
Membuat Proposal Kegiatan Sosialisasi Jajanan

Makanan Anak Sekolah

TANGGAL 10 sd 11 – 2 – 2015

DAFTAR LAMPIRAN Print Out dokumen

Penjelasan Terkait Dengan Nilai Dasar

Proposal kegiatan yang dibuat relevan dengan kegiatan program , selain itu dana yang diusulkan

juga relevan. Proposal yang dibuat tidak hanya berorientasi karena tuntutan pekerjaan tetapi

juga demi kepentingan masyarakat. Terbuka dengan teman yang lain dalam pembuatan

proposal, proposal yang dibuat inovatif dan tidak ada unsur kepentingan pribadi/ tindakan

manipulatif.

Menurut penulis keterkaitan kegiatan diatas dengan nilai dasar adalah akuntabilitas yakni dana

yang diusulkan relevan. Nasionalisme yaitu proposal yang dibuat tidak hanya berorientasi

karena tuntutan pekerjaan tetapi juga untuk kepentingan masyarakat. Etika Publik proposal

yang dibuat terbuka untuk teman yang lainnya. Komitmen Mutu usulan kegiatan yang dibuat

inovatif Anti korupsi tidak ada kecurangan / adanya unsur kepentingan pripadi.

14

B. Catatan Pelaksanaan Kegiatan

N

O
KEGIATAN HAMBATAN SOLUSI

1

Membantu pimpinan

merekapitulasi data sarana

distribusi makmin

Data ada yang kurang lengkap Koordinasi dengan pihak

terkait

2

Membantu pimpinan

menganalisis data sarana

distribusi makmin

tidak ada -

3

Membantu pimpinan

merekapitulasi data sarana

produksi IRTP

Data ada yang kurang lengkap Koordinasi dengan pihak

terkait

4

Membantu pimpinan

menganalisa data sarana

produksi IRTP

Tidak ada -

5

Membuat leaflet Bahan

Tambahan Pangan

Kreatifitas yang kurang Meminta pendapat teman, dan

melihat di goolge contoh

desaign leaflet

6

Membantu pimpinan

menyiapkan form isian

monitoring

Tidak ada -

7

Membuat proposal

kegiatan sosialisasi jajanan

anak sekolah

Minimnya pengetahuan tentang

membuat rencana anggaran

belanja (RAB) / dana kegiatan

Koordinasi dengan tim

perencana program tentang

pembuatan RAB / dana

kegiatan

15

C. Foto-foto Pelaksanaan Kegiatan

1. Merekapitulasi dan menganalisa data Sarana Distribusi Makmin dari Bpom

2.Merekapitulasi dan menganalisa data sarana Produksi Makmin

16

3. Mengarsipkan data sarana Distribusi Produksi yang sudah di rekap dan dianalisa

4. Membuat Proposal Kegiatan sosialisasi Jajanan anak sekolah

17

5. Berdiskusi dengan tim perencana pada saat pembuatan rincian biaya

6. Mencari sumber/bahan untuk membuat leaflet

18

7.Membuat Leaflet Bahan Tambahan Pangan

8.Menyiapkan Form Isian Monitoring Pembinaan

19

BAB V

KESIMPULAN DAN SARAN

A. Simpulan

Dalam menerapkan aktualisasi 5 nilai dasar profesi PNS yaitu Akuntabilitas, Nasionalisme,

Etika Publik, Komitmen Mutu dan Anti Korupsi (ANEKA) di lingkungan tempat bekerja

berjalan dengan lancar dan sesuai dengan yang diharapkan.

 Menerapkan 5 nilai dasar profesi PNS, diharapkan tidak dilakukan hanya pada saat

magang tetapi terus diaktualisasikan selama masih aktif menjadi PNS. Sehingga menjadi

PNS yang berkompeten dan profesional. Dengan demikian rekan sejawat dan masyarakat

puas dengan hasil pekerjaan kita. Walaupun dalam penerapannya terkadang masih

mengalami kendala, seperti pelecehan terhadap semangat kerja, lingkungan kerja yang

kurang kondusif dll.

 Hal tersebut sebaiknya tidak mempengaruhi dalam penerapan ANEKA. Kita harus yakin

dan faham bahwa pekerjaan yang kita lakukan akan ada pertanggungjawabannya baik

didunia dan akhirat. Sehingga itu akan menjadi motivasi untuk terus semangat dan iklas

memberikan kinerja yang terbaik.

