

**MENTERI PERTANIAN
REPUBLIK INDONESIA**

KEPUTUSAN MENTERI PERTANIAN REPUBLIK INDONESIA

NOMOR : 878/Kpts/KP.350/12/2017

TENTANG

**STANDAR KOMPETENSI JABATAN DI LINGKUNGAN
BADAN KARANTINA PERTANIAN**

DENGAN RAHMAT TUHAN YANG MAHA ESA

MENTERI PERTANIAN REPUBLIK INDONESIA,

Menimbang : bahwa dalam rangka menindaklanjuti ketentuan Peraturan Kepala Badan Kepegawaian Negara Nomor 7 Tahun 2013 tentang Pedoman Penyusunan Standar Kompetensi Manajerial Pegawai Negeri Sipil dan Peraturan Kepala Badan Kepegawaian Negara Nomor 8 Tahun 2013 tentang Pedoman Perumusan Standar Kompetensi Teknis Pegawai Negeri Sipil, perlu menetapkan Keputusan Menteri Pertanian tentang Standar Kompetensi Jabatan di lingkungan Badan Karantina Pertanian;

Mengingat : 1. Undang Undang Nomor 5 Tahun 2014 tentang Aparatur Sipil Negara (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 6, Tambahan Lembaran Republik Indonesia Negara Nomor 5494);

2. Peraturan Pemerintah Nomor 11 Tahun 2017 tentang Manajemen Pegawai Negeri Sipil (Lembaran Negara Republik Indonesia Tahun 2017 Nomor 63, Tambahan Lembaran Negara Republik Indonesia Nomor 6037);

3. Peraturan Presiden Nomor 7 Tahun 2015 tentang Organisasi Kementerian Negara (Lembaran Negara Republik Indonesia Tahun 2015 Nomor 8);

4. Peraturan Presiden Nomor 45 Tahun 2015 tentang Kementerian Pertanian (Lembaran Negara Republik Indonesia Tahun 2015 Nomor 85);
5. Keputusan Presiden Republik Indonesia Nomor 121/P Tahun 2014 tentang Pembentukan Kementerian dan Pengangkatan Kabinet Kerja Tahun 2014-2019;
6. Peraturan Kepala Badan Kepegawaian Negara Nomor 7 Tahun 2013 tentang Pedoman Penyusunan Standar Kompetensi Manajerial Pegawai Negeri Sipil (Berita Negara Republik Indonesia Tahun 2013 Nomor 297);
7. Peraturan Kepala Badan Kepegawaian Negara Nomor 8 Tahun 2013 tentang Pedoman Perumusan Standar Kompetensi Teknis Pegawai Negeri Sipil (Berita Negara Republik Indonesia Tahun 2013 Nomor 298);
8. Peraturan Menteri Pertanian Nomor 43/Permentan/OT.010/8/2015 tentang Organisasi dan Tata Kerja Kementerian Pertanian (Berita Negara Republik Indonesia Tahun 2015 Nomor 1243);
9. Peraturan Menteri Pertanian Nomor 24/Permentan/OT.040/5/2016 tentang Uraian Tugas Pekerjaan Unit Kerja Eselon IV Lingkup Badan Karantina Pertanian (Berita Negara Republik Indonesia Tahun 2016 Nomor 872);

MEMUTUSKAN:

Menetapkan :

KESATU : Standar Kompetensi Jabatan di lingkungan Badan Karantina Pertanian sebagaimana tercantum dalam Lampiran yang merupakan bagian tidak terpisahkan dari Keputusan Menteri ini.

KEDUA : Standar Kompetensi Jabatan di lingkungan Badan Karantina Pertanian merupakan persyaratan Kompetensi Jabatan minimal yang harus dimiliki oleh seorang pemangku Jabatan Pimpinan Tinggi dan Administrasi dalam melaksanakan tugas jabatan.

KETIGA : Standar Kompetensi Jabatan sebagaimana dimaksud dalam Diktum KESATU wajib digunakan sebagai bahan dalam melaksanakan promosi, mutasi, dan demosi dalam jabatan di lingkungan Badan Karantina Pertanian.

