

RENCANA KERJA TIM MANAJEMEN (RKTM)

PELAKSANAAN MONITORING DAN

EVALUASI KEGIATAN BADAN LITBANG

PENANGGUNG JAWAB:

SRI SASMITA D, SP, MSi.

KEMENTERIAN PERTANIAN

BADAN PENELITIAN DAN PENGEMBANGAN PERTANIAN

BALAI BESAR PENGKAJIAN DAN PENGEMBANGAN TEKNOLOGI PERTANIAN

BALAI PENGKAJIAN TEKNOLOGI PERTANIAN SULAWESI SELATAN

2021

KODE: 1279.2014.020

1

LEMBAR PENGESAHAN

1. Judul RKTM : Dokumen Monitoring, Evaluasi, dan Pelaporan
Kegiatan

2. Unit Kerja : Balai Pengkajian Teknologi Pertanian Sulawesi
Selatan

3. Alamat Unit Kerja : Jl. Perintis Kemerdekaan Km. 17,5 Sudiang
Makassar. PO BOX 1234, Telp. (0411) 556449,
Fax (0411) 554522, e-mail: bptp_sulsel@yahoo.com

4. Sumber Dana : APBN (DIPA BPTP Sulsel) T.A. 2020
5.
6.

Status Kegiatan
Penanggung Jawab

: Lanjutan

 a. Nama : Sri Sasmita D, SP. M.Si

 b. Pangkat / Golongan : Penata IIId

 c. Jabatan : Penyuluh Muda
7.
8.
9.

Lokasi
Agroekosistem
Tahun Mulai

:
:
:

Kota Makassar, Provinsi Sulawesi Selatan
-
2020

10. Tahun Selesai : 2021
11.

12.

13.

Output Tahunan

Output Akhir

Biaya

:

:

:

• Kegiatan litkaji yang tidak menyimpang dari
konsep awal (Proposal dan ROPP) yang telah
dibuat,

• Konsistensi antara perencanaan dengan
pelaksanaan litkaji di lapang dan alternatif
pemecahan masalah yang dihadapi,

• Masukan atau saran untuk perbaikan atau
penyempurnaan pelaksanaan kegiatan di lapang.

Dokumen laporan hasil monitoring, evaluasi dan
laporan kinerja kegiatan Balai Pengkajian Teknologi
Pertanian Sul-Sel
Rp. 47.500.000 (Empat puluh tujuh juta lima ratus
ribu rupiah)

Koordinator Program

Sri Sasmita Dahlan, SP. M.Si
NIP:19830319 200501 2 001

Penanggung Jawab

Sri Sasmita Dahlan, SP. M.Si
NIP:19830319 200501 2 001

Mengetahui,
Kepala Balai Besar Pengkajian Dan
Pengembangan Teknologi Pertanian,

Dr. Ir. Muhammad Taufiq Ratule, M.Si

NIP. 19680918 199303 1002

Kepala Balai,

 Dr. Ir. Abdul Wahid, MS
 NIP. 19631231 199903 1 053

2

RINGKASAN

1 Judul : Dokumen Monitoring, Evaluasi dan Pelaporan
Kegiatan.

2 Unit Kerja : BPTP Sulawesi Selatan.

3 Tujuan : 1. Memonitor kegiatan yang tengah berjalan
agar sasaran yang ditetapkan dapat
dicapai secara efektif dan efisien,

2. Mengetahui pelaksanaan kegiatan litkaji
dan diseminasi yang mengacu pada
Proposal/RDHP dan ROPP yang dibuat
sebagai petunjuk pelaksanaan litkaji dan
diseminasi teknologi pertanian,

3. Mengevaluasi konsistensi antara
perencanaan litkaji dengan pelaksanaan di
lapang, tujuan, luaran, manfaat dan
permasalahan yang dihadapi di lapang,

4. Memberikan masukan atau saran kepada
para peneliti dan penanggung jawab
untuk perbaikan pelaksanaan bila ada
masalah yang dihadapi di lapangan atau
ada ketidaksesuaian antara pelaksanaan
dengan ROPP atau Proposal yang telah
dibuat.

