

LAPORAN KERJA PRAKTEK

Pengawasan Siaran TV Kegiatan Monitoring Komisi Penyiaran Indonesia

Daerah Sumatera Selatan

KOMISI PENYIARAN INDONESIA DAERAH

SUMATERA SELATAN

Dipersiapkan oleh:

Ilham Pradana / 181420134

FAKULTAS ILMU KOMPUTER

PROGRAM STUDI TEKNIK INFORMATIKA

UNIVERSITAS BINA DARMA TAHUN 2020

HALAMAN PENGESAHAN
LAPORAN KULIAH KERJA PRAKTEK

Disusun sebagai salah satu syarat wajib dalam menempuh
Mata Kuliah Kerja Praktek

Oleh
Ilham Pradana (181420134)

Palembang, 27 oktober 2020

Mengetahui,

Menyetujui,

Ketua program studi

Dosen Pembimbing

Alex Wijaya, S.Kom., M.I.T.

Syahril Rizal, ST., M.M., M.Kom.

KATA PENGANTAR

Puji syukur saya ucapkan kepada tuhan yang maha esa atas berkat yang telah diberikannya sehingga saya dapat menyelesaikan kegiatan kerja praktek di Komisi Penyiaran Indonesia Daerah Sumatera Selatan beserta dengan laporan kerja praktek ini.

Pada kesempatan ini, saya ingin mengucapkan banyak rasa terima kasih saya terhadap semua yang telah mendukung dan membantu saya dalam menyelesaikan proses kerja praktek saya, antara lain:

1. Tuhan yang maha esa atas berkat dan rahmat yang telah diberikan selama ini kepada saya sehingga saya bisa menyelesaikan laporan ini.
2. Orang tua dan saudara yang selalu mendukung dan menjadi pendorong dan penyemangat dalam hidup saya.
3. Syahril Rizal, ST., M.M., M.Kom. Selaku dosen pembimbing kerja praktek.
4. Rahmat Fadhillah M,Si Selaku pembimbing lapangan kerja praktek.
5. Segenab jajaran kepegawaian Komisi Penyiaran Indonesia Daerah Sumatera Selatan.

Saya sadar bahwasanya laporan ini masih ada kekurangan karena saya sebagai mahasiswa masih banyak ruang untuk mengembangkan kemampuan dan pengetahuan yang saya miliki, maka dari itu saya berharap dapat menerima dan memberikan berbagai kritik dan saran yang kiranya dapat membangun laporan ini. Akhir kata, saya berharap semoga laporan ini dapat diterima dan bermanfaat suatu saat nanti

Palembang, _____ 2020

HALAMAN JUDUL	
HALAMAN PENGESAHAN	i
KATA PENGANTAR.....	ii
DAFTAR ISI	iii
BAB I PENDAHULUAN	1
1.1 Latar Belakang.	1
1.2 Tujuan Magang	2
1.3 Manfaat Magang.....	3
BAB II PROFIL LENGKAP LOKASI MAGANG	4
2.1 Sejarah Komisi Penyiaran Indonesia Daerah Sumsel.....	4
2.2 Fungsi Dan Kewenangan KPID	6
2.3 Tugas Dan Kewajiban KPID	7
BAB III KEGIATAN MAGANG	20
3.1 Hasil Kegiatan Magang.....	20
3.2 Pembahasan.....	27
BAB IV PENUTUP	32
4.1 Kesimpulan	32
4.2 Saran	14
DAFTAR PUSTAKA.....	24
LAMPIRAN	

BAB 1

PENDAHULUAN

1.1. Latar Belakang

Sebagian besar mahasiswa masih belum memahami apa itu dunia kerja dalam rangka menunjang aspek keahlian dalam fakultas ilmu komputer Universitas Bina Darma Palembang telah menyediakan banyak sarana dan prasarana untuk menunjang pendidikan dengan lengkap agar terciptanya lulusan yang dapat bersaing di dunia pekerjaan, namun sarana dan prasarana tersebut hanya dapat menunjang dalam aspek keahlian profesional secara teori saja. Dalam dunia kerja dibutuhkan keterpaduan antara pengetahuan akan teori yang didapatkan di perkuliahan dan pelatihan praktek dilapangan guna memberikan gambaran mengenai dunia kerja yang sebenarnya.

