

INTEGRITAS

MEI - JUNI 2016

 UNIVERSITAS MULAWARMAN

INFORMATIF DAN EDUKATIF

PROFESSOR PRESENT

Diskusi Transformasi Pembangunan Kalimantan Timur

Tepat di Hari Pendidikan Nasional (Hardiknas), 2 Mei 2016, dijadikan sebuah momentum berkumpulnya para guru besar di Provinsi Kalimantan Timur (Kaltim), ajang Professor Present garapan Kaltim Post (KP) dihadiri puluhan guru besar dari berbagai bidang keilmuan, bahas kemajuan Pembangunan Kalimantan Timur

www.unmul.ac.id

REDAKSI

PELINDUNG
Masjaya
(Rektor) ;

PENASEHAT
Mustofa Agung S (WR I),
Abdunnur (WR II),
Encik A Syaifudin (WR III),
Bohari Yusuf (WR IV) ;

PIMPINAN REDAKSI
M. Ihwan
(Kepala Sub Bagian
Hubungan Masyarakat)

**REPORTER DAN
REDAKTUR**
Robby Adhitya
Firdan Farezal

LAYOUT & DESAIN
Akhmad Rino Cahyadi

SIRKULASI & IKLAN
Kiki Angreani
Yuli Yaning Dia
Satriani

EDITOR
Sulkarnain

KANTOR REDAKSI
Humas Universitas
Mulawarman,
Rektorat Kampus Unmul
Lt. III Gn. Kelua,
Jl. Kuaro Kotak Pos
1068, Samarinda
Telp/Fax (0541) 749343

SARAN&KRITIK
Email :
rektorat@unmul.ac.id
Web :
www.unmul.ac.id

Dicetak Oleh
Sary Card

DARI REDAKSI

Puji syukur kita panjatkan selalu atas setetes kenikmatan yang selalu dicurahkan Allah SWT sehingga kita dapat terus hidup untuk selalu menebarkan kebaikan bagi mahluk penghuni bumi.

Salawat serta salam semoga selalu tercurah kepada suri tauladan kita Nabi Muhammad SAW beserta keluarga, sahabat, dan pengikutnya hingga akhir zaman.

Pada edisi kali ini, redaksi menampilkan tulisan utama tentang Professor Present ajang berkumpulnya para Guru Besar untuk menggelar Diskusi Transformasi Pembangunan Kaltim. Kemudian tentang pelaksanaan program Kuliah Kerja Nyata (KKN) 2016 yang dimulai medio Mei 2016. Selain itu juga tentang kegiatan-kegiatan kampus dari Aktifitas

Rektorat, Fakultas hingga kegiatan mahasiswa, serta liputan beberapa kerjasama dengan instansi dan lembaga.

Selain liputan tentang kampus Unmul dan aktifitasnya, masih banyak lagi liputan lain yang kami sajikan untuk anda.

Semoga Buletin INTEGRITAS ini memberikan manfaat yang besar bagi anda dan seluruh mahluk penghuni bumi. Sekian terimakasih,

MARI BERSAMA WUJUDKAN UNMUL MENJADI WORLD CLASS UNIVERSITY.

PARA GURU BESAR DISKUSI TRANSFORMASI PEMBANGUNAN KALIMANTAN TIMUR

18

Tepat di Hari Pendidikan Nasional (Hardiknas), 2 Mei 2016, dijadikan sebuah momentum berkumpulnya para guru besar di Provinsi Kalimantan Timur (Kaltim) ini, ajang Professor Present garapan Kaltim Post (KP) dihadiri puluhan guru besar dari berbagai bidang keilmuan.

KKN UNMUL 2016 3000 MAHASISWA KKN UNMUL SIAP MENGABDI PADA MASYAKARAT

24

Tahun ini, lebih dari 3.000 mahasiswa Universitas Mulawarman (Unmul) mengikuti Kuliah Kerja Nyata (KKN) program Lembaga Penelitian dan Pengabdian Masyarakat (LP2M) Unmul. Hal tersebut terlihat saat acara pelepasan dan serah terima KKN Reguler Pembelajaran dan Pember-

dayaan (P2M), P2M Desa-Kelurahan, P2M Bina Mitra (Mandiri) angkatan 42 di GOR 27 September Unmul, Senin (27/05).

POLITICAL DEBATE COMPETITION 2016 TIM UNMUL RAIH JUARA 1 NASIONAL

28

Yusriansyah, Merina Afrilia dan Henny Sulistiawati adalah tiga mahasiswa Universitas Mulawarman (Unmul) yang kembali mengukir nama harum bagi kampus hijau dikancah Nasional. Hal tersebut terlihat setelah dinobatkannya mereka sebagai juara 1 dalam acara National Political Debate Competition 2016, di Univeritas Negeri Semarang, Selasa (23/05).

PPIIG Unmul Dukung Kebijakan Satu Peta Provinsi Kaltim

Pusat Pengembangan Infrastruktur Informasi Geospasial (PPIIG) Universitas Mulawarman (Unmul) menjadi narasumber dalam forum standarisasi data geospasial dalam rangka mewujudkan One Data One Map Provinsi Kalimantan Timur. Acara ini berlangsung selama dua hari, 27-28 Juni 2016 di Hotel Jatra Balikpapan.

Diwakili oleh Y. Budi Sulistioadi, P.hD selaku koordinator dan Ariyanto, M.Sc selaku anggota PPIIG Unmul menyampaikan materi mengenai pengelolaan metadata dan standarisasi data sesuai Katalog Unsur Geografis Indonesia (KUGI) sebagai standar utama dalam pengelolaan data dan informasi geospasial sebagaimana telah ditetapkan oleh Badan Informasi Geospasial (BIG) selaku koordinator setiap kegiatan pemetaan di Indonesia.

“Metada sendiri adalah data mengenai data, yaitu informasi pelengkap yang melekat dan menjadi satu kesatuan dengan geometri dan atribut suatu set data geospasial,” jelas Budi Sulistioadi. “Informasi dalam metadata ini sangat penting untuk menunjang pembangunan infrastruktur informasi geospasial sebagai implementasi kebijakan satu peta (One Data One Map Policy) untuk Provinsi Kaltim,” imbuhnya.

Dengan diselesaikannya kegiatan ini, PPIIG Unmul telah membantu pelaksanaan kebijakan suatu peta untuk wilayah Provinsi Kaltim. Dalam rencana kedepan, PPIIG Unmul akan terus mendukung pembangunan geoportal data dan informasi geospasial serta membangun sistem cadangan geoportal untuk Provinsi Kaltim. (* / bds/hms/rob)

Mawapres Unmul 2016

Sebanyak sembilan mahasiswa Universitas Mulawarman (Unmul) perwakilan dari tiap fakultas jenjang Sarjana mengikuti seleksi Pemilihan Mahasiswa Berprestasi tingkat Universitas, Senin (09/05). Seleksi tersebut digelar selama satu hari di ruang rapat III Gedung Rektorat Unmul.

Tak jauh berbeda dari tahun sebelumnya, seleksi yang dilakukan dalam ajang Mawapres ini diantaranya uji wawancara terkait karya ilmiah, kemampuan Bahasa Inggris, Indeks Prestasi Kumulatif (IPK) dan penghargaan yang pernah diraih. Dalam kesempatan ini para peserta memaparkan karya ilmiah yang dibuatnya dengan durasi waktu selama 10 menit. Setelah itu para peserta menjawab pertanyaan dari para penguji yang terdiri dari 12 orang.

Tahun ini, topik yang dipilih adalah “Iptek dan Inovasi Untuk Daya Saing Bangsa”. Sore harinya dipimpin langsung oleh Wakil Rektor Bidang Kemahasiswaan dan Alumni Unmul, Dr. Ir. Encik Akhmad Syaifudin, MP membacakan peserta yang lolos ke tingkat nasional.

Dalam kesempatan ini, terpilihlah Muhammad Taufiq Haqiqi dari Fakultas Kehutanan Unmul sebagai delegasi Unmul yang akan bersaing di Mawapres Nasional. (hms/rob)

Koordinasi Program Pusdiklat Kemenristekdikti

Selasa (07/06), di Ruang Kerja Wakil Rektor Bidang Umum, Sumber Daya Manusia dan Keuangan Universitas Mulawarman (Unmul)

Dr. Ir. H. Abdunnur, M.Si, menerima kunjungan dari Pusat Pendidikan dan Pelatihan (Pusdiklat) Kementerian Riset, Teknologi dan Pendidikan Tinggi (Kemenristekdikti).

Kunjungan yang dipimpin Drs. Ruben Silitonga, M.Com, selaku Kepala Bidang Program dan Kerjasama Pusdiklat Kemenristekdikti tersebut dalam rangka melaksanakan koordinasi program diklat prajabatan dan identifikasi kebutuhan diklat teknis dan fungsional di lingkungan Kemenristekdikti.

Agenda yang berlangsung dari pukul 09.30 wita ini turut dihadiri perwakilan dari Perguruan Tinggi Negeri di Kalimantan Timur dan Kalimantan Utara. Di antaranya Institut Teknologi Kalimantan (ITK) Balikpapan, Politeknik Negeri Balikpapan, Politeknik Negeri Samarinda, dan Universitas Borneo Tarakan. (hms/rob)

Unhan, ITK dan Pemprov Kaltim Sepakat Kerjasama

Sinergitas kerjasama Universitas Mulawarman (Unmul) dengan Perguruan Tinggi (PT) di Indonesia semakin meluas. Terbaru, Rektor Unmul, Prof. Dr. H. Masjaya., M.Si, didampingi Wakil Rektor Bidang Perencanaan, Kerjasama, dan Hubungan Masyarakat Unmul, Dr. Bohari Yusuf, M.Si, menandatangani nota kesepahaman bersama atau MoU dengan Universitas Pertahanan (Unhan) Jakarta dan Institut Teknologi Kalimantan (ITK) Balikpapan serta Pemerintah Provinsi Kalimantan Timur (Kaltim) pada Jum`at, 24 Juni 2016.

Disaksikan langsung oleh Gubernur Kaltim, Dr. Awang Faroek Ishak di ruang kerjanya, hadir dalam pertemuan ini Rektor Unhan, Letjen, I Wayan Midhio, M.Phil dan perwakilan dari Rektor ITK. Selain itu, diruangan yang sama tampak pula Guru Besar Unhan sekaligus mantan Menteri Pertahanan RI, Prof. Ir. Purnomo Yugiantoro, M.Sc., M.A., Ph.D.

MoU ini mencakup tiga fungsi Tri Dharma Perguruan Tinggi, yaitu bidang pendidikan, penelitian dan pengabdian kepada masyarakat. Diketahui, Unmul dan Unhan sebelumnya juga telah menjalin kerjasama khususnya mengenai perbatasan namun masa berlakunya telah habis. (hms/frn)

Sumpah Dokter Angkatan 30

Dekan Fakultas Kedokteran (FK), Universitas Mulawarman (Unmul), dr. Emil Bachtiar Mored., Sp.P menegaskan sumpah dokter yang terdiri dari 12 butir sumpah menjadi sebuah roh dalam menjalankan tugas

sebagai dokter.

