BAB IV
PRIORITAS DAN SASARAN PEMBANGUNAN DAERAH
 Perumusan prioritas dan sasaran pembangunan daerah Tahun 2016 dilakukan berdasarkan pada analisis terhadap hasil evaluasi pelaksanaan RKPD tahun lalu dan capaian kinerja yang direncanakan dalam RPJMD, identifikasi isu strategis dan masalah mendesak di tingkat daerah dan nasional, rancangan kerangka ekonomi daerah beserta kerangka pendanaan.

Penyusunan prioritas dan sasaran pembangunan daerah serta indikasi prioritas kegiatannya, juga memperhatikan usulan-usulan SKPD berdasarkan prakiraan maju pada RKPD tahun sebelumnya dengan memperhatikan:

1. Korelasinya terhadap pencapaian prioritas dan sasaran pembangunan nasional, seperti terhadap MDG’s, pengentasan kemiskinan, penciptaan lapangan kerja.

2. Korelasinya terhadap pencapaian visi dan misi Kepala Daerah yang dituangkan dalam RPJMD.

3. Korelasinya terhadap pengembangan sektor/bidang yang terkait keunggulan kompetitif daerah.

4. Korelasinya terhadai isu strategis daerah.

 4.1. Tujuan dan Sasaran Pembangunan Tahun 2016

Dengan mempertimbangkan potensi, capaian pembangunan daerah empat tahun sebelumnya, kondisi saat ini, permasalahan, isu strategis, tantangan dan peluang serta kondisi sosial budaya masyarakat Sumatera Barat dimaksud, maka tujuan dan sasaran pembangunan tahun 2015 yang merupakan tahun terakhir pelaksanaan RPJMD Tahun 2010-2015, mengacu kepada Visi Pemerintah Daerah Provinsi Sumatera Barat Tahun 2010-2015 yaitu:
“Terwujudnya Masyarakat Sumatera Barat Madani yang Adil, Sejahtera, dan Bermartabat”

Dalam mewujudkan Visi melalui pelaksanaan Misi yang telah ditetapkan dalam RPJMD Provinsi Sumatera Barat Tahun 2010-2015, maka untuk kerangka perencanaan pembangunan daerah tahun 2016 diperlukan kerangka yang jelas pada setiap misi menyangkut tujuan dan sasaran yang akan dicapai. Tujuan dan sasaran pada setiap misi yang akan dijalankan, memberikan arahan bagi pelaksanaan setiap urusan pemerintahan daerah baik urusan wajib maupun urusan pilihan dalam mendukung pelaksanaan misi dimaksud.

Tujuan dan sasaran pada pelaksanaan masing-masing misi diuraikan dalam matrik tabel berikut:

Tabel 4.1.
Hubungan Visi, Misi, Tujuan dan Sasaran Pembangunan Provinsi Sumatera Barat

	VISI

Terwujudnya Masyarakat Sumatera Barat Madani yang Adil, Sejahtera, dan Bermartabat

	MISI
	TUJUAN
	SASARAN

	Misi 1:

Mewujudkan tata kehidupan yang harmonis, agamais, beradat, dan berbudaya berdasarkan falsafah “Adat Basandi Syara’ Syara’ Basandi Kitabullah”

	1. Terciptanya kehidupan masyarakat madani yang harmonis dan agamais
	1. Meningkatnya pemahaman dan pengamalan ajaran agama
2. Meningkatnya pelayanan kehidupan beragama

	
	2. Diwarisinya dan diamalkannya nilai-nilai kearifan adat dan budaya
	1. Meningkatnya pemahaman dan pengamalan nilai-nilai adat dan budaya
2. Berkembangnya nilai-nilai seni dan sosial budaya
3. Berkembangnya lembaga seni dan sosial budaya

	
	3. Terwujudnya optimalisasi peran lembaga adat dan lembaga agama dalam tata kehidupan masyarakat
	1. Berkurangnya kenakalan remaja dan perbuatan maksiat

	Misi 2:

Mewujudkan tata pemerintahan yang baik, bersih, dan profesional

	1. Terwujudnya tata pemerintahan yang baik, bersih, transparan, dan akuntabel
	1. Meningkatnya efektivitas peraturan daerah

2. Meningkatnya status opini BPK terhadap laporan keuangan
3. Terciptanya produk hukum daerah yang aspiratif dan akomodatif
4. Meningkatnya kualitas perlindungan hukum dan HAM
· Meningkatnya perlindungan Hukum dan HAM

	
	2. Terwujudnya pelayanan publik yang prima
	1. Meningkatnya efektivitas pelayanan satu pintu
2. Meningkatnya pelayanan pengadaan barang dan jasa secara elektronik
3. Meningkatnya ketersediaan sistem informasi kependudukan yang terpadu
4. Meningkatnya kemampuan pemerintahan Nagari/Desa/Kelurahan
5. Meningkatnya Manajemen Penyelenggaraan Pemerintahan Daerah
· Meningkatnya kualitas pelayanan satu pintu

· Meningkatnya kompetensi aparatur daerah

	
	3. Terwujudnya aparatur pemerintah yang profesional dan bebas KKN
	1. Meningkatnya kompetensi aparatur daerah
2. Meningkatnya kinerja aparatur daerah dalam bekerja
3. Terwujudnya partisipasi aktif masyarakat dalam penyelenggaraan pemerintahan daerah
4. Berkurangnya temuan audit inspektorat
5. Terselenggaranya penata usahaan kearsipan secara efektif dan efisien
· Berkurangnya temuan audit yang bernuansa KKN

	
	4. Terwujudnya tata pemerintahan yang aspiratif dan partisipatif
	1. Meningkatnya efektivitas (kualitas) perencanaan pembangunan
2. Meningkatnya koordinasi dan sinergisitas pelaksanaan pembangunan

	Misi 3:

Mewujudkan sumberdaya manusia yang cerdas, sehat, beriman dan berkualitas tinggi

	1. Terwujudnya sumberdaya manusia yang cerdas dan berkarakter
	1. Meningkatkan angka partisipasi sekolah PAUD
2. Meningkatkan angka partisipasi sekolah pendidikan dasar
3. Meningkatkan angka partisipasi sekolah menengah
4. Meningkatnya SDM unggul yang berkarakter dan mutu pendidikan
5. Meningkatnya pengembangan dan penerapan ilmu pengetahuan dan teknologi
6. Meningkatnya prestasi olah raga

7. Meningkatnya peran serta pemuda dalam bidang olah raga dan pembangunan

8. Meningkatnya kemandirian pemuda dan organsasi kepemudaan

9. Berkembangnya budaya dan minat baca masyarakat
· Meningkatnya SDM yang unggul dan mutu pendidikan

	
	2. Terwujudnya sumberdaya manusia yang sehat
	1. Meningkatnya pemberdayaan perempuan dan perlindungan Anak

2. Meningkatnya umur harapan hidup (meningkatnya derajat kesehatan masyarakat)

3. Menurunnya persentase prevalensi gizi kurang (meningkatnya derajat kesehatan masyarakat)

4.
Meningkatnya Indeks Pembangunan Gender dan Pemberdayaan Gender
5. Menurunnya laju pertumbuhan penduduk

	Misi 4:

Mewujudkan ekonomi masyarakat yang tangguh, produktif, berbasis kerakyatan, berdaya saing regional dan global

	1. Terwujudnya Sumatera Barat sebagai provinsi agribisnis
	1. Meningkatnya kualitas dan produktivitas berbagai komoditi pertanian, perkebunan, peternakan dan perikanan
2. Meningkatnya jumlah dan luas kawasan sentra produksi komoditi unggulan bidang pertanian, perkebunan, peternakan dan perikanan
3. Berkembangnya industri pengolahan hasil pertanian (Agro-industri) dan pengolahan hasil perikanan laut (Fishery Processing)
4. Meningkatnya kesejahteraan petani dan nelayan

	
	2. Berkembangnya industri olahan, perdagangan, UMKMK dan iklim investasi
	1. Meningkatnya jumlah industri pengolahan unggulan daerah

2. Meningkatnya serapan tenaga kerja pada industri olahan

3. Berkembangnnya usaha mikro, kecil, menengah, dan koperasi

4. Meningkatnya jumlah pasar yang layak bagi perdagangan
5. Meningkatnya ekspor daerah
6. Meningkatnya investasi daerah

	
	3. Terwujudnya Sumatera Barat sebagai tujuan wisata alam dan budaya
	1. Berkembangnya wisata seni dan budaya

2. Meningkatnya jumlah dan kualitas kawasan wisata alam dan wisata budaya yang sudah tertata dengan baik

3. Meningkatnya jumlah wisatawan nusantara dan mancanegara

	
	4. Berkurangnya penduduk miskin, pengangguran dan jumlah daerah tertinggal
	1. Terwujudnya pelayanan terhadap Penyandang Masalah Kesejahteraan Sosial (PMKS)
2. Terwujudnya koordinasi bidang kesejahteraan sosial
3. Meningkatkan keterampilan, keahlian dan kompetensi tenaga kerja dan produktivitasnya
4. Menurunnya tingkat kemiskinan
5. Meningkatnya akses menuju daerah tertinggal

6. Meningkatnya sarana prasarana pada daerah tertinggal
7. Berkurangnya pengangguran dan kemiskinan pada daerah tertinggal
8. Meningkatnya kualitas SDM pada daerah tertinggal
· Berkurangnya daerah tertinggal

	
	5. Terpenuhinya infrastruktur yang menunjang pengembangan ekonomi rakyat
	1. Meningkatnya kuantitas dan kualitas jalan dan jembatan
2. Tersedianya perumahan dan pemukiman masyarakat

3. Meningkatnya pengendalian dan pemanfaatan ruang

4. Meningkatnya pengelolaan sumberdaya air

5. Meningkatnya sarana dan prasarana transportasi darat, laut, dan udara

6. Meningkatnya ketersediaan dan keterjangkauan energi listrik

· Meningkatnya infrastruktur yang menunjang pengembangan ekonomi rakyat

	Misi 5:

Mewujudkan pembangunan berkelanjutan dan berwawasan lingkungan
	1. Terwujudnya kesiapan masyarakat menghadapi bencana
	1. Meningkatnya sarana dan prasarana penanggulangan bencana

2. Tersedianya informasi wilayah rawan bencana

3. Meningkatnya kesiapsiagaan masyarakat dalam penanggulangan bencana

· Meningkatnya pengurangan resiko bencana, dan pemulihan kawasan/daerah pasca bencana

· Meningkatnya penanganan tanggap darurat bencana

· Meningkatnya pemulihan wilayah/daerah pasca bencana

	
	2. Tercapainya lingkungan hidup yang ber kualitas
	1. Meningkatnya kesadaran masyarakat dalam pelestarian lingkungan hidup

2. Meningkatnya konservasi, rehabilitasi, dan pemulihan ekosistem

3. Menurunnya jumlah illegal loging

· Meningkatnya peran serta masyarakat dalam pelestarian lingkungan hidup

· Meningkatnya kualitas lingkungan hidup

Tujuan dan sasaran Misi Pertama, “Mewujudkan tata kehidupan yang harmonis, agamais, beradat, dan berbudaya berdasarkan falsafah “Adat Basandi Syara’ Syara’ Basandi Kitabullah (ABS-SBK)” terkait dengan isu strategis pemahaman akan agama dan budaya dalam masyarakat yang dapat memberikan arah dan bimbingan terhadap pelaksanaan proses pembangunan daerah yang merupakan kekuatan utama yang ada dalam masyarakat.