4 Keluaran : 1. Kegiatan litkaji yang tidak menyimpang

dari konsep awal (Proposal dan ROPP)
yang telah dibuat,

2. Konsistensi antara perencanaan dengan
pelaksanaan litkaji di lapang dan
alternatif pemecahan masalah yang
dihadapi,

3. Masukan atau saran untuk perbaikan
atau penyempurnaan pelaksanaan
kegiatan di lapang.

4. Laporan hasil monitoring evaluasi

5

6

Hasil

PrakiraanManfaat

:

:

Dokumen laporan hasil monitoring, evaluasi
dan laporan kinerja kegiatan Balai Pengkajian
Teknologi Pertanian Sul-Sel.

Sebagai bahan pertimbangan dalam
mengambil keputusan pada setiap rencana
kerja yang telah dan akan dilakukan kegiatan
dalam suatu institusi.

3

7 PrakiraanDampak : Dampak yang diharapkan dari
monioring/evaluasi bagi aparat merupakan
alat bantu untuk memperoleh informasi
kuantitatif maupun kualitatif dalam
pengambilan keputusan pada program
selanjutnya.

8 Prosedur : Pelaksanaan monev dimulai dari penelusuran
dokumen yang tersedia di bagian proyek yakni
dokumen Rencana Operasional Pelaksanaan
Pengkajian (ROPP). Selanjutnya dilakukan
dengan kunjungan lapang pada semua lokasi
kegiatan litkaji dan diseminasi yang telah
melakukan aksi di lapang. Hasil laporan
tersebut kemudian dilakukan penelaahan atau
analisa secara deskriptif sehingga menjadi
bahan evaluasi terhadap peningkatan kinerja
unit kerja bersangkutan. Tahapan kegiatan
antara lain: (a) studi literatur, (b) peyusunan
proposal dan dokumen pendukung, (c) rapat-
rapat koordinasi, (d) pelaksanaan kegiatan
monitoring evaluasi kegiatan, (e) analisis hasil
monitoring evaluasi, (f) penyusunan laporan
kegiatan.

9 JangkaWaktu : 1 tahun (Januari – Desember 2021).

10 Biaya : Rp. 47.500.000 (Empat puluh tujuh juta lima
ratus ribu rupiah)

4

SUMMARY

1. Title : Monitoring Document, Evaluation, and
Reporting of Activites at Assessment Institute
for Agricultural Technology of South Sulawesi.

2. Implementation Unit : Assessment Institute for Agricultural Technology
of South Sulawesi

3. Objectives : 1. To monitor ongoing activities that the
targets set can be achieved effectively and
efficiently,

2. To recognize research and dissemination
activities based on project proposal,

3. To evaluate consistency between research
and dissemination planning and field
activities,

4. To give recommendations and suggestions
to researcher or research coordinator, for
improvement the research activities

4. Output : 1. Research and dissemination activities
running well,

2. Consistency between planning and activities,
3. Recommendation for improvement research

activities
4. Evaluation monitoring report

5. Outcome : Document of monitoring and evaluation reports
6. Expected Benefit : As a consideration material in making policy at

each work planning
7. Expected Impact : The expected impact of the monitoring /

evaluation is a tool for authorities to obtain
quantitative and qualitative information in the
decision on the next program.

8. Procedure : M & E activities starting from the search of
documents available on the project, namely the
implementation of the Operational Plan document
Assessment (ROPP. Furthermore, field visits will
be conducted at all locations research and
assessment activities, and dissemination that have
action in the field. From the results of monitoring
and evaluation reports, will do the examination or
analysis of descriptive, so that it becomes an
evaluation of the performance improvement work
unit concerned. Stages of activities, among
others: (a) the study of literature, (b) preparation
of proposals and supporting documents, (c)
coordination meetings, (d) the implementation of
monitoring and evaluation activities, (e) the
analysis of the results of monitoring and
evaluation, (f) the preparation of reports activity.

9. Duration : 1 year (Januari - Desember 2021).
10. Budget/Fiscal Year : IDR 47.500.000

5

I. PENDAHULUAN

1.1. Latar Belakang

Monitoring dan evaluasi (monev) adalah suatu proses pemantauan dan

penilaian kemajuan serta keberhasilan pelaksanaan. Monev ini terutama

bermanfaat untuk menilai setiap indikator kinerja, mengidentifikasi permasalahan

pelaksanaan, menilai peluang keberhasilan, serta sebagai bahan pertimbangan

untuk memperbaiki rencana kerja periode berikutnya. Hasil monev harus dapat

memfasilitasi keterbukaan dan penyediaan informasi penting yang dibutuhkan

dalam proses pengambilan keputusan untuk perbaikan kinerja programkegiatan.

