
DOKUMEN PELAKSANAAN ANGGARAN

SATUAN KERJA PERANGKAT DAERAH

(DPA SKPD)

PEMERINTAH KABUPATEN BATANG

TAHUN ANGGARAN 2019

BELANJA LANGSUNG

:NO DPA SKPD 1.02 01 22 04 5 2

URUSAN PEMERINTAHAN : 1.02 . 1.02 Urusan Wajib Pelayanan Dasar Kesehatan

ORGANISASI : 1.02 . 1.02.01 DINAS KESEHATAN

PROGRAM : 1.02 . 1.02.01 . 22 Program Pencegahan dan Penanggulangan Penyakit Menular

KEGIATAN : 1.02 . 1.02.01 . 22 . 04 Pelayanan vaksinasi bagi balita dan anak sekolah

LOKASI KEGIATAN : Kabupaten Batang

SUMBER DANA : Dana Alokasi Umum (D A U)3

JUMLAH ANGGARAN : Rp 90.000.000,00 (Sembilan puluh juta rupiah)

PENGGUNA ANGGARAN/

KUASA PENGGUNA ANGGARAN

NAMA

NIP

JABATAN

:

:

:

dr. Hj. Hidayah Basbeth

19600530 198703 2 004

Pengguna Anggaran

Tahun Anggaran 2019

Formulir

DPA SKPD

2.2.1

DOKUMEN PELAKSANAAN ANGGARAN

SATUAN KERJA PERANGKAT DAERAH

NOMOR DPA SKPD

5 21.02 01 22 04

PEMERINTAH KABUPATEN BATANG

Urusan Pemerintahan : 1.02 . 1.02 Urusan Wajib Pelayanan Dasar Kesehatan

Organisasi : 1.02 . 1.02.01 DINAS KESEHATAN

Program : Program Pencegahan dan Penanggulangan Penyakit Menular1.02 . 1.02.01 . 22

Kegiatan : Pelayanan vaksinasi bagi balita dan anak sekolah1.02 . 1.02.01 . 22 . 04

Lokasi Kegiatan : Kabupaten Batang

Sumber Dana : Dana Alokasi Umum (D A U)3

INDIKATOR & TOLOK UKUR KINERJA BELANJA LANGSUG

INDIKATOR TARGET KINERJATOLAK UKUR KINERJA

CAPAIAN PROGRAM Angka kesembuhan pengobatan TB BTA + 88,90 %

Case notification rate (CNR) kasus baru tb 106 per 100.000 penduduk

Angka penemuan kasus kusta baru 6 per 100.000 penduduk

Angka kesakitan demam berdarah dengue per 100.000 penduduk 44 per 100.000 penduduk

Angka kesakitan malaria 0,01 per 100.000 penduduk

Presentase orang dengan tuberkulosis (TB) mendapatkan pelayanan TB sesuai standar 85 %

Presentase orang beresiko terinveksi HIV mendapatkan pemeriksaan HIV sesuai standar 85 %

MASUKAN Jumlah Dana Rp. 90.000.000

KELUARAN Persentase anak usia 0-11 bulan yang mendapatkan imunisasi dasar lengkap 98,60 %

Desa/kelurahan Universal Child Immunization (UCI) 100 %

Kelompok Sasaran Kegiatan : Bayi, Balita dan Anak Sekolah

RINCIAN DOKUMEN PELAKSANAAN ANGGARAN BELANJA LANGSUNG PROGRAM DAN PER KEGIATAN SATUAN KERJA PERANGKAT DAERAH

KODE

REKENING
URAIAN JUMLAH

(Rp)

