

UNIVERSITAS GADJAH MADA

Bulaksumur, Yogyakarta 55281 Telp. +62 274 588688, +62 274 562011 Fax. +62 274 565223
<http://ugm.ac.id>, E-mail: setr@ugm.ac.id

PENGUMUMAN NO. 4516/UN1/DSDM/PR/2018

REKRUTMEN TENAGA KONTRAK UNIVERSITAS GADJAH MADA

Universitas Gadjah Mada membuka kesempatan untuk menjadi tenaga kontrak di Universitas Gadjah Mada. Berikut formasi dan persyaratan yang dibuka:

1. Koordinator bidang Informasi dan Hubungan Masyarakat

Penempatan:

Pusat Inovasi Agroteknologi (PIAT)

Deskripsi Pekerjaan:

- Menjadi jembatan Pusat Inovasi Agroteknologi (PIAT) dengan masyarakat dan mitra;
- Mengembangkan website dan sarana promosi dan pembangunan citra lainnya;
- Menyelenggarakan seminar ilmiah tahunan (*PIAT conference series*);
- Mengelola penerbitan jurnal ilmiah PIAT;
- Membantu kelancaran proses pengadaan barang dan jasa.

Kualifikasi:

- Usia maksimal 30 tahun;
- Pendidikan minimal D4/S1 dari Perguruan Tinggi terakreditasi B dengan preferensi di bidang **manajemen/psikologi/komunikasi/sosial ekonomi pertanian**;
- Memiliki pengalaman kerja atau magang pada pekerjaan yang sejenis;
- Memiliki keahlian komunikasi baik verbal maupun tulisan dalam Bahasa Indonesia dan Inggris;
- Memiliki keahlian dalam pengembangan media sosial.

2. Koordinator Lapangan bidang Pengolahan Limbah dan Energi

Penempatan:

Pusat Inovasi Agroteknologi (PIAT)

Deskripsi Pekerjaan:

- Memastikan fasilitas pengolahan limbah Rumah Inovasi Daur Ulang berjalan dengan lancar;
- Memfasilitasi civitas akademika yang akan melakukan kegiatan tridharma di Rumah Inovasi Daur Ulang;
- Memelihara dan mengoptimalkan peralatan dan sarana yang ada di Rumah Inovasi Daur Ulang;

- Memastikan kerjasama dengan pihak pemasok sampah/limbah serta pengguna produk berjalan lancar;
- Mengkoordinasikan dan menjadwalkan pekerjaan pekerja lapangan;
- Melibatkan diri dalam pengembangan Pusat Unggulan IPTEKS “*Resource Recovery and Waste Management*” UGM;
- Ikut mengembangkan *Solid Waste Forum* skala nasional;
- Memelihara dan mengembangkan PLTS (Pembangkit Listrik Tenaga Surya).

Kualifikasi:

- Usia maksimal 30 tahun;
- Pendidikan minimal strata D4/S1 dari Perguruan Tinggi terakreditasi B dengan preferensi di bidang **Teknik (Kimia/Mesin/Elektro/Lingkungan)/MIPA (Kimia/Biologi)/ Teknologi Pertanian;**
- Memiliki pengalaman kerja atau magang dengan pekerjaan yang sejenis;
- Memiliki keahlian komunikasi baik verbal maupun tulisan dalam Bahasa Indonesia dan Inggris;
- Memiliki keahlian dalam rancang bangun, pembangunan dan pemeliharaan rumah sampah dan limbah industri serta PLTS.

3. Koordinator Lapangan bidang Perkebunan dan Biofarmaka

Penempatan:

Pusat Inovasi Agroteknologi (PIAT)

Deskripsi Pekerjaan:

- Mengkoordinasikan SDM dan SDA Pusat Inovasi Agroteknologi (PIAT) Mangunan;
- Memfasilitasi civitas akademika UGM yang akan melakukan kegiatan tridharma di Mangunan;
- Mengembangkan kebun Mangunan menjadi pusat perkebunan dan biofarmaka;
- Mengembangkan potensi wisata dan pembelajaran berbasis perkebunan dan herbal di Mangunan;
- Memelihara dan mengoptimalkan peralatan dan sarana prasarana di Mangunan;
- Bekerjasama dengan pihak mitra dan masyarakat di Mangunan.

Kualifikasi:

- Usia maksimal 30 tahun;
- Pendidikan minimal strata D4/S1 dari Perguruan Tinggi terakreditasi B dengan preferensi di bidang **manajemen/psikologi/komunikasi/sosial ekonomi pertanian/biologi/ budidaya pertanian/ budidaya perkebunan/farmasi/ teknologi pertanian;**
- Memiliki pengalaman kerja atau magang dengan pekerjaan yang sejenis;
- Memiliki kemampuan mengembangkan jejaring dengan berbagai pemangku kepentingan;
- Memiliki keahlian komunikasi baik verbal maupun tulisan dalam Bahasa Indonesia dan Inggris.
- Bersedia ditempatkan di lokasi Mangunan Imogiri Bantul.