Dalam pelaksanaan monev, tim monev diharuskan mempelajari secara

seksama Rencana Pengkajian Tim Pengkaji/Peneliti (RPTP) atau Rencana

Diseminasi Hasil Pengkajian (RDHP) serta Rencana Operasional Pelaksanaan

Penelitian (ROPP). Monitoring dan evaluasi (monev) merupakan suatu

kegiatan yang dilakukan untuk membandingkan antara suatu perencanaan litkaji

dan diseminasi dengan pelaksanaan operasional di lapang. Selain itu, monev

juga bertujuan untuk mengetahui sejauh mana perencanaan yang telah

dituliskan dalam matriks, proposal dan ROPP dengan realita pelaksanaan rencana

tersebut di lapang. Demikian pula keselarasan dokumen perencanaan

pelaksanaan litkaji dan diseminasi (ROPP) seperti tujuan, luaran yang ingin

dicapai dalam kegiatan tersebut. Sehubungan dengan hal tersebut, maka tujuan

monev interen adalah untuk melihat dan memantau keselarasan perencanaan

litkaji dengan pelaksanaan lapang, kemajuan serta keberhasilan suatu kegiatan

litkaji dan diseminasi. Selain itu hasil dari pelaksanaan kegiatan monev ini dapat

pula dijadikan sebagai alat untuk memperbaiki pelaksanaan kegiatan di

lapangan dan perbaikan managemen litkaji dari suatu unit kerja litbang

pertanian.

Monev interen yang dilakukan oleh tim BPTP Sulsel difokuskan pada aspek

teknis yakni untuk meningkatkan kualitas pelaksanaan program dan perencanaan

litkaji dan diseminasi. Hal ini merupakan salah satu tugas dan fungsi BPTP Sulsel.

Manfaat evaluasi bagi aparat merupakan alat bantu untuk memperoleh informasi

kuantitatif maupun kualitatif dalam pengambilan keputusan selanjutnya.

Dalam suatu penyelenggaran kepemerintahan di semua departemen yang

menggunakan anggaran negara maka terdapat ketentuan bahwa adanya

kewajiban para pengguna Anggaran baik Anggaran Pendapatan Belanja Negara

6

maupun Loan membuat Laporan Pelaksanaan Kegiatan/Laporan Kinerja. Dasar

hukumnya adalah Inpres No. 7 Tahun 1999 tentang Sistem Akuntabilitas Kinerja

Instansi Pemerintah. Laporan Akuntabilitas Kinerja Instansi Pemerintah,

dilengkapi dengan Laporan Pendukung, yaitu: Laporan Kegiatan dan Laporan

Tahunan.

Selain itu adanya Peraturan Pemerintah RI.Nomor39 tahun 2006 tentang

Tata Cara Pengendalian Dan Evaluasi Pelaksanaan Rencana

Pembangunan.Pengendalian pelaksanaan rencana pembangunan dimaksudkan

untuk menjamin tercapainya tujuan dan sasaran pembangunan yang tertuang

dalam rencana dilakukan melalui : kegiatan pemantauan dan pengawasan.

Pemantauan pelaksanaan program dan kegiatan dilakukan terhadap

perkembangan realisasi penyerapan dana, realisasi pencapaian target keluaran

(output), dan kendala yang dihadapi.

Hasil pemantauan yang dilakukan oleh Kementrian disusun dalam bentuk

Laporan Triwulan, Laporan Tahunan. Pimpinan Kementerian melakukan

pemantauan pelaksanaan Renja - KL meliputi pelaksanaan program dan kegiatan

sesuai dengan tugas dan kewenangannya.

Adanya kewajiban bahwa untuk mempercepat penyampaian laporan, telah

disiapkan oleh Departemen Pertanian program Sistem Monitoring dan Evaluasi

(termasuk PP 39) dan pimpinan Departemen Pertanian menghendaki suatu

laporan kiberja yang lengkap, akurat, dan disampaikan tepat waktu.