Pada sumpah dokter yang digelar di Aula Teaching Center, RSUD AW Syahrani, 10 Mei 2016 ini, FK Unmul meluluskan empat orang dokter muda hasil yudisium bulan Oktober dan Desember lalu. Mewakili Rektor dalam kesempatan ini, Wakil Rektor Bidang Perencanaan, Kerjasama, dan Hubungan Masyarakat, Dr. Bohari Yusuf., M.Si menghimbau kepada seluruh lulusan agar tidak melupakan nama almamater atau universitas tempat mereka menempuh ilmu. (hms/frn)

Rektor: Tujuan Utama Lembaga Adalah Peningkatan Akreditasi

Rektor Universitas Mulawarman (Unmul), Prof. Dr. H. Masjaya., M.Si berkomitmen agar lembaga yang dipimpinnya memiliki akreditasi yang lebih baik. Mewujudkan hal tersebut, Unmul terus berbenah diri untuk meningkatkan akredita-

si institusi yang ditopang dengan akreditasi Program Studi (Prodi) di universitas ini.

“Yang pasti kita menghendaki bahwa tujuan utama lembaga ini tentu saja Akreditasi karena sekarang akreditasi kita pada posisi B dan tentunya kita ingin A,” katanya.

Berbagai upaya yang dilakukan untuk mendorong percepatan itu dengan memberikan rangsangan dalam bentuk pembenahan masing-masing Prodi yang masih memiliki nilai akreditasi rendah, agar segera dibenahi secara serius.

Tidak hanya sampai disitu, Rektor juga selalu mengevaluasi kembali nilai akreditasi yang telah dicapai pada tingkat program studi dan universitas dalam upaya meningkatkan akreditasi melalui pendampingan dengan tim asesor.

“Dari usaha-usaha yang sudah dan akan dilakukan tersebut tujuannya agar saat kunjungan tim asesor dari Badan Akreditasi Nasional Perguruan Tinggi (BAN-PT) saat turun visitasi di Unmul maka tingkat persiapan semakin bagus,” urai Rektor di Ruang Kerjanya, Kamis, (09/06).

Ketika berbincang dengan Humas Unmul dirinya juga menyatakan, penguatan lembaga yang mengurus akreditasi dalam hal ini Lembaga Pengembangan Pendidikan dan Penjaminan Mutu (LP3M) Unmul, baik yang ada ditingkat universitas maupun unit-unit terkait agar dapat menjadi penyambung atau perwakilan di fakultas untuk memudahkan proses akreditasi.

“Tentunya harus didukung pula dengan akses informasi, untuk menunjukkan kemajuan universitas atau publikasi-publikasi ilmiah para dosen. Kita juga mendorong pemanfaatan e-journal, serta kerjasama internasional saya harap tidak hanya sekedar MoU tetapi segera diinventarisasi untuk ditindaklanjuti,” harapnya. (hms/frn)

Pedagogic Programing And Computational Thinking Workshop

Bertujuan untuk memberikan pengenalan sistem penilaian tugas secara otomatis untuk dosen-dosen pemrograman sehingga mempermudah para dosen dalam memeriksa tugas mahasiswa. Selain itu, guna memberikan pemahaman tentang *pedagogic* pemrograman serta masalah-masalah yang dihadapi dosen-dosen pemrograman di lingkungan Universitas.

Fakultas Matematika dan Ilmu Pengetahuan Alam (FMIPA), Universitas Mulawarman (Unmul) melalui jurusan Ilmu Komputer berinisiatif menggelar workshop Pedagogic Programing and Computational Thingking Workshop.

Mengundang kerjasama dengan salah satu dosen dari Institut Teknologi Bandung (ITB) yakni Dr. Ir. Inggriani Liem. Workshop pedagogic pemrograman dan sistem penilaian tugas secara otomatis berlangsung selama dua hari 9 sampai 10 Mei 2016 di Ruang Vicon, Rektorat Unmul.

Setelah dibuka secara resmi oleh Dekan FMIPA, Dr. Eng. Idris Mandang, M.Si, dihari pertama workshop dihadiri para dosen untuk mendapatkan materi pedagogic pemrograman dan sistem penilaian tugas secara otomatis.

Sementara itu, sesuai agenda panitia kegiatan akan berlanjut pada hari kedua, Selasa, (10/05) dengan pemaparan materi tentang computational thinking yang diisi oleh para perwakilan guru SMA dan SMP yang ada di Kota Samarinda sebagai peserta. (hms/frn)

Upacara Peringatan Hari Pendidikan Nasional 2016

Universitas Mulawarman melaksanakan Upacara Peringatan Hari Pendidikan Nasional (Hardiknas) di halaman GOR 27 September Unmul, Senin, 2 Mei 2016 dan diikuti oleh civitas akademika Unmul. Apel yang dimulai sejak pukul 8 pagi ini dipimpin langsung oleh Rektor Unmul Prof. Dr. H. Masjaya, M.Si didampingi jajaran pejabat Rektorat dan Dekanat Fakultas di lingkungan Universitas Mulawarman.

Hardiknas tahun 2016 kali ini mengangkat tema sentral "Ayo Kerja, Inovatif dan Kompetitif" yang dihimbau langsung oleh Menteri Riset, Teknologi dan Pendidikan Tinggi, Prof. Mohamad Nasir. Tema tersebut adalah seruan bagi seluruh kalangan pendidikan tinggi dan perguruan tinggi untuk melakukan reformasi pendidikan tinggi, sebagaimana yang telah dimulai oleh Bapak Pendidikan kita, Ki Hajar Dewantara.

Reformasi pendidikan tinggi merupakan suatu keniscayaan pada saat ini, beragam tantangan luar biasa dalam skala lokal, nasional, maupun global. Melalui pendidikan tinggi kita mempersiapkan SDM IPTEK yang akan bersaing dalam pasar kerja nasional maupun internasional.

Dalam pidato yang disampaikan oleh Rektor Unmul ini, Menteri Riset, Teknologi dan Pendidikan Tinggi juga mengajak untuk kalangan pendidikan tinggi fokus dalam reformasi pendidikan tinggi dengan cara-cara yang inovatif untuk menghasilkan beragam inovasi yang berdaya saing.

Dalam rangkain apel peringatan Hardiknas ini juga diberikan Tanda Penghargaan Pengabdian pada beberapa pegawai dan dosen di lingkungan Unmul. Serta juga diberikan piagam dan penghargaan kepada mahasiswa berprestasi yang mengikuti beberapa ajang lomba skala nasional dan internasional. (hms/arc)

Ajak Mahasiswa Peduli Kesehatan, Eagle Awards Hadir di Unmul

Kesehatan menjadi satu komponen utama selain pendidikan dan pendapatan dalam pengukuran Indeks Pembangunan Manusia (IPM). Selain memiliki peran penting, kesehatan merupakan investasi untuk mendukung pembangunan ekonomi dalam upaya penanggulangan kemiskinan. Pada pelaksanaannya yang ke-12, Eagle Awards Documentary Competition (EADC) 2016 hadir dengan tema “Indonesia Sehat” turut menyambangi Universitas Mulawarman (Unmul) dalam roadshownya, Rabu (25/05) di Ruang Serbaguna Lantai 4 Rektorat Unmul.

Melalui tema tersebut, EADC ingin mengajak kaum Intelektual muda Indonesia khususnya di Samarinda untuk kembali berfikir secara kritis dan memberikan alternatif sudut pandang terhadap realitas perkembangan kesehatan dan seluruh dinamikanya di Indonesia. “Melalui tema ini, kami berharap akan lahir video-video dokumenter yang inspiratif, menggugah emosi dan merubah perspektif,” ujar Tedika Puri Amanda selaku Head Development Eagle Institute Indonesia. (hms/rob)

Unmul Terima Aset Rusunawa

Berempat di Ruang Kerja Rektor, Jum’at, (13/05), perwakilan Kementerian Riset, Teknologi dan Pendidikan Tinggi (Kemendikbud) melakukan serah terima dokumen Rumah Susun Sederhana Sewa (Rusunawa) pada Universitas Mulawarman (Unmul).

Diketahui sebelumnya, Rusunawa yang berdiri di lingkungan kampus Unmul tersebut merupakan aset dari Kementerian Pekerjaan Umum dan Perumahan Rakyat (Kemendagri) yang kemudian diserahkan ke Kemendikbud.

Hadir dalam pertemuan ini Kasubbag Pengelolaan BMN Kemendikbud, Hendra Wijaya, didampingi beberapa staf, yang bertemu langsung dengan Rektor Unmul, Prof. Dr. H. Masjaya., M.Si. (hms/frn)

Unmul Seleksi Tenaga Pendamping Profesional

Universitas Mulawarman (Unmul) dipercaya untuk melaksanakan Rekrutmen Tenaga Pendamping Profesional Kalimantan Timur (Kaltim) untuk ditempatkan di desa-desa provinsi ini. Kerjasama kali ini merupakan sinergitas antara Unmul dan Kementerian Desa, Pembangunan Daerah Tertinggal dan Transmigrasi (Kemendesa PDTT) Republik Indonesia, Gedung Aula Utama Yayasan Melati, Samarinda, 28 Mei 2016.

Tes tertulis seleksi terbuka calon pendamping profesional Kaltim telah dilaksanakan dua hari lalu di Gedung Aula Utama Yayasan Melati, Samarinda. Sedangkan tahapan selanjutnya yakni psikotes akan berlangsung 1 Juni mendatang.

Beberapa syarat lain yang harus dipersiapkan para peserta diantaranya dokumen pendukung seperti surat pernyataan tidak menjadi pengurus partai serta surat pernyataan bersedia bekerja dengan penuh waktu. (hms/frn)

Rapat Kerja Kebijakan Penganggaran Unmul

Rapat Kerja Perencanaan Pembahasan Kebijakan Penganggaran Tahun 2017

Setelah menggali berbagai potensi aset sebagai bentuk pengembangan bisnis di perguruan tinggi. Jajaran pimpinan Universitas Mulawarman (Unmul) kembali berkumpul untuk mendiskusikan penganggaran tahun 2017. Dipimpin oleh Rektor, Prof. Dr. H. Masjaya, M, Si didampingi para Wakil Rektor, Rapat Kerja Perencanaan Pembahasan Kebijakan Penganggaran Tahun 2017, berlangsung di Ballroom Hotel Grand Jatra, Balikpapan, Rabu, (25/05).

"Kegiatan ini harus dikerjakan dan dicermati bersama terutama dari sisi penganggaran yang menjadi modal utama kita dalam menjalankan tugas. Setiap perencanaan harus diawali beberapa hal dan harus dilihat dari kebutuhan. Esensi pertemuan ini adalah merumuskan secara bersama dalam skala

prioritas," pungkas Rektor.