Magang atau Kuliah Kerja Praktek merupakan salah satu bentuk perkuliahan melalui kegiatan kerja secara langsung di dunia kerja. Magang ini ditujukan agar mahasiswa dapat mendapatkan pengalaman dan pengetahuan tentang dunia kerja yang sesungguhnya, yang nantinya dapat digunakan untuk pengembangan profesi. Kegiatan magang ini dilakukan di Komisi Penyiaran Indonesia Daerah Sumatera Selatan. Pemilihan lokasi magang dengan alasan karena Komisi Penyiaran Indonesia Daerah Sumatera Selatan merupakan salah satu tempat yang memerlukan pengembangan di Bidang IT dan karena itulah saya memilih magang disana sesuai dengan prodi yang saya ambil yaitu Teknik Informatika.

Pelaksanaan magang dilakukan di Komisi Penyiaran Indonesia Daerah Sumatera Selatan yang merupakan salah satu instansi di Provinsi Sumatera Selatan di kota Palembang yang memiliki tugas sebagai Pengawasan isi Siaran TV, Perizinan Siaran TV yang akan masuk ke Sumatera Selatan dan bidang Kelembagaan. Pada pelaksanaan Kerja Praktek ini saya memilih Komisi Penyiaran Indonesia Daerah Sumatera Selatan ini karena ingin mengetahui apa saja yang terjadi di saat siaran TV ada yang melakukan pelanggaran didalamnya, terutama dalam bidang Pengawasan isi Siaran TV. Dengan melakukan kegiatan magang di Komisi Penyiaran Indonesia Daerah Sumatera Selatan, diharapkan saya mendapatkan pengetahuan dan pengalaman yang lebih luas.

1.2 Tujuan Magang Kerja

Adapun tujuan kegiatan kerja adalah sebagai berikut;

1. Melakukan berbagai kegiatan magang yang ditugaskan oleh pembimbing lapangan dan mempelajari kegiatan yang dilakukan.
2. Mengetahui tugas Komisi Penyiaran Indonesia Daerah Sumatera Selatan.
3. Menambah Pengetahuan dan pengalaman mengenai dunia kerja di Komisi Penyiaran local.
4. Membantu mahasiswa dilapangan dalam mengenal dunia kerja yang sesungguhnya.

1.3 Manfaat Magang Kerja

Adapun manfaat kegiatan kerja Praktek adalah sebagai berikut:

a) Bagi mahasiswa

- a. Sebagai Modal latihan untuk memasuki dunia kerja yang sesungguhnya.
- b. Sebagai sarana untuk menambah pengetahuan, wawasan, dan pengalaman didunia kerja dibidang teknologi informasi.

b) Bagi Instansi Magang dan Instansi Pendidikan

Terciptanya hubungan yang baik antara mahasiswa dan pegawai di tempat magang.

BAB II

PROFIL PERUSAHAAN

2.1 Sejarah Komisi Penyiaran Indonesia Daerah Sumatera Selatan

Perubahan zaman yang terus berkembang dan pola hidup yang dinamis mulai memaksa masyarakat untuk peduli akan kesehatan jasmani, hal inilah yang mendorong masyarakat mulai mencari informasi mengenai kesehatan demi pemenuhan kebutuhan atas kesehatannya sendiri. Masyarakat juga dituntut untuk mengikuti perkembangan zaman guna mendapatkan informasi-informasi yang berkaitan dengan masalah kesehatan yang terdapat proses komunikasi didalamnya. Informasi tersebut harus benar dan layak, penyedia jasa produk kesehatan diharapkan mampu memberi informasi sebaik mungkin agar informasi yang dibutuhkan masyarakat dapat diterima dengan baik. Peran Komisi Penyiaran Indonesia Daerah Sumatera Selatan (KPID) sebagai regulator penyiaran berhak mengawal proses penyebaran informasi melalui media televisi kepada khalayak ramai yaitu masyarakat, KPID merupakan lembaga independen yang didasari dari Undang-Undang Penyiaran Nomor 32 Tahun 2002 merupakan dasar utama bagi pembentukan Komisi Penyiaran Indonesia (KPI). Semangatnya adalah pengelolaan sistem penyiaran yang merupakan ranah publik harus dikelola oleh sebuah badan independen yang bebas dari campur tangan pemodal maupun kepentingan kekuasaan. Fenomena tersebut perlu diketahui, sejauhmana peranan Komisi Penyiaran Indonesia Daerah Sumatera Selatan sebagai regulator penyiaran yang