RINCIAN PERHITUNGAN

Volume
 Harga

Satuan
Satuan

1 2 3 4 5 6 = 3 x 5

5 BELANJA 90.000.000,00

5 . 2 BELANJA LANGSUNG 90.000.000,00

5 . 2 . 1 Belanja Pegawai 26.100.000,00

5 . 2 . 1 . 01 Honorarium PNS 26.100.000,00

5 . 2 . 1 . 01 . 05 Honorarium Peserta Kegiatan 26.100.000,00

Formulir DPA SKPD 2.2.1 - DINAS KESEHATAN Halaman 1

RINCIAN DOKUMEN PELAKSANAAN ANGGARAN BELANJA LANGSUNG PROGRAM DAN PER KEGIATAN SATUAN KERJA PERANGKAT DAERAH

KODE

REKENING
URAIAN JUMLAH

(Rp)

RINCIAN PERHITUNGAN

Volume
 Harga

Satuan
Satuan

1 2 3 4 5 6 = 3 x 5

Honorarium Peserta Kegiatan TIM POKJA KIPI Dalam Rangka Evaluasi Kasus KIPI 4.500.000,00

 60,00 75.000,00 4.500.000,00 - Honorarium Peserta Kegiatan - orang/hari

Honorarium Peserta Kegiatan Pertemuan Perencanaan dan Evaluasi Program Imunisasi 6.900.000,00

 92,00 75.000,00 6.900.000,00 - Honorarium Peserta Kegiatan - orang/hari

Honorarium Peserta Kegiatan Pertemuan Persiapan BIAS 3.300.000,00

 44,00 75.000,00 3.300.000,00 - Honorarium Peserta Kegiatan - orang/hari

Honorarium Peserta Kegiatan Evaluasi Kinerja Program Imunisasi (Bides) terhadap capaian UCI 6.000.000,00

 80,00 75.000,00 6.000.000,00 - Honorarium Peserta Kegiatan - orang/hari

Honorarium Peserta Kegiatan DQS 1.575.000,00

 21,00 75.000,00 1.575.000,00 - Honorarium Peserta Kegiatan - orang/hari

Honorarium Peserta Kegiatan SS 1.575.000,00

 21,00 75.000,00 1.575.000,00 - Honorarium Peserta Kegiatan - kegiatan

Honorarium Petugas Pelacakan Kasus KIPI 2.250.000,00

 30,00 75.000,00 2.250.000,00 - Honorarium Peserta Kegiatan - kegiatan

5 . 2 . 2 Belanja Barang dan Jasa 63.900.000,00

5 . 2 . 2 . 06 Belanja Cetak dan Penggandaan 7.875.000,00

5 . 2 . 2 . 06 . 01 Belanja Cetak 7.075.000,00

Belanja Cetak Sertifikat IDL 7.075.000,00

 1,00 7.075.000,00 7.075.000,00 - Belanja Cetak Blangko Tahun

5 . 2 . 2 . 06 . 02 Belanja Penggandaan 800.000,00

Belanja Penggandaan Fotocopy Kegiatan Pelayanan Vaksinasi Bagi Balita dan Anak Sekolah 800.000,00

 4.000,00 200,00 800.000,00 - Fotocopy A4/F4 lembar

5 . 2 . 2 . 07 Belanja Sewa Rumah/Gedung/Gudang/Parkir 1.000.000,00

5 . 2 . 2 . 07 . 02 Belanja Sewa Gedung/ Kantor/ Ruang / Tempat Rapat 1.000.000,00

Belanja Sewa Gedung Pertemuan Evaluasi Kinerja Program Imunisasi (Bides) terhadap Capaian

UCI

 1.000.000,00

 2,00 500.000,00 1.000.000,00 - Sewa Gedung Pertemuan

5 . 2 . 2 . 11 Belanja Makanan dan Minuman 11.200.000,00

5 . 2 . 2 . 11 . 02 Belanja Makanan dan Minuman Rapat 11.200.000,00

Belanja Makanan dan Minuman Pertemuan TIM POKJA KIPI dalam rangka Evaluasi Kasus KIPI 2.800.000,00