Meski begitu, Rektor tidak menutup berbagai saran maupun kritikan yang tujuannya sama yakni untuk kepentingan bersama membangun universitas. Selain itu, Mantan Pembantu Rektor II Unmul ini juga akan memberikan kebijakan penganggaran operasional untuk Fakultas sesuai dengan kebutuhan dan kemampuan.

Dihadiri para Dekan, Wakil Dekan serta Kepala Unit dan Lembaga di Kampus Hijau,

Inspektur Satu Kemenristek Dikti, Mohamad Hardi. Ak. MProfAcc, CA, sebagai narasumber membahas tema pengawasan penganggaran yang didalamnya memuat rencana pendapatan, belanja untuk masing-masing program dan kegiatan. "Kegiatan yang dilakukan harus berpola efisiensi anggaran. Mengalihkan anggaran juga harus melalui revisi sesuai peraturan yang ada, adapun keputusan tarif, aset, dan lab harus sesuai dengan SK Rektor," jelasnya. (hms/frn)

Bappeda Kaltim Gelar Seminar Awal Evaluasi Kinerja Pembangunan

Diikuti Pemkot Samarinda, Pemkot Bontang dan Pemkab Kukar serta SKPD terkait

Selasa (10/05), Badan Perencanaan dan Pembangunan Daerah (Bappeda) Provinsi Kalimantan Timur (Kaltim) menggelar Seminar Awal bersama Bappeda Kabupaten/Kota Samarinda, Bontang dan Kutai Kartanegara, tim evaluasi dari Universitas Mulawarman serta Satuan Kerja Perangkat Daerah (SKPD) terkait. Acara yang digelar di Ruang Rapat I Gedung Rektorat Unmul ini dalam rangka Evaluasi Kinerja Pembangunan Daerah Provinsi Kaltim.

Ketua pelaksana, Prof. Dr. Hj. Eny Rochaida, SE, M.Si mengatakan evaluasi ini berkaitan dengan indikator-indikator pembangunan yang dicapai oleh Provinsi Kaltim pada tahun berjalan. "Kami sangat

membutuhkan bantuan berbagai pihak baik dari BPS, Bappeda dan SKPD terkait dengan apa yang kami akan evaluasi," tuturnya.

Menurutnya, tahun ini ada 50 indikator yang akan di evaluasi berbeda dengan tahun kemarin yaitu sebanyak 159 indikator. "Semoga 50 indikator ini dapat kami peroleh datanya dengan baik sehingga kami juga dapat menulis laporan dengan baik," imbuh Guru Besar Fakultas Ekonomi dan Bisnis (FEB) Unmul ini.

Rektor Unmul yang hadir membuka acara menilai ada keinginan untuk memperbaiki berbagai hal yang termuat dalam perencanaan pembangunan dalam rangka menuju sasaran pembangunan daerah.

"Evaluasi kerja ada dua pendekatan

utama, evaluasi bisa berupa formatif dan sumatif. Saya menilai yang kita lakukan hari ini adalah evaluasi formatif. Menilai dan mengevaluasi berbagai indikator terhadap kinerja pembangunan sehingga didalam kajian penilaiannya akan ditemukan berbagai hal dan dicarikan jalan keluar solusi untuk memperbaiki berbagai ketimpangan yang terjadi dalam evaluasi tersebut," ulas Prof. Dr. H. Masjaya, M.Si.

"Kita yang hadir hari ini bisa saling memberikan dukungan pemikiran, sehingga kedepan evaluasi kinerja pembangunan daerah ini terlebih kaltim bisa melahirkan suatu konsep pembangunan yang betul-betul terarah dan tidak terlalu lama kita menunggu kesejahteraan itu muncul," pungkasnya.

Dalam kesempatan ini turut dilaksanakan penandatanganan perjanjian kerjasama (Memorandum of Understanding/MoU) antara Bappeda Provinsi Kaltim dengan Unmul dan Bappeda Kabupaten/Kota Samarinda, Bontang dan Kutai Kartanegara. (hms/rob)

Konsultasi Publik RPJMD Kota Samarinda 2016-2021

RJPMD 2016-2021 Ditarget Selesai 6 Bulan Setelah Pelantikan Pejabat Daerah

Selasa (17/05), Badan Perencanaan dan Pembangunan Daerah (BAPPEDDA) Kota Samarinda menggelar konsultasi publik dalam rangka penyusunan rancangan awal Rencana Pembangunan Jangka Menengah Daerah (RPJMD) Kota Samarinda tahun 2016-2021. Dihadiri beberapa narasumber, diantaranya mantan Walikota Samarinda, Drs. H. A. Waris Husain, akademisi dari Universitas Mulawarman, Prof. Dr. Hj. Eny Rochaida, S.E., M.Si, Carolus Tuah dari LSM Pokja 30, H. Sarwono, S.P selaku anggota DPRD Kota Samarinda serta dari BAPPEDA Provinsi Kalimantan Timur, Ir. Hj. Farida Hidro Foilyani, M.Si, acara ini terselenggara di Ruang Serbaguna Rektorat Unmul.

Dalam laporannya, Ir. Sri Redjeki Edy Handajani, M.Si selaku ketua panitia menyatakan konsultasi publik ini dilaksanakan sesuai dengan Peraturan Menteri Dalam Ne-

geri (Permendagri) Nomor 54 tahun 2010. "Tahapan penyusunan RPJMD dilakukan melalui perumusan dan penyajian rancangan awal, penyusunan rancangan, penyusunan rancangan akhir hingga penetapan peraturan daerah Kota Samarinda tentang RPJMD tahun 2016-2021 yang diharapkan selesai dalam enam bulan setelah pelantikan kepala daerah," jelasnya.

"Kami berharap konsultasi publik ini dapat menjalin dan merangkul aspirasi pemangku kepentingan, serta akademisi, instansi vertikal, dan Forum Komite BUMN terhadap program pembangunan daerah pada tahun yang direncanakan hingga dukungan perencanaan yang dihasilkan berkualitas," imbuhnya.

Turut hadir dalam acara ini Rektor Unmul, Prof.Dr. H. Masjaya, M.Si. "Kegiatan seperti ini tentunya akan sangat bermanfaat, karena sebelum dirumuskan menjadi sebuah

peraturan daerah, maka akan dicoba untuk dikonsultasikan dulu. Mulai dari akademisi, mantan walikota, anggota DPRD, hingga aktivis LSM," ujarnya.

Selain itu, Rektor juga menilai sampai hari ini Samarinda masih banyak persoalan yang harus dihadapi. Mulai dari, persoalan banjir, kesemerawutan dan kebersihan kota. "Kami dari kalangan pendidik berharap kegiatan ini bukan sekedar formalitas, tapi sebagai bentuk keseriusan kita untuk membangun Kota Samarinda ini menjadi aman, nyaman dan masyarakat lebih sejahtera," tambah Guru Besar Fakultas Ilmu Sosial dan Ilmu Politik Unmul ini.

Wakil Walikota Samarinda, Ir. H. Nusyirwan Ismail, M.Si yang hadir membuka acara menyatakan inti dari RPJMD ini ada sembilan prioritas yang akan terus dikembangkan. "Lima tahun yang lalu ada prioritas semenisasi jalan dan gang, sekarang kita prioritaskan terkait optimalisasi pengendalian banjir. Selain itu kita juga fokus membentuk sumber daya manusia yang berkarakter, profesional, religius dan memiliki daya saing yang tinggi," tuturnya

"Kami yakin, prioritas program yang sesuai dengan aspirasi masyarakat serta mendengarkan pendapat melalui konsultasi publik ini, RPJMD ini akan berjalan lebih optimal," imbuhnya. (hms/rob)

Unmul Bahas Pemanfaatan Aset di Coffee Morning

WR 4 : Potensi Aset Yang ada di Unmul Belum Semuanya Digali Maupun di Inventarisir

Bernuansa semi formal dan dikemas dalam suasana coffee morning, di Ruang Serbaguna Lantai Empat Rektorat Universitas Mulawarman (Unmul), Senin, (16/05). Wakil Rektor Bidang Perencanaan, Kerjasama dan Hubungan Masyarakat, Dr. Bohari Yusuf., M.Si bersama para Dekan, dan Ketua Lembaga melakukan pertemuan dengan perbincangan seputar pemanfaatan aset dan potensi unit-unit usaha di lingkungan Kampus Hijau sebutan Unmul.

Hasil pertemuan ini akan ditindaklanjuti dengan kegiatan Lokakarya yang digelar beberapa minggu ke depan. "Artinya hari ini merupakan persiapan atau pra lokakarya guna mendapatkan masukan dari fakultas dan unit terkait bagaimana strategi terbaik untuk meningkatkan pendapatan Unmul

dari PNBP," seru Dr. Bohari. Selain itu, hal teknis yang akan dibicarakan dalam lokakarya nanti hasil keputusannya akan diserahkan langsung ke Rektor.

Sementara itu, Wakil Rektor Bidang Umum, Sumber Daya Manusia dan Keuangan, Dr. Ir. H. Abdunnur., M.Si yang tampak pula hadir dalam kegiatan tersebut menyebut, sesungguhnya masing-masing lembaga di kampus ini mempunyai

aset yang berpotensi untuk meningkatkan pendapatan, namun begitu harus berkoordinasi dengan pusat bisnis.

Meski begitu dirinya menegaskan, kegiatan usaha yang dilakukan harus berkaitan dengan pendidikan, penelitian dan pengabdian pada masyarakat. "Potensi aset yang ada di Unmul belum semuanya digali maupun diinventarisir. Saatnya sekarang kita masing-masing unit dapat meningkatkan potensi-potensi itu tadi, dan harus terbuka memperhitungkan modal yang ada. Teknisnya nanti akan kita bicarakan dengan narasumber di lokakarya nanti," tegasnya.

Mantan Dekan Fakultas Perikanan dan Ilmu Kelautan (FPIK) ini juga mengajak untuk meningkatkan semangat dan menyamakan persepsi bersama untuk kemajuan Unmul. "Mulailah sesuatu dari hal kecil tetapi nyata, sebenarnya banyak yang bisa kita lakukan tetapi mungkin belum terbangun sinergitas dan sistem yang baik," katanya. (hms/frn)

Kerjasama Unmul dan BPKP Kaltim

Dalam Rangka Peningkatan Akuntabilitas Pengelolaan Keuangan Desa

Peningkatan akuntabilitas pengelolaan keuangan desa menjadi perhatian Universitas Mulawarman (Unmul) dan Badan Pengawasan Keuangan dan Pembangunan (BPKP) Provinsi Kalimantan Timur (Kaltim).

Sebagai komitmen dari hal tersebut, kedua belah pihak sepakat mengadakan kerjasama yang ditandai dengan penandatanganan nota kesepahaman serta sepakat mengadakan kerjasama dalam bidang pendidikan, penelitian dan pengabdian pada masyarakat.