independen, dilihat dari pengaturan dan tindakan mengenai program siaran kesehatan pengobatan tradisional di televisi PALTV. Berdasarkan uraian diatas, peneliti memilih program siaran kesehatan pengobatan tradisional melalui televisi PALTV karena peneliti ingin mengetahui pengaturan dan tindakan dari regulator penyiaran mengenai program siaran kesehatan pengobatan tradisional, oleh karena itu peneliti ingin meneliti tentang “Peranan Komisi Penyiaran Indonesia Daerah Sumatera Selatan Pada Program Siaran Kesehatan Di Televisi PALTV”. Adapun identifikasi masalah berdasarkan latar belakang yang telah dibuat adalah Program siaran kesehatan pengobatan tradisional pada televisi lokal PALTV. Informasi yang disampaikan pada program kesehatan pengobatan tradisional harus benar dan layak.. Berdasarkan latar belakang penelitian yang dipaparkan di atas, maka peneliti merumuskan masalah dalam penelitian yaitu : “untuk mengetahui Peranan Komisi Penyiaran Indonesia Daerah Sumatera Selatan Dalam Pengaturan dan Tindakan Program Siaran Kesehatan Pengobatan Tradisional Pada Televisi PALTV”.

2.2. Fungsi Dan Kewenangan KPID

Komisi Penyiaran Indonesia Daerah sebagai wujud peran serta masyarakat berfungsi mewedahi aspirasi serta mewakili kepentingan masyarakat akan penyiaran, dalam melaksanakan fungsinya tersebut KPID mempunyai wewenang sebagai berikut :

1. Menetapkan standar program siaran
2. Menyusun peraturan dan menetapkan pedoman perilaku penyiaran
3. Mengawasi pelaksanaan peraturan dan pedoman perilaku penyiaran
4. Memberikan sanksi terhadap pelanggaran peraturan dan pedoman sesuai perilaku penyiaran serta standar program siaran.
5. Melakukan kordinasi dan atau kerjasama dengan pemerintah, lembaga penyiaran dan masyarakat.

2.3. Tugas Dan Kewajiban KPID

Secara umum tata pengelolahan tugas dan kewajiban Komisi Penyiaran Indonesia Daerah Sumatera Selatan dalam melaksanakan tugas dan kewajiban tersebut ada 6 butir yang menjadi landasan KPID sebagai berikut :

1. Menjamin masyarakat untuk memperoleh informasi yang layak dan benar sesuai hak asasi manusia.
2. Ikut membantu pengaturan infrastuktur penyiaran.
3. Ikut membangun iklim persaingan yang sehat antar lembaga penyiaran dan industri terkait.

4. Mengelola tatanan informasi nasional yang adil, merata dan seimbang.
5. Menampung, meneliti dan menindaklanjuti aduan, sanggahan serta kritik.
6. Menyusun perencanaan pengembangan sumber daya manusia yang menjamin profesionalitas di bidang penyiaran

2.4. Visi Dan Misi KPID

Terwujudnya sistem penyiaran nasional yang berkeadilan dan bermartabat untuk dimanfaatkan sebesar-besarnya bagi masyarakat, ada 3 poin pokok pada visi ini yaitu :

1. Sistem Penyiaran yang berkeadilan Maksudnya adalah sistem penyiaran yang bersikap adil, merata dan seimbang.
2. Bermartabat Bermartabat maksudnya sistem penyiaran yang mampu menjaga harkat dan martabat Bangsa sehingga jati diri luhur warisan budaya Bangsa tidak akan luntur akibat kemajuan teknologi dan budaya asing.
3. Untuk dimanfaatkan sebesar-besarnya bagi kesejahteraan masyarakat Maksudnya memulai penyiaran, Pemerintah dapat mencerdaskan masyarakat, memberdayakan masyarakat dan meningkatkan kesejahteraan masyarakat.

Misi dari sistem penyiaran nasional yang mampu membangun, membantu, mewujudkan dan menempatkan dapat dirumuskan menjadi 6 poin pokok pada misi ini yaitu :

1. Membangun dan memelihara tatanan informasi nasional yang adil, merata dan seimbang.
2. Membantu mewujudkan infrastruktur bidang penyiaran yang tertib dan teratur, serta arus informasi yang harmonis antara pusat dan daerah, antar wilayah Indonesia juga antara Indonesia dan dunia internasional.
3. Membangun iklim persaingan usaha di bidang penyiaran yang sehat dan bermartabat.
4. Mewujudkan program siaran yang sehat, cerdas dan berkualitas untuk pembentukan intelektualitas, watak, moral, kemajuan bangsa, persatuan dan kesatuan, serta mengamalkan nilai-nilai budaya Indonesia.
5. Mewujudkan daerah Sumatera Selatan memiliki jatidiri sejati yang tidak luntur oleh kemajuan teknologi serta pengaruh budaya baru melalui pengawasan penyelenggaraan penyiaran.
6. Menetapkan perencanaan dan pengaturan serta pengembangan SDM yang menjamin profesionalitas penyiaran.

