
1

 KATA PENGANTAR

Untuk mengakhiri tahun 2015 dan memasuki tahun anggaran 2016, berdasarkan Peraturan

Menteri Negara Pendayagunaan Aparatur Negara dan Reformasi Birokrasi No. 29 Tahun 2010 tentang

Pedoman Penyusunan Penetepan Kinerja dan Pelaporan Akuntabilitas Kinerja Instansi Pemerintah,

dan untuk mempertanggung Jawabkan pelaksanaan tugas pokok dan fungsi dan pengelolaan sumber

daya kebijaksanaan , maka setiap SKPD perlu menyusun LAKIP tahun 2014, Rencana Kerja

Tahunan(RKT) tahun 2015, Penetapan Kinerja tahun 2015.

Dan untuk memenuhi hal tersebut diatas bersama ini kami sampaikan LAKIP Kecamatan

Padang Gelugur tahun 2015 beserta lampirannya untuk dapat dijadikan bahan dalam melakukan

evaluasi kinerja dan bahan untuk perencanaan program dan kegiatan di tahun 2016 ini.

Dalam penyusunan LAKIP ini kami telah mengacu kepada Peraturan Menteri Negara

Pendayagunaan Aparatur Negara dan Reformasi Birokrasi No. 29 Tahun 2010, tentang Pedoman

Penyusunan Penetepan Kinerja dan Pelaporan Akuntabilitas Kinerja Instansi Pemerintah, dan untuk

mempertanggung Jawabkan pelaksanaan tugas pokok dan fungsi dan pengelolaan sumber daya

kebijaksanaan. Dalam penulisan ini kami juga menyadari masih banyak terdapat kekurangan untuk itu

kami mohon masukan dan petunjuk untuk penyempurnaan laporan ini.

Demikianlah LAKIP ini dibuat dan disampaikan untuk dapat menjadi bahan masukan dan

pertimbangan, dan atas perhatiannya terlebih dahulu kami ucapkan terima kasih

Padang GelugurJanuari 2016

CAMAT PADANG GELUGUR

ASRIAL ARFANDI HASAN.S.STP
NIP. 19840924 200212 1 001

2

IKTISAR EKSEKUTIF

Kecamatan merupakan wilayah kerja Camat sebagai Perangkat Daerah (SKPD) Kabupaten

yang mempunyai wilayah kerja tertentu dan dipimpin oleh Camat. Kedudukan Camat adalah sebagai

koordinator Penyelenggaraan Pemerintahan di wilayah kerjanya, berada dibawah dan bertanggung

jawab langsung kepada Bupati melalui Sekretaris Daerah Kabupaten.

Tujuan dari tugas dan fungsi yang utama dari kecamatan adalah memberikan pelayanan yang

sebaik-baiknya (prima) kepada masyarakat, yaitu pelayanan dibidang Pemerintahan, Pembangunan

dan Kemasyarakatan berdasarkan prosedur yang berlaku. Adapun indikator dari pelayanan yang baik

tersebut antara lain :

1. Meningkatnya kepuasan masyarakat terhadap pelayanan yang diberikan

2. Meningkatnya kesejahteraan masyarakat.

3. Meningkatnya kemampuan aparatur dalam memberikan pelayanan terhadap

masyarakat.

Dalam Pelaksanaan tugas dan fungsi serta kegiatan-kegiatan pada Kantor Camat Padang

Gelugur ada beberapa permasalahan yang mendasar sehingga tidak terlaksananya kegiatan dan

pelayanan dengan maksimal, antara lain :

1. Jumlah staf/perangkat yang sangat terbatas dalam melaksanakan kegitan sehari-hari

2. Kurangnya Sumber Daya Manusia Aparatur yang ada pada Kantor Camat Padang Gelugur

terutama di bidang administrasi dan keuangan

3. Ketidak mampuan beberapa orang pejabat struktural dalam melaksanakan tugasnya.

Untuk berbagai permasalahan yang terjadi tersebut telah dilakukan upaya-upaya pemecahannya

dan rencana solusinya antara lain :

1. Menyampaikan permohonan penambahan staf kepada Kepala daerah melalui Badan terkait.

2. Mengusulkan diadakannya pembekalan-pembekalan teknis terutama administrasi dan

keuangan.

3. Mengusulkan mutasi pejabat struktural pada Kantor Camat Padang Gelugur .

Untuk itu di tahun yang akan datang akan diupayakan solusi-solusi untuk pemecahan

permasalahan tersebut sehingga program serta kegiatan yang direncanakan dapat berjalan dengan

baik sesuai dengan target serta tujuannya.

3

BAB I
PENDAHULUAN

A. LATAR BELAKANG

Kecamatan Padang Gelugurterletak ditengah-tengah Kabupaten Pasaman yang diapit oleh 3
(tiga) Kecamatan, yakni; Kecamatan Panti, Dua Koto dan Kecamatan Rao Selatan . Kecamatan
Padang Gelugur memiliki luas 159.59 Km² dan terdiri dari Empat Nagari dan 14 (Empat belas)
Kejorongan, yaitu :

 Nagari Padang Gelugur

 Jorong Sentosa

 Jorong Makmur

 Nagari Persiapan Bahagia Padang Gelugur

 Jorong Durian Kadap

 Jorong Tanjung Aro Utara

 Jorong Tanjung Aro Selatan

 Jorong Pegang

 Nagari Persiapan Sitombol Padang Gelugur

 Jorong Simpang Tiga

 Jorong Selamat Utara

 Jorong Sitombol

 Jorong Selamat Selatan

 Nagari Persiapan Sontang Cubadak

 Jorong Murni Sontang

 Jorong Sontang

 Jorong Rambah

 Jorong Binubu Kubu Gadang

Dengan jumlah penduduk sebanyak 34.257jiwa.

Letak geografis Kecamatan Padang Gelugur berada pada :

 ...00, 28... LU -00.15. LS
...99 ,55... BT -100,11 BT

 Dengan batas wilayah sebagai berikut :

- Sebelah Utara : Kecamatan Rao Selatan

- Sebelah Selatan : Kecamatan Panti

- Sebelah Barat : Kecamatan Dua Koto

- Sebelah Timur : Kecamatan Panti

4

Dengan topografi daerah yang berbukit, Kecamatan Padang Gelugurmemiliki potensi
perkebunan yang besar terutama perkebunan Karet dan Perikanan Darat. Dan sebagian besar
masyarakat bermata pencarian dari usaha perkebunan karet.

Menghadapi perubahan yang sedang dan akan terjadi akhir – akhir ini dimana setiap organisasi
publik diharapkan lebih terbuka dan dapat memberikan suatu transparasi dalam Pelaksanaan tugas
dan fungsinya, organisasi publik harus dapat memberikan dan membuat suatu Rencana Strategik (
Strategik Plan), Rencana Kinerja (Performance Plan) serta yang diakhiri dengan Laporan
Pertanggungjawaban Kinerja (Performance Accountability Report) organisasi yang dapat
mencerminkan transparasi dan akuntabilitas tersebut.

 Camat berkedudukan sebagai perangkat daerah Kabupaten Pasaman yang diangkat oleh
Bupati Pasaman untuk memimpin Pelaksanaan tugas urusan pemerintahan di wilayah kerja
Kecamatan, dalam melaksanakan tugasnya, Camat bertugas menyelenggarakan urusan pemerintahan
yang dilimpahkan Pemerintah Kabupaten Pasaman untuk menangani sebagian urusan otonomi daerah
dan tugas umum pemerintahan berada dibawah dan bertanggungjawab kepada Bupati melalui
Sekretaris Daerah.

 Laporan Akuntabilitas Kinerja Instansi Pemerintah (LAKIP) 2015

yang disusun ini merupakan suatu dokumen perwujudan kewajiban suatu instansi pemerintah untuk
mempertanggungjawabkan keberhasilan dan kegagalan Pelaksanaan misi organisasi dalam mencapai
sasaran dan tujuan yang telah ditetapkan.

 Dengan adanya laporan pertanggungjawaban organisasi ini diharapkan kinerja organisasi
dapat dievaluasi guna perbaikan Pelaksanaan kegiatan dimasa datang. LAKIP ini terdiri dari beberapa
bab yang antara lain berisikan ringkasan dari LAKIP dan uraian lebih lanjut dari setiap sasaran yang
telah ditetapkan dalam rencana strategi dan strategi pencapaiannya.

Agar dapat secara efektif melaksanakan tugasnya serta untuk mendukung transparasi maka
unit kerja ini harus melaksanakan apa yang telah dimaklumatkan dalam program kerja Kantor Camat
Padang Gelugur berpedoman kepada Berdasarkan Peraturan Bupati Pasaman Nomor 53 Tahun 2006
tentang Pelimpahan Sebagaian Urusan Pemerintahan dari Pemerintah Kabupaten Kepada Kecamatan
sebagai pengganti Peraturan Bupati Pasaman Nomor 01 Tahun 2003 tentang Pelimpahan Sebagaian
Kewenangan Pemerintah Kabupaten Kepada Kecamatan, ditetapkan bahwa Urusan Pemerintahan
yang dilimpahkan kepada Camat Dalam Rangka Menangani sebagaian urusan Otonomi Daerah.

B. Struktur Organisasi Instansi

Struktur organisasi Kecamatan Padang Gelugur disusun berdasarkan Perda Kabupaten

Pasaman No. 23 Tahun 2007 tentang Pembentukan Organisasi dan Tata Kerja Kecamatan. Dan
susunan organisasi kecamatan terdiri dari :

1. Camat
2. Sekretariat, yang terdiri dari :

a. Sub Bagian Umum
b. Sub Bagian Evaluasi dan Pelaporan Keuangan

3. Seksi Pemerintahan dan Pelayanan Umum
4. Seksi Ketentraman dan Ketertiban

5

5. Seksi Pembangunan
6. Seksi Kesejahteraan Masyarakat

Kecamatan merupakan wilayah kerja Camat sebagai Perangkat Daerah Kabupaten yang
mempunyai wilayah kerja tertentu dan dipimpin oleh Camat.Kedudukan Camat adalah sebagai
koordinator Penyelenggaraan Pemerintahan di wilayah kerjanya, berada dibawah dan bertanggung
jawab langsung kepada Bupati melalui Sekretaris Daerah Kabupaten.

Berdasarkan UU 23 / 2014 tentang Pemerintahan Daerah, dalam pasal 126 ditetapkan bahwa
Camat berkedudukan sebagai perangkat daerah Kabupaten/Kota yang diangkat oleh Bupati/Walikota
untuk memimpin Pelaksanaan tugas urusan pemerintahan di wilayah kerja Kecamatan.