Rektor Unmul, Prof. Dr. H. Masjaya., M.Si bersama Kepala Perwakilan BPKP Provinsi Kaltim, Doddy Setiadi, AK., MM membubuhkan tandatangannya, dilanjutkan dengan penandatanganan nota pelaksanaan kerjasama bidang pengabdian kepada masyarakat.

kat antara Unmul dengan BPKP Kaltim tentang peningkatan akuntabilitas pengelolaan keuangan desa antara Wakil Rektor Bidang Umum, Sumber Daya Manusia, dan Keuangan Unmul, Dr. Ir. H. Abdunnur., M.Si bersama Koordinator Pengawasan Akuntabilitas Pemerintah Daerah, Perwakilan BPKP Kaltim, Buyung Wiromo Samudro, SE., M.B.A, Selasa, (21/06), di Rektorat Unmul.

Secara khusus, kerjasama ini dimaksudkan untuk meningkatkan akuntabilitas pengelolaan keuangan desa di wilayah Provinsi

Kaltim dan Provinsi Kalimantan Utara (Kaltara). Ruang lingkup kerjasama ini meliputi kegiatan-kegiatan seperti pelatihan tenaga pendamping pengelolaan keuangan desa dalam menggunakan aplikasi Sistem Keuangan Desa (Siskeudes) dari BPKP, pelatihan tenaga atau pengurus desa dalam pengelolaan keuangan desa, tidak ketinggalan juga pelatihan bagi staf pengajar maupun mahasiswa Unmul dalam penggunaan aplikasi Siskeudes BPKP.

Ke depan, tim perwakilan BPKP Kaltim akan bertugas dan bertanggung jawab sebagai narasumber atau fasilitator berbagai kegiatan pelatihan pengelolaan keuangan desa. Disampaikan pula dalam kegiatan yang dihadiri para Wakil Rektor itu, nota pelaksanaan kerjasama ini akan dilaksanakan mulai bulan Juli tahun 2016 sampai dengan bulan Juli tahun 2017 dan dapat diperpanjang sesuai kesepakatan para pihak.

Terkait pendampingan dari BPKP, secara khusus Rektor menyatakan di tahun 2017 mendatang lembaga yang dipimpinnya akan mendapatkan dana bantuan pengembangan universitas dari Islamic Development Bank (IDB) yang besaran dananya cukup signifikan. (hms/frn)

Tingkatkan Komunikasi, UPT. Perkasa dan Sophie Paris Laksanakan Pelatihan Public Speaking

Yuni Aulia: Ini Pertama Kali Sophie Paris Indonesia Cabang Samarinda Bekerjasama dengan Universitas, Mahasiswi di Unmul Punya Potensi di Bidang Fashion

Kamis (26/05) bertempat di Ruang Serbaguna Lantai 4 Rektorat Universitas Mulawarman (Unmul) UPT. Pengembangan Karir dan Kewirausahaan (PERKASA) bersama dengan Sophie Paris Indonesia menggelar acara Pelatihan Public Speaking dan Pemilihan Miss Sophie 2016. Acara ini dihandiri oleh puluhan mahasiswi dari berbagai fakultas yang ada di Unmul.

Yuni Aulia selaku perwakilan dari Bisnis Center (BC) Sophie Paris Indonesia Kota Samarinda mengungkapkan para peserta hari ini akan mendapatkan suatu yang berbeda. "Ini kali pertama Sophie Paris beker-

jasama dengan universitas. Sophie Paris sendiri sudah 25 tahun berdiri. Pelaksanaan pemilihan Miss Sophie 2016 di Unmul karena banyak sekali mahasiswi-mahasiswi yang berkompeten di bidang fashion," ujar alumnus Fakultas Perikanan dan Ilmu Kelautan (FPIK) Unmul ini.

"Semoga pelatihan ini mendapat apresiasi serta manfaat untuk kita semua. Semakin lama acara ini, maka semakin banyak pengetahuan yang kita dapatkan," tutur Yuni.

Sementara itu, Staff Khusus Wakil Rektor Bidang Kemahasiswaan dan Alumni yang juga sebagai Pelaksana Harian UPT. PERKASA, Aditya Irawan, S.Pi., M.Si, yang sekaligus

membuka acara ini mengatakan tujuan diselenggarakannya kegiatan ini untuk meningkatkan kemampuan intelektual kita terutama dalam hal berkomunikasi.

"Ada dua hal yang ingin kami tawarkan, pertama adalah pelatihan kemampuan skill yang membuka pintu kesuksesan lainnya dan menjadi ajang untuk meningkatkan jiwa berwirausaha kemampuan kita. Kesuksesan itu tidak dilihat dari kuantitasnya tapi kualitasnya," tegasnya.

Lebih lanjut Aditya menjelaskan, para peserta yang hadir ini adalah peserta yang terbaik yang mau melangkah ke acara ini. "Ambil informasi dan ilmu yang sebanyak-banyaknya dari kegiatan ini. Upaya kami dari UPT. PERKASA adalah untuk meningkatkan kapasitas para mahasiswa," pungkas dosen FPIK Unmul ini.

Seperti diketahui, Pelatihan Public Speaking yang berlangsung selama satu hari ini di pandu langsung oleh trainer nasional Arif Kurniawan. Dalam kesempatan tersebut, ia banyak memberikan tips cara berkomunikasi yang baik di depan umum, serta cara menjadi pembawa acara yang cakap dan andal. (hms/zul)

Unmul Mengajar Berbagi Motivasi di SDN 017

Angkat Tema *"One Day for Children"*

Gerakan Unmul Mengajar (Unjar) goes to school kembali hadir, setelah kemarin di SDN 007 Mentawir, Kec Sepaku, Penajam Paser Utara. Aksi kali ini di SDN 017 Gunung Cermin, Samarinda Utara mengangkat tema "One Day for Children" dengan jumlah 22 murid.

Rangkaian kegiatan diawali dengan senam pagi kemudian dilanjutkan dengan perkenalan Gerakan Unjar. Tak ketinggalan, Dongeng Eksperia (Edukasi Pelajar Indonesia) kepada para siswa. Jika pada kegiatan kemarin berdongeng menggunakan tokoh dengan sketsa gambar, namun kali ini dibawa langsung oleh tokoh yaitu Wakil Presiden BEM KM Unmul Dimas Ronggo Gumilar Prabandaru. Dongeng yang dibawa Dimas kali ini berisikan motivasi dan harapan masa depan untuk para murid.

"Saya senang dengan sikap dan keramahan pihak sekolah SDN 017 Gunung Cermin, dengan murid-murid yang sangat aktif sekali walaupun baru pertama kali berkunjung, dengan jumlah 22 siswa. Semoga ini bukan yang pertama dan terakhir kami menginjakkan kaki kami di SD ini," ucap Kwartanti Faj-

riatin, Project Officer Unmul Mengajar 2016.

Saat ditanya, Liung guru di SDN 017 tersebut mengaku senang dengan kehadiran dari mahasiswa Unmul di sekolahnya. "Jika ada kesempatan mampir lagi ke sini, kami sangat berharap karena anak-anak merasa senang dengan kehadiran dari mahasiswa

Unmul," sebutnya.

Kegiatan ini diakhiri dengan pembuatan pohon harapan dan penampilan Puisi "Anak Indonesia" dari perwakilan murid serta ditutup dengan mengabadikan momen foto bersama. (hms/rob)

UPT. PERKASA dan BCA Adakan *Campus Hiring* di Unmul

Bentuk Komitmen Unmul Menciptakan Lulusan Berdaya Saing Nasional

Era Masyarakat Ekonomi ASEAN (MEA) saat ini sudah memasuki bulan kelima. Bagi yang pesimis, ini adalah sebuah rintangan, namun bagi yang optimis ini menjadi peluang. Hal tersebut diutarakan Wakil Rektor Bidang Kemahasiswaan dan Alumni Unmul, Dr. Ir. Encik Akhmad Syaifudin, MP, dalam sambutannya di acara BCA Campus Hiring, Selasa (24/05) di Ruang Serbaguna Rektorat Unmul.

"Terseleenggaranya acara ini adalah bentuk komitmen Universitas Mulawarman untuk mengantarkan lulusannya masuk ke dunia kerja," tutur Dr. Encik.

Acara yang diinisiasi oleh Bank Central Asia (BCA) bekerjasama dengan UPT. Peng-

Wakil Rektor Bidang Kemahasiswaan dan Alumni
Dr. Ir. Encik Akhmad Syaifudin, MP

embangan Karir dan Kewirausahaan (PERKASA) Unmul ini diikuti sebanyak 259 peserta alumnus Unmul dan Sekolah Tinggi Ilmu Manajemen Informatika Widya Cipta Dharma (STIMIK WICIDA) Samarinda.

Kepala Operasi Cabang BCA Samarinda, Yuyun Hadi Suparto menjelaskan acara ini sudah diselenggarakan diberbagai kampus baik negeri maupun swasta. "Tujuannya dalam rangka perekrutan secara langsung pegawai bank BCA khususnya di kampus Unmul. Posisi yang ditawarkan diantaranya- Program Relationship Officer (PRO), Program Account Officer (PAO), Program Staff Pendukung Operasi (PSPO), Program Frontliner (PFL)," bebernya.

Untuk diketahui, acara yang berlangsung selama satu hari ini dirangkai dengan berbagai tahapan kegiatan. Diantaranya presentasi company profile BCA, sharing dengan alumni dan proses seleksi melalui interview. (hms/rob)

Kunjungi Unmul, Kepala BPPK Kemenkeu Teken Kerjasama

Fokus Pada Pengembangan Sumber Daya Manusia

Satu hari setelah melakukan kerjasama dalam bentuk penandatanganan nota kesepahaman bersama Badan Pengawasan Keuangan dan Pembangunan (BPKP) Provinsi Kalimantan Timur (Kaltim). Dalam lingkup yang secara umum sama, Universitas Mulawarman (Unmul) dipercaya menjalin kerjasama dengan Badan Pendidikan dan Pelatihan Keuangan (BPPK), Kementerian Keuangan (Kemenkeu) Republik Indonesia. Aspek kerjasama yang dimaksud tidak lain adalah dalam bidang Tridharma Perguruan Tinggi (PT) khususnya dalam bidang pengelolaan keuangan negara.

Secara umum, tujuan nota kesepahaman ini adalah untuk pengembangan Sumber Daya Manusia (SDM) pada Program Pendidikan Tinggi dengan memanfaatkan sumber daya yang dimiliki kedua belah pihak sesuai

dengan tugas dan fungsi masing-masing. Sedangkan ruang lingkup yang ingin dicapai sesuai tugas dan fungsi mencakup pendidikan, penelitian dan pengabdian masyarakat, pengembangan dan peningkatan SDM melalui Diklat, pengkajian dan pengelolaan keuangan negara, perbantuan pengembangan PT, lokakarya, workshop, pelatihan, seminar serta kegiatan lainnya yang disepakati.

