BAB VI
PENUTUP

Rencana Kerja Pemerintah Daerah (RKPD) Provinsi Sumatera Barat tahun 2016 merupakan dokumen perencanaan pada masa transisi dari berakhirnya Rencana Pembangunan Jangka Menengah Daerah (RPJMD) Provinsi Sumatera Barat Tahun 2010 - 2015. RKPD tahun 2016 sebagai periode transisi ke RPJMD Tahun 2016 – 2020, merupakan kelanjutan dari pelaksanaan program dan kegiatan pada RPJMD sebelumnya dan juga mengacu kepada RPJPD Tahun 2005 - 2025.
Dengan berlandaskan pada peraturan perundang-undangan yang berlaku sesuai dengan tujuan dan fungsinya, RKPD tahun 2016 sebagai dokumen rencana operasional pembangunan tahun 2016, memusatkan pada pencapaian arah, tujuan, sasaran dan target prioritas rencana pembangunan jangka menengah daerah (RPJMD) tahun 2010-2015.
Dalam rangka menjamin terlaksananya kegiatan-kegiatan tersebut serta untuk terwujudnya sinergitas kinerja pembangunan semua pihak yang terkait, maka ditetapkan kaidah-kaidah pelaksanaan RKPD Provinsi Sumatera Barat tahun 2016 sebagai berikut:
1. Seluruh Satuan Kerja Perangkat Daerah (SKPD) Provinsi Sumatera Barat, serta seluruh pelaku pembangunan di Sumatera Barat berkewajiban untuk melaksanakan program-program dan kegiatan-kegiatan yang telah ditetapkan dalam RKPD Tahun 2016 secara sinergitas dan terintegrasi.
2. RKPD tahun 2016 dijabarkan lebih lanjut dalam dokumen Kebijakan Umum Anggaran Pendapatan dan Belanja Daerah (KUA-APBD) dan Plafon Prioritas Anggaran Sementara (PPAS APBD) tahun 2016.
3. Pada akhir Tahun Anggaran 2016, setiap SKPD wajib melakukan evaluasi pelaksanaan kegiatan yang meliputi evaluasi terhadap pencapaian sasaran kegiatan yang ditetapkan, kesesuaiannya dengan rencana alokasi anggaran yang ditetapkan dalam APBD, serta kesesuaiannya dengan ketentuan peraturan perundang-undangan yang mengatur pelaksanaan APBD dan peraturan peraturan lainnya.
4. Untuk menjaga efektifitas pelaksanaan program, setiap SKPD wajib melakukan pemantauan pelaksanaan kegiatan RKPD tahun 2016, melakukan tindakan koreksi yang diperlukan, dan melaporkan hasil-hasil pemantauan secara berkala 3 bulan (triwulan) kepada Gubernur melalui Bappeda Provinsi Sumatera Barat sesuai dengan ketentuan peraturan perundang-undangan yang berlaku.
[bookmark: _GoBack] (
GUBERNUR SUMATERA BARAT
,
IRWAN PRAYITNO
)[image:]
RKPD Provinsi Sumatera Barat 2016	VI- 1

image1.png
4