 Seringkali dalam suatu unit kerja pemerintah maka kedudukan dan

pembuatan laporan seringkali hanya dianggap sebagai hal biasa dan sepele

dimana seringkali : (a) laporan tidak dianggap penting, tidak menarik (b) tidak

ada sanksi (c) kurangnya koordinasi antara pemangku kepentingan pelaporan (d)

Unit kerja diatasnya hanya sebagai koordinator unit erja dibawahnya, (e)

kegiatan pemantauan kurang intensif, (f) laporan : terlambat, tidak siap saji,

tidak lengkap, tidak sesuai format. Untuk itu sebagai dasar untuk memperbaiki

kinerja suatu institusi pemerinah degan dasar hukum (1) Inpres No. 7 Tahun

1999 tentang Sistem Akuntabilitas Kinerja Instansi Pemerintah, dan (2) Peraturan

Pemerintah RI nomor : 39 tahun 2006 tentang : Tata Cara Pengendalian Dan

Evaluasi Pelaksanaan Rencana Pembangunan. Maka perlu dilakukan kegiatan

monitoring/evaluasi dan pelaporan kegiatan di unit kerja seperti Balai Pengkajian

Teknologi Pertanian Sulsel pada tahun 2018.

7

1.2. Tujuan

• Memonitor kegiatan yang tengah berjalan agar sasaran yang

ditetapkan dapat dicapai secara efektif dan efisien,

• Mengetahui pelaksanaan kegiatan litkaji dan diseminasi yang

mengacu pada Proposal/RDHP dan ROPP yang dibuat sebagai

petunjuk pelaksanaan litkaji dan diseminasi teknologi pertanian,

• Mengevaluasi konsistensi antara perencanaan litkaji dengan

pelaksanaan di lapang, tujuan, luaran, manfaat dan permasalahan

yang dihadapi di lapang,

• Memberikan masukan atau saran kepada para peneliti dan

penanggung jawab untuk perbaikan pelaksanaan bila ada masalah

yang dihadapi di lapangan atau ada ketidaksesuaian antara

pelaksanaan dengan ROPP atau Proposal yang telah dibuat.

1.3. Keluaran Yang Diharapkan

• Kegiatan litkaji yang tidak menyimpang dari konsep awal (Proposal

dan ROPP) yang telah dibuat,

• Konsistensi antara perencanaan dengan pelaksanaan litkaji di lapang

dan alternatif pemecahan masalah yang dihadapi,

• Masukan atau saran untuk perbaikan atau penyempurnaan

pelaksanaan kegiatan di lapang.

• Laporan hasil monitoring evaluasi

1.4. Hasil Yang Diharapkan

Dokumen laporan hasil monitoring, evaluasi, dan laporan kinerja kegiatan

Balai Pengkajian Teknologi Pertanian Sul-Sel.

1.5. Perkiraan Manfaat dan Dampak

Manfaat yang diharapkan adalah sebagai bahan pertimbangan dalam

mengambil keputusan pada setiap rencana kerja yang telah dan akan dilakukan

kegiatan dalam suatu institusi. Dampak yang diharapkan dari monioring/evaluasi

bagi aparat merupakan alat bantu untuk memperoleh informasi kuantitatif

maupun kualitatif dalam pengambilan keputusan pada program selanjutnya.

8

II. PROSEDUR

1.1. Ruang Lingkup

Ruang lingkup monev adalah melakukan monitoring dan evaluasi kegiatan-

kegiatan yang ada di Balai Pengkajian Teknologi Pertanian Sulsel yang didanai

dalam DIPA BPTP SULAWESI SELATAN pada tahun 2021, yang meliputi keragaan

antara RPTP/RDHP dan ROPP dengan aktivitas kegiatan di lapang.

Pelaksanaan monev dimulai dari penelusuran dokumen yang tersedia di

bagian proyek yakni dokumen Rencana Operasional Pelaksanaan Pengkajian

(ROPP). Selanjutnya dilakukan dengan kunjungan lapang pada semua lokasi

kegiatan litkaji dan diseminasi yang telah melakukan aksi di lapang.

Adapun bahan dan alat yang digunakan antara lain seperti: ATK, komputer

suplies, komputer, printer, internet atau jaringan internet dan peralatan dan

bahan pendukung operasional lainnya.