Sumber Daya manusia yang dimiliki Instansi

Dari Enam belas orang PNS yang ada pada Kantor Camat padang Gelugur dapat dibagi
menurut pendidikan dan golongan sebagai berikut :

- Pendidikan
S1 : 6 orang
SMA : 10 orang
SMP : .-.orang
SD : .- orang

- Golongan/Kepangkatan

Gol. IV : - orang
Gol. III : 9 orang
Gol. II : 7 orang

C. Uraian singkat tentang tugas dan fungsi Instansi

Dalam melaksanakan tugasnya, Camat menyelenggarakan urusan pemerintahan yang
dilimpahkan Pemerintah Kabupaten/Kota untuk menangani sebagian urusan otonomi daerah dan
tugas umum pemerintahan.

Berdasarkan Peraturan Bupati Pasaman Nomor 1 Tahun 2015 tentang Pelimpahan
Kewenangan Bupati Kepada Camat Urusan Pemerintahan dari Pemerintah Kabupaten Kepada
Kecamatan ditetapkan bahwa Urusan Pemerintahan yang dilimpahkan kepada Camat Dalam Rangka
Menangani sebagaian urusan Otonomi Daerah, meliputi;

A. Dalam peraturan Bupati ini , yang dimaksud dengan :
1. Daerah adalah Kabupaten Pasaman
2. Pemerintah Daerah,adalah Pemerintah Kabupaten Pasaman
3. Bupati, adalah Bupati Pasaman
4. Perangkat Daerah, adalah unsur pembantu Kepala Daerah dan DPRD dalam

penyelenggaraan urusan Pemerintah yang menjadi kewenangan Daerah.
5. Sekretaris Daerah, adalah Sekretaris Daerah Kabupaten Pasaman
6. Kecamatan adalah bagian wilayah dari Daerah Kabupaten / Kota yang dipimpin oleh

Camat
7. Kewenangan adalah hak dan kewajiban untuk menentukan atau mengambil kebijakan

dalam rangka penyelenggaraan pemerintahan

6

8. Urusan Pemerintahan adalah kekuasaan pemerintahan yang menjadi kewenangan
Presiden yang pelaksanaannya dilakukan oleh Kementerian Negara dan penyelenggaraan
Pemerintahan Daerah untuk melindungi, melayani, memberdayakan dan mensejahterakan
masyarakat.

9. Pelimpahan wewenang adalah pemindahan hak, kewajiban dan tanggung jawab sebagian
urusan pemerintahan kepada unit/satuan kerja di wilayahnya sesuai dengan peraturan
yang berlaku

10. Perizinan adalah kegiatan Kecamatan di Kabupaten Pasaman dalam rangka pemberian,
izin kepada orang pribadi atau badan yang dimaksudkan untuk pembinaan, pengaturan,
pengadilan dan pengawasan atas kegiatan, pemanfaatan ruang serta penggunaan
sumber daya alam, barang, prasarana, sarana atau fasilitaas tertentu guna melindungi
kepentingan umum dan menjaga kelestarian lingkungan.

11. Non perizinan adalah segala bentuk kemudahan pelayanan, fasilitas, fiskal dan Informasi
mengenai kegiatan tertentu sesuai dengan ketentuan peraturan perundang-perundangan.

12. Izin adalah dokumen yang dikeluarkan oleh Kecamatan berdasarkan peraturan daerah
atau peraturan lainnya yang merupakan bukti legalitas, menyatakan sah atau
diperbolehkannya sesorang atau badan untuk melakukan usaha atau kegiatan tertentu.

B. Pelimpahan kewenangan kepada Camat :

Kewenangan dilimpahkan oleh Bupati kepada Camat meliputi :
a. Pelayanan Perizinan
b. Pelayanan Non Perizinan
c. Kewenangan bidang urusan pemerintahan lainnya

1. Pelayanan Perizinan sebagaimana dimaksud meliputi :

a. Pemberian Izin mendirikan Bangunan (IMB) rumah penduduk
b. Pemberian Izin mendirikan Bangunan (IMB) Usaha Perorangan
c. Pemberian izin SITU / HO Kelas II dan III

2. Pelayanan Perizinan sebagaimana dimaksud meliputi :
a. Surat Keterangan
b. Rekomendasi

3. Kewenangan bidang urusan pemerintahan lainnya sebagaimana dimaksud meliputi :
a. Urusan Wajib
1. Bidang Otonomi Daerah , pemerintahan Umum, Administrasi Keuangan Daerah, perangkat

Daerah, Kepegawaian dan persandian
2. Bidang Kesehatan
3. Bidang Pendidikan
4. Bidang perencanaan Pembangunan
5. Bidang Lingkungan Hidup
6. Bidang Perumahan
7. Bidang penanaman Modal
8. Bidang Penataan Ruang
9. Bidang Pemuda dan Olahraga
10. Bidang Sosial
11. Bidang Tenaga Kerja
12. Bidang Pekerjaan Umum
13. Bidang Koperasi dan UKM
14. Bidang Perhubungan
15. Bidang Pemberdayaan masyarakat
16. Bidang Pertanahan

7

17. Bidang Kependudukan dan Catatan Siil
18. Bidang Komunikasi dan Informatika
19. Bidang Keluarga Berencana dan Keluarga Sejahtera
20. Bidang Statistik
21. Bidang Kebudayaan
22. Bidang Ketahanan Pangan
23. Bidang pemberdayaan Perempuan dan Perlindungan Anak
24. Bidang Kesatuan Bangsa dan Politik
25. Bidang Perpustakaan
26. Bidang Kearsipan

b.Urusan Pilihan
1. Bidang Pertania
2. Bidang Perikanan
3. Bidang Industri
4. Bidang Perdagangan
5. Bidang Pariwisata
6. Bidang Kehutanan
7. Bidang Energi Dan Sumber Daya Mineral

C.Penyederhanaan Pelayanan
 1. Camat wajib melakukan penyederhanaan pelayanan administrasi secara terpadu di

Kecamatan.
 2. Penyederhanaan pelayanan sebagaimana dimaksud dalam ayat (1) mencakup

a. Pelayanan Perijinan dan non perijinan yang di laksanakan di kecamatan
b. Percepatan waktu proses penyelesaian pelayanan dengan tidak melebihi standar

waktu yang telah di tetapkan
c. Kepastian biaya pelayanan tidak melebihi dari ketentuan yang telah ditetapkan
d. Kejelasan prosedur pelayanan dapat ditelusuri dan diketahui setiap tahapan dan

prosesnya
3 Camat dapat menerima dan memproses permohonan perizinan yang menjadi

kewenangan satuan kerja perangkat daerah atau pejabat berwenang lainnya,dengan
meneruskanpermohonan dimaksud kepada perangkat daerah yang mengelola
pelayanan perijinan terpadu dan atau satuan kerja perangkat daerah lainnya di tingkat
kabupaten,danmenerima kembali perijinan yang telah diproses dimaksud,untuk
diteruskan kembali kepadapemohon.

D.Pembiayaan dan Personil

1. Pelimpahan sebagian kewenangan Bupati kepada Camat disertai dengan dukungan
personil,peralatan/perlengkapan,pembiayaan dan dokumentasinya

2. Pembiayaan untuk penyelenggaraan sebagian wewenang Bupati yang dilimpahkan
kepada Camat sebagaimana dimaksud ayat (1) bersumber dari Anggaran Pendapatan
Belanja Daerah (APBD) Kabupaten Pasaman pada Dokumen Pelaksanaan Anggaran
(DPA) Kecamatan.

3. Besaran biaya untuk penyelenggaraan sebagian wewenang Bupati yang dilimpahkan
kepaada Camat sebagaimana dimaksud pada ayat (1), ditentukan sesuai dengan
wewenang dan beban tugas yang dilimpahkan dengan pembagian luas wilayah, jumlah
penduduk dan tingkat kompleksitas permasalahan dalam wilayah kerja

8

E.Pelaksanan Kewenangan

1. Dalam melaksanakan kewenangan yang dilimpahkan Bupati sebagaimana dimaksud
padapasal 2, Camat dapat melakukan koordinasi dengan SKPD terkait.

2.Camat wajib melaporkan pelaksanaan kewenangan yang dilimpahkan setiap 3 (tiga)
bulan sekali kepada Bupati Pasaman melalui Sekretaris Daerah dengan tembusan
kepada SKPD terkait.

3.Retribusi yang dipungut oleh Kecamatan sebagai akibat pelaksanaan pelimpahan
kewenangan sebagaimana dimaksud ayat (1),disetorkan kepada kas Daerah sebagai
penerimaan Kecamatan setiap bulan,dan dilaporkan hasilnya kepada Bupati melalui
SKPD terkait.

F.Pembinaan dan Evaluasi

1.Pembinaan dan Evaluasi pelimpahan sebagian kewenangan Bupati kepada Camat
dilakuakan oleh tim Teknis yang ditetapkan dengan keputusan Bupati

2.Pembinaan sebagaimana dimaksud dalam ayat (1) berbentuk sosialisasi,bimbingan Teknis
dan Pelatihan tentang Tugas,Pokok,Fungsi,Norma,Prosedur,dan Kriteria dari masing
masing kewenangan yang dilimpahkan.

3.Mekanisme Evaluasi sebagaimana dimaksud ayat (1) adalah sebagai berikut:

a.Tim Teknis melakukan Evaluasi atas kewenangan yang dilimpahkan kepada Camat.

b.Hasil Evaluasi sebagaimana dimaksud huruf a disampaikan kepada sekretaris Daerah setiap minggu
pertama per eman bulan (semester)

G.Ketentuan Lain-lain

Kewenangan lain yang dapat dilimpahkan oleh Bupati kepada Camat selain kewenangan
sebagaimana dimaksud pasal 2 dapat ditambah atau dikurangi dengan mempertimbangkan
hasil evaluasi dari tim Teknis dan akan di tetapkan lebih lanjut dengan peraturan Bupati.

H.Penutup

Dengan berlakunya peraturan Bupati ini,maka peraturan Bupati Pasaman nomor 32 Tahun
2011 tentang pelimpahan sebagian kewenangan pemerintah kabupaten kepada kecamatan
dicabut dan dinyatakan tidak berlaku.

.

9

BAB II
RENCANA STRATEGIS

A. RENCANA STRATEGIS TAHUN 2010-2015

 Perencanaan strategis Kantor Camat Padang Gelugur Tahun 2010-20115 dimaksud untuk
menciptakan komitmen dalam rangka membangun sistem Akuntabilitas dan kinerja sebagai salah satu
upaya penerapan prinsip – prinsip tata pemerintahan yang baik (good governance) dalam
Penyelenggaraan pelayanan, juga untuk memberikan arah dan pedoman kepada seluruh aparat Kantor
Camat Padang Gelugur dalam mencapai Visi dan Misi yang telah disepakati.