Tujuan Misi Pertama diwujudkan dengan pencapaian sasaran yang diukur dengan implementasi pemahaman keagamaan dan budaya yang baik akan melahirkan pengamalan agama dan budaya yang baik pula. Untuk sasaran penerapan nilai-nilai agama dan budaya, diperlukan keselarasan antara tujuan, sasaran dengan program-program budaya yang lebih memfokuskan pada penerapan nilai-nilai ABS-SBK ke dalam perilaku masyarakat Sumatera Barat.
Tujuan dan sasaran Misi Kedua, “Mewujudkan tata pemerintahan yang baik, bersih, dan profesional” terkait dengan isu strategis Peningkatan Tata Pemerintahan Yang Baik yang sangat penting untuk mendorong proses pembangunan daerah di Sumatera Barat, dan terkait pula dengan isu Pelaksanaan Otonomi Daerah yang memberikan kewenangan dan peranan pemerintah daerah yang semakin besar dalam menggerakkan proses pembangunan daerah.

Tujuan dan sasaran Misi Ketiga, “Mewujudkan sumberdaya manusia yang cerdas, sehat, beriman dan berkualitas tinggi” terkait dengan isu strategis Kualitas Sumberdaya Manusia dan isu strategis tentang jiwa dan semangat kewirausahaan yang cukup tinggi dan ulet masyarakat Sumatera Barat.

Tujuan dan sasaran Misi Keempat, “Mewujudkan ekonomi masyarakat yang tangguh, produktif, berbasis kerakyatan, berdaya saing regional dan global” terkait dengan isu strategis daya beli masyarakat, daya saing daerah untuk menghadapi globalisasi, akses dengan daerah tetangga, prasarana dan sarana daerah, daerah tertinggal dan ketimpangan pembangunan serta dukungan pemerintah pusat.

Tujuan dan sasaran Misi Kelima, “Mewujudkan pembangunan berkelanjutan dan berwawasan lingkungan” terkait dengan isu strategis bencana alam dan kualitas lingkungan hidup.
4.2. Prioritas Pembangunan Tahun 2016
Prioritas pembangunan Provinsi Sumatera Barat tahun 2016 merupakan tindak lanjut atau dalam rangka mendukung program pembangunan yang tertuang dalam Rencana Pembangunan Jangka Menengah Daerah Provinsi Sumatera Barat tahun 2010-2015. Penyusunan prioritas dengan memperhatiakan beberapa kriteria antara lain korelasi dengan pencapaian prioritas dan sasaran pembangunan nasional, seperti terhadap MDG’s, pengentasan kemiskinan, penciptaan lapangan kerja, berwawasan lingkungan, pengembangan sektor/bidang yang terkait keunggulan kompetitif daerah serta korelasi dengan isu strategis daerah. Prioritas pembangunan yang akan dilaksanakan pada tahun 2016, sebagai berikut:
Tabel 4.2.
Prioritas Pembangunan Daerah

	No.
	Prioritas Pembangunan RPJMD
	Prioritas Pembangunan RKPD

	1.
	Pengamalan agama dan ABS-SBK dalam kehidupan masyarakat
	Revolusi mental dan pengamalan agama serta ABS-SBK dalam kehidupan masyarakat

	2.
	Pelaksanaan reformasi birokrasi dalam pemerintahan
	Pelaksanaan reformasi birokrasi dalam pemerintahan

	3.
	Peningkatan pemerataan dan kualitas pendidikan
	Peningkatan pemerataan dan kualitas pendidikan

	4.
	Peningkatan derajat kesehatan masyarakat
	Peningkatan derajat kesehatan masyarakat

	5.
	Pengembangan pertanian berbasis kawasan dan komoditi unggulan
	Peningkatan kedaulatan pangan dan pengebangan agribisnis

	6.
	Pengembangan industri olahan dan perdagangan, usaha mikro kecil menengah dan koperasi, dan iklim investasi
	Pengembangan pariwisata, industri, perdagangan, koperasi dan investasi

	7.
	Pengembangan kawasan wisata alam
	Pengembangan kemaritiman dan kelautan

	8.
	Percepatan penururan tingkat kemiskinan, pengangguran dan daerah tertinggal
	Penururan tingkat kemiskinan, pengangguran dan daerah tertinggal

	9.
	Pembangunan infrastruktur penunjang ekonomi rakyat
	Pengembangan energi dan pembangunan infrastruktur

	10.
	Penanggulangan bencana alam dan pelestarian lingkungan hidup
	Pelestarian lingkungan hidup dan penanggulangan bencana alam

Selanjutnya masing-masing prioritas pembangunan daerah dijelaskan dalam program dan kegiatan prioritas terkait, sebagai berikut:
4.2.1. Revolusi Mental dan Pengamalan Agama serta ABS-SBK Dalam Kehidupan Masyarakat
Prioritas ini diarahkan kepada:

1) Pelaksanaan dan implementasi prinsip-prinsip agama dan ABS-SBK dalam kehidupan masyarakat;
2) Perubahan prilaku menjadi lebih beretika, demokratis, bertanggung jawab, disiplin, kerja keras dan lebih produktif.
Sasaran yang diharapkan:
1) Meningkatnya pemahaman ajaran agama;
2) Meningkatnya pelayanan kehidupan beragama;
3) Meningkatnya pemahaman dan pengamalan nilai-nilai agama, adat dan budaya;
4) Berkurangnya kenakalan remaja dan perbuatan maksiat;
5) Meningkatnya kehidupan sosial masyarakat yang lebih beretika dan demokratis.
4.2.2. Pelaksanaan Reformasi Birokrasi Dalam Pemerintahan
Prioritas Reformasi Birokrasi Dalam Pemerintahan diarahkan untuk penerapan prinsip-prinsip kepemerintahan yang baik dalam penyelenggaraan pemerintahan.
Sasaran yang akan diwujudkan adalah:
1) Meningkatnya kualitas perencanaan dan Sinergitas pelaksanaan pembangunan
2) Meningkatnya Transparansi dan akuntabilitas dalam pelayanan dan penyelenggaraan pemerintahan
4.2.3. Peningkatan Pemerataan Kualitas Pendidikan
Prioritas peningkatan pemerataan kualitas pendidikan diarahkan pada:
1) Penuntasan wajib belajar 9 tahun dan perintisan wajib belajar 12 tahun;
2) Peningkatan standar pendidikan untuk menghasilkan lulusan berkarakter yang memenuhi tuntutan persyaratan melanjutkan pendidikan atau dapat menciptakan lapangan kerja.

Dengan prioritas tersebut sasarannya adalah:
1) Meningkatnya Angka Partisipasi Kasar dan Angka Partisipasi Murni (PAUD, SD, SMP dan SMA/SMK)
2) Meningkatnya SDM yang berkarakter.
4.2.4. Peningkatan Derajat Kesehatan Masyarakat
Prioritas peningkatan derajat kesehatan masyarakat diarahkan untuk Mewujudkan masyarakat yang sehat dan berkecukupan gizi masyarakat yang sehat.
Sasaran yang akan dicapai:
1) Menurunnya persentase gizi kurang
2) Menurunnya Penyakit Menular
3) Menurunnya angka kematian ibu dan angka kematian bayi
4) Meningkatnya prilaku hidup bersih dan sehat (PHBS)
5) Menurunnya Laju pertumbuhan penduduk (KB)
6) Meningkatnya kualitas dan peranan perempuan dalam pembangunan
4.2.5. Peningkatan Kedaulatan Pangan Dan Pengembangan Agribisnis
Guna mencapai tujuan dan sasaran peningkatan kedaulatan pangan dan pengembangan agribisnis dirumuskan beberapa prioritas sebagai berikut:
1. Pengembangan Distribusi Pangan.
2. Peningkatan Mutu dan Keamanan Pangan.
3. Pengembangan Kawasan Sentra Produksi dan Kawasan Agribisnis.
4. Pengembangan agroindustri pedesaan.
5. Peningkatan kapasitas teknologi.

6. Penumbuhan dan Pengembangan nagari Mandiri Benih dan Bibit, pangan serta organik.
7. Penguatan Kelompok Tani, Kelembagaan LKMA.
8. Sekolah Lapang Kedaulatan Pangan.
9. Peningkatan Kapasitas SDM dan kelembagaan penyuluhan.
10. Penerapan GAP, GHP, GMP.
11. Standarisasi dan Sertifikasi produk pertanian.
12. Penguatan dan perbaikan teknologi produksi dari hulu sampai hilir.