4. Koordinator Lapangan bidang Perikanan dan Tata Kelola Air

Penempatan:

Pusat Inovasi Agroteknologi (PIAT)

Deskripsi Pekerjaan:

- Mengoptimalkan fasilitas kolam ikan;
- Memfasilitasi dosen dan mahasiswa yang akan melakukan penelitian bidang perikanan dan tata kelola air;
- Merancang sistem drainase dan tata kelola air di Pusat Inovasi Agroteknologi (PIAT) Berbah dan Mangunan;
- Merancang teknologi-teknologi pemanenan air dan penyebarannya (*water harvesting and distribution*);
- Mengembangkan pakan ikan alternatif dari limbah pascapanen peternakan dan pertanian;
- Mengembangkan perikanan dan pertanian terpadu.

Kualifikasi:

- Usia maksimal 30 tahun;
- Pendidikan minimal strata D4/S1 dari Perguruan Tinggi terakreditasi B dengan preferensi di bidang Teknik Sipil/Teknik Lingkungan/Biologi/Perikanan /Kelautan/ Teknologi Pertanian;
- Memiliki pengalaman kerja atau magang dengan pekerjaan sejenis;
- Memiliki kemampuan mengembangkan jejaring dengan berbagai pemangku kepentingan;
- Memiliki keahlian komunikasi baik verbal maupun tulisan dalam Bahasa Indonesia dan Inggris;
- Bersedia berkantor di PIAT Mangunan, Imogiri, Bantul jika diperlukan.

5. Koordinator Lapangan bidang Perencanaan dan Pengembangan

Penempatan:

Pusat Inovasi Agroteknologi (PIAT)

Deskripsi Pekerjaan:

- Membuat *masterplan* perencanaan Pusat Inovasi Agroteknologi (PIAT) Berbah dan Mangunan;
- Melakukan survei dan pengukuran yang diperlukan;
- Membantu tim pengadaan dalam hal perencanaan dan rancangan khususnya pengadaan bangunan;
- Mengkoordinasikan pendataan, pemeliharaan dan perbaikan aset bangunan;
- Meningkatkan kebersihan dan mutu lingkungan di PIAT Berbah dan Mangunan.

Kualifikasi:

- Usia maksimal 30 tahun;
- Pendidikan minimal strata D4/S1 dari Perguruan Tinggi terakreditasi B dengan preferensi di bidang Teknik Sipil/Perencanaan Wilayah dan Kota;
- Memiliki pengalaman kerja atau magang dengan pekerjaan sejenis;
- Memiliki keahlian melakukan pemetaan dan perencanaan wilayah;

- Memiliki kemampuan mengembangkan jejaring dengan berbagai pemangku kepentingan;
- Memiliki keahlian komunikasi baik verbal maupun tulisan dalam Bahasa Indonesia dan Inggris;
- Bersedia berkantor di PIAT Mangunan, Imogiri, Bantul jika diperlukan.

6. Operator Komputer

Penempatan:

Direktorat Sumber Daya Manusia

Deskripsi Pekerjaan:

- Mengumpulkan bahan untuk keperluan update data;
- Melakukan update data sistem informasi dan website;
- Menerima konsultasi penggunaan sistem informasi dari pengguna layanan;
- Melayani aktivitas akun pengguna untuk akses internet;
- Membuat desain grafis (leaflet, poster, banner dan desain buku);
- Menjawab email, sesuai arahan pimpinan atau kebijakan unit.

Kualifikasi:

- Usia maksimal 25 tahun;
- Lulusan SMK/SMA;
- Memiliki keahlian di bidang komputer, dibuktikan dengan sertifikat;
- Lebih diutamakan yang menguasai desain grafis;

Tahapan seleksi

- Seleksi Administrasi;
- Seleksi Kemampuan Bidang;
- Wawancara

Tata cara pendaftaran:

1. Pendaftaran dilakukan secara online melalui sistem informasi di laman <https://rekrutmen.sdm.ugm.ac.id/>
2. Ikuti langkah serta petunjuk pendaftaran;
3. Berkas pendukung diupload melalui sistem:
 - a. Scan KTP;
 - b. Surat lamaran;
 - c. Daftar Riwayat Hidup (Curriculum Vitae/CV);
 - d. Scan ijazah dan transkrip nilai;
 - e. Upload Pasfoto berwarna terakhir;
 - f. Surat keterangan sehat jasmani dan rohani dari Rumah Sakit Pemerintah minimal Tipe C;
 - g. Surat keterangan catatan kepolisian (SKCK);
 - h. Surat pernyataan di atas materai bahwa tidak pernah melakukan tindak pidana yang diancam dengan hukuman penjara;

- i. Surat pernyataan di atas materai bahwa bersedia mematuhi aturan proses rekrutmen yang berlaku di UGM.
4. Pendaftaran dibuka tanggal 21 s.d. 28 Mei 2018;
5. Tahapan berikutnya akan diinformasikan kemudian.

Yogyakarta, 15 Mei 2018
Direktur Sumber Daya Manusia

Dr. Ratminto, M.Pol.Admin. ↗
NIP. 196608211993111001 ↗

↑