KEEMPAT : Pejabat Pimpinan Tinggi dan Administrasi yang telah menduduki jabatan sebelum berlakunya Keputusan Menteri ini, Standar Kompetensi Jabatannya dilaksanakan sesuai dengan ketentuan sebelumnya.

KELIMA : Keputusan Menteri ini mulai berlaku pada tanggal ditetapkan.

Ditetapkan di Jakarta
pada tanggal 29 Desember 2017

MENTERI PERTANIAN
REPUBLIK INDONESIA,

Amran Sulaiman
AMRAN SULAIMAN

SALINAN Keputusan ini disampaikan kepada Yth:

1. Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi;
2. Kepala Badan Kepegawaian Negara;
3. Jabatan Pimpinan Tinggi Madya Lingkup Kementerian Pertanian.

LAMPIRAN
KEPUTUSAN MENTERI PERTANIAN
REPUBLIK INDONESIA
NOMOR : 878/Kpts/KP.350/12/2017
TENTANG
STANDAR KOMPETENSI JABATAN
DI LINGKUNGAN BADAN KARANTINA
PERTANIAN KEMENTERIAN PERTANIAN

**STANDAR KOMPETENSI JABATAN
KEPALA BADAN KARANTINA PERTANIAN**

1. Nama Jabatan : Kepala Badan Karantina Pertanian
2. Unit Kerja : Badan Karantina Pertanian,
Kementerian Pertanian
3. Pangkat Yang Sesuai : IV/d
4. Pendidikan : S-1 Ilmu Pertanian/Ilmu Veteriner
S-2 Ilmu Pertanian/Ilmu Veteriner

5. Ikhtisar Jabatan :
Menyelenggarakan perkarantinaan pertanian dan pengawasan keamanan hayati.

6. Uraian Tugas :
 - 6.1 Penyusunan kebijakan teknis, rencana dan program perkarantinaan hewan dan tumbuhan, serta pengawasan keamanan hayati;
 - 6.2 Pelaksanaan perkarantinaan hewan dan tumbuhan, serta pengawasan keamanan hayati;
 - 6.3 Peningkatan sistem perkarantinaan hewan dan tumbuhan serta pengawasan keamanan hayati;
 - 6.4 Pemantauan, evaluasi dan pelaporan pelaksanaan perkarantinaan hewan dan tumbuhan, serta pengawasan keamanan hayati;

7. Kompetensi Manajerial :
 - 7.1 Berpikir Analistis (BA.5)
 - 7.2 Integritas (Int.5)
 - 7.3 Komitmen terhadap Organisasi (KtO.5)
 - 7.4 Kepemimpinan (Kp.6)
 - 7.5 Pengambilan Keputusan (PK.5)
 - 7.6 Fleksibilitas Berpikir (FB.5)
 - 7.7 Inovasi (Inov.5)
 - 7.8 Pengorganisasian (P.6)
 - 7.9 Komunikasi Lisan (Komlis.5)
 - 7.10 Kerja Sama (KS.5)
 - 7.11 Perencanaan (Per.6)

- 7.12 Manajemen Perubahan (MP.5)
- 7.13 Berorientasi pada Kualitas (BpK.5)
- 7.14 Negosiasi (Nego.5)
- 7.15 Mengembangkan Orang Lain (MOL.5)

8. Kompetensi Teknis :

- 8.1. Memahami peraturan/kebijakan di bidang pertanian;
- 8.2. Memahami peraturan/kebijakan di bidang perkarantinaan dan keamanan hayati;
- 8.3. Mampu merumuskan dan melaksanakan kebijakan di bidang perkarantinaan dan keamanan hayati;
- 8.4. Berpengalaman di bidang pertanian.