V I S I :

 Sebagai instansi yang menyelenggarakan Penyelenggaraan pemerintahan yang akuntabilitas
guna mendukung kesejahteraan masyarakat, maka Visi Kantor Camat Padang Gelugur adalah :

”TERLAKSANANYA URUSAN PEMERINTAHAN YANG BAIK DENGAN

MEWUJUDKAN PELAYANAN PRIMA KEPADA MASYARAKAT

KECAMATAN PADANG GELUGUR”

 Terwujudnya Visi merupakan tantangan yang harus dihadapi oleh segenap personil Kantor
Camat Padang Gelugur. Sebagai bentuk nyata dari visi tersebut, ditetapkan Misi Kantor Camat Padang
Gelugur yang menggambarkan hal yang harusnya terlaksana, sehingga hal yang masih abstrak terlihat
pada Visi akan lebih nyata pada Misi tersebut. Pernyataan Misi Kantor Camat Padang Gelugur
memperlihatkan kebutuhan apa yang hendak dipenuhi oleh organisasi, siapa yang memilik i kebutuhan
tersebut dan bagaimana organisasi memenuhi kebutuhan tersebut.

MISI :

1. Memfasilitasi penyediaan sarana pelayanan yang baik
2. Menyusun rencana pelayanan prima bagi masyarakat
3. Meningkatkan kemampuan aparatur yang sesuai standar
4. Meningkatkan koordinasi lintas sektoral
5. Mengembangkan hubungan yang harmonis dengan setiap organisasi

kemasyarakatan
6. Melakukan evaluasi Pelaksanaan pelayanan untuk perbaikan dan peningkatan

kualitas

TUJUAN :

Meningkatkan pelayanan prima dibidang Pemerintahan, Pembangunan dan
Kemasyarakatan yang sesuai prosedur yang berlaku di Kecamatan Padang Gelugur

SASARAN :

1.Meningkatkan kemampuan aparatur dalam memberikan pelayanan terhadap

masyarakat.
2.Meningkatnya kepuasan masyarakat terhadap pelayanan yang diberikan

10

B. RENCANA KINERJA TAHUNAN (RKT) TAHUN2015

Untuk tahun 2015 rencana kinerja mencakup Pelaksanaan23 kegiatan dalam 17 program.
Untuk melaksanakan aktivitas ini disediakan anggaran sebesar Rp. 833.666.300,-yang berasal dari
belanja tidak langsung(Rp. 191.760.800,-) dan dana Pelaksanaan kegiatan/Belanja langsung (Rp.
641.905.500,-).

Pada dasarnya Rencana Kinerja (Performance Plan) 2015 menguraikan target kinerja yang
hendak dicapai oleh Kantor Camat Padang Gelugur selama tahun 2015. Target kinerja
merepresentasikan nilai kuantitatif yang harus dicapai selama tahun 2015 dari semua indikator kinerja
yang melekat pada tingkat kegiatan maupun tingkat sasaran. Target kinerja pada tingkat sasaran
stratejik akan dijadikan benchmark dalam mengukur keberhasilan organisasi di dalam upaya
pencapaian misi dan visinya. Target kinerja untuk tingkat kegiatan juga didefinisikan dalam Rencana
Kinerja 2016 untuk tujuan pengukuran efisiensi dan efektivitas kegiatan.

A. EVALUASI DAN AKUNTABILITAS KINERJA

SASARAN STRATEGIS INDIKATOR

KINERJA
TARGET

1. Meningkatkan kemampuan aparatur dalam

memberikan pelayanan terhadap
masyarakat..

2. Meningkatkan kepuasan masyarakat

terhadap pelayanan yang diberikan

3. Meningkatkan pelayanan yang baik pada
masyarakat

4. Meningkatkan disiplin aparatur

5. Meningkatkan system pelaporan capaian
kinerja dan keuangan

6. Meningkatkan pelayanan pada masyarakat

7. Meningkatkan pembinaan pada Nagari

8. Meningkatkan pelayanan terhadap hari-hari
besar nasional

9. Meningkatkan pelayanan terhadap taman
baca alquran

10. Meningkatkan pelayanan peran serta dan
kesetaraan jender dalam pembangunan

Peningkatan Ketersediaan
Administrasi Perkantoran

Peningkatan Ketersediaan Sarana
dan Prasarana Bagi Aparatur

Peningkatan perjalanana dinas dalam
daerah dan luar daerah

Peningkatan Ketersediaan
Kedisiplinan Dalam Berpakaian Dinas

Peningkatan Terselenggaranya
Laporan Kinerja SKPD

Peningkatan Partisipasi Masyarakat
Dalam Pembangunan

Terselenggaranya Penilaian Nagari
berprestasi

Tersedianya dana untuk kebutuhan
peringatan hari-hari besar nasional

Terselengaranya kegiatan MTQ
Nagari dan Kecamatan.

Terselenggaranya pelayanan
terhadap pembinaan organisasi
perempuan .

93.668.000,-

82.470.000,-

45.900.000,-

5.600.000,-

3.000.000,-

6.000.000,-

9.000.000,-

9.485.000

44.000.000,-

15.000.000,-

11

11. Meningkatkan pelayanan terhadap
permasyarakatan olah raga

12. Meningkatkan perencanaan pembangunan
daerah

13. peningkatan kerjasama antar pemerintah
daerah

14. eningkatkan kepedulian masyarakat
terhadap budaya daerah

15. Peningkatan pelayanan masyarakat dalam
penerapan E-KTP

16. Peningkatan pendapatan daerah

17. Terselenggaranya Paten secara prima di
Kecamatan

Terselenggaranya kompetisi olah
raga

Terselenggaranya musyawarah
rencana pembangunan daerah

Terselenggaranya fasilitasi
pembentukan kerjasama antar
daerah dalam pelayanan public.

Terselenggaranya festival budaya
daerah

Terselenggaranya penerapan E-KTP

Terlaksananya pemungutan
pendapatan daerah

Terselenggaranya pelayanan
terpadu terhadap masyarakat

25.000.000,-

6.000.000,-

10.000.000,-

7.000.000,-

5.000.000,-

38.282.500,-

7.500.000,-

12

C. PENETAPAN KINERJA

No Sasaran Strategis Indikator Kinerja Target Program Kegiatan Anggaran

1. Meningkatkan kemampuan aparatur dalam
memberikan pelayanan terhadap
masyarakat.

Peningkatan Ketersediaan
Administrasi Perkantoran

100% Program Pelayanan
Administrasi Perkantoran

1. Administrasi Perkantoran

2. prasarana perkantoran

3. Rapat dan Koordinasi

93.668.000

82.470.000

45.900.000

2. Meningkatkan kepuasan masyarakat
terhadap pelayanan yang diberikan

Peningkatan Ketersediaan Sarana
dan Prasarana Bagi Aparatur

100% Program peningkatan sarana

dan prasarana aparatur

1. Pengadaan peralatan dan

mesin
2. Pembangunan Gedung

Kantor

79.000.000

120.000.000

3. Meningkatkan disiplin aparatur

Peningkatan Ketersediaan
Kedisiplinan Dalam Berpakaian Dinas

100% Program peningkatan

disiplin aparatur

Pengadaan pakaian aparatur 5.600.000

4. Peningkatan pelayanan masyarakat dalam
penerapan E-KTP

Terselenggaranya penerapan E-KTP

100% Program Penataan
Administrasi Kependudukan

Fasilitasi penerapan KTP
Sistim Elektronik

25.000.000

5. Meningkatkan system pelaporan capaian
kinerja dan keuangan

Peningkatan Terselenggaranya
Laporan Kinerja SKPD

100% Program Peningkatan
Pengembangan Sistem

Pelaporan Capaian Kinerja
dan Keuangan

Penyusunan laporan SKPD 3.000.000

6. Meningkatkan kepedulian masyarakat
terhadap budaya daerah

Terselenggaranya festival budaya
daerah

100% Program Pengelolaan
Keragaman Budaya

Fasilitasi penyelenggaraan
festival budaya daerah

9.485.000

7. Meningkatkan pelayanan terhadap hari-
hari besar nasional

Tersedianya dana untuk kebutuhan
peringatan hari-hari besar nasional

100% Pogram kemitraan

pengembangan Wawasan
Kebangsaan

Penunjang kegiatan persiapan

Peringatan hari-hari besar
nasional

8.000.000

8. Meningkatnya pendapatan asli daerah,

melaluli ketertiban izin usaha dan izin
mendirikan bangunan

Terselenggaranya pemungutan

PBB terhadap masyarakat

100% Program peningkatan dan

pengembangan pengelolaan
keuangan daerah

Intensifikasi dan ekstensifikasi

sumber- sumber pendapatan
daerah

38.282.500

9. Meningkatnya sarana dan prasarana

yang dimilki nagari, dengan adanya
dana APBD nagari

Meningkatnya Pembangunan

sarana dan prasarana untuk
meningkatkan pendapatan

masyarakat melaluai Gotong
Royong sehingga bertambah

- Pembuatan jalan sepanjang

500 m di Tapus Selatan

100% Program partisipasi

masyarakat dalam
membangun nagari

1. Pelaksanaan bulan bakti

gotong royong

6.000.000

13

Nagari Pdg Gelugur

- Pembuatan Jembatan di
Tanjung Aro 1 Nagari Bahagia

Pdg.
- Pembuatan Jalan sepanjang

500 m di Suka Ramai Nagari
Sontang Cubadak

- Pembuatan Jembatan di
Nagari Sitombol

2. Fasilitasi penilaian nagari

berprestasi

9.000.000

10. Banyaknya terdapat organisasi yang
berbasis perempuan.

Meningkatnya kegiatan
Organisasi Perempuan untuk

membangun masyarakat

100% Progaram peningkatan
peran serta dan kesetaraan

Jender dalam Pembangunan

Pembinaan Organisasi
Perempuan

15.000.000

11. Penyelenggaraan kompetisi olah raga

yang terstruktur mulai dari nagari
sampai ke kecamatan, khususnya

untuk anak muda dan umumnya untuk
seluruh msayarakat Padang Gelugur

Adapun kompetisi olah raga yang

dilakukan yaitu:
1. PORDINI

2. Kompetisi sepak bola antar
nagari

3. Kompetisi bulu tangkis antar
nagari

100% Program Pembinaan dan

Pemasyarakatan Olahraga

Penyelenggaraan kompetisi

olahraga

25.000.000

12. Meningkatkan pengetahuan

masyarakat untuk membuat usulan-
usulan pembangunan dari bawah ke

kabupaten dan provinsi

Meningkatnya pengetahuan

masyarakat untuk Pengajuan
proposal

1. pembangunan jalan
2. pembangunan mesjid

3. sarana kesehatan

100% Program Perencanaan

Pembangunan Daerah

Penyelenggaraan musrenbang

RKPD

6.000.000

13. Terciptanya generasi muda yang sehat

dan berprestasi

Mendapatkan prestasi juara 3

tingkat provinsi dalam lomba Unit
Ke4sehatan Sekolah (UKS)

100% Program Manajemen

Pelayanan Pendidikan

Pembinaan Usaha Kesehatan

Sekolah

5.000.000

14. Adanya kepuasan masyarakat
terhadap pelayanan yang dibeikan.

Ketepatan waktu dalam
pelayanan dapat di selesaikan.