1.2. Tahapan

Kegiatan ini direncanakan dilakukan selama satu tahun dengan orientasi

output berupa dokumen suatu laporan. Lingkup kegiatan berupa mengkoordinasi

pembuatan laporan antara lain perkembangan kegiatan, Laporan perkembangan

triwulan, Laporan tengah tahun dan laporan akhir tahun, Laporan akuntabiitas

kinerja instansi pemerintah. Selain itu dilakukan monitoring dan evaluasi

kegiatan-kegiatan yang ada di Balai Pengkajian Teknologi Pertanian Sul-Sel.

Selanjutnya dokumen tersebut disampaikan kepada instansi yang berwenang

lingkup Kementerian Pertanian sesuai hirarki dasar hukum yang ada. Hasil

laporan tersebut kemudian dilakukan penelaahan atau analisa secara deskriptif

sehinga menjadi bahan evaluasi terhadap peningkatan kinerja unit kerja

bersangkutan. Tahapan kegiatan antara lain: (a) studi literatur, (b) peyusunan

proposal dan dokumen pendukung, (c) rapat-rapat koordinasi, (d) pelaksanaan

kegiatan monitoring evaluasi kegiatan, (e) analisis hasil monitoring evaluasi, (f)

penyusunan laporan kegiatan.

9

1.3. Mekanisme Kerja

a. Tahap Persiapan

1. Menyiapkan Instrumen

Untuk melakukan monev ala tuntuk mengumpulkan data dan

informasi. Alat monitoring berbentuk formulir yang harus diisi dengan

format yang sangat terinci dan mengukur tidak saja indikator kuantitatif

akan tetapi juga kualitatif.

2. Pembentukan Tim

Tim monev menjadi unsur penentu kualitas monev, oleh karena

itu pembentukan tim mempertimbangkan hal-hal sebagai berikut:

• Menguasai materi atau obyek monev,

• Mampu berkomunikasi dengan baik, sehingga tujuan monev

tercapai optimal,

• Mampu merumuskan hasil monev dan mensintesis hasil monev ke

dalam bentuk saran/kebijakan operasional.

3. Penentuan Obyek Monev

Obyek monev yang dimaksud merupakan substansi kegiatan

yang ingin diketahui perkembangannya dan pada level tertentu

(outputs, outcomes, benefits, dan impacts). Sebelum kegiatan dilakukan

obyek monev disiapkan terlebih dahulu dimana monev hanya dilakukan

pada aspek-aspek yang memang sejak awal direncanakan.

4. Penentuan Target dan Waktu

Kegiatan monev disesuaikan dengan segmentasi atau periodisasi

kegiatan, yaitu:

• Tahap identifikasi dokumen/ex-ante: Februari – Maret,

• Tahap lapang/on going: Juni – Oktober,

• Tahap laporan/ex-post: Juli dan Desember.

b. Tahap Implementasi

1. Penyiapan Surat Pemberitahuan

2. Prosedur Monev

a. Sebelum dilakukan evaluasi, diadakan pertemuan dengan tim yang

bersangkutan untuk menyelaraskan materi kegiatan dan langkah

yang akan dilakukan,

10

b. Monev diawali dengan pemaparan kegiatan. Masing-masing

penanggungjawab kegiatan diminta untuk memaparkan keragaan

capaian program yang akan, sedang dan sudah berlangsung.

Diskusi dilakukan antara Tim Monev dengan masing-masing

penanggung jawab,

c. Klarifikasi Informasi ke Lapangan,

- Klarifikasi ke lapangan dilakukan secara uji petik yang

merepresentasikan masing-masing kelompok kegiatan.

- Di lapangan diselenggarakan pertemuan kelompok, membahas

kemajuan kegiatan yang sudah dicapai, permasalahan dan

rencana kegiatan ke depan,

- Kegiatan dilakukan secara partisipatif, mendorong peserta

pertemuan (petani) untuk lebih proaktif mengemukakan

pendapatnya tentang apa yang dirasakan ketika menerapkan

teknologi yang diintroduksikan,

d. Wawancara/diskusi hasil monev disampaikan oleh Tim Monev

kepada para penanggungjawab kegiatan. Sasarannya untuk

mengungkap berbagai temuan hasil monev untuk mendapatkan

tanggapan dan menyusun perencanaankegiatan ke depan.

c. Tahap Pelaporan

Sistematika pelaporan mengandung aspek-aspek sesuai dengan

parameter monev dengan waktu pelaporan menyesuaikan segmentasi

kegiatan (ex ante, on going, dan post ante).