9. Kompetensi Sosial dan Kultural :

- 9.1 Tanggap Terhadap Pengaruh Budaya (TPB.5)
- 9.2 Empati (E.5)
- 9.3 Interaksi Sosial (Is.5)
- 9.4 Kemampuan Berbahasa Asing (Bahasa Inggris)

STANDAR KOMPETENSI JABATAN
SEKRETARIS BADAN KARANTINA PERTANIAN

1. Nama Jabatan : Sekretaris Badan Karantina Pertanian
2. Unit Kerja : Badan Karantina Pertanian,
Kementerian Pertanian
3. Pangkat yang sesuai : IV/c
4. Pendidikan : S-1 HPT/Dokter hewan
S-2 Ilmu Pertanian/Ilmu Veteriner/
Ilmu Sosial

5. Ikhtisar Jabatan :
Memberikan pelayanan teknis dan administrasi kepada seluruh unit organisasi di lingkungan Badan Karantina Pertanian.

6. Uraian Tugas :
 - 6.1 Koordinasi, penyusunan rencana dan program, anggaran, serta evaluasi dan pelaporan di bidang perkarantinaan hewan dan tumbuhan, serta pengawasan keamanan hayati;
 - 6.2 Pengelolaan urusan keuangan dan perlengkapan;
 - 6.3 Evaluasi dan penyempurnaan organisasi, tatalaksana, serta pengelolaan urusan kepegawaian;
 - 6.4 Penyusunan rancangan peraturan perundang-undangan, pelaksanaan hubungan masyarakat dan informasi publik; dan
 - 6.5 Pelaksanaan urusan tata usaha dan rumah tangga Badan Karantina Pertanian.

7. Kompetensi Manajerial :
 - 7.1 Berpikir Analistis (BA.5)
 - 7.2 Integritas (Int.5)
 - 7.3 Komitmen terhadap Organisasi (KtO.5)
 - 7.4 Kepemimpinan (Kp.4)
 - 7.5 Pengambilan Keputusan (PK.4)
 - 7.6 Fleksibilitas Berpikir (FB.5)
 - 7.7 Inovasi (Inov.5)
 - 7.8 Pengorganisasian (P.5)
 - 7.9 Komunikasi Lisan (Komlis.5)
 - 7.10 Kerja Sama (KS.5)
 - 7.11 Perencanaan (Per.5)
 - 7.12 Manajemen Perubahan (MP.5)
 - 7.13 Berorientasi pada Kualitas (BpK.5)
 - 7.14 Negosiasi (Nego.5)
 - 7.15 Mengembangkan Orang Lain (MOL.5)

8. Kompetensi Teknis :
 - 8.1 Memahami peraturan/kebijakan di bidang pertanian;
 - 8.2 Memahami peraturan/kebijakan di bidang perkarantinaan, keamanan hayati, dan administrasi;
 - 8.3 Mampu melaksanakan kebijakan di bidang perkarantinaan, keamanan hayati, dan administrasi;
 - 8.4 Berpengalaman di bidang perkarantinaan dan/atau administrasi.

9. Kompetensi Sosial dan Kultural :
 - 9.1 Tanggap Terhadap Pengaruh Budaya (TPB.5);
 - 9.2 Empati (E.5);
 - 9.3 Interaksi Sosial (Is.5);
 - 9.4 Kemampuan Berbahasa Asing (Bahasa Inggris).