100% Program Peningkatan Kerja
Sama Antar Pemerintah

Daerah

Fasilitasi/Pembentukan Kerja
Sama Antar Daerah Dalam

Penyediaan Pelayanan Publik

10.000.000

15. Terselenggaranya peleyanan perizinan

terpadu kepada masyarakat

Terciptanya pelayanan perizinan

kepada masyarakat

100% Program Peningkatan dan

pengembangan pelayanan
perizinan

Pelayanan perizinan terpadu 7.500.000

16. Terlaksananya pelaksanaan MTQ

tingkat nagari dan kecamatan

Peningkatan pembinaan dan

pemasyarakatan bidang agama

100% Program peningkatan

keimanan dan ketagwaan

1. Penyelenggaan pondok

Al’quraan
2. Peningkatan kwalitas

dan produktifitas
Qari/Qariah

3. Penunjang pelaksanaan
kegiatan MTQ Tingkat

Nagari dan Tingkat
Kecamatan

5.000.000

5.000.000

34.000.000

14

15

BAB III
AKUNTABILITAS KINERJA

A. PENCAPAIAN KINERJA ORGANISASI

1.Target dan realisasi Kinerja tahun ini, berikut analisis pendukung

NAMA SKPD : KANTOR CAMAT PADANG GELUGUR

TAHUN : 2015

SASARAN INDIKATOR

KINERJA
TARGET REALISASI % CAPAIAN

1. Meningkatkan

kemampuan aparatur
dalam memberikan
pelayanan terhadap
masyarakat..

2. Meningkatkan kepuasan

masyarakat terhadap
pelayanan yang diberikan

3. Meningkatkan pelayanan

yang baik pada
masyarakat

4. Meningkatkan disiplin
aparatur

5. Meningkatkan system
pelaporan capaian kinerja
dan keuangan

6. Meningkatkan pelayanan
pada masyarakat

7. Meningkatkan pembinaan
pada Nagari

8. Meningkatkan pelayanan
terhadap hari-hari besar
nasional

9. Meningkatkan pelayanan
terhadap taman baca
alquran

Peningkatan Ketersediaan Administrasi
Perkantoran

Peningkatan Ketersediaan Sarana dan
Prasarana Bagi Aparatur

Peningkatan perjalanana dinas dalam
daerah dan luar daerah

Peningkatan Ketersediaan Kedisiplinan
Dalam Berpakaian Dinas

Peningkatan Terselenggaranya
Laporan Kinerja SKPD

Peningkatan Partisipasi Masyarakat
Dalam Pembangunan

Terselenggaranya Penilaian Nagari
berprestasi

Tersedianya dana untuk kebutuhan
peringatan hari-hari besar nasional

Terselengaranya kegiatan MTQ Nagari
dan Kecamatan.

93.668.000

82.470.000

45.900.000

5.600.000

3.000.000,-

6.000.000,-

9.000.000,-

9.485.000

44.000.000,-

92.506.404

81.707.990

45.849.000

5.600.000

3.000.000

5.973.000

8.990.000

9.485.000

44.000.000

98,75 %

99,07 %

99,88 %

100 %

100 %

99,55 %

99,88 %

100 %

100 %

16

10. Meningkatkan pelayanan
peran serta dan kesetaraan
jender dalam
pembangunan

11. Meningkatkan pelayanan
terhadap permasyarakatan
olah raga

12. Meningkatkan
perencanaan
pembangunan daerah

13. Peningkatan kerjasama
antar pemerintah daerah

14. Meningkatkan kepedulian
masyarakat terhadap
budaya daerah

15. Peningkatan pelayanan
masyarakat dalam
penerapan E-KTP

16. Peningkatan pendapatan
daerah

Terselenggaranya pelayanan terhadap
pembinaan organisasi perempuan .

Terselenggaranya kompetisi olah raga

Terselenggaranya musyawarah
rencana pembangunan daerah

Terselenggaranya fasilitasi
pembentukan kerjasama antar daerah
dalam pelayanan public.

Terselenggaranya festival budaya
daerah

Terselenggaranya penerapan E-KTP

Terlaksananya pemungutan
pendapatan daerah

15.000.000,-

25.000.000,-

6.000.000,-

10.000.000,-

7.000.000,-

25.000.000,-

38.282.500,-

14.979.000

24.995.000

6.000.000

9.835.200

7.000.000

24.999.000

28.029.500

99,06 %

99,98 %

100 %

98,35 %

100 %

99,99 %

73,21 %

17. Terselenggaranya Paten
secara prima di
Kecamatan

Terselenggaranya pelayanan terpadu
terhadap masyarakat

 7.500.000,- 7.499.000,- 99,99 %

JumlahAnggaran Kegiatan tahun 2015……………………................... : Rp.833.666.300,-

Jumlah Realisasi Anggaran Kegiatan kegiatan tahun 2014…………… : Rp.795.241.844,-

17

1. Perbandingan Realisasi kinerja dan Capaian Kinerja tahun ini dengan tahun lalu dan

beberapa tahun terakhir, berikut Analisis Pendukung

INDIKATOR
KINERJA

TARGET REALISASI % CAPAIAN

Tersedianya peralatan dan perlengkapan
Kantor Administrasi Perkantoran

Peningkatan Ketersediaan Sarana dan
Prasarana Bagi Aparatur

Peningkatan perjalanan dinas dalam
daerah dan luar daerah

Peningkatan Ketersediaan Kedisiplinan
Dalam Berpakaian Dinas

Peningkatan Terselenggaranya Laporan
Kinerja SKPD

Peningkatan Partisipasi Masyarakat
Dalam Pembangunan

Terselenggaranya Penilaian Nagari
berprestasi

Tersedianya dana untuk kebutuhan
peringatan hari-hari besar nasional

Terselengaranya kegiatan MTQ Nagari
dan Kecamatan.

15 Buah

11 Buah

2 Buah

16 Pasang

4 Dokumen

6 Buah

4 Nagari

3 Kegiatan

4 Kegiatan

14 Buah

10 Buah

2 Buah

16 Pasang

4 Dokumen

6 Buah

4 Nagari

3 Kegiatan

4 Kegiatan

93,33 %

90,90 %

100 %

100 %

100 %

100 %

100 %

100 %

100 %

18

Terselenggaranya pelayanan terhadap
pembinaan organisasi perempuan .

Terselenggaranya kompetisi olah raga

Terselenggaranya musyawarah rencana
pembangunan daerah

Terselenggaranya fasilitasi pembentukan
kerjasama antar daerah dalam pelayanan
public.

Terselenggaranya festival budaya daerah

Terselenggaranya penerapan E-KTP

Terlaksananya pemungutan pendapatan
daerah

7 Kegiatan

6 Kegiatan

5 Kegiatan

5 Kegiatan
 2 Kegiatan

 3 Kegiatan

2 Buah

 4 Buah

7 Kegiatan

6 Kegiatan

5 Kegiatan

5 Kegiatan
2 Kegiatan

 3 Kegiatan

 2 Buah

4 Buah

100 %

100 %

100 %

100 %
100 %

100 %

100 %

100 %

Terselenggaranya pelayanan terpadu
terhadap masyarakat

16 Buah 16 Buah 100 %

19

2. REALISASI PENCAPAIAN INDIKATOR KINERJA UTAMA ORGANISASI

Jika dilihat dari data Capaian kinerja SKPD Kantor Camat Padang Gelugur pada tahun 2015
diatas dapat diambil kesimpulan bahwa realisasi kegiatan adalah sebesar Rp. 833.666.300,- secara
umum SKPD Kantor Camat Padang Gelugur tidak mengalami hambatan/kendala yang berarti, seluruh
program dan kegiatan dapat terlaksana sesuai dengan target kecuali Program peningkatan dan
pengembangan Pengelolaan Keuangan hanya dapat dicapai 95,39 % dari Program yang telah
ditetapkan.

INDIKATOR

KINERJA
TARGET

KINERJA SESUAI
RENSTRA
(SELAMA 5

TAHUN)

PENCAPAIAN
KINERJA

TAHUN 2014

PENCAPAIAN
KINERJA

TAHUN 2015

Tersedianya peralatan dan perlengkapan Kantor
Administrasi Perkantoran

Peningkatan Ketersediaan Sarana dan Prasarana
Bagi Aparatur

Peningkatan perjalanana dinas dalam daerah dan
luar daerah

Peningkatan Ketersediaan Kedisiplinan Dalam
Berpakaian Dinas

Peningkatan Terselenggaranya Laporan Kinerja
SKPD

Peningkatan Partisipasi Masyarakat Dalam
Pembangunan

Terselenggaranya Penilaian Nagari berprestasi

Tersedianya dana untuk kebutuhan peringatan
hari-hari besar nasional

Terselengaranya kegiatan MTQ Nagari dan
Kecamatan.

15 Buah

11 Buah

2 Buah

16 Pasang

4 Dokumen

6 Buah

4 Nagari

3 Kegiatan

4 Kegiatan

12 Buah

 7 Buah

2 Buah

14 Pasang

4 Dokumen

6 Buah

4 Nagari

3 Kegiatan

4 Kegiatan

14 Buah

10 Buah

2 Buah

16 Pasang

4 Dokumen

6 Buah

4 Nagari

3 Kegiatan

4 Kegiatan

20

Terselenggaranya pelayanan terhadap
pembinaan organisasi perempuan .

Terselenggaranya kompetisi olah raga

Terselenggaranya musyawarah rencana
pembangunan daerah

Terselenggaranya fasilitasi pembentukan
kerjasama antar daerah dalam pelayanan public.