13. pengembangan/penerapan standar jaminan mutu komoditas pertanian dan standar jaminan mutu pada penanganan produk segar dan produk olahan pertanian, serta pada komoditas prospektif ekspor.
14. Peningkatan Sarana dan Prasarana budidaya dan Pengolahan Hasil.
15. Peningkatan Nilai Tambah dan Diversifikasi Pengolahan Hasil Pertanian.
16. Peningkatan Produksi dan Produktivitas komoditi unggulan.
17. Peningkatan kemitraan.
18. Peningkatan dan Perluasan Jaringan Pemasaran.
4.2.6. Pengembangan Pariwisata, Industri, Perdagangan, UMKM dan Koperasi, serta Investasi
Prioritas ini diarahkan untuk:
1) Meningkatkan daya saing industri, UMKM, pariwisata dan ekonomi kreatif serta investasi;
2) Meningkatkan jejaring perdagangan dalam dan luar negeri serta perlindungan konsumen;
3) Meningkatkan kualitas SDM dan kelembagaan.
Sasaran prioritas adalah:
1) Meningkatnya kualitas dan nilai tambah industri, UMKM dan koperasi.
2) Meningkatnya perlindungan konsumen.
3) Meningkatnya kualitas SDM dan kelembagaan.
4) Meningkatnya jaringan perdagangan dalam dan luar negeri
5) Meningkatnya kunjungan wisatawan dan rata-rata lama tinggal
6) Meningkatnya iklim usaha dan investasi.
4.2.7. Pengembangan Kemaritiman Dan Kelautan
Guna mencapai tujuan dan sasaran pengembangan kemaritiman dan kelautan dirumuskan beberapa prioritas sebagai berikut

1. Pengembangan Kawasan Sentra Produksi, Kawasan Agribisnis dan Kawasan Minapolitan

2. Peningkatan produksi perikanan

3. Peningkatan Penggunaan bibit Unggul

4. Penerapan GAP, GHP, GMP

5. Peningkatan Registrasi Kolam, Tambak, Keramba

6. Peningkatan Sarana dan Prasarana budidaya dan Pengolahan Hasil

7. Penguatan kelembagaan pengawasan kelautan

8. Penumbuhan dan Pengembangan Desa Mandiri bibit dan desa mandiri pakan

9. Peningkatan Kelembagaan Penangkar Benih

10. Peningkatan Pengetahuan dan Penerapan Teknologi Tepat Guna

11. Peningkatan Jaringan Pemasaran

12. Pemanfaatan sumberdaya kelautan untuk pembangunan ekonomi

13. Penyusunan rencana induk dan DLKR/DLKP Pelabuhan

14. Penyusunan UKL/UPL pengembangan pelabuhan
15. Peningkatan dan Penguatan Kelompok nelayan

16. Penataan ruang dan zonasi wilayah pesisir.

17. Rehabilitasi ekosistem
18. Dukungan kegiatan terkait di DKP (misalnya terkait illegal fishing, peningkatan produksi hasil perikanan, pengembangan pelabuhan perikanan dan kawasan konservasi laut)
19. Pengembangan industri dan jasa kemaritim.
4.2.8. Penurunan Tingkat Kemiskinan, Pengangguran dan Daerah Tertinggal
Prioritas percepatan penurunan tingkat kemiskinan diarahkan untuk:
1) Pemenuhan kebutuhan dasar masyarakat miskin;
2) Pengembangan usaha yang mendorong peningkatan pendapatan masyarakat miskin dan penciptaan kesempatan kerja;
3) Peningkatan Keterampilan tenaga kerja;
4) Pengentasan daerah tertinggal.
Sasaran yang diharapkan pada prioritas ini adalah:
1) Penurunan tingkat kemiskinan (6,02%)
2) Penurunan tingkat pengangguran (6,38%)
3) Peningkatan aksesibilitas ke daerah tertinggal (infrastruktur, pendidikan, kesehatan, dll)
4.2.9. Pengembangan Energi dan Pembangunan Infrastruktur
Prioritas ini arahnya adalah:
1) Meningkatkan ketersediaan dan keterjangkauan energi;
2) Meningkatkan Infrastruktur transportasi darat, laut, dan udara;
3) Peningkatan pengelolaan Sumber Daya Air.
Sasaran yang diharapkan:
1) Meningkatnya rasio elektrifikasi (85%)
2) Meningkatnya kemantapan jalan provinsi (90,5%)
3) Meningkatnya Luas daerah irigasi provinsi terairi secara teknis (54% dari 65.000 ha)
4) Meningkatnya kelengkapan sarana dan prasarana LLAJ (20%).
4.2.10. Pelestarian Lingkungan Hidup dan Penanggulangan Bencana Alam
Prioritas ini diarahkan untuk:
1) Menjaga kelestarian dan daya dukung lingkungan hidup;
2) Meningkatkan kesiapsiagaan dalam menghadapi bencana dan peningkatan pengelolaan bencana.
Dengan prioritas ini diharapkan sasaran yang akan dicapai:
1) Meningkatnya peranserta masyarakat dalam pelestarian lingkungan.

2) Terpeliharanya kawasan konservasi dan ekosistem.

3) Meningkatnya kualitas lingkungan hidup.

4) Berkurangnya resiko bencana.
5) Meningkatnya ketersediaan sarana dan prasarana kebencanaan.
Tabel 4.3.

Penjelasan Program Pembangunan
	No
	Prioritas Pembangunan Daerah
	Program Pembangunan
	Satuan
	Kinerja
	SKPD Pen.Jawab

	
	
	
	
	Indikator
	Target
	

	 1
	Revolusi Mental dan Pengamalan Agama serta ABS-SBK dalam Kehidupan Masyarakat
	Program Peningkatan Pendidikan Agama dan Keagamaan
	%
	Persentase kualitas pondok Al Qur’an
	100
	Biro Binsos

	
	
	Peningkatan Pemahaman, Penghayatan, Pengamalan dan Pengembangan Nilai Agama
	Peringkat
	Peringkat Sumbar di MTQ Nasional
	4
	Biro Binsos

	
	
	Pengembangan Lembaga-Lembaga Sosial Keagamaan dan Lembaga Pendidikan Keagamaan
	%
	Meningkatnya kualitas SDM lembaga social keagamaan dan lembaga pendidikan keagamaan
	100
	Biro Binsos

	
	
	Peningkatan Pelayanan Kehidupan Beragama
	%
	Persentase jemaah haji yang mendapatkan pelayanan
	100
	Biro Binsos

	
	
	Pengembangan Nilai Budaya
	%
	Persentase pemahaman terhadap nilai-nilai tradisional dan peninggalan kesejarahan
	100
	Biro Binsos

	
	
	Pemberdayaan Kelembagaan Masyarakat Adat
	Kali pelatihan
	Pelatihan bagi SDM lembaga masy. adat
	4
	Biro Binsos

	
	
	
	Kali
	Koordinasi lembaga-lembaga adat
	12
	Biro Binsos

	
	
	Peningkatan Pemberantasan Maksiat
	%
	Persentase penurunan pelanggaran perbuatan maksiat
	20
	Kesbangpol, Satpol PP

	
	
	Pemberdayaan Lembaga-Lembaga Adat, Seni dan Budaya
	Lembaga
	Jumlah lembaga adat seni dan budaya
	3
	Dinas Pariwisata

	
	
	Pengembangan Pendidikan Budaya
	Kali
	Tersosialisasinya nilai adat, seni dan budaya
	30
	Dinas Pariwisata

	
	
	
	Kali
	Pelaksanaan praktek pendidikan adat, seni dan budaya daerah
	10
	Dinas Pariwisata dan Dinas Pendidikan

	
	
	
	
	
	
	

	2
	Pelaksanaan Reformasi Birokrasi Dalam Pemerintahan
	Program perencanaan Pembangunan Daerah
	Buah

	Jumlah dokumen perencanaan
	4 (t)

	Bappeda

	
	
	Pengembangan data dan informasi statistik
	Buku
	Jumlah dokumen data dan statistik pembangunan/ publikasi statistik
	5
	Bappeda

	
	
	Program Koodinasi Perencanaan Pembangunan Daerah
	Kali
	Jumlah koordinasi dan kerjasama perencanaan pembangunan daerah
	76
	Bappeda

	
	
	Program Pembangunan Materi Hukum
	Jumlah Perda
	Jumlah Ranperda ditetapkan menjadi Perda
	21 (t)
	Biro Hukum, Setwan

	
	
	Peningkatan Penataan Perundang-undangan
	%
	Persentase perundang-undangan yang dapat tersusun dan terdokumentasikan
	95

	Biro Hukum

	
	
	Program peningkatan budaya hukum
	%

	Persentase peningkatan budaya sadar dan taat hukum di tengah masyarakat
	95

	Biro Hukum

	
	
	Program Sarana Informasi Hukum

	%

	Persentase ketersediaan sarana dan informasi hukum
	95

	Biro Hukum

	
	
	Program Peningkatan Supremasi Hukum dan Perlindungan HAM
	%
	Meningkatnya penegakan hukum dan perlindungan HAM
	95
	Biro Hukum, Kesbang Linmas dan Satpol PP

	
	
	Program Pengembangan sistem informasi administrasi kependudukan
	Kab/Kota
	Jumlah kab/kota yang melaksanakan tertib administrasi kependudukan
	2
	Ro Pemduk dan Pem. Kab./Kota

	
	
	Program peningkatan kinerja perangkat daerah dan ketatalaksanaan pemerintah daerah
	%

	Persentase peningkatan kinerja perangkat pemerintah daerah
	100

	Biro Organisasi, Biro Pemduk

	
	
	Program Pendidikan Kedinasn

	Orang
	Jumlah aparatur yang melaksana kan diklat
	290 (t)

	Badan Diklat

	
	
	Program Peningkatan manajemen SDM aparatur
	%
	Persentase aparatur ber eselon yang dilakukan penilaian
	100
	Biiro Organisasi

	
	
	Program peningkatan pengawasan dan akuntabilitas kinerja aparatur
	SKPD

	Jumlah SKPD yang dibina
	3

	Biro Organisasi, BKD dan Inspektorat

	
	
	Program peningkatan fungsi pengawasan dan penegakan hukum
	Opini
	Kualitas LKPD
	WTP

	Inspektorat, DPKD

	
	
	Program Peningkatan dan Pengembangan Pengelolaan Keuangan Daerah
	%
	Meningkatnya efisiensi dan efektifitas dalam pelaksanaan penganggaran pembangunan
	100
	DPKD

	
	
	Program Pengembangan manajemen pelayanan publik
	%
	Meningkatnya mutu manajemen pelayanan publik yang transparan dan akuntabel
	100
	Ro. Organisasi, Ro. Pemduk, Ro. Humas & Protokol, Bappeda (LPSE)