**STANDAR KOMPETENSI JABATAN
KEPALA PUSAT KARANTINA HEWAN DAN KEAMANAN
HAYATI HEWANI**

1. Nama Jabatan : Kepala Pusat Karantina Hewan dan Keamanan Hayati Hewani
2. Unit Kerja : Badan Karantina Pertanian, Kementerian Pertanian
3. Pangkat yang sesuai : IV/c
4. Pendidikan : S-1 Dokter hewan
S-2 Ilmu Veteriner
5. Ikhtisar Jabatan :
Melaksanakan penyusunan kebijakan teknis perkarantinaan hewan dan pengawasan keamanan hayati hewani.
6. Uraian Tugas :
 - 6.1 penyusunan kebijakan teknis, pemberian bimbingan teknis, dan pemantauan serta evaluasi di bidang perkarantinaan hewan hidup;
 - 6.2 penyusunan kebijakan teknis, pemberian bimbingan teknis, dan pemantauan serta evaluasi di bidang perkarantinaan produk hewan;
 - 6.3 penyusunan kebijakan teknis, pemberian bimbingan teknis, dan pemantauan serta evaluasi di bidang pengawasan invasive alien species, agensia hayati, produk rekayasa genetika, benda lain dan media pembawa lain impor, ekspor serta antar area.
7. Kompetensi Manajerial :
 - 7.1 Berpikir Analistis (BA.5)
 - 7.2 Integritas (Int.5)
 - 7.3 Komitmen terhadap Organisasi (KtO.5)
 - 7.4 Kepemimpinan (Kp.4)
 - 7.5 Pengambilan Keputusan (PK.4)
 - 7.6 Fleksibilitas Berpikir (FB.5)
 - 7.7 Inovasi (Inov.5)
 - 7.8 Pengorganisasian (P.5)
 - 7.9 Komunikasi Lisan (Kohlis.5)
 - 7.10 Kerja Sama (KS.5)
 - 7.11 Perencanaan (Per.5)
 - 7.12 Manajemen Perubahan (MP.5)
 - 7.13 Berorientasi pada Kualitas (BpK.5)
 - 7.14 Negosiasi (Nego.5)
 - 7.15 Mengembangkan Orang Lain (MOL.4)

8. Kompetensi Teknis :
 - 8.1 Memahami peraturan/kebijakan di bidang pertanian;
 - 8.2 Memahami peraturan/kebijakan di bidang perkarantinaan hewan dan keamanan hayati hewani;
 - 8.3 Mampu melaksanakan kebijakan di bidang perkarantinaan hewan dan keamanan hayati hewani;
 - 8.4 Berpengalaman di bidang perkarantinaan.

9. Kompetensi Sosial dan Kultural :
 - 9.1 Tanggap Terhadap Pengaruh Budaya (TPB.5)
 - 9.2 Empati (E.4)
 - 9.3 Interaksi Sosial (Is.5)
 - 9.4 Kemampuan Berbahasa Asing (Bahasa Inggris)

**STANDAR KOMPETENSI JABATAN
KEPALA PUSAT KARANTINA TUMBUHAN DAN
KEAMANAN HAYATI NABATI**

1. Nama Jabatan : Kepala Pusat Karantina Tumbuhan dan Keamanan Hayati Nabati
2. Unit Kerja : Badan Karantina Pertanian, Kementerian Pertanian
3. Pangkat yang sesuai : IV/c
4. Pendidikan : S-1 HPT
S-2 Ilmu Pertanian
5. Ikhtisar Jabatan :
Melaksanakan penyusunan kebijakan teknis perkarantinaan tumbuhan dan pengawasan keamanan hayati nabati.
6. Uraian Tugas :
 - 6.1 penyusunan kebijakan teknis, pemberian bimbingan teknis, dan pemantauan serta evaluasi di bidang perkarantinaan benih;
 - 6.2 penyusunan kebijakan teknis, pemberian bimbingan teknis, dan pemantauan serta evaluasi di bidang perkarantinaan produk tumbuhan serta penyelenggaraan sistem audit dan penilaian;
 - 6.3 penyusunan kebijakan teknis, pemberian bimbingan teknis, dan pemantauan serta evaluasi di bidang pengawasan invasive alien species, agensia hayati, produk rekayasa genetika, benda lain dan media pembawa lain impor, ekspor serta antar area.
7. Kompetensi Manajerial :
 - 7.1 Berpikir Analistis (BA.5)
 - 7.2 Integritas (Int.5)
 - 7.3 Komitmen terhadap Organisasi (KtO.5)
 - 7.4 Kepemimpinan (Kp.4)
 - 7.5 Pengambilan Keputusan (PK.4)
 - 7.6 Fleksibilitas Berpikir (FB.5)
 - 7.7 Inovasi (Inov.5)
 - 7.8 Pengorganisasian (P.5)
 - 7.9 Komunikasi Lisan (Komlis.5)
 - 7.10 Kerja Sama (KS.5)
 - 7.11 Perencanaan (Per.5)
 - 7.12 Manajemen Perubahan (MP.5)
 - 7.13 Berorientasi pada Kualitas (BpK.5)
 - 7.14 Negosiasi (Nego.5)
 - 7.15 Mengembangkan Orang Lain (MOL.4)

8. Kompetensi Teknis :
 - 8.1 Memahami peraturan/kebijakan di bidang pertanian;
 - 8.2 Memahami peraturan/kebijakan di bidang perkarantinaantumbuhan dan keamanan hayatinabati;
 - 8.3 Mampu melaksanakan kebijakan di bidang perkarantinaantumbuhan dan keamanan hayati nabati;
 - 8.4 Berpengalaman di bidang perkarantinaan.