BAB III

KEGIATAN MAGANG

3.1 Hasil Kegiatan Magang

Selama tiga bulan saya melaksanakan kerja praktek, berbagai hal ataupun pengalaman telah saya peroleh. Berikut rincian kegiatan beserta hasil dari kegiatan tersebut.

1. Saya mendapat penjelasan mengenai Magang/KP yang akan dilalui oleh saya selama tiga bulan. Secara keseluruhan saya lebih banyak ditugaskan untuk mengawasi isi siaran Tv dan menyaring pelanggaran isi siaran TV bila terjadi pelanggaran.
2. Saya mendapat pengalaman baru dalam hal menganalisis dengan teliti isi siaran TV tersebut.,
3. Selain itu juga saya mendapat pengalaman bagaimana bekerja di Kantor Pemerintahan yang harus datang tepat waktu dan mengikuti semua peraturan yang ada.
4. Saya juga mendapat kesempatan yang bagus karena sering bertemu dengan Komisioner baik di KPID Sumatera Selatan maupun KPID dari provindi lain.
5. saya juga mendapat teman dari universitas lain dan saling berbagi ilmu di tempat magang ini, itulah sekilas pekerjaan yang dilakukan oleh saya selama kurang lebih 3 Bulan di Komisi Penyiaran Indonesia Daerah Sumatera Selatan.

1.1. Bukti Kegiatan Magang

Berikut adalah bukti hasil pekerjaan yang dilakukan oleh saya selama pelaksanaan kerja praktek di Komisi Penyiaran Indonesia Daerah Sumatera Selatan.

Gambar 3.1.1 Pengawasan pelanggaran isi siaran TV

Gambar 3.1.1 Saya lagi mengawasi dan menganalisis siaran PAL TV diruang monitoring KPID Sumatera Selatan.

Gambar 3.1.2 Foto bersama kakak-kakak setelah jam istirahat di KPID sumsel

Gambar 3.1.2 Kegiatan Foto bersama kakak-kakak menjalin keakraban saat bertugas di KPID sumsel.

Gambar 3.1.3 foto bersama komisioner KPID Sumsel

Gambar 3.1.3 Foto bersama komisioner tersebut setelah selesai mewawancarai beliau perihal tugas-tugas yang ada di Komisi Penyiaran Indonesia Daerah KPID Sumsel.

Gambar 3.1.4 Wawancara bersama Ketua KPID Sumsel

Gambar 3.1.4 Saya dan teman-teman mendengarkan dan mencatat apa yang disampaikan oleh Ketua KPID Sumsel perihal tugas-tugas dari Ketua KPID dan Visi Misi Beliau Sebagai Ketua.

Gambar 3.1.5 Foto Bersama Ketua KPID Sumsel

Gambar 3.1.5 Selain Melakukan wawancara dengan Pak Guntur selaku ketua KPID yang sekarang kami juga melakukan foto bersama.

Gambar 3.1.6 Literasi Media Bersama Koran Indonesia

Gambar 3.1.6 Saya melakukan foto bersama ketua KPID dan Bapak-bapak dari Koran Indonesia.

1.2 PEMBAHASAN

1.2.1. Pembidangan dalam program kerja

Sebagai lembaga negara yang mengurus hal-hal menyangkut penyiaran, KPID Sumatera Selatan memiliki beban tanggung jawab yang terbagi 3 pembidangan, yaitu :

1. Bidang Kelembagaan

- a. Penyusunan, pengelolaan dan pengembangan lembaga.
- b. Penyusunan peraturan dan keputusan KPI yang berkaitan dengan kelembagaan.
- c. Kerjasama pemerintah, lembaga penyiaran dan masyarakat serta pihak-pihak internasional.
- d. Perencanaan pengembangan SDM yang profesional di bidang penyiaran.