	
	
	Program Pembinaan dan Pengembangan Aparatur
	%
	Persentase aparatur yang dibina
	95
	BKD

	
	
	Program Peningkatan Pengelolaan Administrasi Pemerintahan Nagari/Desa/ Kelurahan
	%

	Meningkatnya tertib pengelolaan adm. Pem. nagari/ desa/kelurahan
	100

	Biro Pemduk

	
	
	Program Peningkatan Kapasitas Kelembagaan Pemerintahan Nagari Desa /Kelurahan
	%
	Meningkatnya kelembagaan masyarakat
	100
	BPM

	
	
	Perbaikan Sistem Administrasi Kearsipan

	%

	Persentase arsip/ dokumen daerah yang terhimpun, tersusun dan terselamatkan
	95

	Badan Perpustakaan dan Kearsipan

	
	
	Program Penyelamatan dan pelesetarian Dokumen arsip daerah

	%

	Persentase arsip yang terselamatkan sebagai bahan pertanggungjawaban daerah/nasional
	100

	Badan Perpustakaan dan Kearsipan

	
	
	Program Peningkatan Kualitas Pelayanan Informasi Kearsipan
	SKPD
	Jumlah SKPD yang terlayani
	42
	Badan Perpustakaan dan Kearsipan

	
	
	Program Pengembangan Komunikasi dan Informatika

	%

	Persentase ketersediaan jaringan komunikasi pada kab/kota
	80

	Dinas Perhub & Biro Humas

	
	
	Program Pengembangan data dan informasi

	Paket

	Ketersediaan data informasi penyelenggaraan komunikasi
	1

	Dinas Perhub & Biro Humas

	
	
	Program Penyebarluasan Informasi Penyelenggaraan Pemerintahan

	Buku

	Penyebaran informasi penyelenggaraan pemerintahan dan pembangunan melalui pemberitaan
	12

	Biro Humas

	
	
	Program peningkatan manajemen penyelenggaraan pemerinah daerah

	%
	Persentase peningkatan tertib manajemen penyelenggaraan pemerintahan daerah
	85

	Biro Hukum, Biro Adm Pembangunan dan Kerjasama Rantau

	
	
	Program Peningkatan Kapasitas lembaga Perwakilan Daerah
	Kali kunjungan
	Jumlah kunjungan kerja
	21
	Setwan

	
	
	Program Penerapan kepemerintahan yang baik (good governance)
	%
	Tersedianya regulasi tentang perekonomian dan pelayanan publik
	100

	Biro Organisa si, Biro Pemduk

	
	
	
	Ranperda
	Ranperda tentang kebijakan perekonomian daerah
	5
	Ro. Perekonomian

	
	
	
	Pergub
	Pergub tentang kebijakan ekonomi daerah
	10
	Ro. Perekonomian

	
	
	Program Kerjasama Pembangunan
	%

	Persentase peningkatan sinergitas dalam perencanaan dan pelaksanaan pembangunan
	100
	Biro Pemduk dan Biro Adm Pembangunan

	
	
	Program Peningkatan Partisipasi Masyarakat

	%

	Persentase partisipasi masyarakat dalam pencegahan dan pemberantasan KKN
	100

	Biro Hukum

	
	
	
	
	
	
	

	3
	Peningkatan pemerataan dan kualitas pendidikan
	Program Peningkatan Pelayanan Pendidikan Anak Usia Dini
	Jumlah APE
	Jumlah APE PAUD
	182
	Dinas Pendidikan

	
	
	
	Kali/Judul
	workshop penyusunan materi PAUD
	7

	Dinas Pendidikan

	
	
	
	Org
	sosialisasi materi PAUD
	234
	Dinas Pendidikan

	
	
	Program Peningkatan Akses Pendidikan Dasar
	%

	Pembinaan Pendidikan Dasar
	100

	Dinas Pendidikan

	
	
	
	%

	Pembinaan Sekolah Sehat
	100
	Dinas Pendidikan

	
	
	Program Peningkatan Akses Perluasan dan Pemerataan Pendidikan Menengah
	Sekolah
	Akreditasi pendidikan menengah
	48
	Dinas Pendidikan

	
	
	
	Jumlah SBI
	Jumlah sekolah bertaraf internasional
	9
	Dinas Pendidikan

	
	
	Peningkatan Pelayanan Pendidikan Non Formal dan informal
	%
	Persentase buta aksara > 15 tahun
	100
	Dinas Pendidikan

	
	
	Program Pendidikan Luar Biasa
	%
	sarana prasarana PLB
	100
	Dinas Pendidikan

	
	
	
	%
	Persentase peserta diklat terlayani
	100
	Dinas Pendidikan

	
	
	Program Manajemen Pelayanan Pendidikan dan tugas teknis lainnya
	Dokumen
	Dokumen Dapodik
	1
	Dinas Pendidikan

	
	
	
	%
	Persentase pemantauan dan pengen dalian program dan proses pendidikan
	100
	Dinas Pendidikan

	
	
	Program Pendidikan Berkarakter
	Kab/ Kota

	Jumlah Kab/kota

	19

	Dinas Pendidikan

	
	
	
	%

	Persentase buku pembelajaran bernuansa surau
	100

	Dinas Pendidikan, Binsos

	
	
	Program peningkatan koordinasi dan fasilitasi pendidikan
	%
	sinkronisasi program
	100
	Binsos

	
	
	Penelitian dan pengemangan IPTEK untuk menunjang pemerintahan dan pembangunan daerah
	 Judul

Judul
	· Jumlah penelitian dan pengembangan terapan

· Jumlah diskusi aktual
	34

41
	Bappeda

	
	
	Program Pembinaan dan Permasyarakatan olah raga

	%

	Meningkatnya budaya olah raga, kesehatan jasmani, mental dan rohani masyarakat
	95

	Disdikpora, Binsos

	
	
	Program peningkatan sarana dan prasarana olah raga
	%
	Persentase sarana olah raga
	95
	Disdikpora

	
	
	Program Peningkatan peran serta kepemudaan

	%

	Persentase peran pemuda dan lembaga kepemudaan dalam peningkatan kesejahteraan masyarakat.
	95

	Biro Binsos

	
	
	Pengembangan organisasi pemuda dan manajemen olah raga
	%
	Persentase kemandirian organisasi pemuda dan olah raga
	100
	Disdikpora

	
	
	Program Peningkatan penyadaran kepemudaan
	%
	Persentase partisipasi pemuda dalam pembangunan
	100
	Disdikpora

	
	
	Program pengembangan kepemimpinan pemuda
	%
	Persentase keterampilan dan semangat wirausaha pemuda
	100
	Disdikpora

	
	
	Program Pengembangan Budaya Baca Dan Pembinaan Perpustakaan
	Jenis paket
	Meningkatnya layanan perpustakaan, pelestarian fisik dan kandungan naskah kuno dan budaya gemar membaca di masyarakat
	20
	Badan Perpustakaan dan Kearsipan

	
	
	
	
	
	
	

	4
	Peningkatan derajat kesehatan masyarakat
	Program obat dan pembekalan kesehatan
	%
	Persentase ketersediaan obat essensial generik di sarana pelayanan kesehatan dasar
	100
	Dinkes, RSJ. HB Saanin, RSUD Solok, RSUD Pariaman

	
	
	Program upaya kesehatan masyarakat
	%
	Persentase pelayanan kesehatan dasar kepada masyarakat
	100
	Dinkes, RSJ. HB Saanin, RSUD Solok, Pariaman

	
	
	
	%
	Alokasi biaya tindak medi
	100
	Dinkes, RSJ. HB Saanin, RSUD Solok, Pariaman

	
	
	
	%
	Informasi KIA
	100
	Dinkes

	
	
	
	%
	Sinkronisasi program kesehatan masyarakat
	100
	Dinkes

	
	
	Program promosi kesehatan dan pemberdayaan masyarakat
	%
	Persentase promosi kesehatan kepada masyarakat
	80
	Dinkes, RSJ. HB Saanin, RSUD Solok, RSUD Pariaman

	
	
	Perbaikan gizi masyarakat
	%
	Status gizi kurang
	6,60
	Dinkes

	
	
	Program Pengembangan Lingkungan Sehat
	Kali pertemuan
	Pertemuan/sosialisasi penyehatan lingkungan
	15
	Dinkes

	
	
	Program pencegahan dan penanggulangan penyakit (menular/tidak menular
	%
	Penemuan kasus baru Tubercolosis
	90
	Dinkes

	
	
	
	%
	Meningkatnya Succes Rate TB
	92
	Dinkes

	
	
	
	%
	Cakupan ODHA yang diobati
	90
	Dinkes

	
	
	
	Per 1000 pddk
	Menurunnya kasus Malaria (Annual Paracite Index-API)
	1
	Dinkes

	
	
	
	%
	Pembinaan dan pelayanan kesehatan sebelum, saat dan setelah haji
	100
	Dinkes

	
	
	Program pengadaan, peningkatan sarana dan prasarana rumah sakit / rumah sakit jiwa / rs. paru / rs.mata
	%
	Persentase pengelolaan sarana, prasarana dan peralatan kesehatan
	 100
	Dinkes, RSAM, RSJ HB. Saanin, RSUD Solok, RSUD Pariaman

	
	
	Program Pemeliharaan sarana dan prasarana rumah sakit/rumah sakit jiwa/rs.paru/rs mata
	%
	Sarana dan prasarana yang terpelihara
	100
	Dinkes, RSAM, RSJ HB. Saanin, RSUD Solok, RSUD Pariaman

	
	
	Program sumber daya kesehatan
	Org

	Tugas belajar dokter spesialis
	6 (t)

	Dinkes, RSUD Solok, RSUD Pariaman

	
	
	
	Kali pelatihan
	Pertemuan peningkatan pelayanan kesehatan
	20
	Dinas Kesehatan

	
	
	
	Kali pelatihan
	Pendidikan dan pelatihan tenaga kesehatan
	
	Dinas Kesehatan

	
	
	Program kebijakan dan manajemen pembangunan kesehatan
	%
	Sinkronisasi program kesehatan
	100
	Dinkes

	
	