"Kami ingin menyadarkan masyarakat bahwa pengelolaan keuangan negara ke depan akan semakin baik. Harapan kami di perguruan tinggi dapat terus mengikuti perkembangan pengelolaan keuangan negara. Perlu diketahui di Indonesia sudah melakukan reformasi keuangan, namun kami sadar masih banyak aturan yang belum selesai karena beberapa kendala, disitulah salah satu harapan kami bisa dibantu oleh perguruan tinggi melalui kajian akademisnya sehingga

dapat membantu pemerintah," pungkas Kepala BPPK Kemenkeu RI, Sumiyati, Ak., M.F.M, Rabu, (22/06), setelah menandatangani nota kesepahaman bersama Rektor Unmul, Prof. Dr. H. Masjaya., M.Si di Ruang Rapat Satu Lantai Tiga Rektorat Unmul.

Lebih jauh disampaikannya, kerjasama yang diharapkan bisa dimulai pada tahun ajaran baru mendatang bagi mahasiswa Unmul ini bisa mendapatkan materi-materi terkait keuangan yang disampaikan dalam program perkuliahan. Dengan pola tersebut dirinya meyakini bahwa setelah lulus nanti mahasiswa memiliki bekal tentang praktek-praktek keuangan negara.

Alumnus Master of Financial Management, di Central Queensland University ini pun berharap, awal kerjasama yang sudah terjalin dengan Unmul ini bisa meluas ke berbagai sektor kerjasama pada bidang yang lain. Selain kegiatan seremonial penandatanganan kesepakatan, di ruang yang sama juga berlangsung talkshow bertema Peran Kebijakan Fiskal dalam Perekonomian dan Best Practices Penerapan di Indonesia yang dihadiri para Wakil Rektor Unmul, Dekan dan jajaran Kantor Wilayah Provinsi Kaltim di bawah Kemenkeu RI. (hms/frn)

PR Menghadapi Era MEA

Gubernur Kaltim: Public Relation Berperan Penting Karena Berada Paling Depan di Era MEA

Gubernur Kalimantan Timur (Kaltim), Dr. H. Awang Faroek Ishak menyatakan perkembangan Public Relation (PR) tidak lepas dari perkembangan penggunaan Information and Technology (IT). PR tidak sekedar terampil dalam menulis maupun berbicara tetapi memiliki keahlian tambahan khususnya terkait penggunaan internet.

Gubernur juga menegaskan, fungsi PR di era Masyarakat Ekonomi Asean (MEA) seharusnya tidak hanya fokus pada soal manajemen, tetapi bisa multifungsi yang dominan dari seorang PR. "PR adalah orang yang berada paling depan. PR jangan berada di belakang, jaringan kemasyarakatan atau network society penting dimiliki. PR sudah menjadi profesi yang diakui. PR juga sudah menjadi internasional Job." tegas Gubernur sebelum membuka secara resmi Talkshow dan Kuliah Umum Public Relation (PR). Kamis, (02/06) di Ruang Ruhui Rahayu, Kantor Gubernur Kal-

tim.

Senada, Wakil Rektor Bidang Kemahasiswaan dan Alumni Universitas Mulawarman (Unmul), Dr. Ir. Encik Akhmad Syaifudin., MP meminta para mahasiswa khususnya Program Studi (Prodi) Ilmu Komunikasi yang hadir sebagai peserta dengan segala ilmu yang didapatnya di kampus maupun luar kampus agar memiliki kompetensi yang handal dalam menjalankan profesi seorang PR.

"Semua informasi dari para narasumber harus diperhatikan dan dicermati sebagai modal saat memasuki dunia kerja nanti. MEA memiliki perspektif ganda yakni bisa seba-

gai tantangan atau peluang. Namun begitu, yang jelas MEA sudah tidak bisa dihindari lagi," ungkapnya dalam sambutan.

"Serap dan catat ilmu yang bermanfaat hari ini dari para narasumber yang berkompeten di bidangnya. Terima kasih kepada para narasumber. Ilmu yang hari ini disampaikan akan bermanfaat bagi mahasiswa kami," tambahnya.

Terselenggaranya kegiatan sehari ini, merupakan hasil kerjasama Unmul melalui Prodi Ilmu Komunikasi, Fakultas Ilmu Sosial dan Ilmu Politik (Fisipol) bersama Perhimpunan Hubungan Masyarakat (Perhumas) Cabang Kota Samarinda, dan Pemerintah Provinsi (Pemprov) Kaltim. Dengan Keynote Speaker, Gubernur Kaltim, Dr. Awang Faroek Ishak serta narasumber talkshow Prof. Dr. Hj. Neni Yulianita dari Universitas Islam Bandung, Ketua Perhumas Samarinda, Muhammad Faisal, CEO PT. Esa Komunika Kreatif, Eko Satiya Husada, dan Perwakilan PWI Kaltim, Achmad Bintoro. (hms/frn)

Tepat di Hari Pendidikan Nasional (Hardiknas), 2 Mei 2016, dijadikan sebuah momentum berkumpulnya para guru besar di Provinsi Kalimantan Timur (Kaltim) ini, ajang Professor Present garapan Kaltim Post (KP) dihadiri puluhan guru besar dari berbagai bidang keilmuan.

Dibuka oleh Gubernur Kaltim, Dr. Awang Faroek Ishak, Rektor Universitas Mulawarman (Unmul), Prof. Dr. H. Masjaya, M.Si hadir bersama belasan Guru Besar dari kampus hijau di Hotel Selyca Mulia, Samarinda. Tampak pula dalam ruangan yang sama Rektor Universitas Widya Gama Mahakam, Samarinda, Prof. Abdul Rachim bersama beberapa Guru Besar dari beberapa Perguruan Tinggi di Kaltim.

Belasan dosen dengan jabatan akademik tertinggi di Unmul itu diantaranya adalah, Prof. Dr. Theresia Militiana, M.Si, Prof. Dr. Suharno, SE, MM, Prof. Dr. Hj. Eny Rochaida, SE, M.Si (Bidang Ekonomi). Prof. Dr. Susilo, S.Pd.,

M.Pd dan Prof. Dr. Muhammad Amir, M.Kes (Bidang Pendidikan). Prof. Dr. Enos Tangke Arung, S.Hut., MP, Prof. Dr. Ir. H. Abubakar M.Lahjie, M.Agr serta Prof. Dr. Ir. Marjenah (Bidang Kehutanan). Prof. Ir. Ratna Shanti, M.Sc, Prof. Dr. Ir. Ratna Nirmala, MS, Prof. Dr. Bernatal Saragih (Bidang Pertanian). Prof. Dr. H. Sutadji M, MM, Prof. Dr. Harihanto, MS, Prof. Dr. Drs. Adri Patton, M.Si (Bidang Sosial Politik), serta Prof. H. Sarosa Hamongpranoto, SH., M. Hum (Bidang Hukum).

Transformasi Pembangunan Kaltim menjadi tema utama untuk menggali ide-ide baru dan menampung gagasan serta sumbangsih pemikiran para guru besar yang nantinya akan dibuat sebuah jurnal kemudian diserahkan kepada pemangku kebijakan di provinsi ini. Selain itu seluruh jurnal yang dipresentasikan akan dikumpulkan, juga dimuat secara utuh dalam media cetak terbesar di Kaltim ini.

“Unmul mendukung penuh acara ini, pemikiran para guru besar seperti hari ini harapannya semakin hari sema-

Diskusi Transformasi Pembangunan Kaltim

Event Professor Present Garapan Kaltim Post

kin bertambah yang tidak lain tujuannya untuk pembangunan provinsi ini terlebih bermanfaat untuk skala nasional," urai Rektor Unmul sebelum sesi diskusi dimulai.

Dihadapan Gubernur, Guru Besar dari Fakultas Ilmu Sosial dan Ilmu Politik Unmul itu juga meminta agar para akademisi selalu dilibatkan dalam pengambilan keputusan maupun program yang akan dijalankan Pemerintah Provinsi melalui kemampuan bidang ilmu yang dimilikinya.

"Saya kira Pemprov tidak perlu meminta masukan dari para pakar diluar, karena kemampuan para pakar atau Guru Besar di Kaltim sendiri tidak kalah, tetapi mungkin selama ini kesempatannya saja yang belum ada," seru Rektor.

Dimoderatori oleh Syafril Teha Noer wartawan senior (KP) dalam sesi diskusi seluruh peserta diberikan kesempatan menyampaikan gagasannya berdasarkan bidang keilmuan yang dimiliki namun disesuaikan dengan tema terkait.

Salah satunya Prof. Sutadji yang mengutarakan paparannya mengenai strategic thinking dan strategic action untuk mendu-

kung transformasi pembangunan Kaltim, meski begitu menurutnya dua langkah tersebut sangat erat kaitannya dengan strategic policy yang dalam hal ini dimiliki oleh Pemerintah.

Sementara itu, dari sektor pertanian Prof. Ratna Nirmala meminta Gubernur Kaltim agar mempertimbangkan opsi pemanfaatan pada hasil Sumber Daya Alam Hayati dan beralih dari ketergantungan hasil alam yang selama ini menjadi andalan daerah ini seperti hasil pertambangan dan perkebunan. (hms/frn)

Harkitnas: Wujudkan Kerja Nyata, Mandiri dan Berkarakter

Peringatan Hari Kebangkitan Nasional di Universitas Mulawarman

Peringatan Hari Kebangkitan Nasional (Harkitnas) ke-108 tahun 2016 di lingkungan Universitas Mulawarman (Unmul) ditandai dengan pelaksanaan upacara, Jumat (20/05). Dalam kesempatan ini, Wakil Rektor Bidang Umum, Sumber Daya Manusia, dan Keuangan Unmul, Dr. Ir. H. Abdunnur, M.Si bertindak sebagai inspektur upacara.

Upacara yang dilaksanakan di halaman GOR 27 September Unmul ini terasa khidmat. Pasalnya dibuka dengan paduan suara Mars Unmul yang dilanjutkan dengan pengibar bendera merah putih oleh mahasiswa Program Studi S1 Pemerintahan Integratif (PIN) Fakultas Ilmu Sosial dan Ilmu Politik (Fisipol) Unmul.

Dalam amanatnya, inspektur upacara membacakan sambutan Menteri Komunikasi dan Informatika Republik Indonesia yang bertemakan Mengukir Makna Kebangkitan Nasional dengan Mewujudkan Indonesia yang Bekerja Nyata, Mandiri dan Berkarakter. "Dengan tema ini kita ingin menunjuk-

kan bahwa tantangan apapun yang kita hadapi saat ini harus kita jawab dengan memfokuskan diri pada kerja nyata secara mandiri dan berkarakter," paparnya.

Selain itu, menurutnya kini bukan saatnya mengedepankan hal-hal sekadar pengembangan wacana yang sifatnya seremonial dan tidak produktif. Kini saatnya bekerja nyata dan mandiri dengan cara-cara baru penuh inisiatif, bukan hanya mempertahankan dan membenarkan cara-cara lama seba-

gaimana yang telah dipraktekkan selama ini.