B. Saran

1. Perlunya kesadaran pada setiap individu PNS pentingnya penerapan ANEKA dalam

pekerjaan

2. Perlunya sosialisasi prinsip-prinsip ANEKA pada rekan sejawat

3. Penerapan ANEKA sebaiknya tidak berorientasi pada sanjungan

20

 RENCANA AKSI

NO KEGIATAN

RENCANA NILAI DASAR/

BEBERAPA NILAI DASAR

YANG MENDASARI

GAMBARAN KUALITAS KEGIATAN

YANG DILANDASI NILAI DASAR(

PROSES & OUT PUT)

1 Membantu merekap data yang

masuk dari Bpom (distribusi,

produksi, dan iklan makanan)

1. Akuntabilitas

2. Nasionalisme

3. Komitmen mutu

4. Etika publik

5. Anti korupsi

1. Kegiatan akan menjadi lebih

bertanggungjawab karena

dilandasi nilai akuntabilitas

yang kuat

2. Kegiatan akan menjadi lebih

adil karena dilandasi rasa

nasionalisme yang kuat

3. Kegiatan akan menjadi lebih

efektif, efisien , bermutu dan

inofatif karena dilandasi nilai

dasar komitmen mutu

4. Kegiatan akan sesuai dengan

kode etik yang berlaku

5. Kegiatan akan dilakukan tanpa

kecurangan karena dilandasi

antikorupsi

2 Membantu menyiapkan Form,

SPPD, dan perlengkapan untuk

dines luar

1. Akuntabilitas

 2. Nasionalisme

3. Etika publik

4. Komitmen mutu

5. Anti korupsi

1. Kegiatan akan menjadi lebih

bertanggungjawab karena

dilandasi nilai akuntabilitas yang

kuat

2. Kegiatan akan menjadi lebih adil

karena dilandasi rasa

nasionalisme yang kuat

3. Kegiatan akan menjadi lebih

efektif, efisien , bermutu dan

inofatif karena dilandasi nilai

dasar komitmen mutu

21

4. Kegiatan akan sesuai dengan

kode etik yang berlaku

5. Kegiatan akan dilakukan tanpa

kecurangan karena dilandasi

antikorupsi

3 Membantu merekap data IRTP

yang masuk dari Dinas

Kesehatan Kab/kota

1. Akuntabilitas

2. Nasionalisme

 3. Komitmen mutu

4. Etika publik

5. Anti korupsi

1. Kegiatan akan menjadi lebih

bertanggungjawab karena

dilandasi nilai akuntabilitas yang

kuat

2. Kegiatan akan menjadi lebih adil

karena dilandasi rasa

nasionalisme yang kuat

3. Kegiatan akan menjadi lebih

efektif, efisien , bermutu dan

inofatif karena dilandasi nilai

dasar komitmen mutu

4. Kegiatan akan sesuai dengan

kode etik yang berlaku

5. Kegiatan akan dilakukan tanpa

kecurangan karena dilandasi

antikorupsi

22

4 Membantu mnyusun laporan

hasil pembinaan IRTP

1.Akuntabilitas

2.Nasionalisme

3. Etika publik

4.Komitmen mutu

 5.Anti korupsi

1. Kegiatan akan menjadi lebih

bertanggungjawab karena

dilandasi nilai akuntabilitas yang

kuat

2. Kegiatan akan menjadi lebih adil

karena dilandasi rasa

nasionalisme yang kuat

3. Kegiatan akan menjadi lebih

efektif, efisien , bermutu dan

inofatif karena dilandasi nilai

dasar komitmen mutu

4. Kegiatan akan sesuai dengan

kode etik yang berlaku

5. Kegiatan akan dilakukan tanpa

kecurangan karena dilandasi

antikorupsi

5 Dinas luar pembinaan ke

kab/kota

1.Akuntabilitas

2.Nasionalisme

 3.Etika publik

4.Komitmen mutu

5. Anti korupsi,

1. Kegiatan akan menjadi lebih

bertanggungjawab karena

dilandasi nilai akuntabilitas yang

kuat

2. Kegiatan akan menjadi lebih adil

karena dilandasi rasa

nasionalisme yang kuat

3. Kegiatan akan menjadi lebih

efektif, efisien , bermutu dan

inofatif karena dilandasi nilai

dasar komitmen mutu

4. Kegiatan akan sesuai dengan

kode etik yang berlaku

5. Kegiatan akan dilakukan tanpa

kecurangan karena dilandasi

antikorupsi

23

6 Membantu membuat laporan

perjalanan dinas luar

1.Akuntabilitas

2.Nasionalisme

 3.Etika publik

4.Komitmen mutu

5. Anti korupsi

1 Kegiatan akan menjadi lebih

bertanggungjawab karena

dilandasi nilai akuntabilitas yang

kuat

2. Kegiatan akan menjadi lebih adil

karena dilandasi rasa

nasionalisme yang kuat

3. Kegiatan akan menjadi lebih

