

SANWACANA

Bismillahirrohmanirrohim.

Puji syukur penulis panjatkan ke hadirat Allah SWT yang telah melimpahkan rahmat serta hidayah-Nya sehingga penulis dapat menyelesaikan skripsi ini.

Skripsi dengan judul “Analisis Tugas, Fungsi dan Tata Kerja Camat Dalam Pemerintahan Daerah (Studi di Kecamatan Katibung Kabupaten Lampung Selatan)” adalah salah satu syarat untuk memperoleh gelar Sarjana Hukum di Universitas Lampung.

Penulis menyadari selesainya skripsi ini tidak terlepas dari partisipasi, bimbingan serta bantuan dari berbagai pihak baik secara langsung maupun tidak langsung. Maka kesempatan ini penulis ingin menyampaikan ucapan terima kasih yang setulus-tulusnya kepada:

1. Bapak Dr. Heriyandi, S.H., M.S. selaku Dekan Fakultas Hukum Universitas Lampung.
2. Ibu Yulia Neta, S.H., M.H. selaku Ketua Bagian Hukum Tata Negara Fakultas Hukum Universitas Lampung.
3. Bapak Armen Yasir, S.H., M.Hum. selaku Pembimbing I yang telah memberikan kesempatan, bimbingan, dan masukan-masukan yang membangun, memotifasi penulis dalam menyelesaikan skripsi ini.

4. Ibu Yulia Neta, S.H., M.H. selaku Pembimbing II yang telah memberikan kesempatan, bimbingan, dan masukan-masukan yang membangun, memotifasi penulis dalam menyelesaikan skripsi ini.
5. Ibu Siti Asiah, S.H., M.H. selaku Pembahas I atas waktu, saran, masukan dan kritik membangunnya kepada penulis untuk dapat menyempurnakan skripsi ini.
6. Muhtadi, S.H., M.H. selaku Pembahas II atas waktu, saran, masukan dan kritik membangunnya kepada penulis untuk dapat menyempurnakan skripsi ini.
7. Bapak Armen Yasir, S.H., M.Hum. Selaku Pembimbing Akademik selama penulis menjadi mahasiswa Fakultas Hukum Universitas Lampung.
8. Para Dosen Fakultas Hukum Universitas Lampung yang tak bisa disebutkan satu persatu, atas bimbingan dan pengajarannya selama penulis menjadi mahasiswa Fakultas Hukum Universitas Lampung.
9. Seluruh staf dan karyawan Fakultas Hukum Universitas Lampung: Ibu Arniah, S.Pd., Bapak Marji, S.Pd., Mas Jarwo, Mas Fendi dan yang lain-lain yang telah membantu penulis dalam proses akademis dan kemahasiswaan atas bantuannya selama penyusunan skripsi ini.
10. Sahabat-sahabatku yang telah mendahului Sarjana: Fajar, Rio, Oki, Merik, Santo, Rico, Arif, Yudha, vido, Indra. Terimakasih atas kebersamaan dan kekompakannya.
11. Sahabat-sahabat seperjuanganku: Aja Annes, Andika, Aldo, Ando, Bowo, Coco, Edwin Bandot, Eka Tamong, Ook, Mpew, Romi Tohir dan yang lain-lain yang telah membantu dan bekerjasama dalam persahabatan.

12. Seragam Almamaterku tercinta yang sudah memberi banyak wawasan dan pengalaman berharga.

Semoga skripsi ini dapat berguna dan bermanfaat bagi agama, masyarakat, bangsa dan negara, para mahasiswa, akademisi, serta pihak-pihak lain yang membutuhkan terutama bagi penulis. Saran dan kritik yang bersifat membangun sangat diharapkan. Akhir kata penulis ucapkan terima kasih. Semoga Allah SWT senantiasa memberikan perlindungan dan kebaikan bagi kita semua. Amin.

Bandar Lampung, Februari 2012

Penulis

Sasta arada