	
	%

	Jumlah masyarakat yang mendapat jaminan kesehatan
	100

	Dinkes

	
	
	
	%

	Persentase ketersediaan data kesehatan secara akurat dan tepat
	100

	Dinkes dan RS

	
	
	
	%
	Persentase kesiap siagaan bencana
	100
	Dinkes

	
	
	Program penelitian dan pengembangan kesehatan
	Dokumen penelitian
	Jumlah penelitian
	5
	Dinkes

	
	
	Pelayanan Kesehatan Penduduk Miskin
	Kab/kota
	Jumlah rumah sakit kab/kota yang memberikan pelayanan kepada penduduk miskin
	19
	RSAM, RSJ. HB Saanin, RSUD Solok

	
	
	Program Standarisasi Pelayanan Kesehatan

	%

	standarisasi, akreditasi dan peningkatan mutu pelayanan di RS
	100

	RS Provinsi

	
	
	Program Peningkatan
Pelayanan BLUD RS
	BLUD

%
	BLUD

BOR
	0

80
	RSUD Provinsi

	
	
	Perbaikan gizi masyarakat
	%
	Status gizi kurang
	6.60
	Dinkes

	
	
	Program Keserasian Kebijakan Peningkatan Kualitas Anak dan Perempuan
	%
	Terlaksananya pemantauan terhadap KDRT dan KPA
	100
	BPPr & KB

	
	
	Program peningkatan peran serta dan kesetaraan gender dalam pembangunan
	Kali
	Rakor bidang pemberdayaan perempuan, anak dan KB
	4
	BPPr & KB

	
	
	
	%
	Pembinaan terhadap peran serta gender dalam pembangunan
	100
	BPPr & KB

	
	
	Program penguatan kelembagaan pengarus utamaan gender dan anak
	Organisasi perempuan
	Jumlah organisasi perempuan yang aktif
	16
	BPPr & KB

	
	
	Program peningkatan kualitas hidup dan perlindungan perempuan
	Kali pertemuan
	Pelatihan/sosialisasi peningkatan kualitas perempuan
	13
	BPPr & KB

	
	
	Program peningkatan kesejahteraan dan perlindungan anak
	Sistem informasi
	Sistem informasi gender dan anak
	1
	BPPr & KB

	
	
	
	Kali pertemuan
	Sosialisasi bagi anak
	9
	BPPr & KB

	
	
	Program keluarga berencana
	%
	Persentase ketersediaan informasi KB pada masyarakat
	100

	BPPr & KB

	
	
	
	kali
	Informasi KB
	9
	BPPr & KB

	
	
	Program pelayanan alat kontrasepsi
	Kali sosialisasi
	Sosialisasi pelatihan alat kontrasepsi
	10
	BPPr & KB

	
	
	Program kesehatan reproduksi remaja
	%
	Menurunnya perkawianan usia dini
	100

	BPPr & KB

	
	
	Program promosi kesehatan ibu, bayi, dan anak melalui kelompok kegiatan di masyarakat
	Kali

	Sosialisasi/ pertemuan promosi
	5

	BPPr & KB

	
	
	Program penyiapan tenaga pendamping kelompok bina keluarga balita
	%
	Persentase tenaga pendamping terampil
	100
	BPPr & KB

	
	
	
	
	
	
	

	5
	Peningkatan kedaulatan pangan dan pengebangan agribisnis
	Program Peningkatan Produksi dan Mutu Produk Pertanian Secara Berkelanjutan

	%

%

%

	Meningkatnya produksi dan produktifitas pertanian

· Peningktan produksi pertanian, peternakan, perkebunan

· Menurunnya serangan hama dan penyakit tanaman

· Meningkatnya produksi benih unggul
	16

4

38

	Disperta

Disbun
Disnak
Diskel&ikan

	
	
	Program Pengembangan Teknologi Informasi Pertanian dan Peningkatan Penerapan Teknologi Pertanian Tepat Guna
	%

	Meningkatnya teknologi informasi pertanian

· Terpenuhinya alsintan bagi petani
	90
	Disperta

Disbun
Disnak

	
	
	Program Pengembangan Kawasan Sentra Produksi Pertanian

	Unit

	Berkembangnya KSP
· KSP Hortikultura
	28

	Disperta

Disbun
Disnak
Diskel&ikan

	
	
	
	Unit

	· KSP Perkebunan
	28

	

	
	
	
	Unit

	· KSP Peternakan
	14

	

	
	
	
	Ha

	· Meningkatnya luas tanam komoditi kakao (Ha)
	200

	

	
	
	
	Ha

	· Meningkatnya luas tanam komoditi kopi (Ha)
	75

	

	
	
	
	Ha

	· Meningkatnya produksi komoditi manggis (Ha)
	48

	

	
	
	
	Ha

	· Meningkatnya produksi komoditi jagung (Ha)
	629,618

	

	
	
	
	Ton

	· Meningkatnya produksi daging sapi (ton)
	64,450

	

	
	
	
	Ekor

	· Meningkatnya produksi komoditi unggas (ekor)
	630

	

	
	
	
	Ekor

	· Meningkatnya produksi komoditi kambing (ekor)
	396,23
	

	
	
	Program Penyediaan Sarana dan Prasarana Pembangunan Pertanian

	%

	Meningkatnya sarana prasarana pertanian

· Perluasan Areal Pertanian (%)
	10

	Disperta, Disbun,

Disnak

	
	
	
	Unit

	· Pengembangan balai Benih (unit)
	11

	Dinas Pertanian, Perkebunan, Peternakan

	
	
	
	Skim

	· Evaluasi penggunaan dana kredit bagi petani (skim)
	5

	Dinas Pertanian, Perkebunan, Peternakan

	
	
	
	Unit

	· Berfungsinya pasar ternak (unit)
	7

	Dinas Peternakan

	
	
	
	Ha

	· Peningkatan luas lahan budidaya sesuai target produksi (ha)
	1

	Dinas Pertanian, Perkebunan, Peternakan

	
	
	
	Unit

	· Rumah percontohan pembuatan pupuk organik (RPPPO
	57

	Dinas Pertanian

	
	
	
	Unit

	· Unit pengelolaan pupuk organik (UPPO)
	47

	Dinas Pertanian

	
	
	
	Ha

	· Perluasan areal hortikultura
	1.690
	Dinas Pertanian

	
	
	Program Peningkatan Nilai Tambah, Daya Saing Produk Hasil Pertanian dan perikanan

	Unit

	Terkembangkannya Balai Alih Teknologi Pertanian (BATP/Agro-Techno Park).
	38

	Disperta

Disbun
Disnak
Diskel&ikan Koperindag

	
	
	
	Unit

	Terbangunnya Science/ Techno Park untuk mendukung pengembangan produk-produk inovatif.
	2

	

	
	
	
	Unit
	Berkembang-nya
Agrocity/Agropolitan
	9
	

	
	
	
	Unit

	Peningkatan Nilai Tambah, Daya Saing Produk Hasil Pertanian dan perikanan
· Penerapan GHP & GMP produk segar olahan
	100

	Dinas Pertanian, Perkebunan, Peternakan

	
	
	
	%
	· Penerapan GHP & GMP produk segar olahan Perikanan
	5
	DKP

	
	
	
	Ha

	· Peningkatan produksi olahan hasil pertanian
	190

	Dinas Pertanian, Perkebunan, Peternakan

	
	
	
	Ha

	· Peningkatan produksi olahan hasil perikanan
	5
	DKP

	
	
	
	%

	· Peningkatan mutu dan daya saing produk pertanian
	11
	Dinas Pertanian, Perkebunan, Peternakan

	
	
	
	%

	· Peningkatan mutu dan daya saing produk perikanan
	2
	DKP

	
	
	
	Ha

	· Register kebun buah dan register lahan sayur
	500
	Dinas Pertanian, Perkebunan, Peternakan

	
	
	
	Unit

	· Sertifikasi produk pangan
	13
	Dinas Pertanian, Perkebunan, Peternakan

	
	
	
	Unit
	· Peningkatan jumlah UP3HP
	50
	Dinas Pertanian, Perkebunan, Peternakan

	
	
	
	Unit
	· Peningkatan unit pengolahan ikan dan hasil perikanan
	2
	DKP

	
	
	Program peningkatan pemasaran hasil produksi Pertanian dan perikanan
	
	· Terbentuknya kontrak kerjasama antara gapoktan dengan pengusaha agribisnis
	10

	Dinas Pertanian, Perkebunan, Peternakan

	
	
	
	Negara

	· Peningkatan tujuan pasar hasil kelautan dan perikanan baik regional maupun internasional (tujuan/tahun)
	1

	Dinas Kelautan dan Perikanan

	
	
	
	unit
	· Jumlah unit pengolahan dan pemasaran hasil perikanan yang memasuki standar (unit/tahun)
	3
	Dinas Kelautan dan Perikanan

	
	
	Program Gerakan Terpadu Pensejahteraan Petani

	(jumlah KK)

Jumlah Nagari
	· Meningkatnya jumlah rumah tangga petani yang sejahtera (KK)
	1528

1265
	Disperta, Disbun,

Disnak
Disperta

	
	
	
	Jumlah nagari

	· Meningkatnya jumlah rumah tangga petani yang sejahtera di nagari tertinggal
	187

	Disperta

	
	
	
	Ha

	· Terbentuknya model budidaya tanaman hutan 150 Ha
	10

	 Dishut

	
	
	
	Unit

	· terbentuknya model pengembangan lebah madu/gula enau dll 99 unit
	22

	Dishut

	
	
	
	Ha

	· Terbinanya Model social forestry dan Agroforestry 250 Ha
	50

	Dishut

	
	
	
	kelompok
	· Terfasilitasinya pembangunan hutan tanaman (HTR/HKm/ HR) oleh 10 unit Kelompok tani
	2

	Dishut

	
	
	Program pengembangan satu petani satu sapi
	KK
	Peningkatan KK petani pemilik sapi (KK)
	1.640
	Dinas pertanian, perkebunan, peternakan, kelautan dan perikanan

	
	
	Program Peningkatan Ketahanan dan Keamanan Pangan

	Tahun
	Meningkatnya ketahanan dan keamanan pangan

· Kebijakan ketahanan pangan terintegrasi
	2

	BKP

	
	