efektif, efisien , bermutu dan

inofatif karena dilandasi nilai

dasar komitmen mutu

4. Kegiatan akan sesuai dengan

kode etik yang berlaku

5. Kegiatan akan dilakukan tanpa

kecurangan karena dilandasi

antikorupsi

7 Membantu menyiapkan dan

menulis hasil pemeriksaan tim

food security dalam menguji

sampel

1.Akuntabilitas

2.Nasionalisme

 3.Etika publik

4.Komitmen mutu

5. Anti korupsi

1. Kegiatan akan menjadi lebih

bertanggungjawab karena

dilandasi nilai akuntabilitas yang

kuat

2. Kegiatan akan menjadi lebih adil

karena dilandasi rasa

nasionalisme yang kuat

3. Kegiatan akan menjadi lebih

efektif, efisien , bermutu dan

inofatif karena dilandasi nilai

dasar komitmen mutu

4. Kegiatan akan sesuai dengan

kode etik yang berlaku

5. Kegiatan akan dilakukan tanpa

kecurangan karena dilandasi

antikorupsi

24

8 Ikut dalam kegiatan situs 1.Akuntabilitas

2.Nasionalisme

 3.Etika publik

4.Komitmen mutu

5. Anti korupsi

1. Kegiatan akan menjadi lebih

bertanggungjawab karena

dilandasi nilai akuntabilitas yang

kuat

2. Kegiatan akan menjadi lebih adil

karena dilandasi rasa

nasionalisme yang kuat

3. Kegiatan akan menjadi lebih

efektif, efisien , bermutu dan

inofatif karena dilandasi nilai

dasar komitmen mutu

4. Kegiatan akan sesuai dengan

kode etik yang berlaku

5. Kegiatan akan dilakukan tanpa

kecurangan karena dilandasi

antikorupsi

9 Membantu menyusun laporan

situs

1.Akuntabilitas

2.Nasionalisme

 3.Etika publik

4.Komitmen mutu

5. Anti korupsi

1. Kegiatan akan menjadi lebih

bertanggungjawab karena

dilandasi nilai akuntabilitas yang

kuat

2. Kegiatan akan menjadi lebih adil

karena dilandasi rasa

nasionalisme yang kuat

3. Kegiatan akan menjadi lebih

efektif, efisien , bermutu dan

inofatif karena dilandasi nilai

dasar komitmen mutu

4. Kegiatan akan sesuai dengan

kode etik yang berlaku

5. Kegiatan akan dilakukan tanpa

kecurangan karena dilandasi

antikorupsi

25

10 Membantu membuat SKP &

DB 3

1.Akuntabilitas

2.Nasionalisme

 3.Etika publik

4.Komitmen mutu

5. Anti korupsi

1. Kegiatan akan menjadi lebih

bertanggungjawab karena

dilandasi nilai akuntabilitas yang

kuat

2. Kegiatan akan menjadi lebih adil

karena dilandasi rasa

nasionalisme yang kuat

3. Kegiatan akan menjadi lebih

efektif, efisien , bermutu dan

inofatif karena dilandasi nilai

dasar komitmen mutu

4. Kegiatan akan sesuai dengan

kode etik yang berlaku

5. Kegiatan akan dilakukan tanpa

kecurangan karena dilandasi

antikorupsi

11 Membantu mengarsipkan surat

masuk & keluar

1.Akuntabilitas

2.Nasionalisme

 3.Etika publik

4.Komitmen mutu

5. Anti korupsi

1. Kegiatan akan menjadi lebih

bertanggungjawab karena

dilandasi nilai akuntabilitas yang

kuat

2. Kegiatan akan menjadi lebih adil

karena dilandasi rasa

nasionalisme yang kuat

3. Kegiatan akan menjadi lebih

efektif, efisien , bermutu dan

inofatif karena dilandasi nilai

dasar komitmen mutu

4. Kegiatan akan sesuai dengan

kode etik yang berlaku

5. Kegiatan akan dilakukan tanpa

kecurangan karena dilandasi

antikorupsi

26

12 Membantu persiapan seksi

alkesmak dlm rangka

penilaian dari Ombudsman

1.Akuntabilitas

2.Nasionalisme

 3.Etika publik

4.Komitmen mutu

5. Anti korupsi

1. Kegiatan akan menjadi lebih

bertanggungjawab karena

dilandasi nilai akuntabilitas yang

kuat

2. Kegiatan akan menjadi lebih adil

karena dilandasi rasa

nasionalisme yang kuat

3. Kegiatan akan menjadi lebih

efektif, efisien , bermutu dan

inofatif karena dilandasi nilai

dasar komitmen mutu

4. Kegiatan akan sesuai dengan

kode etik yang berlaku

5. Kegiatan akan dilakukan tanpa

kecurangan karena dilandasi

antikorupsi

