

HALAMAN PERSETUJUAN

**OPTIMALISASI TUGAS DAN TANGGUNG JAWAB MUALIM II SEBAGAI
PERWIRA KESEHATAN DI MT. IRIS**

DISUSUN OLEH:

YOSARDINOV DIASSAGARA SAIFULLAH

NIT 49124339.N

Telah disetujui dan diterima, selanjutnya dapat diujikan di depan

Dewan Penguji Politeknik Ilmu Pelayaran Semarang

Semarang,.....2017

Dosen Pembimbing
Materi

Capt. SAMSUL HUDA, MM, M.Mar

Penata Tingkat I, (III/d)

NIP. 19721228 199803 1 001

Dosen Pembimbing
Metodologi dan Penulisan

AMAD NARTO, M.Mar.E, M.Pd

Pembina, (IV/a)

NIP. 19641212 199808 1 001

Mengetahui

KETUA PROGRAM STUDI NAUTIKA

Capt. SAMSUL HUDA, MM, M.Mar

Penata Tingkat I, (III/d)

NIP. 19721228 199803 1 001

HALAMAN PENGESAHAN

**OPTIMALISASI TUGAS DAN TANGGUNG JAWAB MUALIM
II SEBAGAI PERWIRA KESEHATAN DI MT. IRIS**

DISUSUN OLEH:

YOSARDINOV DIASSAGARA SAIFULLAH
NIT 49124339.N

Telah diuji dan disahkan oleh Dewan Penguji serta dinyatakan Lulus
dengan nilai 90 pada tanggal 20 - 02 -2017

Penguji I

Capt. DWI ANTORO, MM, M.Mar
Penata Muda Tk I, (III/b)
NIP. 19740614 199808 1 001

Penguji II

Capt. SAMSUL HUDA, MM, M.Mar
Penata Tingkat I, (III/d)
NIP. 19721228 199803 1 001

Penguji III

AMAD NARTO, M.Mar.E, M.Pd
Pembina, (IV/a)
NIP. 19641212 199808 1 001

Dikukuhkan oleh:

Direktur Politeknik Ilmu Pelayaran
Semarang,

Capt. WISNU HANDOKO, M.Sc., M.Mar
Pembina (IV/a)
NIP. 19731031 9199903 1 002

HALAMAN PERNYATAAN

Yang bertanda tangan di bawah ini:

Nama : YOSARDINOV DIASSAGARA SAIFULLAH

NIT : 49124339.N

Progam Studi : NAUTIKA

Menyatakan bahwa skripsi yang saya buat dengan judul, “Tugas Dan Tanggung Jawab Muallim II Sebagai Perwira Kesehatan Di MT. Iris” adalah benar-benar hasil karya saya bukan jiplakan skripsi dari orang lain dan saya bertanggung jawab kepada judul maupun isi dari skripsi ini. Bilamana terbukti merupakan jiplakan dari orang lain maka saya bersedia untuk membuat skripsi dengan judul baru dan atau menerima sanksi lain.

Semarang, Januari 2017

Yang menyatakan,

YOSARDINOV DIASSAGARA SAIFULLAH

NIT. 49124339.N

HALAMAN MOTTO

**“KARENA SEGUNGGUHNYA SESUDAH KESULITAN ITU ADA
KEMUDAHAN” (QS: Al-Insyirah 94:5)**

**HIDUPLAH SEPERTI BEBEK, TETAP TENANG WALAU MENGAYUH
SEKUAT TENAGA
LAKUKANLAH HAL-HAL BERMANFAAT SELAGI SEHAT
TETAPLAH MENYAMPAIKAN KEBAIKAN MESKI BANYAK YANG
MENOLAK
JANGAN MELIHAT ORANG DARI MASA LALUNYA KARENA KITA
TIDAK HIDUP DI MASA ITU**

**PELAUT YANG HANDAL TIDAK LAHIR DARI LAUT YANG TENANG,
TETAPI LAHIR DARI LAUT YANG BEROMBAK BESAR**

**KAMU BOLEH KECEWAKAN SIAPA SAJA, TAPI JANGAN PERNAH
KECEWAKAN ORANG TUA MU**

PERSEMBAHAN

Segala puji syukur kepada Allah SWT yang telah memberikan rahmat dan hidayah-Nya sehingga penulis dapat menyelesaikan skripsi ini. Pada kesempatan ini penulis ingin mempersembahkan skripsi yang telah penulis susun ini kepada:

1. Orang tua tercinta, Ibu (Heni Sarpriyati), Ayah (Capt. Asnam Rohadi, MM, M.Mar) dan nenek (Siti Aminah) yang sangat saya cintai dan yang selalu memberikan kasih sayang tanpa henti, dukungan finansial, nasehat, doa serta jerih payah serta segala yang terbaik untuk keberhasilan dan cita-cita saya yang tidak akan pernah saya lupakan.
2. Kepada Capt. Samsul Huda, MM, M.Mar dan Bapak H. Amad Narto, M.Mar, E, M.Pd atas bimbingannya dalam proses pembuatan skripsi ini dari awal hingga akhir sehingga penulis dapat menyelesaikan skripsi ini dengan baik.
3. Kedua adik (Chieffiana Laila S.Kep dan One Mayra) yang aku sayangi dan selalu memberi semangat kepadaku serta seluruh keluarga besarku yang aku sayangi.
4. Penyemangatku Fijriani Pertiwi Amd.Keb yang telah menjadi sumber motivasi dan inspirasiku
5. Sahabat terbaikku Briptu Fadlan Aji Laksono yang telah menjadi sumber motivasi dan semangat.
6. Teman-teman seperjuangan angkatan XLIX kelas N4A, N7A, N8C, teman satu Kasta Surabaya, serta senior dan junior, yang telah membantu dalam memberi masukan serta motivasi hingga selesainya skripsi ini.
7. Seluruh dosen, staff pengajar lainnya, para instruktur, seluruh perwira dan seluruh pegawai PIP Semarang atas segala ilmu, bimbingan, didikan, nasehat, doa dan bantuan yang telah diberikan.
8. Seluruh *crew* MT. IRIS yang telah membantu menyempurnakan skripsi ini dan sebagai tempat penulis melaksanakan praktek laut.
9. Semua pihak yang telah membantu dalam penyusunan skripsi ini yang tidak dapat disebutkan satu persatu sehingga dapat selesai tepat pada waktunya.

KATA PENGANTAR

Yang pertama marilah kita panjatkan segala puji syukur kehadirat Allah SWT, yang maha pengasih lagi maha penyayang atas segala rahmat, taufiq, serta hidayah-Nya yang telah dilimpahkan kepada hambanya sehingga skripsi ini dapat terselesaikan dengan baik. Sholawat serta salam semoga senantiasa tercurahkan kepada Nabi Muhammad SAW yang telah mengantarkan kita dari jalan jahiliyah menuju jalan yang terang benderang.

Skripsi ini mengambil judul "Optimalisasi Tugas Dan Tanggung Jawab Muallim II Sebagai Perwira Kesehatan Di MT. Iris" yang terselesaikan berdasarkan data-data yang diperoleh dari hasil penelitian selama satu tahun lebih melaksanakan praktek di MT. Iris milik PT. Berlian Laju Tanker.

Dalam usaha menyelesaikan penulisan skripsi ini, dengan penuh rasa hormat penulis menyampaikan ucapan terima kasih yang sebesar-besarnya kepada pihak-pihak yang telah memberikan bimbingan, dorongan, bantuan serta petunjuk yang berarti. Untuk itu perkenankanlah pada kesempatan ini penulis menyampaikan ucapan terima kasih kepada :

1. Capt. Wisnu Handoko, M.Sc., M.Mar selaku Direktur Politeknik Ilmu Pelayaran Semarang, selaku senior dan tauladan selama memimpin di Politeknik Ilmu Pelayaran Semarang.
2. Capt. Samsul Huda, MM, M.Mar selaku Ketua Program Studi Nautika dan selaku Dosen Pembimbing Materi Skripsi yang telah memberikan dukungan, bimbingan, dan pengarahan dalam penyusunan skripsi ini

3. Bapak Amad Narto, M.Mar.E, M.Pd selaku Dosen Pembimbing Metodologi dan Penulisan Skripsi yang telah memberikan dukungan, bimbingan, dan pengarahan dalam penyusunan skripsi ini.
4. Yth. Para Dosen dan *staff* pengajar di Politeknik Ilmu Pelayaran Semarang yang telah memberikan bekal ilmu pengetahuan yang sangat bermanfaat dalam penyusunan skripsi ini
5. Bapak Pimpinan Perusahaan Pelayaran BERLIAN LAJU TANKER yang telah memberikan kesempatan pada saya untuk melakukan penelitian di atas kapal milik perusahaannya.
6. Nakhoda beserta seluruh awak kapal MT. IRIS yang telah membantu penulis dalam melaksanakan penelitian.
7. Bapak dan Ibu tersayang, yang telah memberikan dukungan moril dan spiritual kepada penulis selama penulisan skripsi ini.

Tiada yang dapat penulis persembahkan kepada beliau selain do'a, semoga amal dan jasa baik mereka mendapatkan imbalan dari Tuhan Yang Maha Esa. Penulis menyadari masih banyak hal yang perlu ditingkatkan dan dikembangkan dalam penelitian ini. Akhirnya penulis berharap agar skripsi ini dapat bermanfaat bagi pengembangan pendidikan dan pelatihan pelayaran khususnya di lingkungan PIP Semarang.

Semarang, 2017

Penulis,

YOSARDINOV DIASSAGARA SAIFULAH
NIT. 49124339. N