"Mari bangun proses-proses yang lebih transparan. Mari berikan layanan tepat waktu sesuai jangka waktu yang telah dijanjikan. Selamat Hari Kebangkitan Nasional ke-108. Indonesia tetap jaya!," pungkasnya. (hms/rob)

Bentuk Pengabdian Pada Masyarakat, LP2M Gelar FGD

Bahas Perlindungan Anak dari Kekerasan

Tingginya kasus kekerasan seksual pada anak dan perempuan yang terjadi di Indonesia sejak beberapa tahun terakhir ini menjadi perhatian Universitas Mulawarman (Unmul). Melalui Lembaga Penelitian dan Pengabdian Pada Masyarakat (LP2M), Ruang Serbaguna Rektorat Unmul menjadi tempat gelaran Focus Group Discussion (FGD) hasil kerjasama Gerakan Bersama Perlindungan Anak Kaltim (Gebrak) dan LP2M Unmul, Kamis, 16 Juni 2016.

Mewakili Rektor, Ketua LP2M Unmul, Prof. Dr. Susilo., M.Pd sebelum membuka acara menegaskan bahwa kegiatan yang dihadiri para unsur terkait tersebut merupakan salah satu implementasi program dari lembaga yang dipimpinnya dalam bidang pengabdian pada masyarakat.

“Semoga apa yang kita lakukan hari ini dapat memberikan manfaat besar ke depan.

Kami juga meminta kesediaan peserta agar dapat memberikan gagasan yang perlu dan tindakan apa yang perlu kita lakukan bersama dalam konteks perlindungan anak dari kekerasan,” serunya.

Diketahui, Data Komisi Nasional Perlindungan Anak memberikan informasi tentang penambahan datanya yang sangat signifikan dari tahun ke tahun. Dari tahun 2010 hingga tahun 2014 tercatat sebanyak 21.869.797 kasus pelanggaran anak yang tersebar di 34 provinsi dan 179 kabupaten

serta kota di Indonesia.

Berangkat dari permasalahan tersebut, tujuan FGD sendiri adalah untuk menggali informasi dan masukan dari berbagai stakeholder tentang permasalahan kejahatan seksual terhadap anak di Kaltim pada umumnya dan Kota Samarinda pada khususnya. Tidak hanya sampai disitu, FGD yang dimulai pukul 09.00 WITA ini juga bertujuan menyatukan persepsi mengenai penyelesaian masalah yang dibahas.

Sedangkan hasil yang diharapkan dari pertemuan sehari ini, guna mendapatkan solusi bersama dan alternatif penyelesaian masalah tentang kekerasan terhadap anak di Kaltim khususnya Kota Samarinda juga mendapatkan desain Pilot Project Zero Sexual Crime of Children. (hms/frn)

GenBI Unmul Dukung Program Kemandirian Desa

Generasi Baru Indonesia (GenBI) Go To Loa Kumbang

Kemajuan suatu daerah sangat ditentukan oleh kualitas Sumber Daya Manusia (SDM). Pun dengan pendidikan yang berkualitas menjadi faktor penting dalam pembangunan daerah. Tentu saja ini bukan tugas dari Pemerintah Kota, kalangan akademisi dalam hal ini mahasiswa serta masyarakat punya andil besar untuk mengambil peran tersebut.

Ini yang menjadi alasan utama komunitas Generasi Baru Indonesia (GenBI) Universitas Mulawarman menyelenggarakan program kerja GenBI Goes To Loa Kumbang. Kegiatan yang berlangsung di Kelurahan Loa Buah Kecamatan Sungai Kunjang ini merupakan program kerja pertama yang berfokus pada tiga aspek. Yakni Pendidikan, Lingkungan Hidup dan Kesehatan Masyarakat.

"Kegiatan ini berlangsung selama dua hari, dari tanggal 4-5 Juni. Desa Loa Kumbang

Ketua GenBI Unmul
Endra Julianto

kami pilih karena selain terbilang terisolir dari tengah kota juga kurang tersentuh oleh pemerintah," ucap Endra Julianto selaku ketua GenBI Unmul.

Dalam kegiatan ini, masyarakat juga mendapat edukasi berupa pemanfaatan hasil panen buah pisang, penggunaan OviTrap (alat penangkap nyamuk) dan Water Tre-

atment (alat penjernih air) serta sosialisasi pentingnya hidup sehat. "Kami berharap kegiatan ini dapat menambah wawasan masyarakat Loa Kumbang akan pentingnya pendidikan, kesehatan dan peduli terhadap lingkungan sekitar," tandas mahasiswa Fakultas Ekonomi dan Bisnis (FEB) Unmul ini.

Ia juga berharap melalui aksi kecil yang dilakukan komunitas GenBI Unmul ini akan menarik perhatian Pemkot Samarinda untuk mau memperhatikan desa yang menjadi bagian dari Ibu Kota Kalimantan Timur tersebut. "Kendala utamanya adalah kurangnya infrastruktur jalan, pengadaan air bersih serta aliran listrik. Masyarakat disana melakukan berbagai aktivitas menggunakan air sungai mahakam dan pencahayaan hanya ada pada malam hari dan itupun menggunakan genset," imbuhnya. (hms/rob)

Internship Program KMUTT Thailand

Masuki Tahun Kedua, Presentasikan Beragam Kegiatan

Pada Jumat (17/06) lalu, Kegiatan Internship Program tahun kedua yang diadakan oleh Faculty of Science (FSCI) King Mongkut's University of Technology Thonburi (KMUTT), Thailand resmi dibuka. Berlangsung di Gedung Serbaguna KMUTT, kegiatan ini diikuti 23 delegasi mahasiswa yang berasal dari Universitas berbagai negara di kawasan ASEAN. Yakni Indonesia, Vietnam, Myanmar, Malaysia, China, Jepang, Kamboja, India dan tuan rumah Thailand.

Opening ceremony ini dibuka langsung oleh Dr. Tula Jutarosaga selaku Associate Dean for Education Development and International Affairs FSCI KMUTT. "Tujuan dari pembukaan ini adalah untuk mempererat hubungan delegasi antar negara dan juga memperkenalkan kegiatan yang akan dilaksanakan dalam kurun waktu dua bulan kedepan," jelasnya saat memberikan sambutan

dalam Bahasa Inggris.

Universitas Mulawarman (Unmul) menjadi satu-satunya delegasi asal Indonesia yang turut berpartisipasi dalam program ini. Terdapat dua tipe internship program yang

akan dijalani para delegasi. Empat delegasi Unmul pun terbagi menjadi dua kelompok. Anisa Nur Fitriyani dan M. Taufiq Haqiqi akan melaksanakan magang sekaligus penelitian di laboratorium FSCI. Kelompok kedua, Rizki Nur Octavianto dan Rijal melaksanakan penelitian langsung dengan rural community di daerah Nan dan Chiang Mai Thailand.

Berdasarkan Letter of Acceptance (LoA) yang telah ditentukan, para delegasi akan bertemu kembali pada 1 Agustus 2016 mendatang untuk melaporkan hasil dari penelitiannya dan menunjukkan kebudayaan dari masing-masing negara. (rzk/hms/rob)

3.000 Mahasiswa KKN Unmul Siap Mengabdikan ke Masyarakat

KKN Mahasiswa Unmul Tahun 2016

Tahun ini, lebih dari 3.000 mahasiswa Universitas Mulawarman (Unmul) mengikuti Kuliah Kerja Nyata (KKN) program Lembaga Penelitian dan Pengabdian kepada Masyarakat (LP2M) Unmul. Hal tersebut terlihat saat acara pelepasan dan serah terima KKN Reguler Pembelajaran dan Pemberdayaan (P2M), P2M Desa-Kelurahan, P2M Bina Mitra (Mandiri) angkatan 42 di GOR 27 September Unmul, Senin (27/05).

"Sebanyak 333 kelompok tahun ini dibesarkan untuk menjalani KKN. Mahasiswa yang hadir telah mengikuti pembekalan beberapa ilmu praktis selama satu minggu," ucap Prof. Dr. Susilo, M.Pd selaku ketua LP2M.

Dalam sambutannya, Gubernur Kaltim yang diwakili oleh Kepala Badan Pemberday-

aan Masyarakat Pemerintah Desa Provinsi Kaltim, Drs. H. Mohammad Jauhar Effendi, M.Si mengucapkan selamat kepada para mahasiswa yang akan menjalankan pengabdian kepada masyarakat. "Pengalaman dilapangan akan menambah kepekaan kita terhadap pengabdian kepada masyarakat. Hal ini sesuai dengan yang dituangkan dalam program Nawacita Presiden Jokowi yang ketiga, membangun Indonesia dari pinggiran dengan memperkuat daerah-daerah dan desa dalam kerangka negara kesatuan," tuturnya.

"Semoga hasil KKN dapat menjadi evaluasi untuk pemerintah, dinas terkait dan khususnya untuk Unmul dalam rangka menciptakan kondisi yang sesuai dengan masyarakat. Jadilah pelopor dimasyarakat untuk pembangunan daerah dan menjadikan ma-

sarakat lebih makmur dan sejahtera," tambah Drs. Jauhar.

Turut hadir membuka acara ini secara resmi, Wakil Rektor Bidang Umum, Sumber Daya Manusia, dan Keuangan, Dr. Ir. H. Abdunnur, M.Si. "Acara ini menjadi program rutin yang dilakukan Unmul. Melalui program KKN mahasiswa dapat menambah pengalaman, penghayatan dalam pengimplementasian teori yang sudah didapatkan saat perkuliahan kepada masyarakat," terangnya.

"Pesan Rektor, jaga nama baik almamater, jaga kesehatan dan tunjukkan karakter sebagai mahasiswa pelopor. Jadilah agent of change dan problem solver dimasyarakat," tegas Dr. Abdunnur mengakhiri sambutannya.

Untuk diketahui, acara ini ditutup dengan penandatanganan berita acara serah terima peserta KKN dari Unmul kepada Pemerintah Provinsi Kalimantan Timur dan Kalimantan Utara. (hms/rob)

LP2M Unmul Bersama Kementerian PUPR Siapkan Mahasiswa Mengabdikan ke Masyarakat

BIMTEK Kuliah Kerja Nyata (KKN) Tematik Infrastruktur Pemukiman

Lembaga Penelitian dan Pengabdian (LP2M) Universitas Mulawarman (Unmul) bersama Kementerian Pekerjaan Umum dan Perumahan Rakyat (PUPR) melalui Direktorat Jenderal Cipta Karya menyelenggarakan Bimbingan Teknis (Bimtek) Kuliah Kerja Nyata (KKN) Tematik Infrastruktur Pemukiman, Selasa (21/06).