Terselenggaranya festival budaya daerah

Terselenggaranya penerapan E-KTP

Terlaksananya pemungutan pendapatan daerah

7 Kegiatan

6 Kegiatan

5 Kegiatan

5 Kegiatan

 2 Kegiatan

 3 Kegiatan

2 Buah

7 Kegiatan

6 Kegiatan

5 Kegiatan

5 Kegiatan

2 Kegiatan

 3 Kegiatan

 2 Buah

7 Kegiatan

6 Kegiatan

5 Kegiatan

5 Kegiatan

2 Kegiatan

 3 Kegiatan

 2 Buah

Terselenggaranya pelayanan terpadu terhadap
masyarakat

 16 Buah 16 Buah 16 Buah

21

3. PENJELASAN YANG MEMADAI ATAS PENCAPAIAN KINERJA

Dalam pelaksanaan dan fungsi serta kegiatan-kegiatan pada Kantor Camat Padang Gelugur ada

permasalahan – permasalahan yang mengganggu sehingga tidak terlaksananya kegiatan dengan
baik antara lain :

1. Faktor penyebab keberhasilan atau kegagalan sasaran :

Penyebab keberhasilan untuk melaksanakan Program dan Kegiatan kinerja yang ditetapkan
tahun 2015 adalah kedisiplinan dalam Administrasi keuangan dengan tepat waktu .

2. Hambatan atau kendala dan permasalahan yang dihadapi :

Salah satu Progaram peningkatan dan pengembangan Pengelolaan Keuangan hanya dapat
dicapai 61,99 % dari Program yang telah ditetapkan mengalami hambatan itu disebabkan
karna banyaknya Wajib pajak yang mempunyai Double NPWP dan mengalami pertukaran
NPWP sehingga sulit untuk memungut pajak pada masyarakat.

3. Langka – langkah antisipatif yang diambil :

Diharapkan kepada Kepala DPPKA Kabupaten Pasaman untuk melakukan pengukuran

kembali untuk kelengkapan administrasi para Wajib Pajak

22

BAB IV
PENUTUP

Rencana Kinerja Tahunan Kecamatan Padang Gelugurmerupakan suatu dokumen yang

dilaksanakan dalam kaitannya dengan System Akuntabilitas Kinerja Instansi Pemerintah (SAKIP).
Dokumen ini merupakan salah satu komponen dari Siklus akuntabilitas kinerja yang dimulai dari
perencanaan stratejik dan diakhiri dengan adanya Laporan Akuntabilitas Kinerja Instansi Pemerintah
(LAKIP).

A.KESIMPULAN

Dari hasil uraian diatas dapat disimpulkan beberapa hal sebagai berikut ;

a. Kinerja kegiatan Kantor Camat padang Gelugur tahun anggaran 2015 sampai akhir Desember
2015 fisik adalah sebesar 100.%

b. Sedangkan rata-rata realisasi keuangan untuk belanja langsung maupun tidak langsung adalah
sebesar95,56%

Dalam Penyelenggaraan kegiatan Kantor Camat Padang Gelugur selama tahun anggaran
2014 (1 Januari s/d 31 Desember 2015) mempunyai hambatan dan kendala yaitu di Progaram
peningkatan dan pengembangan Pengelolaan Keuangan hanya dapat dicapai 61,99 % dari
Program yang telah ditetapkan mengalami hambatan itu disebabkan karna banyaknya Wajib
pajak yang mempunyai NPWP doble dan oleh dikarnakan jual beli tanah nama mengalami
pertukaran NPWP sehingga sulit untuk memungut pajak pada masyarakat.
sehingga sering terjadinya adanya kesalahan pahaman tentang realisasi dan permintaan dana
yang diharapkan guna menunjang kegiatan pemungutan Pajak.

B. STRATEGI PEMECAHAN MASALAH
Dari kendala dan hambatan yang ditemui selama Pelaksanaan kegiatan–kegiatan pada Kantor

Camat Padang Gelugur maka hal yang perlu untuk perbaikan di masa yang akan datang disarankan
beberapa upaya yang ditempuh untuk pemecahan masalah yang perlu diperhatikan antara lain :
1. Perlu pencairan dana operasional tepat waktu sesuai jadwal yang telah ditetapkan dan waktu

pencairan dana ABT agar dipercepat dari tahun-tahun sebelumnya, sehingga tidak terjadi
kekurangan waktu dalam menyelesaikan kegiatan yang keluar pada aggaran ABT.

2. Diharapkan kepada Kepala DPPKA Kabupaten Pasaman untuk melakukan pengukuran

kembali untuk kelengkapan administrasi para Wajib Pajak

3. Untuk menunjang dari aktifitas perkantoran maka perlu ditingkatkan pengadaan sarana dan

prasarana bagi Kantor Camat Padang Gelugur.

Padang Gelugur, Januari 2016

CAMAT PADANG GELUGUR

 ASRIAL ARFANDI HASAN.S.STP
NIP. 19840824 200212 1 001

23

PENGHARGAAN YANG DIRAIH KECAMATAN PADANG GELUGUR TH 2015

1. juara 1Lomba UKS Tingkat SLTA Kabupaten SMA N I Padang Gelugur
2. Juara 2 Lomba UKS Tingkat PAUD Kabupaten PAUD Insan Mandiri
3. Juara 3 Lomba UKS Juara 3 Tingkat SLTA Kabupaten SMP N.I Pdg Gelugur
4. Juara 3 Lomba Sekretariat UKS Tingkat Kabupaten
5. Juara II Lomba Kompetensi Wali Nagari Tk. Kab Pasaman
6. Juara I Lomba Posyandu terintegrasi Tk. Kab.Pasaman
7. Juara I Lomba Tari Kreasi Tk.Kab.Pasaman dan No III Tk.Propinsi
8. Juara I Lomba Pantonim Tk. Kabupaten Pasaman
9. Juara II Lomba Pildacil Tk. Kabupaten Pasaman

24

RENCANA KINERJA TAHUNAN

TAHUN 2016

Sasaran

Program

Kegiatan Ket

Uraian Indikator Satuan Rencana
Tingkat

Capaian(
Target)

Uraian Indikator Satuan

Rencana
Tingkat

Capaian(
Target)

1 2 3 4 5 6 7 8 9

Peningkatan
Administrasi
Perkantoran

Tersedianya
Honorarium bulanan

Tersedianya
Honorarium bulanan
Pegawai tidak tetap

Tersedianya
Kebutuhan Alat Tulis
Kantor

Tersedianya alat listrik
dan elektronik Kantor

Bulan

Tahun

Tahun

Tahun

100

100

100

100

Pelayanan Administrasi
Perkantoran

sda

Sda

sda

Penyediaan
Honorarium

honorarium untuk
pegawai tidak tetap

Penyediaan Alat
Tulis Kantor

Tersedianya alat
listrik dan alat

elektronik (lampu
pijar)

Input : Rp.22.500.000
Output : tersedianyaHonorarium beban
kerja Aparat
Out come : tercapainya pelaksanaan
keuangan

Input : Rp. 1.950.000
Output : tersedianhya honor Pegawai
tidak tetap
Outcome : terlaksananya kebersihan
dilingkungan Kantor.

Input : Rp.9.386.000
Out Put :
Tersedianya Alat Tulis Kantor
Out Come :
Terlaksananya Kegiatan Administrasi
Perkantoran

Input : Rp.1.180.000
Out Put : tersedianya
Alat listrik dan elektronik (lampu
pijar)
Out Come :
Terlaksananya penerangan Kantor

Bulan

Tahun

Tahun

Tahun

100

100

100

100

25

Tersedianya Jasa Air,
Listrik dan Komunikasi

Terpeliharanya
Perizinan Kendaraan
Dinas
Operasional

Tersedianya
Pengadaan Barang
Cetakan dan
penggandaan

Tersedianya
Pengadaan

Tersedianya belanja
makan dan minuman
rapat.

Tahun

Tahun

Tahun

Tahun

Tahun

100

100

100

100

100

Sda

Sda

Sda

Sda

Sda

tersediaan Jasa Air,

Listrik dan
Komunikasi

Penyediaan Jasa
Pemeliharaan dan

Perizinan Kendaraan
Dinas/Optimal

Penyediaan Barang
Cetakan dan
penggandaan

Penyediaan
penggandaan

Penyediaan makan
dan minum rapat/

Input :Rp. 6.000.000,-
Output :
Tersedianya Jasa Komunikasi
Sumber Daya Air dan Listrik
OutCame :
Terlaksananya Tupoksi

Input : Rp. 500.000,-
Out Put :Terpeliharanya Kendaraan
Dinas /Operasional Layak Pakai
Out Come :Terdapatnya Kendaraan
Dinas Siap Pakai

Input :Rp. 6.040.000,-
Out Put :Terdapatnya Barang
Cetakan dan penggandaan
Out Come :Tersedianya Barang
Cetakan penggandaan

Input : Rp. 400.000
Out Put :
Terdapatnya penggandaan
Out Come :
Tersedianya Barang Cetakan dan
penggandaan

Input :
Rp. 4.250.000
Out Put :
Terdapatnya makan dan minum
rapat.
Out Come :
Terlaksananya Dukungan Kegiatan
Perkantoran

Tahun

Tahun

Tahun

Tahun

Tahun

100

100

100

100

100

26

Mengoptimalkan
Pemeliharaan
Sarana Dan
Prasarana
Perkantoran

Peningkatan
Rapat – rapat
Koordinasi Dan
Konsultasi

Tersedianya belanja
makan dan minuman
Tamu

Tersedianya Bahan
Bakar
Minyak/Pelumas/Gas

Tersedianya Belanja
pemeliharaan
bangunan gedung
Kantor

Terlaksananya
pemeliharaan alat-allat
angkutan dan suku
cadang kenderaan
Dinas

Tersedianya
pemeliharaan
perlengkapan dan
peralatan Kantor

Tahun

Bulan

Paket

Tahun

tahun

12

100

100

100

100

Sda

Pemeliharaan Sarana
dan Prasarana
Perkantoran

Sda

Sda

Sda

Penyediaan makan
dan minum tamu

Penyediaan Bahan
Bakar

Minyak/Pelumas/Gas

Penyediaan belanja
pemeliharaan

prasarana
perkantoran

Tersedianaya
pemeliharaan alat-
allat angkutan dan

suku cadang
kenderaan Dinas

Penyediaan
pemeliharaan

Komputer dan Printer

Input :Rp. 3.174.000
Out Put :
Terdapatnya makan dan minum tamu
Out Come :
Terlaksananya Dukungan Kegiatan
Perkantoran

Input :Rp. 5.620.000,-
Out Put :
Terdapatnya Bahan Bakar
Minyak/Pelumas/Gas
Out Come :
Terpenuhinya Kebutuhan Bakar
Minyak/Pelumas/Gas

Input :Rp 5.620.00,-
Out Put :
Terpenuhinya Kebutuhan
pemeliharaan sarana dan prasarana
perkantoran
Out Put :
Terlaksananya pemeliharaan sarana
dan prasarana perkantoran.