	
	%

	· Tercapainya ketahanan pangan daerah dan RT
	57

	BKP

	
	
	
	%

	· Tercapainya pola pangan harapan
	85

	BKP

	
	
	
	%

	· Terjaminnya pangan pada daerah yg berisiko rawan
	100

	BKP

	
	
	
	%

	· Berkembangnya usaha kelembagaan pangan masyarakat (LDPM, Tunda Jual. PDRP, KWT)
	140

	BKP

	
	
	
	%

	· Terdsitribusinya pangan sampai pada tingkat konsumen (rumah tangga)
	10

	BKP

	
	
	
	%

	· Tercapainya penguatan cadangan pangan
	60

	BKP

	
	
	
	%

	· Tercapainya ketersediaan informasi pasokan, harga dan akses pangan di dunia
	80

	BKP

	
	
	
	%

	· Terlaksananya pengawasan dan pembinaan keamanan pangan
	7

	BKP

	
	
	
	%
	· Terlaksananya penanganan daerah rawan pangan
	60
	BKP

	
	
	Program Diversifikasi Pangan
	%

	Meningkatnya ketahanan pangan

Melalaui konsumsi, keaman pangan, distribusi dan pemberdaya an ditingkat masy serta terkoordiniasinya kebijakan ketahanan pangan

· Termanfaatkan nya lahan perkarangan dalam pemenuhan pangan masyarakat
	125

	Badan Ketahanan Pangan

	
	
	
	%

	· Berkembannya kelompok pengolah tepung-tepungan non beras dan non terigu
	50

	Badan Ketahanan Pangan

	
	
	
	%

	· Konsumsi pangan yang aman, beragam, bergizi dan seimbang
	50

	Badan Ketahanan Pangan

	
	
	Pengamanan Sumber daya hewani
	Kasus
	Meningkatnya pengamanan sumberdaya hewan

· Menurunya kasus penyakit hewan menular
	10
	Dinas Peternakan

	
	
	
	Unit

	· Meningkatnya jumlah pelayanan keswan
	75

	

	
	
	
	Unit

	· Terpenuhinya sarana prasarana pelayanan keswan sesuai standar
	2

	

	
	
	
	Unit

	· Meningkatnya aplikasi teknologi medik veteriner
	1

	

	
	
	Pengembangan Budidaya Perikanan
	%
	Peningkatan kapasitas kelembagaan dan usaha pertanian

· Peningkatan produksi benih/bibit
	15
	Dinas Kelautan & Perikanan

	
	
	
	Unit

	· Peningkatan kelembagaan pembenihan rakyat
	7

	Dinas Kelautan & Perikanan

	
	
	
	Ha

	· Peningkatan luas lahan budidaya sesuai target produksi
	100

	Dinas Kelautan & Perikanan

	
	
	
	%

	· Peningkatan produksi perikanan
	27
	Dinas Kelautan & Perikanan

	
	
	
	%
	· Menurunnya serangan hama dan penyakit ikan
	12
	Dinas Kelautan & Perikanan

	
	
	Penyediaan sarana dan prasarana
	Unit

	Meningkatnya sarana dan prasarana teknologi perikanan

· Pengembangan balai benih
	3

	

	
	
	Program Pemberdyaan Penyuluh Pertanian
	Orang

	Peningkatan kapasitas Penyuluh
	40
	

	
	
	Pengembangan Kawasan Sentra Produksi
	Kws
	Terbangunnya KSP Perikanan

· KSP Perikanan
	15
	Dinas Kelautan & Perikanan

	
	
	
	Ton

	Peningkatan Produksi Komoditi Unggulan

· Meningkatnya jumlah produksi komoditi Tuna
	1.5

	

	
	
	
	Ton

	· Meningkatnya jumlah produksi komoditi Nila
	2.71

	

	
	
	
	Ton
	· Meningkatnya jumlah produksi komoditi Kerapu
	270
	

	
	
	Program Pengembangan dan Pengelolaan Perikanan Tangkap
	Lokasi

	Meningkatnya pengembangan dan pengelolaan perikanan tangkap

· Jumlah lokasi dan ekosistem yang dilindungi dan diperkaya stok (lokasi/pertahun)
	2

	

	
	
	
	Dok

	· Jumlah izin usaha perikanan tangkap sesuai ketentuan yg berlaku (dok/ Tahun
	50

	

	
	
	
	Kelompk

	· Peningkatan KUB nelayan skala kecil yang mandiri (klmpk/thn)
	10

	

	
	
	
	%
	· Peningkatan Kapal, alat tangkap dan awak kapal
	0,5
	

	
	
	Pensejahteraan Ekonomi Nelayan
	KK
	Meningkat jumlah rumah tangga nelayan sejahtera di daerah tertinggal
	150
	Kelautan & Perikanan, Pertanian, Peternakan, Perkebunan

	
	
	Program pemberdayaan dalam pengawasan dan pengendalian sumber daya kelautan perikanan (SDKP)
	Lokasi

	· Terawasi Lokasi perairan yang bebas dari kerusakan dan pencemaran
	10

	Kelautan & Perikanan

	
	
	
	%
	· Pengembangan dan peningka tan data dan informasi
	90
	

	
	
	
	
	
	
	

	6
	Pengembangan pariwisata, industri, perdagangan, koperasi dan investasi
	Program Peningkatan Kualitas Kelembagaan Koperasi
	Unit

	· Jumlah koperasi yang ditingkat kan kualitasnya
	54

	Koperasi

	
	
	
	Unit

	· Jumlah Koperasi yang bersertifikasi
	25
	Koperasi

	
	
	
	%/th

	· Penurunan koperasi tidak aktif
	2

	Koperasi

	
	
	
	unit
	· Jumlah koperasi yang berprestasi dan akuntabel
	30
	Koperasi

	
	
	Pogram Peningkatan Kompetensi SDM UMKMK dan Aparatur Pembina UMKMK
	Orang

	· Jumlah pengelola Koperasi dan IKM yang di latih
	600

	Koperasi

	
	
	
	Orang

	· Jumlah Aparatur pembina yang di latih
	600

	Koperasi

	
	
	
	Orang

	· Jumlah UMK yang dilatih (orang)
	540
	Koperasi

	
	
	Program Peningkatan dukungan dan Akses Permodalan UMKMK
	Unit

	Jumlah PKL yang diberi bantuan modal
	13.000

	Koperasi

	
	
	Program Terpadu peningkatan kesejahteraan pelaku usaha mikro kecil
	UMK

	Jumlah UMK yang difasilitasi
	950

	Koperasi

	
	
	Program peningkatan Lembaga Keuangan Non Bank dalam pembiayaan UMKMK
	unit
	Jumlah KSP/ USP, KJKS/ UJKS dan LKM yang berperan dalam pembiayaan
	70
	Koperasi

	
	
	Pengembangan Kemitraan UMKMK
	%/th
	UMKMK yang bermitra dengan BUMN
	25

	Koperindag

	
	
	Peningkatan Peranan Koperasi dalam sektor riil
	 Unit
	Jumlah Koperasi yang berperan dalam sektor riil
	50
	

	
	
	Program Peningkatan Daya Saing Penanaman Modal

	· Unit/th

· Persetujuan

· Rp. (Milyar)

· Juta US $

	Meningkatnya kualitas pelayanan penanaman modal dan realisasi investasi
	1

132

501

25

	Badan Koordinasi Penanaman Modal Provinsi (BKPMP)

	
	
	Program Peningkatan Promosi dan Kerjasama Investasi
	· Calon Investor yg berminat

· Jml MoU
	Meningkatnya calon investor dan kerjasama di bidang investasi
	215

10
	BKPMP

BKPMP

	
	
	Program Penyiapan Potensi Sumber daya daerah
	Macam/th

	Menyiapkan potensi sumberdaya daerah
	2

	BKPMP

	
	
	Pengelolaan, pembinaan dan pengawasan investasi sumberdaya mineral dan batubara
	Dokumen

	· Tersusunnya Regulasi tentang mineral dan batubara
	0

	Dinas ESDM

	
	
	
	Izin

	· Beroperasinya kegiatan pertambangan yang telah diberkan izin
	40

	Dinas ESDM

	
	
	
	unit
	· Meningkatnya jumlah PETI yang mempunyai Izin Usaha Pertambangan Rakyat
	5

	Dinas ESDM

	
	
	Peningkatan Prasarana dan Sarana Pasar
	Kab/Kota

	Jumlah Kab/kota yang mendapat bantuan sarana perdagangan
	19

	Perindag

	
	
	Peningkatan Efisiensi Perdagangan Dalam Negeri
	
	Stabilnya tingkat inflasi
	<10
	Perindag

	
	
	
	
	Persentase peningkatan transaksi pasar
	20

	Perindag

	
	
	Peningkatan dan Pengembangan Ekspor Daerah
	US $

	· Meningkatnya nilai ekspor daerah
	4.464
	Perindag

	
	
	
	Komoditi

	· Jumlah produk yang potensial diekspor
	2

	Perindag

	
	
	
	Negara

	· Jumlah negara tujuan ekspor
	60 – 65

	Perindag

	
	
	
	
	· Jmlah sertifikat mutu yang diterbitkan
	1.700
	Perindag

	
	
	Peningkatan Kualitas SDM Pelaku Usaha dan Aparatur Perdagangan
	Orang
	Jumlah peserta pelatihan
	150
	Perindag

	
	
	Peningkatan Perlindungan Konsumen dan Pengamanan Perdagangan
	Produk

	· Jumlah produk yang memenuhi SNI
	30

	Perindag

	
	
	
	%

	· Peningkatan jumlah UTTP yang ditera / tera ulang
	10
	Perindag

	
	
	Program pengembangan sentra-sentra industri Potensial
	Unit sentra

	Jumlah sentra industri yang dibina
	25

	Perindag

	
	
	Program Peningkatan Iklim Usaha Industri
	%/tahun

	Meningkatnya investasi usaha IKM.
	2

	Perindag

	
	
	Penumbuhan Industri Unggulan Berbasis Agro dan manufaktur
	unit
	Jumlah unit usaha industri unggulan daerah
	3
	Perindag

	
	