Seperti diketahui, tahun ini LP2M menjalin kerjasama dengan sembilan Kementerian Republik Indonesia yang ada. "Sebanyak 20 kelompok KKN dari 323 kelompok terpilih mengikuti program ini. Mereka dipilih berdasarkan lokasi yang berkaitan dengan infrastruktur pemukiman daerah tersebut," tu-

tur Prof. Dr. Susilo, M.Pd selaku ketua LP2M Unmul.

Dalam sambutannya Rektor Unmul, Prof. Dr. H. Masjaya, M.Si mengapresiasi khusus terhadap Kementerian PUPR dan LP2M yang membangun kerjasama ini. "Ini sebagai upaya memberikan pemahaman sekaligus praktek lapangan tentang apa sesungguhnya aktifitas masyarakat yang tinggal di lingkungan perumahan kumuh. Bagaimana peran pemerintah, bagaimana kepekaan, kepedulian dan kontribusi mahasiswa dengan berbagai kondisi masyarakat yang dihadapi saat ini," sebut Prof. Masjaya.

Melalui pembekalan ini mahasiswa akan lebih siap untuk melakukan pengabdian ke-

pada masyarakat. "Harapan kami kepada seluruh mahasiswa peserta KKN untuk dapat bekerja dengan baik, menjaga kekompakan, menjaga kerjasama dan menjaga nama baik Universitas," imbuh Guru Besar Fakultas Ilmu Sosial dan Ilmu Politik (Fisipol) Unmul ini.

Tim Kementerian PUPR yang dipimpin oleh Indro Prasetyo, ST, MT menurut rencana akan melaksanakan Bimtek ini selama dua hari. Mulai dari hari ini, hingga besok (22/06) di Ruang Serbaguna Rektorat lantai 4 Unmul. (hms/rob)

Bahasa dan Otak Manusia

Syamsul Rijal
Dosen Fakultas Ilmu Budaya Unmul

Dalam kehidupan sehari-hari, kadang-kadang kita merasa sangat optimis dan bersemangat melakukan sesuatu; atau merasa sangat membosankan; atau

merasa sangat pintar; atau merasa sangat senang mempelajari pelajaran tertentu. Kondisi-kondisi ini sebenarnya mudah diketahui ketika kita memahami konsep pikiran, yaitu pikiran sadar dan pikiran bawah sadar. Pikiran manusia adalah satu kesatuan dengan tubuh dan jiwa manusia itu sendiri.

Kalaupun selama ini pemahaman kita mengenal bahwa bahasa dihasilkan di bagian kiri otak, mungkin dapat lebih disempurnakan bahwa tidak semua aktivitas berbahasa diproses di otak kiri. Akan tetapi, ada juga beberapa bentuk aktivitas berbahasa yang dihasilkan atau diproses di otak kanan. Selama ini kita berpikir bahwa aktivitas mendengarkan musik itu direspon oleh otak kanan. Akan tetapi, mungkin jarang berpikir bahwa

mengapa mendengarkan lagu membuat otak kanan yang banyak bekerja. Salah satu jawabannya adalah karena lagu tersebut dinikmati oleh otak kanan dan tidak bertentangan dengan pemikiran di otak kiri. Hal ini tentu disebabkan oleh penggunaan kata-kata dalam lagu tersebut mudah dipahami dan dinikmati.

Para ilmuwan telah lama mengetahui bahwa ada pembatasan antara bagian dalam susunan otak manusia, yakni otak kanan dan otak kiri. Sisi kiri adalah belahan yang penting karena otak kirilah yang membuat manusia berbeda dengan makhluk lainnya di bumi ini. Belahan kanan bersifat tambahan. Belahan bagian kiri itu rasional, analitis, dan logis sedangkan belahan kanan bersifat diam, tidak linear, dan naluriah.

Otak merupakan benda yang menjadi pusat pengendali semua sistem dalam tubuh manusia, termasuk kemampuan berbahasa seseorang juga dikendalikan oleh otak. Sejumlah peneliti pernah mengkalkulasi bahwa jika seluruh sel saraf manusia yang berjumlah sepuluh milyar dapat disambung menjadi satu, elektroda pengukur akan mencatat angka seperlima juta hingga seperlimapuluh juta volt. Atas dasar itulah didapatkan informasi bahwa gelombang listrik pada otak manusia juga memiliki pembagian kategori dan fungsi yang berbeda-beda.

Selain berdasarkan otak kiri dan otak kanan, otak manusia juga dapat dibedakan berdasarkan aspek kesadaran. Aspek tersebut adalah beta, alpha, theta, dan delta. Kondisi beta adalah kondisi manusia sepenuhnya dalam keadaan sadar. Kondisi beta ini dapat dijumpai pada aktivitas sehari-hari seperti bekerja di kantor, di sawah, di kebun, dan lain-lain. Akan tetapi, jika seseorang sedang berdebat, kondisi otaknya dalam keadaan beta yang lebih tinggi. Dengan demikian, beta merupakan kondisi yang dilakukan dengan kesadaran penuh.

Kondisi alpha adalah kondisi yang sangat rileks atau sama seperti kita sedang berkhayal atau melamun. Kondisi inilah yang paling penting untuk menembus pikiran bawah sadar manusia. Kondisi alpha ini juga terjadi pada orang yang sedang berdoa, berzikir, melakukan refleksi atau meditasi, mengarang sebuah cerita, puisi, komposisi musik, dan berimajinasi.

Kondisi theta merupakan kondisi gelombang otak

manusia mencapai 3,5 sampai 7 putaran per detik. Pada saat otak manusia dalam kondisi theta, pikiran pun menjadi kreatif dan inspiratif. Keadaan theta seperti ketika seseorang sedang bermimpi atau berkhayal. Pada kondisi theta ini, otak manusia berada jauh lebih rendah daripada kondisi alpha. Selanjutnya, kondisi delta adalah kondisi pada saat manusia sedang tidur. Kecepatan gelombang otak pada saat tidur hanya 0,5 sampai 3,5 putaran per detik.

Manusia merupakan makhluk yang paling sempurna karena memiliki otak. Otaklah yang menjadi pusat kesadaran manusia yang memengaruhi segala aktivitas manusia. Jika salah satu bagian pada otak ada yang rusak, yakinlah bahwa ada sistem dalam tubuh manusia yang tidak dapat berfungsi dengan baik. Ada tiga jenis sistem yang bekerja sama di dalam otak menjalankan fungsi-fungsi organ dalam tubuh manusia. Pertama, conscious mind atau yang disebut dengan alam sadar. Ini bersifat logika dan analitis. Conscious mind berfungsi mencari alasan serta berurusan dengan memori sementara. Kedua, subconscious mind atau yang biasa dikenal dengan istilah alam bawah sadar. Alam bawah sadar tugasnya bertanggung jawab terhadap

penyimpanan memori jangka panjang dan pengeks-presian emosi. Kapasitas memori alam bawah sadar tidak terbatas. Ketiga, unconscious mind atau biasa dikenal dengan istilah alam tidak sadar. Sistem ini merupakan sistem yang mengontrol fungsi tubuh yang sama sekali berada di luar kendali kita, seperti: pernapasan, kekebalan tubuh, detak jantung, dan pencernaan lambung.

Ada beberapa prinsip operasi pikiran manusia yang perlu diketahui. Prinsip-prinsip tersebut adalah setiap ide akan memengaruhi kondisi fisik seseorang; imajinasi lebih kuat daripada logika atau kehendak; sesuatu yang sudah terekam tidak dapat dihapus; pikiran adalah sebuah magnet bagi diri sendiri; dan setiap sugesti yang diterima akan memudahkan sugesti berikutnya. Hal di atas menunjukkan bahwa aktivitas berbahasa manusia tidak dapat dilepas dari otak manusia.

Setiap ide akan memengaruhi kondisi fisik seseorang. Artinya, orang yang memiliki ide atau pikiran sehat akan membuat kondisi fisiknya menjadi lebih sehat. Imajinasi lebih kuat daripada logika atau kehendak. Buktinya, aktivitas membayangkan sesuatu lebih mudah daripada memikirkan sesuatu. Sesuatu yang sudah terekam tidak dapat dihapus. Maksudnya, semua aktivitas yang kita kerjakan akan terekam dan tersimpan rapi di otak; dan dalam kondisi tertentu, rekaman tersebut akan muncul dari memori manusia. Pikiran adalah sebuah magnet bagi diri sendiri. Hal inilah sering disebut sugesti, artinya pikiran yang positif dapat memberikan motivasi yang positif pula. Setiap sugesti yang diterima akan memudahkan sugesti berikutnya. Maksudnya, setelah manusia sukses melakukan satu pekerjaan, pasti akan semakin termotivasi melakukan pekerjaan yang lebih sukses lagi.

Jadi, otak dan pikiran adalah sumber penggerak segala aktivitas manusia yang diterjemahkan melalui bahasa verbal (lisan) dan bahasa nonverbal (bahasa tubuh). Berpikir yang baik berarti kita telah berbahasa yang baik. Berpikir tentang sesuatu yang baik berarti kita telah memotivasi tubuh kita untuk mengerjakan sesuatu yang baik. Teruslah berpikir positif, sebab pikiran adalah sumber eksistensi manusia. Seperti ungkapan *cogito ergo sum Rene Descartes* yang artinya 'aku berpikir maka aku ada'.

PDC di Universitas Negeri Semarang

Tim Unmul Raih Juara 1 National Political Debate Competition 2016

YUSRIANSYAH, Merina Afrilia dan Henny Sulistiawati adalah tiga mahasiswa Universitas Mulawarman (Unmul) yang kembali mengukir nama harum bagi kampus hijau dikancah Nasional. Hal tersebut terlihat setelah dinobatkannya mereka sebagai juara 1 dalam acara National Political Debate Competition 2016, di Universitas Negeri Semarang, Selasa (23/05).

Ketiganya tercatat sebagai mahasiswa Ilmu Pemerintahan Fakultas Ilmu Sosial dan Ilmu Politik (Fisipol) Unmul berhasil menyisihkan 63 peserta dari perguruan tinggi lainnya. "Kami mempersiapkan diri jauh-jauh hari, terutama dalam hal mental. Berusaha semaksimal mungkin dalam belajar demi hasil yang terbaik," ujar Yusriansyah selaku Ketua tim Unmul.

Selain itu, menurut mahasiswa Semester IV ini timnya juga mengalami kesulitan dalam hal penentuan topik debat (mosi). "Karena kami tidak punya waktu yang cukup banyak, mosi dirilis 30 menit sebelum perlombaan. Namun untungnya, kami menguasai ilmu pemerintahan yang menjadi ranah kami, sehingga kami

mampu melewatinya," jelasnya saat diwawancarai.