11

III. ORGANISASI PELAKSANAAN

3.1. Tenaga Pelaksana

Kegiatan ini melibatkan beberapa personil dari Balai Pengkajian Teknologi

Pertanian Sulsel yang mempunyai kompetensi terhadap masalah tersebut,

adapun personil yang terlibat seperti Tabel 1.

Tabel 1. Organisasi dan Tenaga Pelaksana Monev tahun 2021

No
Nama/

NIP
Jabatan

Fungsional

Uraian Tugas

Alokasi
Waktu
(Jam/

minggu)
1. Dr. Abdul Wahid, MS. Kepala

Balai/IVb
Melakukan monev serta
membuat analisis hasil
monev

10

2. Sri Samita D. SP, M.Si Koord.
Program

Evaluasi/IVa

Mengkoordinir kegiatan
mulai dari perencanaan
sampai pelaporan

10

3. Muh. Husni, SE. KTU Melakukan monev serta
membuat analisis hasil
monev

8

4. Suryanti Ali, S.Hut.,
MSi.

Kepala KSPP Melakukan monev serta
membuat analisis hasil
monev

8

5. Andi Wahyudi, PPK Melakukan monev serta
membuat analisis hasil
monev

8

3.2. Jadwal Pelaksanaan

Kegiatan monitoring, evaluasi dan pelaporan dilaksanakan mulai bulan

Januari sampai Desember 2021 (Tabel 2).

Tabel 2. Jadwal pelaksanaan kegiatan Monev tahun 2018

Kegiatan Waktu Pelaksanaan

 1 2 3 4 5 6 7 8 9 10 11 12

Persiapan X X X

Pelaksanaan Monev X X X X X

Pelaporan Tengah dan
Akhir Tahun Anggaran

 X X X X X X

3.3. Pembiayaan

 Jumlah anggaran yang dibutuhkan dalam melakukan kegiatan ini adalah

sebesar Rp. 47.500.000 (Empat puluh tujuh juta lima ratus ribu rupiah)

12

Tabel 3. Rincian anggaran kegiatan Monitoring Evaluasi dan Pelaporan

DAFTAR PUSTAKA

Inpres No. 7 Tahun 1999 tentang: Sistem Akuntabilitas Kinerja Instansi
Pemerintah.

Peraturan Pemerintah RI nomor : 39 tahun 2006 tentang : Tata Cara

Pengendalian Dan Evaluasi Pelaksanaan Rencana Pembangunan.

Badan Litbang Pertanian, 2009. Bahan-bahan Workshop Sistem Monitoring dan

Evaluasi (SIMONNEV) Departemen Pertanian 2009,di Makasar 5-7
Agustus 2009.

Departemen Pertanian, 2009. Monitoring, Evaluasi dan Pelaporan Pengembangan

Usaha Agribisnis Perdesaan PUAP). Pusat Pembiayaan Pertanian
Departemen Pertanian. Jakarta.

Departemen Pertanian, 2008. Evaluasi dan Pelaporan LM3 Modul Pelatihan bagi

Pendamping LM3. Pusat Pengembangan Pelatihan Pertanian, Badan SDM
Pertanian, Departemen Pertanian. Jakarta.

No. Komponen Volume Harga
Satuan

JumlahBiaya
(Rp)

A. Belanja Bahan 2.000.000

 a. Penggandaan,
dokumentasi, jilid

1 kali 2.000.000 2.000.000

B. Belanja Barang
Untuk Persediaan
Barang Konsumsi

1 OP 1.500.000

 ATK dan Komputer
supplies

2 kali 750.000 1.500.000

C. Belanja Perjalanan
Biasa

 45.500.000

 Perjalanan Monitoring
Kegiatan (5 org x 3 hr
x 3 kali)

40 OP 700.000 28.000.000

 Perjalanan dalam
rangka konsultasi ke
pusat/luar Sulsel

2 OP 7.000.000 14.000.000

 Total

 47.500.000