	Revitalisasi dan pengembangan industri kecil dan menengah
	Ratio
	Tumbuh dan berkembangnya industry kecil dan menengah secara profesional
	1: 40
	Perindag

	
	
	Pengembangan Teknologi Tepatguna
	Unit
	Jumlah rekayasa teknologi tepat guna
	18
	Perindag

	
	
	Pengembangan Klaster Industri Unggulan
	Klaster

	Jumlah klaster yang dikembangkan
	3

	Perindag

	
	
	Pengembangan SDM Industri kecil dan Menengah dan Aparat pembina
	Orang
	Meningkatnya produktifitas SDM IKM
	250
	Perindag

	
	
	
	
	
	
	

	7
	Pengembangan Kemaritiman dan Kelautan
	Pengembangan sarana dan prasarana transportasi laut
	%
	Persentase pembangunan sarana dan prasarana transportasi laut
	20
	Dishubkominfo

	
	
	
	
	
	
	

	8
	Penurunan Tingkat Kemiskinan, Pengangguran dan daerah tertinggal
	Program Eks Penyandang Penyakit Sosial (eks narapidana, PSK, Narkoba dan penyakit sosial lainnya
	%
	· penyuluhan kepada Eks penyandang penyakit sosial
	95

	Dinas Sosial

	
	
	
	Orang
	· peserta sosialisasi narkoba/AIDS
	160
	Biro Binsos

	
	
	Program pemberdayaan kelembagaan kesejahteraan sosial
	%

	Persentase partisipasi sosial potensi sumber kesejahteraan sosial
	100

	Dinas Sosial

	
	
	Program Pemberdayaan Fakir Miskin, Komunitas Adat Terpencil (KAT) dan Penyandang Masalah Kesejahteraan Sosial Lainnya
	Org

	Jumlah fakir msikin, komoditas adat terpencil, PMKS yang mandiri
	6.000
	Dinas Sosial

	
	
	Program pelayanan dan rehabilitasi Kesejahteraan Sosial
	%

	Prersentasi rehabilitasi kesejahteraan sosial
	100

	Dinas Sosial

	
	
	Program Pembinaan Anak terlantar
	Jumlah panti
	Jumlah panti anak terlantar
	2
	Dinas Sosial

	
	
	Program pembinaan para penyandang cacat dan eks taruma
	Jumlah panti

	Jumlah panti penyandang cacat
	2
	Dinas Sosial

	
	
	Program pembinaan panti asuhan/panti jompo
	Jumlah panti
	Jumlah panti asuhan/ jompo
	2
	Dinas Sosial

	
	
	Program Koordinasi Bidang Kesejahteraan Sosial

	Kali

	Sinkronisasi prog/kegiatan bidang kesejahteraan social
	6
	Biro Binsos

	
	
	Program pengelolaan dan penanganan dampak bencana alam
	Kab/Kota
	Terlaksananya program rehabilitasi sosial pasca bencana alam
	11
	Biro Binsos

	
	
	Program koordinasi perbaikan gizi masyarakat
	Kali
	Koordinasi pembinaan penanggulangan gizi masyarakat
	43
	Biro Binsos

	
	
	Program Produktivitas Tenaga Kerja
	Jml
	Jumlah tenaga kerja yang mengikuti pelatihan
	416
	Disnakertrans

	
	
	Program Peningkatan Kesempatan Kerja dan diversikasi usaha

	Orang

	· Jumlah angkatan kerja yang mendapatkan kesempatan kerja
	3.500

	Disnakertrans

	
	
	
	Orang
	· Jumlah SPMN
	221
	BPM

	
	
	Program perlindungan Pengembangan lembaga ketenagakerjaan
	%

	Harmonisasi hubungan kerja antar pelaku produksi
	95

	Disnakertrans

	
	
	Program pengadaan Peningkatan dan Perbaikan sarana dan prasaran laboratorium
	%

	Persentase kekauratan hasil uji labor ketenaga kerjaan
	90

	Disnakertrans

	
	
	Program perlindungan tenaga kerja dan sistem pengawasan tenaga kerja
	Kab/Kota

	Kab/kota yang difasilitasi penyediaan poliklinik pada perusahaan
	19
	Disnakertrans

	
	
	Program Pengendalian Terpadu Penanganan Kemiskinan
	Kali rapat

	Meningkatkan keterpaduan dalam penanggulangan kemiskinan
	3

	Bappeda dan BPM

	
	
	Program peningkatan partisipasi masyarakat dalam membangun desa/nagari
	Kab/Kota
	· Meningkatnya partisipasi masyarakat
	19
	BPM

	
	
	
	%
	· Persentase masyarakat terlibat dalam proses pembangunan
	100
	BPM

	
	
	Program koordinasi perencanaan pembangunan daerah tertinggal
	Jumlah koordinasi dan kerjasama
	Berkurangnya jumlah daerah tertinggal
	15

	Bappeda

	
	
	Program percepatan pembangunan dan pengembangan infrastruktur pada kawasan khusus dan daerah tertinggal
	kawasan

	· Meningkatnya pembangunan infrastruktur pada kawasan khusus di Sumbar
	4

	Dinas prasjaltarkim, perhubungan, PSDA, ESDM, Nakertrans

	
	
	
	Kab
	· Peningkatan pertumbuhan pembangunan infrastruktur daerah tertinggal
	4
	Prasjal-Tarkim

	
	
	
	%
	· Peningkatan pertumbuhan infrastruktur padang metropolitan
	5
	Prasjal-Tarkim

	
	
	Program peningkatan keberdayaan masyarakat perdesaan/nagari

	Kabupaten

	· Meningkatnya usaha ekonomi produktif di daerah pilot proyek pengembangan wilayah tertinggal
	5

	BPM

	
	
	
	Kali
	· Terselelnggaranya pemberdayaan masyarakat
	1
	BPM

	
	
	
	%
	· Sinkronisasi program pemberdayaan masyarakat
	100
	BPM

	
	
	
	Kali
	· Rekruitmen SPM, pelatihan dan pembinaan
	53
	BPM

	
	
	Program pengembangan komunikasi dan informatika
	%

	Persentase ketersediaan jaringan komunikasi pada kab/kota
	80
	Dinas Perhubungan, Ro Humas

	
	
	
	Paket
	Terlaksananya pembinaan komunikasi dan informasi penyelenggaraan komunikasi
	2
	Dinas Perhubungan, Ro Humas dan Ktr. Penghubung

	
	
	
	
	
	
	

	9
	Pengembangan Energi dan Pembangunan Infrastruktur
	Pembangunan Jalan dan Jembatan Provinsi
	%
	· Persentase kemantapan jalan provinsi
	90,5
	Prasjal Tarkim

	
	
	Rehabilitasi/Pemeliharaan Jalan dan Jembatan Provinsi
	%
	· Terlaksananya rehabilitasi, pemeliharaan jalan dan jembatan provinsi
	100
	Prasjal Tarkim

	
	
	Program Peningkatan Sarana dan Prasarana ke Bina Margaan
	%
	Persentase peningakatan kualitas sarana jalan dan jembatan
	100%
	Prasjal Tarkim

	
	
	Program Peningkatan dan Pengembangan Jasa Konstruksi
	%
	Persentase peningkatan pengetahuan pelaku jasa konstruksi
	100%
	Prasjal Tarkim

	
	
	 Program Pengembangan dan Pengelolaan Sistem Irigasi, Rawa dan Jaringan Pengairan Kewenangan Provinsi Lainnya
	
	
	
	

	
	
	
	%
	· Persentase luas irigasi provinsi terairi (65.000 ha)
	54 (35.246 ha)
	Dinas PSDA

	
	
	Program Pengembangan, Pengelolaan dan Konservasi Sungai, Danau dan Sumber Air Lainnya
	
	· Terjaminnya ketersediaan air baik kualitas maupun kuantitas
	
	

	
	
	
	%
	·
	20
	Dinas PSDA

	
	
	Program Penyediaan dan Pengolahan Air Baku
	%
	Terlaksananya penyediaan dan pengolahan air baku
	20
	Dinas PSDA

	
	
	Program Pengendalian Banjir dan Pengamanan Pantai
	%
	Pengamanan areal permukiman, pertanian dan sarana prasarana dari daya rusak air
	20
	Dinas PSDA

	
	
	Perencanaan Tata Ruang
	%
	Meningkatnya perencanaan penataan ruang di Sumbar
	100
	

Prasjal Tarkim

	
	
	Pengendalian Pemanfaatan Ruang
	%
	Terkendalinya penataan ruang
	100
	

Prasjal Tarkim

	
	
	Program Pengembangan Perumahan
	%
	Persentase pengembangan perumahan dan kawasan permukiman
	65
	Prasjaltarkim

	
	
	

Program Pemberdayaan Komunitas Perumahan

	%
	· Persentase peningkatan pemberdayaan komunitas perumahan
	100
	Prasjal Tarkim

	
	
	Program Penataan dan peningkatan kualitas kawasan kumuh kewenangan provinsi (1 kawasan = 10-15 ha)

	%
	· Persentase penataan dan peningkatan kawasan kumuh kewenangan provinsi
	65
	Prasjal Tarkim

	
	
	Program Pengelolaan sistem drainase yang terhubung langsung dengan sungai lintas daerah kab/kota
	%
	· Terlaksananya pengelolaan dan pengembangan sistem drainase
	65
	Prasjaltarkim

	
	
	Program Pengelolaan dan Pengembangan SPAM lintas Daerah Kabupaten/Kota

	%
	· Meningkatnya cakupan dan kualitas system pelayanan SPAM lintas daerah kabupaten/kota
	65
	

	
	
	Program Pengelolaan dan Pengembangan Sistem Air Limbah Domestik Regional

	%
	· Meningkatnya cakupan dan kualitas system pelayanan limbah domestik regional
	65
	

	
	
	Pengembangan sistem dan pengelolaan persampahan regional

	%
	· Meningkatnya kinerja pengelolaan persampahan regional
	100
	Prasjal Tarkim

	
	
	Program Penyelenggaraan Penataan Bangunan dan Lingkungan di Kawasan Strategis Daerah Provinsi Lintas Daerah Kabupaten/Kota
	unit
	Peningkatan jumlah bangunan gedung strategis provinsi
	3
	Prasjal Tarkim

	
	