2. Bidang Pengawasan Isi Siaran

- a. Penyusunan peraturan dan keputusan KPI yang menyangkut isi penyiaran.
- b. Pengawasan pelaksanaan dan penegakan peraturan KPI menyangkut isi penyiaran.
- c. Pemeliharaan tatanan informasi nasional yang adil merata dan seimbang.
- d. Menampung, meneliti dan menindak lanjuti aduan, sanggahan, kritik dan apresiasi masyarakat terhadap penyelenggaraan penyiaran.

3. Bidang Pengelolaan Struktur dan Sistem Penyiaran

- a. Perizinan lembaga penyiaran sesuai dengan peraturan perundang-undangan yang berlaku.
- b. Penjamin kesempatan masyarakat memperoleh informasi yang layak dan benar sesuai dengan hak asasi manusia.
- c. Pengaturan infastruktur penyiaran.
- d. Pembangunan iklim persaingan yang sehat antar lembaga penyiaran dan industri terkendali.

1.2.2. Proses Monitoring

Pengawasan Program Siaran dilakukan oleh Oprator Monitoring yang bertugas mengawasi isi siaran dan mencatat program siaran yang terindikasi melakukan pelanggaran kemudian diteruskan ke devisi Analisis Pengembangan Sistem Informai untuk diteruskan ke devisi Bidang Pengawasan Isi Siaran untuk diproses terkait program siaran yang terindikasi melakukan pelanggaran. Terdapat pelanggaran Program Siaran Kesehatan Pengobatan Tradisional Pada Televisi PALTV. Terjadinya“overtime”pada iklan di sepanjang program acara ini berlangsung.hal inilah yang menjadi perhatian KPID. Tindakan Komisi Penyiaran Indonesia Daerah Sumatera Selatan terhadap Program Siaran Kesehatan Pengobatan Tradisional Pada Televisi PALTV yang melakukan pelanggaran dari Pedoman Perilaku Penyiaran (P3) dan Standar Program Siaran (SPS) akan dibina untuk menghasilkan program siaran yang berkualitas.

1.3.Rekomendasi (Solusi Permasalahan)

Banyaknya pelanggaran yang dilakukan oleh siaran televisi memacu masyarakat untuk melaporkan pelanggaran tersebut, dan tidak ada tempat melapor yang praktis saya beserta teman-teman magang membuat suatu aplikasi pelaporan siaran televisi khusus untuk Komisi Penyiaran Indonesia Daerah Sumatera Selatan. Tujuan dibuatnya aplikasi ini diharapkan mampu mengatasi masalah-masalah pelaporan pelanggaran tersebut dan memudahkan masyarakat untuk melaporkan pelanggaran itu hanya lewat handphone saja. Selain membuat aplikasi saya dan teman-teman membantu untuk merecord hasil rekaman tayangan TV local dan menganalisis hasil record TV. Kami juga mengikuti kunjungan kerja ke TV dan Radio, mengikuti kegiatan evaluasi Monitoring siaran TV dan Radio, dan melakukan kegiatan broadcast media.

Tampilan Logo Aplikasi

Tampilan Home Aplikasi KPID

Nama Lengkap

Jenis Kelamin

Alamat Lengkap

Channel TV

Jam Tayang

Nama Acara

Laporan

Kirim

Pengaduan

Tampilan Halaman Pengaduan

BAB IV

KESIMPULAN

4.1 Kesimpulan

Selama menjalani kerja praktek di Komisi Penyiaran Indonesia Daerah Sumatera Selatan KPID saya telah mencapai tujuan kerja praktek yang sudah diuraikan dengan menunjukkan perilaku yang baik dan profesional di dunia kerja, mampu menganalisis sebuah masalah dan menemukan solusi dari masalah tersebut, dan juga mampu mengimplementasikan ilmu yang dimiliki ke dunia nyata. Saya juga dituntut untuk mampu beradaptasi dengan lingkungan tempat kerja dan mencari pengalaman tambahan saat menghadapi masalah yang belum pernah ditemui sebelumnya.

Penulis juga mendapatkan pemahaman bahwa sesungguhnya pengetahuan dari universitas masih belum mencukupi untuk digunakan di dunia kerja. Saya harus terus belajar dan mencari pengetahuan-pengetahuan baru untuk menyelesaikan proyek yang dikerjakan dan terima kasih kepada bapak dan ibu pegawai yang telah memberikan pengetahuan, pengalaman dan ilmu yang bermanfaat. Saya juga belajar cara menganalisis dengan baik dan datang tepat waktu sehingga saya kedepannya bisa disiplin dalam menempuh dunia kerja yang sesungguhnya.