Input :Rp. 7.550.000,-
Out Put :Tersedianya Belanja
Rutin/Berkala Kendaraan Dinas
Penggantian Suku Cadang dan
Pelumas
Out Came :
Terdapatnya Kendaraan Dinas Siap
Mendukung Operasional

Input :Rp. 2.000.000,-
Out Put :Terdapatnya Komputer dan
printer
Out Come :Terpenuhinya
pemeliharaan Komputer dan printer

Tahun

Bulan

Paket

Bulan

Tahun

100

100

100

12

100

27

Pengadaan
Pakaian Aparatur

Sistem Pelaporan
Capaian Kinerja
dan Keuangan

Peningkatan
Partisipasi
Masyarakat
Dalam

Tersedianya
penggantian
transportasi dan
akomodasi

Tersedianya Dana
Rapat – rapat
Koordinasi dan
Konsultasi kedalam
Daerah

Tersedianya Dana
Rapat – rapat
Koordinasi dan
Konsultasi Luar
Daerah

Tersedianya Pakaian
Dinas Harian

Terlaksananya
Peningkatan
Pengembangan
Sistem Pelaporan
Capaian Kinerja dan
keuangan

Terlaksananya
Kegiatan Bulan Bhakti
Gotong Royong

Tahun

Tahun

Tahun

0rang

Tahun

1 Paket

12

100

100

28

100

100

Rapat dan Koordinasi

Sda

Sda

Peningkatan Disipli
Aparatur

Program Peningkatan
Pengembangan Sistem
Pelaporan Capaian
Kinerja dan Keuangan

Program
Pengembangan
wawasan kebangsaan

Penyediaan
penggantian

transportasi dan
akomodasi

Rapat – rapat
Koordinasi dan
Konsultasi kedalam
Daerah

Rapat – rapat
Koordinasi dan
Konsultasi kedalam
Daerah

Pengadaan pakaian
Aparatur

Penyusunan Laporan
SKPD

Pelaksanaan Bulan
Bhakti Gotong
Royong

Input :Rp. 3.645.000,-
Out Put :Tersedianya penggantian
transportasi dan akomodasi)
Out Come : Terpenuhinya
penggantian transportasi dan
akomodasi

Input :Rp. 23.000.000,-
Out Put :Terlaksananya Rapat –
rapat Koordinasi dan Konsultasi ke
dalam daerah
Out Came :
Meningkatnya Koordinasi Pemerintah

Input :Rp. 5.400.000,-
Out Put :Terlaksananya Rapat –
rapat Koordinasi dan Konsultasi ke
dalam daerah
Out Came :
Meningkatnya Koordinasi Pemerintah

Input:Rp. 5.600.000
Out Put :Tersedianya Pakaian Dinas
Harian
Out Came :Terpenuhinya kebutuhan
Pakaian Dinas Harian

Input :Rp. 1.140.000,-
Out Put :Terlaksananya laporan
Capaian Ikhtisar Realisasi Kinerja
Out Came :Tersusunya Peningkatan
Pengembangan Sistem Pelaporan
Capaian Kinerja dan Keuangan

Input :Rp. 20.000.000,-
Out Put :Peningkatan Partisipasi
Masyarakat Dalam Membangun
Nagari

Tahun

Tahun

Orang

Orang

1 Paket

1 Paket

100

100

28

28

100

100

28

Membangun
Nagari

Sda

Sda

Penunjang
pelaksanaan MTQ
tingkat Nagari dan
Kecamatan

Peningkatan
Peran serta dan
Kesetaraan
Gender Dalam
Pembangunan

Peningkatan
Penyelenggaraan
kompetisi Olah
Raga

Meningkatnya
Partisipasi Masyarakat
Dalam Membangun
Nagari

Terlaksananya
peringatan hari hari
besar Nasional

Terlaksananya
Kemitraan
Pengembangan
Wawasan
Kebangsaan

Terlaksananya
Peningkatan Peran
serta dan Kesetaraan
Gender Dalam
Pembangunan

Meningkatnya
pelaksanaan
Kompetisi Olah raga

1 Paket

2 Paket

2 Paket

Tahun

Tahun

100

100

100

100

100

Sda

Sda

Program Kemitraan
Pengembangan
Wawasan Kebangsaan

Peningkatan peran
serta dan kesetaraan
jender dalam
pembangunan
Pembinaan Organisasi
Perempuan

Pembinaan dan
pemasyarakatan Olah
Raga

Pelaksanaan
penilaian Nagari
berprestasi

Penunjang
pelaksanaan
peringatan hari hari
besar Nasional

Penunjang
pelaksanaan MTQ
tingkat Nagari dan
Kecamatan

Kegiatan Pembinaan
Organisasi
Perempuan

Penyelenggaraan
kompetisi Olah Raga

Out Came :Meningkatnya Partisipasi
Masyarakat Dalam Membangun
Nagari

Input :Rp. 5.537.500,-
Out Put :Adanya Peningkatan
Partisipasi Masyarakat Dalam
Membangun Nagari
Out Came :
Meningkatnya Partisipasi Masyarakat
Dalam Membangun Nagari

Input :Rp. 4.995.000,-
Out Put :Terlaksananya peringatan
hari besar nasional
Out Came :Terlaksananya peringatan
hari besar nasional

Input :Rp. 30.290.000,-
Out Put :Terlaksananya Kegiatan
MTQ Tk. Nagari dan Kecamatan
Out Came :Terseleksinya Qori dan
Qori’ah terbaik tk. Nagari dan
Kecamatan

Input :Rp. 11.800.000,-
Out Put :Terlaksananya Kegiatan 10
Program Pokok PKK
Out Came :Meningkatnya
Pelaksanaan Kegiatan TP. PKK
Kecamatan

Input :Rp. 10.000.000,-
Out Put :Terlaksananya Kegiatan
Kompetisi Olah Raga
Out Came :Meningkatnya
penyelenggaraan Kompetisi Olah
Raga

1 Paket

Tahun

2 Paket

2 Paket

Tahun

Paket

100

100

100

100

100

100

29

Padang Sikaduduak, Januari 2013

CAMAT PADANG GELUGUR

ASRIAL ARFANDI HASAN.S.STP
NIP. 19840924 200212 1 001

Penyelenggaraan
musyawarah
perencanaan
pembangunan
Daerah

Fasilitasi/Pembent
ukan Kerjasama
Antar Daerah
Dalam
Penyediaan
Pelayanan publik

Terlaksananya
Perencanaan
Pembangunan Daerah

Terlaksananya
pelayanan prima
terhadap masyarakat

Paket

Tahun

100

100

Perencanaan
pembangunan Daerah

Peningkatan kerja sama
Pemerintahan Daera

Penyelenggaraan
musyawarah
perencanaan
pembangunan
Daerah

Fasilitasi/Pembentuk
an Kerjasama Antar
Daerah Dalam
Penyediaan
Pelayanan publik

Input :Rp. 5.850.000,-
Out Put :Tersusunya RKPD Tk.
Nagari dan Kecamatan
Out came :Terdapatnya RKPD Tk.
Nagari dan Kecamatan

Input ;Rp. 2.034.000,-
Out Put :Adanya Unit Pelayanan
Terpadu
Out Came :Terlaksananya Pelayanan
Publik Terhadap Masyarakat

Tahun

Tahun

100

100

30

RENCANA KINERJA TAHUNAN

TAHUN 2013

Sasaran

Program

Kegiatan Ket

Uraian Indikator Satuan Rencana
Tingkat

Capaian(
Target)

Uraian Indikator Satuan

Rencana
Tingkat

Capaian(
Target)

1 2 3 4 5 6 7 8 9

Peningkatan
Administrasi
Perkantoran

Tersedianya
Honorarium bulanan

Tersedianya
Honorarium bulanan
Pegawai tidak tetap

Tersedianya
Kebutuhan Alat Tulis
Kantor

Tersedianya alat listrik
dan elektronik Kantor

Bulan

Tahun

Tahun

Tahun

100

100

100

100

Pelayanan Administrasi
Perkantoran

sda

Sda

sda

Penyediaan
Honorarium

honorarium untuk
pegawai tidak tetap

Penyediaan Alat
Tulis Kantor

Tersedianya alat
listrik dan alat

elektronik (lampu
pijar)

Input : Rp.22.500.000
Output : tersedianyaHonorarium beban
kerja Aparat
Out come : tercapainya pelaksanaan
keuangan

Input : Rp. 1.950.000
Output : tersedianhya honor Pegawai
tidak tetap
Outcome : terlaksananya kebersihan
dilingkungan Kantor.

Input : Rp.9.386.000
Out Put :
Tersedianya Alat Tulis Kantor
Out Come :
Terlaksananya Kegiatan Administrasi
Perkantoran

Input : Rp.1.180.000
Out Put : tersedianya
Alat listrik dan elektronik (lampu
pijar)
Out Come :
Terlaksananya penerangan Kantor

Bulan

Tahun

Tahun

Tahun

100

100

100

100

31

Tersedianya Jasa Air,
Listrik dan Komunikasi

Terpeliharanya
Perizinan Kendaraan
Dinas
Operasional

Tersedianya
Pengadaan Barang
Cetakan dan
penggandaan

Tersedianya
Pengadaan

Tersedianya belanja
makan dan minuman
rapat.

