- 52 -

FORMAT I.D.
RENCANA PROGRAM DAN KEGIATAN PRIORITAS DAERAH TAHUN 2014

PROVINSI/KABUPATEN/KOTA …………*)

	KODE
	Urusan/Bidang Urusan Pemerintahan Daerah Dan Program/Kegiatan
	Prioritas Daerah
	Sasaran Daerah
	Lokasi
	Indikator kinerja
	Pagu

Indikatif
	Prakiraan Maju
	Jenis Keg
	SKPD Penanggungjawab

	
	
	
	
	
	Hasil Program
	Keluaran Kegiatan
	Hasil Kegiatan
	
	
	
	

	
	
	
	
	
	Tolok Ukur
	Target
	Tolok Ukur
	Target
	Tolok Ukur
	Target
	
	
	1/2/3
	1/2/3

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	(7)
	(8)
	(9)
	(10)
	(11)
	(12)
	(13)
	(14)
	(15)

	
	
	
	
	
	Urusan
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Bidang Urusan
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Program
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Kegiatan
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Kegiatan
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	dst ...
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Program
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Kegiatan........
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Kegiatan........
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Bidang Urusan
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Program
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	dst ...
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Jumlah
	
	
	
	
	
	
	
	
	
	
	
	
	

*) Sesuaikan atau diisi dengan nama provinsi/kabupaten/kota
Petunjuk Pengisian: Format Rencana Program Dan Kegiatan Prioritas Daerah Tahun 2014 Provinsi/Kabupaten/Kota
Kolom (1)
diisi dengan kode Urusan/Bidang Urusan Pemerintahan Daerah/Program/Kegiatan.

[image: image1.emf]x xxxx

Kode Urusan Pemerintahan Daerah

Kode Bidang Urusan Pemerintahan Daerah

Kode Program

xx

Kode Kegiatan

Kolom (2)
diisi dengan :

a. uraian nama urusan pemerintahan daerah;

b. uraian nama bidang urusan pemerintahan daerah; sesuai dengan Peraturan Pemerintah Nomor 38 Tahun 2007.

c. uraian judul program yang direncanakan;

d. uraian judul kegiatan yang direncanakan.
Kolom (3)
diisi dengan uraian nama/rumusan prioritas pembangunan.

Kolom (4)
diisi dengan uraian judul/rumusan sasaran pembangunan daerah.

Kolom (5)
diisi dengan uraian lokasi pelaksanaan kegiatan tersebut.

Kolom (6)
diisi dengan uraian tolok ukur hasil program dalam tahun rencana.
Contoh: kualitas pendidikan bagi seluruh anak usia pendidikan SMP.

Kolom (7)
untuk baris program diisi dengan jumlah/besaran dalam bentuk angka dan nama satuan dari hasil atau capaian yang ditargetkan untuk setiap program yang direncanakan sebagaimana tercantum dan/atau yang telah disesuaikan berdasarkan hasil evaluasi pelaksanaan RKPD dua tahun sebelum tahun rencana. Contoh satuan: jiwa/orang, satuan jumlah (unit, buah,), satuan panjang (meter, km), satuan berat (kg, ton), satuan wilayah (desa, kecamatan, kabupaten/kota) prosentase (%) dan lainnya.

Kolom (8)
diisi dengan uraian tolok ukur keluaran dari setiap kegiatan.

Contoh: tersedianya ruang belajar bagi peserta didik SMP.
Kolom (9)
diisi dengan jumlah/besaran dalam bentuk angka dan nama satuan dari keluaran yang ditargetkan untuk setiap kegiatan yang direncanakan. Jumlah/besaran keluaran yang ditargetkan dari seluruh kegiatan pada program yang direncanakan harus berkaitan, berkorelasi dan/atau berkontribusi terhadap pencapaian hasil program yang direncanakan. Contoh satuan: jiwa/orang, satuan jumlah (unit, buah, eksemplar), satuan panjang (meter, km), satuan berat (kg, ton), satuan wilayah (desa, kecamatan, kabupaten/kota) prosentase (%) dan lainnya. Contoh: 4 ruang belajar SMP.
Kolom (10)
diisi dengan uraian tolok ukur hasil dari setiap kegiatan. Contoh: tersedianya ruang belajar yang dapat menampung peserta didik SMP.

Kolom (11)
diisi dengan jumlah/besaran dalam bentuk angka dan nama satuan dari hasil yang ditargetkan untuk setiap kegiatan yang direncanakan. Jumlah/besaran hasil yang ditargetkan dari seluruh kegiatan pada program yang direncanakan harus berkaitan, berkorelasi dan/atau berkontribusi terhadap pencapaian hasil program yang direncanakan. Contoh satuan: jiwa/orang, satuan jumlah (unit, buah, eksemplar), satuan panjang (meter, km), satuan berat (kg, ton), satuan wilayah (desa, kecamatan, kabupaten/kota) prosentase (%) dan lainnya Contoh: 4 ruang belajar untuk 160 peserta didik atau 80% dari target hasil/capaian program.

Kolom (12)
diisi dengan jumlah pagu indikatif untuk setiap program prioritas, yang dihitung berdasarkan indikasi jenis dan besaran kegiatan yang dibutuhkan sesuai program prioritas dan kemampuan fiskal daerah. Kolom ini cukup diisi untuk pagu indikatif program saja.

Kolom (13)
diisi dengan prakiraan kebutuhan dana tahun berikutnya (n+1) dari tahun anggaran yang direncanakan guna memastikan kesinambungan untuk setiap program dan kegiatan

Kolom (14)
diisi dengan apa sifat jenis kegiatan tersebut:
a. sedang berjalan, yaitu program dan kegiatan satu tahun sebelum tahun yang direncanakan yang tercantum dalam renstra-SKPD.

b. alternatif, yaitu program dan kegiatan SKPD, lintas SKPD dan kewilayahan yang berdasarkan analisis perlu dilakukan pergeseran pelaksanaannya atas pertimbangan yang mempunyai dampak guna mempercepat pencapaian sasaran pembangunan daerah.

c. baru, yaitu program dan kegiatan yang tidak tercantum pada Renstra-SKPD dengan kriteria:
1) tidak bisa ditunda karena dapat menimbulkan kerugian yang lebih besar bagi pemerintah maupun masyarakat;
2) dalam rangka mempercepat capaian target sasaran renstra-SKPD;
3) adanya kebijakan pemerintah yang menjadi prioritas nasional yang mendukung percepatan pembangunan daerah; dan/atau
4) dilakukan jika kegiatan-kegiatan yang dilaksanakan sebelumnya belum memberikan keluaran dan hasil yang sesuai dengan sasaran RenstraSKPD.
Kolom (15)
diisi dengan siapa yang bertanggungjawab kegiatan tersebut apakah: (1) dapat dilakukan oleh satu SKPD, tuliskan SKPD-nya; (2) lintas SKPD; (3) lintas wilayah, yang diusulkan ke musrenbang provinsi/kabupaten/kota*)
- 2 -

_1394455177.vsd
x

xx

xx

Kode Urusan Pemerintahan Daerah

Kode Bidang Urusan Pemerintahan Daerah

Kode Program

xx

Kode Kegiatan