	Program Pembangunan Prasarana dan Fasilitas Perhubungan

	%
	· Persentase peningkatan prasarana dan fasilitas perhubungan
	20
	Dinas Hubkominfo

	
	
	Program Rehabilitasi dan Pemeliharaan Prasarana dan Fasilitas LLAJ

	%
	Persentase rehabilitasi dan pemeliharaan praasrana dan fasilitas LLAJ
	20
	Dinas Hubkominfo

	
	
	Program Peningkatan Pelayanan Angkutan

	%
	Persentase terpenuhinya frekuensi pelayanan angkutan/transportasi
	20
	Dishubkominfo

	
	
	Program Peningkatan dan Pengamanan Lalulintas

	%
	Persentase peningkatan keselamatan sarana lalu lintas jalan
	20
	Dishubkominfo

	
	
	
	
	
	
	

	10
	Penanggulangan Bencana Alam, dan Pelestarian Lingkungan Hidup
	
	
	
	
	

	1)
	Berkurangnya resiko bencana
	Peningkatan Mitigasi Bencana
	Laporan
	Jumlah dokumen perencanaan penanggulangan bencana (RPB, RAD-PRB, Renkon per-jenis bencana, SOP kebencanaan) yang tersedia
	10
	BPBD

	
	
	
	Laporan
	Jumlah data base kebencanaan (mitigasi, kesiapsiagaan, tanggap darurat, rehabilitasi dan rekonstruksi) yang tersedia
	6
	BPBD

	
	
	
	Kali/Unit/Lembar/ Kali
	Jumlah kampanye, publikasi media, pameran, pembuatan baliho dan brosur, serta sosialisasi kebencanaan yang terlaksana
	10/20/ 100.000/10
	BPBD

	
	
	
	Kali
	Jumlah koordinasi, monitoring dan evaluasi pelaksanaan program penanggulangan bencana yang terlaksana
	5
	BPBD

	
	
	Peningkatan Kesiapsiagaan Menghadapi Bencana
	Orang
	Jumlah anggota Unsur Pengarah BPBD yang terfasilitasi
	11
	BPBD

	
	
	
	Prov./ Kab./Kota
	Jumlah TRC provinsi/kabupaten/kota yang terbentuk dan terbina
	20
	BPBD

	
	
	
	Prov./ Kab./Kota
	Jumlah Forum PRB provinsi/ kabupaten/kota yang terbentuk dan terbina
	15
	BPBD

	
	
	
	Nagari/ Desa/Kel.
	Jumlah Nagari/Desa/Kelurahan Tangguh kabupaten/kota yang terbentuk dan terbina
	18
	BPBD

	
	
	
	Orang
	Jumlah relawan kebencanaan provinsi/kabupaten/kota yang terbentuk dan terbina
	500
	BPBD

	
	
	
	Orang
	Jumlah petugas Pusdalops PB yang terfasilitasi
	200
	BPBD

	
	
	
	Orang
	Jumlah peserta simulasi dan pelatihan kebencanaan yang terlaksana
	1200
	BPBD

	2)
	Meningkatnya penanganan tanggap darurat bencana
	Penanganan Tanggap Darurat Bencana
	%
	Persentase koordinasi penanganan siaga darurat dan tanggap darurat bencana yang terlaksana
	60
	BPBD

	
	
	
	%
	Persentase monitoring dan evaluasi pelaksanaan siaga darurat dan tanggap darurat bencana yang terlaksana
	60
	BPBD

	3)
	Meningkatnya pemulihan wilayah/daerah pasca bencana
	Pemulihan Daerah Pasca Bencana
	%
	Persentase pengkajian kebutuhan pasca bencana (JITU Pasna) yang terlaksana
	60
	BPBD

	
	
	
	%
	Persentase koordinasi pelaksanaan rehabilitasi dan rekonstruksi pasca bencana yang terlaksana
	60
	BPBD

	
	
	
	%
	Persentase monitoring dan evaluasi pelaksanaan rehabilitasi dan rekonstruksi pasca bencana yang terlaksana
	60
	BPBD

	4)
	Meningkatnya sarana dan prasarana kebencanaan
	Peningkatan Sarana dan Prasarana Kebencanaan
	Unit
	Jumlah shelter yang dibangun
	1
	Dinas Prasjal Tarkim

	
	
	
	Km
	Panjang jalan provinsi sebagai jalan evakuasi yang dibangun
	3
	Dinas Prasjal Tarkim

	
	
	
	Unit
	Jumlah pengaman pantai yang dibangun
	
	Dinas PSDA

	
	
	
	Unit
	Jumlah tanggul pengendali sedimen/lahar yang dibangun
	
	Dinas PSDA

	
	
	
	Km
	Panjang penguatan tebing sungai yang dibangun
	
	Dinas PSDA

	
	
	
	Km
	Panjang tanggul pengendalian banjir yang dibangun
	
	Dinas PSDA

	
	
	
	Unit
	Jumlah early warning system provinsi yang tersedia
	20
	BPBD

	
	
	
	Paket
	Jumlah sarana dan prasarana tanggap darurat bencana (peralatan lapangan dan logistik kebencanaan stock opname) yang tersedia
	15
	BPBD

	
	
	
	Paket
	Jumlah sarana dan prasarana penunjang pelaksanaan rehabilitasi dan rekonstruksi pasca bencana yang tersedia
	7
	BPBD

	
	
	
	
	
	
	

	5)
	Meningkatnya Kesadaran masyarakat dalam pelestarian lingkungan
	Tata Lingkungan dan Penaatan Hukum Lingkungan
	Objek kerusakan

Objek Limbah Cair

Objek PROPER Daerah
	Jumlah kegiatan yang terawasi dan terkendali dampak kerusakan lingkungan hidupnya
	10

12

15
	Bappedalda

	
	
	
	Jumlah kasus
	Jumlah kasus lingkungan hidup yang terfasilitasi penyelesaiannya
	5
	Bappedalda

	 6)
	Meningkatnya konservasi, rehabilitasi, dan pemulihan ekosistem
	Pengendalian Pencemaran dan Perusakan Lingkungan Hidup
	Kab/Kota
	Pembinaan dan Pengawasan KLHS terhadap Dokumen Perencanaan
	4
	Bappedalda

	
	
	
	Sungai

Danau
	Terpantaunya pencemaran 7 sungai dan 4 Danau
	4

7
	Bappedalda

	
	
	
	Dokumen
	Ditetpkannya status mutu air Sungai
	1
	Bappedalda

	
	
	Rehabilitasi dan pemulihan cadangan Sumberdaya alam
	Ha
	Terehabilitasinya hutan dan lahan
	150
	Dinas Kehutanan

	
	
	
	Unit
	Terbangunnya sarana Konservasi tanah
	5
	Dinas Kehutanan

	
	
	
	Kab/kota
	Terselenggaranya pembinaan dan pengendalian RHL
	19
	Dinas Kehutanan

	
	
	
	Kab/kota
	Terselenggaranya Pembinaan dan Monitoring DAS Prov. Sumbar
	19
	Dinas Kehutanan

	
	
	
	Judul
	Tersediannya dokumen rancangan Kegiatan RHL dan terbinanya pelaksanaan Rehabiliasi DAS oleh pemegang Izn
	2
	Dinas Kehutanan

	
	
	Peningkatan Kualitas dan Akses Informasi Sumberdaya Alam dan Lingkungan Hidup
	Kab/kota
	Terlaksananya pengembangan wabsite dan sistem informasi kehutanan
	19
	Dinas Kehutanan

	
	
	
	lokasi
	Terlaksananya monitoring, evaluasi dan pengawasan kegiatan pembangunan Kehutanan
	30
	Dinas Kehutanan

	
	
	
	Laporan
	Terlaksananya Implementasi ISO 9001:2008 lingkup Pelayanan pada Dinas Kehutanan Provinsi Sumatera Barat dan operasional SPIP
	5
	Dinas Kehutanan

	
	
	Perencanaan dan pengembangan Hutan
	Kab/kota
	Terlaksananya Musrenbanghutda; rapat koordinasi dan sinkronisasi serta terlaksananya koordinasi dan sinkronisasi perencanaan antara pusat, provinsi dan kab/kota
	19
	Dinas Kehutanan

	
	
	
	Kelompok
	Meningkatnya kelompok/lembaga masyarakat yang mengelola hutan (Hkm, HN, HTR dan HR Kemitraan)
	8
	Dinas Kehutanan

	
	
	
	Orang
	Terlaksananya peningkatan kapasitas SDM dan wawasan pengelola HN, HKm, HTR dan HR Kemitraan
	100
	Dinas Kehutanan

	
	
	
	Orang
	Terjalinnya komunikasi dan sharing wawasan antar pengelola hutan berbasis masyarakat (HN, HKm, HTR dan HR Kemitraan)
	75
	Dinas Kehutanan

	
	
	
	Kegiatan
	Peningkatan koordinasi dan sinergisitas pengelolaan mangrove
	1
	Dinas Kehutanan

	
	
	Rehabilitasi hutan dan Lahan
	batang
	Tersedianya kualitas dan kuatitas bibit tanaman kehutanan
	250.000
	Dinas Kehutanan

	
	
	
	Lokasi
	Tersertifikasinya sumber benih baru, Tersertifikasinya perbenihan Tanaman Hutan, Tersedianya data peredaran tanaman hutan dan Terlaksananya Sosialisasi Peraturan Perbenihan Tanaman Hutan
	13
	Dinas Kehutanan

	
	
	
	Ha/jenis
	Terpeliharanya sumber daya genetik tanaman hutan jabon, Teridentifikasinya sumber daya genetik tanaman hutan dan terpantaunya pembangunan areal sumber daya genetik yang dilakukan oleh pemegang izin
	5/2
	Dinas Kehutanan

	
	
	Pemanfaatan Potensi Sumberdaya hutan
	Kelompok
	Terbina dan berkembangnya kelompok tani dalam budidaya aneka usaha kehutanan
	30
	Dinas Kehutanan

	
	
	
	Lokasi
	Terkelolanya Wilayah Kerja KPHL Bukit Barisan
	6
	Dinas Kehutanan

	
	
	
	
	
	
	

RKPD Provinsi Sumatera Barat Tahun 2016

 IV- 31