Tahun

Tahun

Tahun

Tahun

Tahun

100

100

100

100

100

Sda

Sda

Sda

Sda

Sda

tersediaan Jasa Air,

Listrik dan
Komunikasi

Penyediaan Jasa
Pemeliharaan dan

Perizinan Kendaraan
Dinas/Optimal

Penyediaan Barang
Cetakan dan
penggandaan

Penyediaan
penggandaan

Penyediaan makan
dan minum rapat/

Input :Rp. 6.000.000,-
Output :
Tersedianya Jasa Komunikasi
Sumber Daya Air dan Listrik
OutCame :
Terlaksananya Tupoksi

Input : Rp. 500.000,-
Out Put :Terpeliharanya Kendaraan
Dinas /Operasional Layak Pakai
Out Come :Terdapatnya Kendaraan
Dinas Siap Pakai

Input :Rp. 6.040.000,-
Out Put :Terdapatnya Barang
Cetakan dan penggandaan
Out Come :Tersedianya Barang
Cetakan penggandaan

Input : Rp. 400.000
Out Put :
Terdapatnya penggandaan
Out Come :
Tersedianya Barang Cetakan dan
penggandaan

Input :
Rp. 4.250.000
Out Put :
Terdapatnya makan dan minum
rapat.
Out Come :
Terlaksananya Dukungan Kegiatan
Perkantoran

Tahun

Tahun

Tahun

Tahun

Tahun

100

100

100

100

100

32

Mengoptimalkan
Pemeliharaan
Sarana Dan
Prasarana
Perkantoran

Peningkatan
Rapat – rapat
Koordinasi Dan
Konsultasi

Tersedianya belanja
makan dan minuman
Tamu

Tersedianya Bahan
Bakar
Minyak/Pelumas/Gas

Tersedianya Belanja
pemeliharaan
bangunan gedung
Kantor

Terlaksananya
pemeliharaan alat-allat
angkutan dan suku
cadang kenderaan
Dinas

Tersedianya
pemeliharaan
perlengkapan dan
peralatan Kantor

Tahun

Bulan

Paket

Tahun

tahun

12

100

100

100

100

Sda

Pemeliharaan Sarana
dan Prasarana
Perkantoran

Sda

Sda

Sda

Penyediaan makan
dan minum tamu

Penyediaan Bahan
Bakar

Minyak/Pelumas/Gas

Penyediaan belanja
pemeliharaan

prasarana
perkantoran

Tersedianaya
pemeliharaan alat-
allat angkutan dan

suku cadang
kenderaan Dinas

Penyediaan
pemeliharaan

Komputer dan Printer

Input :Rp. 3.174.000
Out Put :
Terdapatnya makan dan minum tamu
Out Come :
Terlaksananya Dukungan Kegiatan
Perkantoran

Input :Rp. 5.620.000,-
Out Put :
Terdapatnya Bahan Bakar
Minyak/Pelumas/Gas
Out Come :
Terpenuhinya Kebutuhan Bakar
Minyak/Pelumas/Gas

Input :Rp 5.620.00,-
Out Put :
Terpenuhinya Kebutuhan
pemeliharaan sarana dan prasarana
perkantoran
Out Put :
Terlaksananya pemeliharaan sarana
dan prasarana perkantoran.

Input :Rp. 7.550.000,-
Out Put :Tersedianya Belanja
Rutin/Berkala Kendaraan Dinas
Penggantian Suku Cadang dan
Pelumas
Out Came :
Terdapatnya Kendaraan Dinas Siap
Mendukung Operasional

Input :Rp. 2.000.000,-
Out Put :Terdapatnya Komputer dan
printer
Out Come :Terpenuhinya
pemeliharaan Komputer dan printer

Tahun

Bulan

Paket

Bulan

Tahun

100

100

100

12

100

33

Pengadaan
Pakaian Aparatur

Sistem Pelaporan
Capaian Kinerja
dan Keuangan

Peningkatan
Partisipasi
Masyarakat
Dalam

Tersedianya
penggantian
transportasi dan
akomodasi

Tersedianya Dana
Rapat – rapat
Koordinasi dan
Konsultasi kedalam
Daerah

Tersedianya Dana
Rapat – rapat
Koordinasi dan
Konsultasi Luar
Daerah

Tersedianya Pakaian
Dinas Harian

Terlaksananya
Peningkatan
Pengembangan
Sistem Pelaporan
Capaian Kinerja dan
keuangan

Terlaksananya
Kegiatan Bulan Bhakti
Gotong Royong

Tahun

Tahun

Tahun

0rang

Tahun

1 Paket

12

100

100

28

100

100

Rapat dan Koordinasi

Sda

Sda

Peningkatan Disipli
Aparatur

Program Peningkatan
Pengembangan Sistem
Pelaporan Capaian
Kinerja dan Keuangan

Program
Pengembangan
wawasan kebangsaan

Penyediaan
penggantian

transportasi dan
akomodasi

Rapat – rapat
Koordinasi dan
Konsultasi kedalam
Daerah

Rapat – rapat
Koordinasi dan
Konsultasi kedalam
Daerah

Pengadaan pakaian
Aparatur

Penyusunan Laporan
SKPD

Pelaksanaan Bulan
Bhakti Gotong
Royong

Input :Rp. 3.645.000,-
Out Put :Tersedianya penggantian
transportasi dan akomodasi)
Out Come : Terpenuhinya
penggantian transportasi dan
akomodasi

Input :Rp. 23.000.000,-
Out Put :Terlaksananya Rapat –
rapat Koordinasi dan Konsultasi ke
dalam daerah
Out Came :
Meningkatnya Koordinasi Pemerintah

Input :Rp. 5.400.000,-
Out Put :Terlaksananya Rapat –
rapat Koordinasi dan Konsultasi ke
dalam daerah
Out Came :
Meningkatnya Koordinasi Pemerintah

Input:Rp. 5.600.000
Out Put :Tersedianya Pakaian Dinas
Harian
Out Came :Terpenuhinya kebutuhan
Pakaian Dinas Harian

Input :Rp. 1.140.000,-
Out Put :Terlaksananya laporan
Capaian Ikhtisar Realisasi Kinerja
Out Came :Tersusunya Peningkatan
Pengembangan Sistem Pelaporan
Capaian Kinerja dan Keuangan

Input :Rp. 20.000.000,-
Out Put :Peningkatan Partisipasi
Masyarakat Dalam Membangun
Nagari

Tahun

Tahun

Orang

Orang

1 Paket

1 Paket

100

100

28

28

100

100

34

Membangun
Nagari

Sda

Sda

Penunjang
pelaksanaan MTQ
tingkat Nagari dan
Kecamatan

Peningkatan
Peran serta dan
Kesetaraan
Gender Dalam
Pembangunan

Peningkatan
Penyelenggaraan
kompetisi Olah
Raga

Meningkatnya
Partisipasi Masyarakat
Dalam Membangun
Nagari

Terlaksananya
peringatan hari hari
besar Nasional

Terlaksananya
Kemitraan
Pengembangan
Wawasan
Kebangsaan

Terlaksananya
Peningkatan Peran
serta dan Kesetaraan
Gender Dalam
Pembangunan

Meningkatnya
pelaksanaan
Kompetisi Olah raga

1 Paket

2 Paket

2 Paket

Tahun

Tahun

100

100

100

100

100

Sda

Sda

Program Kemitraan
Pengembangan
Wawasan Kebangsaan

Peningkatan peran
serta dan kesetaraan
jender dalam
pembangunan
Pembinaan Organisasi
Perempuan

Pembinaan dan
pemasyarakatan Olah
Raga

Pelaksanaan
penilaian Nagari
berprestasi

Penunjang
pelaksanaan
peringatan hari hari
besar Nasional

Penunjang
pelaksanaan MTQ
tingkat Nagari dan
Kecamatan

Kegiatan Pembinaan
Organisasi
Perempuan

Penyelenggaraan
kompetisi Olah Raga

Out Came :Meningkatnya Partisipasi
Masyarakat Dalam Membangun
Nagari

Input :Rp. 5.537.500,-
Out Put :Adanya Peningkatan
Partisipasi Masyarakat Dalam
Membangun Nagari
Out Came :
Meningkatnya Partisipasi Masyarakat
Dalam Membangun Nagari

Input :Rp. 4.995.000,-
Out Put :Terlaksananya peringatan
hari besar nasional
Out Came :Terlaksananya peringatan
hari besar nasional

Input :Rp. 30.290.000,-
Out Put :Terlaksananya Kegiatan
MTQ Tk. Nagari dan Kecamatan
Out Came :Terseleksinya Qori dan
Qori’ah terbaik tk. Nagari dan
Kecamatan

Input :Rp. 11.800.000,-
Out Put :Terlaksananya Kegiatan 10
Program Pokok PKK
Out Came :Meningkatnya
Pelaksanaan Kegiatan TP. PKK
Kecamatan

Input :Rp. 10.000.000,-
Out Put :Terlaksananya Kegiatan
Kompetisi Olah Raga
Out Came :Meningkatnya
penyelenggaraan Kompetisi Olah
Raga

1 Paket

Tahun

2 Paket

2 Paket

Tahun

Paket

100

100

100

100

100

100

35

Padang Sikaduduak, Januari 2013

CAMAT PADANG GELUGUR

Drs. A Z W A R D I
NIP. 196304161989031006

Penyelenggaraan
musyawarah
perencanaan
pembangunan
Daerah

Fasilitasi/Pembent
ukan Kerjasama
Antar Daerah
Dalam
Penyediaan
Pelayanan publik

Terlaksananya
Perencanaan
Pembangunan Daerah

Terlaksananya
pelayanan prima
terhadap masyarakat

Paket

Tahun

100

100

Perencanaan
pembangunan Daerah

Peningkatan kerja sama
Pemerintahan Daera

Penyelenggaraan
musyawarah
perencanaan
pembangunan
Daerah

Fasilitasi/Pembentuk
an Kerjasama Antar
Daerah Dalam
Penyediaan
Pelayanan publik

Input :Rp. 5.850.000,-
Out Put :Tersusunya RKPD Tk.
Nagari dan Kecamatan
Out came :Terdapatnya RKPD Tk.
Nagari dan Kecamatan

Input ;Rp. 2.034.000,-
Out Put :Adanya Unit Pelayanan
Terpadu
Out Came :Terlaksananya Pelayanan
Publik Terhadap Masyarakat

Tahun

Tahun

100

100

36

RENCANA KINERJA TAHUNAN

TAHUN 2013

Sasaran

Program

Kegiatan Ket

Uraian Indikator Satuan Rencana
Tingkat

Capaian(
Target)

Uraian Indikator Satuan

Rencana
Tingkat

Capaian(
Target)

1 2 3 4 5 6 7 8 9

Peningkatan
Administrasi
Perkantoran

Tersedianya
Honorarium bulanan

Tersedianya
Honorarium bulanan
Pegawai tidak tetap

Tersedianya
Kebutuhan Alat Tulis
Kantor

Tersedianya alat listrik
dan elektronik Kantor

Bulan

Tahun

Tahun

Tahun

100

100

100

100

Pelayanan Administrasi
Perkantoran

sda

Sda

sda

Penyediaan
Honorarium

honorarium untuk
pegawai tidak tetap

Penyediaan Alat
Tulis Kantor

Tersedianya alat
listrik dan alat

elektronik (lampu
pijar)

Input : Rp.22.500.000
Output : tersedianyaHonorarium beban
kerja Aparat
Out come : tercapainya pelaksanaan
keuangan

Input : Rp. 1.950.000
Output : tersedianhya honor Pegawai
tidak tetap
Outcome : terlaksananya kebersihan
dilingkungan Kantor.

Input : Rp.9.386.000
Out Put :
Tersedianya Alat Tulis Kantor
Out Come :
Terlaksananya Kegiatan Administrasi
Perkantoran

Input : Rp.1.180.000
Out Put : tersedianya
Alat listrik dan elektronik (lampu
pijar)
Out Come :
Terlaksananya penerangan Kantor

Bulan

Tahun

Tahun

Tahun

100

100

100

100

37

Tersedianya Jasa Air,
Listrik dan Komunikasi

Terpeliharanya
Perizinan Kendaraan
Dinas
Operasional

Tersedianya
Pengadaan Barang
Cetakan dan
penggandaan

Tersedianya
Pengadaan

Tersedianya belanja
makan dan minuman
rapat.