4.2 Saran

Saran yang bisa diberikan oleh penulis adalah tetap laksanakan kegiatan magang ini karena sangat bermanfaat untuk mahasiswa dan untuk tempat magang semoga tetap mau menerima mahasiswa magang dan tetap memberikan bimbingan dan pengetahuan seputar dunia kerja kepada mahasiswa magang.

DAFTAR PUSTAKA

<https://kpi.go.id/>

<https://kpid.sumselprov.go.id/>

LAMPIRAN

JADWAL KERJA KEGIATAN MAGANG

Nama Mahasiswa : ILHAM PRADANA
 NIM : 181420134
 Judul Magang Kerja : Pengawasan Siaran TV kegiatan Monitoring
 Komisi Penyiaran Indonesia Daerah
 Sumatera Selatan
 Tempat Magang : Komisi Penyiaran Indonesia daerah Sumatera Selatan
 Waktu Magang : 13 Juli 2020 s.d 11 Oktober 2020

No	Hari / Tanggal	Kegiatan	Tanda Tangan Pembimbing Lapangan
1	13 Juli 2020	Perkenalan kepada staf dan Pegawai	f
2	14 Juli 2020	Beradaptasi dengan Lingkungan	f
3	15 Juli 2020	Merecord hasil rekaman siaran TV	f
4	16 Juli 2020	Memotong Pelanggaran Siaran TV	f
5	17 Juli 2020	Menganalisis hasil record	f
6	20 Juli 2020	Mengikuti kegiatan evaluasi Monitor	f
7	21 Juli 2020	Membuat laporan hasil record	f
8	22 Juli 2020	Penulis masuk ke kantor seperti biasa	f
9	23 Juli 2020	Mengikuti kunjungan kerja	f
10	24 Juli 2020	Penulis masuk kantor seperti biasa	f
11	27 Juli 2020	Merecord hasil rekaman siaran tv	f
12	28 Juli 2020	Memotong Pelanggaran Siaran TV	f
13	29 Juli 2020	Menganalisis hasil record	f
14	30 Juli 2020	Penulis masuk kantor seperti biasa	f
15	31 Juli 2020	belajar membuat berita	f
16	3 Agustus 2020	Mengikuti kegiatan broadcast media	f
17	4 Agustus 2020	Penulis masuk Kantor seperti biasa	f
18	5 Agustus 2020	Wawancara dengan ketua KPID	f
19	6 Agustus 2020	Merecord hasil rekaman Siaran TV	f
20	7 Agustus 2020	Memotong Pelanggaran Siaran TV	f
21	10 Agustus 2020	Menganalisis hasil record	f
22	11 Agustus 2020	Penulis masuk kantor seperti biasa	f
23	12 Agustus 2020	Wawancara dengan Kepala bidang KPID	f
24	13 Agustus 2020	Penulis masuk kantor seperti biasa	f
25	14 Agustus 2020	Merecord hasil rekaman Siaran TV	f
26	17 Agustus 2020	Memotong Pelanggaran Siaran TV	f
27	18 Agustus 2020	Menganalisis hasil record	f
28	19 Agustus 2020	Penulis masuk kantor seperti biasa	f
29	20 Agustus 2020	Wawancara dengan Komisioner	f
30	21 Agustus 2020	Merecord hasil rekaman Siaran TV	f
31	24 Agustus 2020	Memotong Pelanggaran Siaran TV	f
32	25 Agustus 2020	Menganalisis hasil record	f
33	26 Agustus 2020	Penulis masuk kantor seperti biasa	f
34	27 Agustus 2020	Mengikuti kegiatan Literasi Media	f

35	28 Agustus 2020	Penulis masuk kantor seperti biasa	✓
36	31 Agustus 2020	merecord hasil rekaman siaran TV	✓
37	1 September 2020	Memotabng Pelanggaran siaran TV	✓
38	2 September 2020	menganalisis hasil record	✓
39	3 September 2020	Membuat Laporan hasil record	✓
40	4 September 2020	Penulis masuk ke kantor seperti biasa	✓
41	7 September 2020	merecord hasil rekaman siaran TV	✓
42	8 September 2020	memotabng Pelanggaran siaran TV	✓
43	9 September 2020	Menganalisis hasil record	✓
46	10 September 2020	Membuat susunan acara Penutupan	✓
47	11 September 2020	Acara Penutupan Magang	✓

Menyetujui,
Dosen Pembimbing Lapangan

Nip 196712271997031004

Palembang,
Dosen Pembimbing

.....