9. Kompetensi Sosial dan Kuitural :
 - 9.1 Tanggap Terhadap Pengaruh Budaya (TPB.5)
 - 9.2 Empati (E.4)
 - 9.3 Interaksi Sosial (Is.5)
 - 9.4 Kemampuan Berbahasa Asing (Bahasa Inggris)

**STANDAR KOMPETENSI JABATAN
KEPALA PUSAT KEPATUHAN, KERJA SAMA, DAN
INFORMASI PERKARANTINAAN**

1. Nama Jabatan : Kepala Pusat Kepatuhan, Kerja Sama, dan Informasi Perkarantinaan
2. Unit Kerja : Badan Karantina Pertanian, Kementerian Pertanian
3. Pangkat yang sesuai : IV/c
4. Pendidikan : S-1 HPT/Dokter hewan
S-2 Ilmu Pertanian/Ilmu Veteriner/
Ilmu Sosial / Ilmu Teknologi Informasi

5. Ikhtisar Jabatan :
Melaksanakan penyusunan kebijakan teknis di bidang pengawasan dan penindakan, dan pelaksanaan kerja sama, serta pengelolaan informasi perkarantinaan.

6. Uraian Tugas :
 - 6.1 Penyusunan kebijakan teknis, pemberian bimbingan teknis, pemantauan dan evaluasi di bidang pengawasan dan penindakan perkarantinaan;
 - 6.2 Pelaksanaan kerja sama perkarantinaan;
 - 6.3 Pengelolaan informasi perkarantinaan.

7. Kompetensi Manajerial :
 - 7.1 Berpikir Analistis (BA.5)
 - 7.2 Integritas (Int.5)
 - 7.3 Komitmen terhadap Organisasi (KtO.5)
 - 7.4 Kepemimpinan (Kp.4)
 - 7.5 Pengambilan Keputusan (PK.4)
 - 7.6 Fleksibilitas Berpikir (FB.5)
 - 7.7 Inovasi (Inov.5)
 - 7.8 Pengorganisasian (P.5)
 - 7.9 Komunikasi Lisan (Komlis.5)
 - 7.10 Kerja Sama (KS.5)
 - 7.11 Perencanaan (Per.5)
 - 7.12 Manajemen Perubahan (MP.5)
 - 7.13 Berorientasi pada Kualitas (BpK.5)
 - 7.14 Negosiasi (Nego.5)
 - 7.15 Mengembangkan Orang Lain (MOL.4)
 - 7.16 Inisiatif (Ini)
 - 7.17 Berfikir Konseptual (BK)
 - 7.18 Adaptasi Terhadap Perubahan (AtP)

8. Kompetensi Teknis :
 - 8.1 Memahami peraturan/kebijakan di bidang pertanian;
 - 8.2 Memahami peraturan/kebijakan di bidang perkarantinaan dan keamanan hayati;
 - 8.3 Memahami peraturan/kebijakan di bidang pengawasan dan penindakan perkarantinaan;
 - 8.4 Memahami peraturan/kebijakan di bidang kerja sama dan pengelolaan sistem teknologi informasi perkarantinaan;
 - 8.5 Mampu melaksanakan kebijakan di bidang pengawasan dan penindakan, dan pelaksanaan kerja sama, serta pengelolaan informasi perkarantinaan;
 - 8.6 Berpengalaman di bidang perkarantinaan.

9. Kompetensi Sosial dan Kultural :
 - 9.1 Tanggap Terhadap Pengaruh Budaya (TPB.5)
 - 9.2 Empati (E.4)
 - 9.3 Interaksi Sosial (Is.5)
 - 9.4 Kemampuan Berbahasa Asing (Bahasa Inggris)