Tahun

Tahun

Tahun

Tahun

Tahun

100

100

100

100

100

Sda

Sda

Sda

Sda

Sda

tersediaan Jasa Air,

Listrik dan
Komunikasi

Penyediaan Jasa
Pemeliharaan dan

Perizinan Kendaraan
Dinas/Optimal

Penyediaan Barang
Cetakan dan
penggandaan

Penyediaan
penggandaan

Penyediaan makan
dan minum rapat/

Input :Rp. 6.000.000,-
Output :
Tersedianya Jasa Komunikasi
Sumber Daya Air dan Listrik
OutCame :
Terlaksananya Tupoksi

Input : Rp. 500.000,-
Out Put :Terpeliharanya Kendaraan
Dinas /Operasional Layak Pakai
Out Come :Terdapatnya Kendaraan
Dinas Siap Pakai

Input :Rp. 6.040.000,-
Out Put :Terdapatnya Barang
Cetakan dan penggandaan
Out Come :Tersedianya Barang
Cetakan penggandaan

Input : Rp. 400.000
Out Put :
Terdapatnya penggandaan
Out Come :
Tersedianya Barang Cetakan dan
penggandaan

Input :
Rp. 4.250.000
Out Put :
Terdapatnya makan dan minum
rapat.
Out Come :
Terlaksananya Dukungan Kegiatan
Perkantoran

Tahun

Tahun

Tahun

Tahun

Tahun

100

100

100

100

100

38

Mengoptimalkan
Pemeliharaan
Sarana Dan
Prasarana
Perkantoran

Peningkatan
Rapat – rapat
Koordinasi Dan
Konsultasi

Tersedianya belanja
makan dan minuman
Tamu

Tersedianya Bahan
Bakar
Minyak/Pelumas/Gas

Tersedianya Belanja
pemeliharaan
bangunan gedung
Kantor

Terlaksananya
pemeliharaan alat-allat
angkutan dan suku
cadang kenderaan
Dinas

Tersedianya
pemeliharaan
perlengkapan dan
peralatan Kantor

Tahun

Bulan

Paket

Tahun

tahun

12

100

100

100

100

Sda

Pemeliharaan Sarana
dan Prasarana
Perkantoran

Sda

Sda

Sda

Penyediaan makan
dan minum tamu

Penyediaan Bahan
Bakar

Minyak/Pelumas/Gas

Penyediaan belanja
pemeliharaan

prasarana
perkantoran

Tersedianaya
pemeliharaan alat-
allat angkutan dan

suku cadang
kenderaan Dinas

Penyediaan
pemeliharaan

Komputer dan Printer

Input :Rp. 3.174.000
Out Put :
Terdapatnya makan dan minum tamu
Out Come :
Terlaksananya Dukungan Kegiatan
Perkantoran

Input :Rp. 5.620.000,-
Out Put :
Terdapatnya Bahan Bakar
Minyak/Pelumas/Gas
Out Come :
Terpenuhinya Kebutuhan Bakar
Minyak/Pelumas/Gas

Input :Rp 5.620.00,-
Out Put :
Terpenuhinya Kebutuhan
pemeliharaan sarana dan prasarana
perkantoran
Out Put :
Terlaksananya pemeliharaan sarana
dan prasarana perkantoran.

Input :Rp. 7.550.000,-
Out Put :Tersedianya Belanja
Rutin/Berkala Kendaraan Dinas
Penggantian Suku Cadang dan
Pelumas
Out Came :
Terdapatnya Kendaraan Dinas Siap
Mendukung Operasional

Input :Rp. 2.000.000,-
Out Put :Terdapatnya Komputer dan
printer
Out Come :Terpenuhinya
pemeliharaan Komputer dan printer

Tahun

Bulan

Paket

Bulan

Tahun

100

100

100

12

100

39

Pengadaan
Pakaian Aparatur

Sistem Pelaporan
Capaian Kinerja
dan Keuangan

Peningkatan
Partisipasi
Masyarakat
Dalam

Tersedianya
penggantian
transportasi dan
akomodasi

Tersedianya Dana
Rapat – rapat
Koordinasi dan
Konsultasi kedalam
Daerah

Tersedianya Dana
Rapat – rapat
Koordinasi dan
Konsultasi Luar
Daerah

Tersedianya Pakaian
Dinas Harian

Terlaksananya
Peningkatan
Pengembangan
Sistem Pelaporan
Capaian Kinerja dan
keuangan

Terlaksananya
Kegiatan Bulan Bhakti
Gotong Royong

Tahun

Tahun

Tahun

0rang

Tahun

1 Paket

12

100

100

28

100

100

Rapat dan Koordinasi

Sda

Sda

Peningkatan Disipli
Aparatur

Program Peningkatan
Pengembangan Sistem
Pelaporan Capaian
Kinerja dan Keuangan

Program
Pengembangan
wawasan kebangsaan

Penyediaan
penggantian

transportasi dan
akomodasi

Rapat – rapat
Koordinasi dan
Konsultasi kedalam
Daerah

Rapat – rapat
Koordinasi dan
Konsultasi kedalam
Daerah

Pengadaan pakaian
Aparatur

Penyusunan Laporan
SKPD

Pelaksanaan Bulan
Bhakti Gotong
Royong

Input :Rp. 3.645.000,-
Out Put :Tersedianya penggantian
transportasi dan akomodasi)
Out Come : Terpenuhinya
penggantian transportasi dan
akomodasi

Input :Rp. 23.000.000,-
Out Put :Terlaksananya Rapat –
rapat Koordinasi dan Konsultasi ke
dalam daerah
Out Came :
Meningkatnya Koordinasi Pemerintah

Input :Rp. 5.400.000,-
Out Put :Terlaksananya Rapat –
rapat Koordinasi dan Konsultasi ke
dalam daerah
Out Came :
Meningkatnya Koordinasi Pemerintah

Input:Rp. 5.600.000
Out Put :Tersedianya Pakaian Dinas
Harian
Out Came :Terpenuhinya kebutuhan
Pakaian Dinas Harian

Input :Rp. 1.140.000,-
Out Put :Terlaksananya laporan
Capaian Ikhtisar Realisasi Kinerja
Out Came :Tersusunya Peningkatan
Pengembangan Sistem Pelaporan
Capaian Kinerja dan Keuangan

Input :Rp. 20.000.000,-
Out Put :Peningkatan Partisipasi
Masyarakat Dalam Membangun
Nagari

Tahun

Tahun

Orang

Orang

1 Paket

1 Paket

100

100

28

28

100

100

40

Membangun
Nagari

Sda

Sda

Penunjang
pelaksanaan MTQ
tingkat Nagari dan
Kecamatan

Peningkatan
Peran serta dan
Kesetaraan
Gender Dalam
Pembangunan

Peningkatan
Penyelenggaraan
kompetisi Olah
Raga

Meningkatnya
Partisipasi Masyarakat
Dalam Membangun
Nagari

Terlaksananya
peringatan hari hari
besar Nasional

Terlaksananya
Kemitraan
Pengembangan
Wawasan
Kebangsaan

Terlaksananya
Peningkatan Peran
serta dan Kesetaraan
Gender Dalam
Pembangunan

Meningkatnya
pelaksanaan
Kompetisi Olah raga

1 Paket

2 Paket

2 Paket

Tahun

Tahun

100

100

100

100

100

Sda

Sda

Program Kemitraan
Pengembangan
Wawasan Kebangsaan

Peningkatan peran
serta dan kesetaraan
jender dalam
pembangunan
Pembinaan Organisasi
Perempuan

Pembinaan dan
pemasyarakatan Olah
Raga

Pelaksanaan
penilaian Nagari
berprestasi

Penunjang
pelaksanaan
peringatan hari hari
besar Nasional

Penunjang
pelaksanaan MTQ
tingkat Nagari dan
Kecamatan

Kegiatan Pembinaan
Organisasi
Perempuan

Penyelenggaraan
kompetisi Olah Raga

Out Came :Meningkatnya Partisipasi
Masyarakat Dalam Membangun
Nagari

Input :Rp. 5.537.500,-
Out Put :Adanya Peningkatan
Partisipasi Masyarakat Dalam
Membangun Nagari
Out Came :
Meningkatnya Partisipasi Masyarakat
Dalam Membangun Nagari

Input :Rp. 4.995.000,-
Out Put :Terlaksananya peringatan
hari besar nasional
Out Came :Terlaksananya peringatan
hari besar nasional

Input :Rp. 30.290.000,-
Out Put :Terlaksananya Kegiatan
MTQ Tk. Nagari dan Kecamatan
Out Came :Terseleksinya Qori dan
Qori’ah terbaik tk. Nagari dan
Kecamatan

Input :Rp. 11.800.000,-
Out Put :Terlaksananya Kegiatan 10
Program Pokok PKK
Out Came :Meningkatnya
Pelaksanaan Kegiatan TP. PKK
Kecamatan

Input :Rp. 10.000.000,-
Out Put :Terlaksananya Kegiatan
Kompetisi Olah Raga
Out Came :Meningkatnya
penyelenggaraan Kompetisi Olah
Raga

1 Paket

Tahun

2 Paket

2 Paket

Tahun

Paket

100

100

100

100

100

100

41

Padang Sikaduduak, Januari 2013

CAMAT PADANG GELUGUR

Drs. A Z W A R D I
NIP. 196304161989031006

Penyelenggaraan
musyawarah
perencanaan
pembangunan
Daerah

Fasilitasi/Pembent
ukan Kerjasama
Antar Daerah
Dalam
Penyediaan
Pelayanan publik

Terlaksananya
Perencanaan
Pembangunan Daerah

Terlaksananya
pelayanan prima
terhadap masyarakat

Paket

Tahun

100

100

Perencanaan
pembangunan Daerah

Peningkatan kerja sama
Pemerintahan Daera

Penyelenggaraan
musyawarah
perencanaan
pembangunan
Daerah

Fasilitasi/Pembentuk
an Kerjasama Antar
Daerah Dalam
Penyediaan
Pelayanan publik

Input :Rp. 5.850.000,-
Out Put :Tersusunya RKPD Tk.
Nagari dan Kecamatan
Out came :Terdapatnya RKPD Tk.
Nagari dan Kecamatan

Input ;Rp. 2.034.000,-
Out Put :Adanya Unit Pelayanan
Terpadu
Out Came :Terlaksananya Pelayanan
Publik Terhadap Masyarakat

Tahun

Tahun

100

100