 80,00 25.000,00 2.000.000,00 - Jamuan Makan Rapat / Tamu dus

Formulir DPA SKPD 2.2.1 - DINAS KESEHATAN Halaman 2

RINCIAN DOKUMEN PELAKSANAAN ANGGARAN BELANJA LANGSUNG PROGRAM DAN PER KEGIATAN SATUAN KERJA PERANGKAT DAERAH

KODE

REKENING
URAIAN JUMLAH

(Rp)

RINCIAN PERHITUNGAN

Volume
 Harga

Satuan
Satuan

1 2 3 4 5 6 = 3 x 5

 80,00 10.000,00 800.000,00 - Jamuan Snack Rapat /Tamu - dus

Belanja Makanan dan Minuman Pertemuan Perencanaan & Evaluasi Program Imunisasi 3.500.000,00

 100,00 25.000,00 2.500.000,00 - Jamuan Makan Rapat / Tamu dus

 100,00 10.000,00 1.000.000,00 - Jamuan Snack Rapat /Tamu - dus

Belanja Makanan dan Minuman Pertemuan Persiapan BIAS 1.750.000,00

 50,00 25.000,00 1.250.000,00 - Jamuan Makan Rapat / Tamu dus

 50,00 10.000,00 500.000,00 - Jamuan Snack Rapat /Tamu - dus

Belanja Makanan dan Minuman Pertemuan Evaluasi Kinerja Program Imunisasi (Bides) terhadap

Capaian UCI

 3.150.000,00

 90,00 25.000,00 2.250.000,00 - Jamuan Makan Rapat / Tamu dus

 90,00 10.000,00 900.000,00 - Jamuan Snack Rapat /Tamu - dus

5 . 2 . 2 . 15 Belanja Perjalanan Dinas 39.225.000,00

5 . 2 . 2 . 15 . 01 Belanja Perjalanan Dinas Dalam Daerah 23.625.000,00

Perjalanan Dalam Daerah Pengiriman Vaksin dari Dinas Kesehatan ke Puskesmas 18.900.000,00

 252,00 75.000,00 18.900.000,00 - Belanja Perjalanan Dinas Dalam Daerah orang/kali

Perjalanan Dinas Dalam Daerah Bintek ke Puskesmas 1.575.000,00

 21,00 75.000,00 1.575.000,00 - Belanja Perjalanan Dinas Dalam Daerah orang/hari

Perjalanan Dinas Dalam Daerah Monitoring Pelaksanaan BIAS ke Puskesmas/Sekolah 3.150.000,00

 42,00 75.000,00 3.150.000,00 - Belanja Perjalanan Dinas Dalam Daerah orang/hari

5 . 2 . 2 . 15 . 02 Belanja Perjalanan Dinas Luar Daerah 15.600.000,00

Perjalanan Luar Daerah Program Pelayanan Vaksinasi Bagi Balita dan Anak Sekolah 15.600.000,00

 1,00 15.600.000,00 15.600.000,00 - Belanja Perjalanan Dinas Luar Daerah Tahun

5 . 2 . 2 . 26 Belanja Jasa Narasumber /Instruktur/ Tenaga Ahli/ Pembicara / Praktisi/ Pakar 4.600.000,00

5 . 2 . 2 . 26 . 01 Belanja Jasa Narasumber /Instruktur/ Tenaga Ahli/ Pembicara / Praktisi/ Pakar PNS 4.600.000,00

Honorarium Narasumber Pertemuan TIM POKJA KIPI dalam rangka Evaluasi Kasus KIPI 3.000.000,00

 3,00 1.000.000,00 3.000.000,00 - Honor Narasumber/ Penceramah/ Pengkaji/ Pembahas/ Moderator/ Rakor/ Sosialisasi /

Lokakarya- Staf

orang/hari

Honorarium Narasumber Pertemuan Perencanaan dan Evaluasi Pelaksanaan Program Imunisasi 800.000,00