Dalam hal ini, tim Unmul berhasil menumbangkan tim tuan rumah Unnes di babak semi final dan mengungguli perwakilan dari Universitas Padjajaran di babak final. "Harapan kami Unmul terus eksis mengikuti event dan lomba-lomba baik Nasional dan Internasional. Kami juga mengucapkan terimakasih kepada segenap masyarakat Unmul yang telah mendukung kami," pungkas Yusri. (hms/rob)

ESA Gelar Workshop dan Seminar TOEFL

TOEFL Menjadi Hal Penting Bagi Mahasiswa

ERA Masyarakat Ekonomi ASEAN (MEA) menuntut kaum cendekiawan termasuk mahasiswa khususnya untuk terus mau berkompetisi disegala bidang. Termasuk dalam hal penguasaan bahasa asing. Maka, peningkatan berbahasa Inggris melalui Test of English as a Foreign Language (TOEFL) mutlak sangat diperlukan.

English Students Association (ESA) yang terhimpun dari mahasiswa Program Studi Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan (FKIP) Universitas Mulawarman (Unmul) ini menggelar seminar dan workshop TOEFL, Sabtu dan Minggu (14-15/05). “TOEFL merupakan salah satu test keahlian yang digunakan untuk berbagai keperluan. Seperti syarat wisuda, mencari pekerjaan, studi ke luar negeri dan lainnya,” jelas Muhammad Nur Hadiansyah selaku ketua ESA.

Dalam agenda yang terselenggara di gedung Pusat Penelitian Hutan Tropis (PUSREHUT) Unmul ini diikuti dengan antusias oleh puluhan peserta. Mengusung tema Great Core, Flawless Score, ini merupakan acara rutin di tahun ketiga bagi pengurus ESA FKIP Unmul.

Untuk diketahui, dalam seminar di hari pertama dibagi menjadi tiga sesi materi. Pertama, listening oleh Noor Rachmawaty, S.Pd., M.Ed, dilanjutkan dengan materi Reading oleh Chris Asanti, M.Pd., M.Ed dan ditutup oleh Istanti Hermagustiana, S.Pd., M.Pd dengan materi Structure and Written. (hms/rob)

UKM Pramuka

Pramuka Unmul Gelar Pesta Siaga III

Unit Kegiatan Mahasiswa (UKM) Pramuka Universitas Mulawarman (Unmul) kembali menggelar Pesta Siaga III, Sabtu (04/06). Kegiatan tahunan yang memasuki tahun ketiga ini terselenggara di GOR 27 September Unmul yang diikuti Sekolah Dasar (SD)/sederajat se-Kota Samarinda dengan total sebanyak 80 peserta. Wakil Rektor Bidang Kemahasiswaan dan Alumni, Dr. Ir. Encik Akhmad Syaifudin, MP bertindak sebagai Pembina upacara sekaligus membuka acara ini secara resmi.

Kegiatan ini bertujuan untuk menambah ilmu pengetahuan para anggota Pramuka Siaga dalam berbagai bidang keprofesian. Juga membangkitkan kreatifitas dan kemandirian yang dibangun melalui permainan-permainan menarik dan menyenangkan. “Para peserta diajak untuk bisa bermain dengan senang sembari mempelajari hal-hal baru bagi mereka. Nilai lainnya yang didapat adalah meningkatkan nasionalisme dan kecintaan mereka terhadap alam ciptaan Tuhan Yang Maha Esa. Sesuai dengan tema kegiatan kali ini yaitu bermain, belajar dan bergembira bersama,” tutur Rudini selaku ketua UKM Pramuka Unmul.

Untuk diketahui, Pesta Siaga kali ini juga dirangkai dengan kegiatan cita-citaku. Para peserta dapat merasakan langsung bagaimana menjalankan tugas seorang profesi yang mereka inginkan. Diantaranya ada Pemadam Kebakaran, Kepolisian Resort Kota Samarinda, Relawan Bencana BPBD Kaltim, Dinas Peternakan, TNI, Kantor POS dan Perpustakaan Daerah.

Selain “Cita-citaku” dalam kegiatan pesta siaga ini juga menyelenggarakan berbagai macam lomba-lomba. Lomba-lomba tersebut diantaranya Meniti Jejak (Penjelajahan), Games Estafet (terdiri dari talang bola, masukkan paku dalam botol, dan pecah balon), Lomba membaca puisi, dan Peragaan Busana dari koran dan plastik. Semua lomba berjalan dengan lancar dan baik diikuti oleh seluruh peserta. Juara umum dari kegiatan ini dimenangkan oleh putra SLB Pelita Bunda dan Putri dari SDN 012 Samarinda. (ahf/hms/rob)

Empat Mahasiswa Unmul Ini Ikuti Internship Program di Thailand

MENGENYAM pendidikan ke luar negeri adalah impian banyak mahasiswa. Pun demikian dengan empat mahasiswa Universitas Mulawarman (Unmul) ini. Mereka berkesempatan mengikuti Internship Program UPT. Layanan Internasional Unmul selama dua bulan di King Mongkut's University of Technology Thonburi (KMUTT), Thailand.

Mereka adalah Anisa Fitri Rahayu dari Fakultas Matematika dan Ilmu Pengetahuan Alam (FMIPA), Rijal dari Fakultas Perikanan dan Ilmu Kelautan, serta Muhammad Taufiq Haqiqi dan Rizki Nur Oktavianto dari Fakultas Kehutanan Unmul.

Keempat mahasiswa Unmul ini membawa misi dengan project yang telah dibuat sesuai dengan keahlian dibidangnya masing-masing. Anisa dengan project Protein Expression, Rijal mengusung Water Management, Taufiq dengan Bioenergy Application dan Rizki membawa project The Development of Products Packaging and Quality at Nan Province.

"Kami berharap melalui program ini dapat mengharumkan nama Unmul di kancah Internasional. Serta dapat memotivasi teman-teman yang lain," imbuhnya saat diwawancarai di ruang Humas Unmul. (hms/rob)

Pembekalan KKN Tematik Revolusi Mental

GERAKAN Nasional Revolusi Mental lahir untuk mengubah cara pandang, pola pikir sikap-sikap, nilai-nilai dan perilaku bangsa Indonesia untuk mewujudkan Indonesia yang berdaulat, mandiri dan berkepribadian. Hal tersebutlah yang diutarakan Wakil Rektor Bidang Kemahasiswaan dan Alumni Universitas Mulawarman (Unmul), Dr. Ir. Encik Akhmad Syaifudin, MP dalam pemaparannya di agenda pembekalan Kuliah Kerja Nyata (KKN) Tematik Revolusi Mental Unmul, Selasa (21/06).

"Tiga rumpun nilai strategis revolusi mental adalah Integritas yakni jujur dan dapat dipercaya. Kemudian memiliki etos kerja yang tinggi serta semangat gotong royong," ujar Dr. Encik.

Acara yang terlaksana di Ruang Serbaguna Rektorat Unmul ini dihadiri lebih dari 250 mahasiswa peserta KKN Tematik Revolusi Mental. Untuk diketahui, ini adalah kali pertama program ini dilaksanakan Unmul melalui Lembaga Penelitian dan Pengabdian Masyarakat (LP2M). (hms/rob)

Membangun Kepedulian Bersama Komunitas Psikologi Peduli

KOMUNITAS Psikologi Peduli (PsPe) yang digaungi oleh alumni sarjana Psikologi S1 Universitas Mulawarman melaksanakan "Psikologi Peduli Lansia: Berbagi Berbuka Bersama" di Lansia Center

atau UPTD Panti Sosial Tresna Werdha Nirwana Putri, Sabtu (18/06) lalu. Komunitas ini juga menggandeng Himpunan Mahasiswa Psikologi (HIMAPSI) Fakultas Ilmu Sosial dan Ilmu politik Universitas Mulawarman.

Kegiatan ini bertujuan dalam rangka mewujudkan kepedulian terhadap sesama, memotivasi diri, dan mengajak orang lain untuk ikut serta dalam kegiatan sosial, memberikan pelayanan kepada masyarakat, meningkatkan nilai persaudaraan, dan berbagi kebahagiaan bersama khususnya lansia.

"Tahun-tahun sebelumnya kami biasanya mengadakan berbagi berbuka bersama dengan anak yatim, juga sebelumnya kami pernah mengadakan kegiatan Psikologi Peduli Lansia dengan rangkaian acara hiburan untuk lansia. Tahun ini kami memutuskan untuk mengadakan di Lansia Center lagi. Kami ingin menyambung silaturahmi," jelas Wahyu Rahmat selaku ketua komunitas Psikologi Peduli.

Kegiatan ini berjalan lancar atas kemurahan pihak sponsor dan donator. Adapun kegiatan ini juga didukung oleh KFC Samarinda, Biro Psikologi Prima Solution, Print Center ID, dan Daihat-su Samarinda. Selain berbuka bersama, Psikologi Peduli ini juga membagikan sarung gratis dan tajil serta makan malam kepada 120 lansia yang berada di Lansia Center. Adapun, lansia yang tinggal di Lansia Center ini berasal tidak hanya dari Samarinda saja, seperti yang diungkapkan oleh Abdullah selaku perwakilan pendamping lansia. Ada lansia yang terlantar dan ditelantarkan, semua ditampung dengan syarat persetujuan dari pihak keluarga atau yang berwenang. Tiap hunian lansia juga terdapat pendamping.

Komunitas Psikologi Peduli yang memiliki motto "Act Because We Care" ini sendiri membuka kegiatan berdasarkan ide dari anggotanya, yang berasal dari observasi permasalahan di lingkungan lalu diwujudkan melalui kegiatan sosial. PsPe yang berdiri pada tanggal 7 November 2012 ini juga sebagai wadah dalam penyelenggaraan kegiatan, membangun kerjasama dengan berbagai pihak untuk mensukseskan kegiatan sosial yang diusung dengan mengedepankan pendekatan psikologi, membuat ilmu psikologi lebih aplikatif. (bin/hms/rob)

Universitas
Mulawarman

Harkitnas: Wujudkan Kerja Nyata, Mandiri dan Berkarakter

Peringatan Hari Kebangkitan Nasional ke-108 tahun 2016 di lingkungan Universitas Muawarman (Unmul) ditandai dengan pelaksanaan upacara, Jumat (20/05). Dalam kesempatan ini, Wakil Rektor Bidang Umum, Sumber Daya Manusia, dan Keuangan Unmul, Dr. Ir. H. Abdunnur, M.Si bertindak sebagai inspektur upacara, dilaksanakan di halaman GOR 27 September Unmul. Sedangkan petugas pengibaran bendera merah putih oleh mahasiswa Program Studi S1 Pemerintahan Integratif (PIN) Fakultas Ilmu Sosial dan Ilmu Politik (Fisipol) Unmul. Dalam sambutannya, Abdunnur menekankan semua elemen kampus untuk mewujudkan Kerja Nyata, Mandiri dan Berkarakter.

**Universitas
Mulawarman**

SELAMAT Hari Kebangkitan Nasional 20 Mei 2016

**“Mengukir Makna Kebangkitan Nasional
Dengan Mewujudkan Indonesia Yang
Bekerja Nyata, Mandiri, dan Berkarakter”**

www.unmul.ac.id