 8,00 100.000,00 800.000,00 - Honorarium Narasumber/ Pembicara/ Instruktur/ Pengajar Orang/Jam

Honorarium Narasumber Pertemuan Persiapan BIAS 400.000,00

 4,00 100.000,00 400.000,00 - Honorarium Narasumber/ Pembicara/ Instruktur/ Pengajar Orang/Jam

Honorarium Narasumber Pertemuan Evaluasi Kinerja Program Imunisasi (Bides) terhadap 400.000,00

Formulir DPA SKPD 2.2.1 - DINAS KESEHATAN Halaman 3

RINCIAN DOKUMEN PELAKSANAAN ANGGARAN BELANJA LANGSUNG PROGRAM DAN PER KEGIATAN SATUAN KERJA PERANGKAT DAERAH

KODE

REKENING
URAIAN JUMLAH

(Rp)

RINCIAN PERHITUNGAN

Volume
 Harga

Satuan
Satuan

1 2 3 4 5 6 = 3 x 5

Capaian UCI

 4,00 100.000,00 400.000,00 - Honorarium Narasumber/ Pembicara/ Instruktur/ Pengajar Orang/Jam

Formulir DPA SKPD 2.2.1 - DINAS KESEHATAN Halaman 4

RINCIAN DOKUMEN PELAKSANAAN ANGGARAN BELANJA LANGSUNG PROGRAM DAN PER KEGIATAN SATUAN KERJA PERANGKAT DAERAH

KODE

REKENING
URAIAN JUMLAH

(Rp)

RINCIAN PERHITUNGAN

Volume
 Harga

Satuan
Satuan

1 2 3 4 5 6 = 3 x 5

RENCANA PENARIKAN DANA PER TRIWULAN

Jumlah

Triwulan IV

Triwulan III

Triwulan II

Triwulan I

BAMBANG SUPRIYANTO, SH, M.Hum

Pejabat Pengelola Keuangan Daerah Selaku BUD

BATANG, 28 December 2018

NIP. 196412141986031009

Rp 9.630.000,00

Rp 24.845.000,00

Rp 31.370.000,00

Rp 24.155.000,00

Rp 90.000.000,00

Mengesahkan,

dr. Hj. Hidayah Basbeth

NIP. 19600530 198703 2 004

DI TELITI OLEH

No. N A M A NIP JABATAN TANDA TANGAN

1 BAMBANG SUPRIYANTO, SH, M.Hum 19641214 198603 1 009 Kepala BPKPAD Kab. Batang

2 IMAM SUPRAYOGI, SE, MM 19730908 199803 1 009 Kabid Anggaran dan Dana Perimbangan BPKPAD

3 SIGIT ADIBROTO, SE 19750903 199703 1 001 Kasubid Perenc Anggaran pada Bidang Anggaran dan Dana Perimbangan BPKPAD

4 AGUS JAELANI MURSIDI, SH, M Hum 19650803 199210 1 001 Kabag Hukum Setda Kab.Batang

5 BUDIYANTO TM, S. IP, MM 19630416 198903 1 013 Kabag Pengendalian Pembangunan Setda Kab. Batang

6 TATANG SONTANI, ST 19700103 199803 1 007 Kabag Pengadaan Barang Jasa Setda Kab. Batang

7 Dra. SUCI LARASATI, M. Si 19640611 199303 2 002 Kabag Organisasi Setda Kab. Batang

8 NURSITO, SH 19640912 198603 1 039 Sekretaris BPKPAD Kab. Batang

9 Dra. AENUN MARDIYAH 19640725 199103 2 003 Sekretaris Bapelitbang Kab. Batang

10 AGUS RUBIARTO, SH 19660330 198803 1 008 Kabid. Administrasi PAD BPKPAD Kab. Batang

11 TITIK ISMU H, SH 19660317 199203 2 003 Kabid Penagihan Evaluasi dan Pelaporan PAD BPKPAD Kab. Batang

12 SRI HARTINI, SE 19660421 199303 2 006 Kabid Akuntansi dan Laporan Keuangan BPKPAD Kab. Batang

13 ENI SAPARINI, S.Sos, M.Si 19630714 199109 2 001 Kabid Perbendaharaan dan Kas Daerah BPKPAD Kab. Batang

Pengguna Anggaran

Formulir DPA SKPD 2.2.1 - DINAS KESEHATAN Halaman 5

RINCIAN DOKUMEN PELAKSANAAN ANGGARAN BELANJA LANGSUNG PROGRAM DAN PER KEGIATAN SATUAN KERJA PERANGKAT DAERAH

KODE

REKENING
URAIAN JUMLAH

(Rp)

RINCIAN PERHITUNGAN

Volume
 Harga

Satuan
Satuan

1 2 3 4 5 6 = 3 x 5

14 EKTENPAT JUMGIWANI, SH 19640206 198603 2 011 Kabid Aset Daerah BPKPAD Kab. Batang

15 SATORI, S. Sos, M Si 19651011 198607 1 002 Kabid Perenc Data Pengendalian dan Evaluasi Bapelitbang

16 LUKSONO PRAMUDITO, S.STP, MM 19830106 200112 1 005 Kabid Ekonomi Bapelitbang

17 ENDAH KARUNIA SABATI, SE 19641108 199203 2 001 Kabid Pemerintahan Sosbud Bapelitbang

18 WAHYUDI, S.Pd, MM 19660101 198702 1 003 Kabid Infrastruktur & Pengemb Wilayah Bapelitbang

19 AGUS WIMOYO, S.Si 19670814 199710 1 001 Kabid Litbang Bapelitbang

20 IWAN WINARSO, SE, MM 19800702 200501 1 006 Kasubid Analisa Anggaran pada Bidang Anggaran dan Dana Perimbangan BPKPAD

21 ABU HURAEROH, SE, M SE 19780312 200501 1 015 Kasubid Dana Perimbangan Bidang Anggaran dan Dana Perimbangan BPKPAD

22 M TAUFIQ KURNIAWAN, SE, MM 19790917 199903 1 003 Kasubag Keuangan pada Sekretariat BPKPAD

23 AGUSTIANA N, SE, M Si 19730807 200501 2 006 Kasubid Akt Aset & Penys Lapkeu Bidang Akuntansi & Lapkeu BPKPAD

24 MUNDAKIR, SH, M Si 19631020 199003 1 004 Kasubid Perenc Kebutuhan Pengadaan & Pemel BMD Bid. Aset Daerah BPKPAD

25 DWI ANDIASWORO, SH 19700105 199003 2 002 Kasubid Belanja Langsung pada Bidang Perbendaharaan dan Kas Daerah BPKPAD

26 LILIK NOVIYANTI, SE 19741127 199803 2 008 Kasubid Belanja Tidak Langsung Bid. Perbendaharaan dan Kas Daerah BPKPAD

27 ASEP DWI NUGROHO, SE, MM 19800914 200501 1 006 Kasubid Perenc Pembangunan Bid. Perenc Data Pengendalian dan Evaluasi

28 SRI WIYATI, SH, M Kn 19740527 200903 2 002 Kasubag Pembinaan dan Fasilitasi Produk Hukum Bag Hukum Setda Kab Batang

29 REBO ISTADI, S.IP, MM 19701228 199311 1 001 Kasubag Ketatalaksanaan & Pelayanan Publik Bagian Organisasi

30 M. AGUNG HERMAWAN, ST 19720917 200312 1 012 Kasubag Pelaksanaan Pengadaan Bag Pengadaan Barang Jasa Setda Kab Batang

31 ZUL ANWAR, SE, MM 19810828 200501 1 007 Kasubag Evaluasi dan Pelaporan Bagian Pengendalian Pembangunan

Formulir DPA SKPD 2.2.1 - DINAS KESEHATAN Halaman 6

