

PEMERINTAH KABUPATEN LUMAJANG

RENCANA KERJA PERUBAHAN

TAHUN 2019

DINAS LINGKUNGAN HIDUP
KABUPATEN LUMAJANG

Jl. LANGSEP NO. 15 Telp./Fax. (0334) 888358

e-mail : lingkungan@lumajangkab.go.id
website : dlh.lumajangkab.go.id

mailto:lingkungan@lumajang.go.id

 i

 Dinas Lingkungan Hidup Kabupaten Lumajang

Rencana Kerja Perubahan Tahun Anggaran 2019

KATA PENGANTAR

Puji syukur kami panjatkan kepada Tuhan Yang Maha Esa atas segala limpahan

Rahmat dan Hidayah-Nya sehingga kami dapat menyusun Rencana Kerja Perubahan Tahun

2019 sesuai dengan Rencana Strategis yang telah ditetapkan.

 Penyusunan buku Rencana Kerja Perubahan 2019 ini mengacu pada Perencanaan

Strategis (Renstra) Periode Tahun 2018 – 2023 dan Rencana Kerja Perubahan Pembangunan

Daerah (RKPD) Tahun 2019. Sehingga Program dan Kegiatan yang akan direncanakan untuk

tahun 2019, adalah berdasarkan pada program dan kegiatan yang telah dicantumkan dalam

Renstra dan RKPD tersebut.

Sejalan dengan program Pemerintah dalam rangka mewujudkan manajemen

pemerintah yang efektif, transparan, akuntabel yang berorientasi pada hasil, maka diupayakan

peningkatan pelayanan publik guna kebutuhan masyarakat atas pemenuhan suatu barang dan

jasa serta pelayanan administrasi. Oleh karena itu, Rencana Kerja Perubahan tahun 2019 ini

disusun sebagai pedoman penyusunan Rencana Kerja Perubahan dan Anggaran tahun 2019

yang mengedepankan program prioritas Dinas Lingkungan Hidup yaitu pelayanan publik

diantaranya Pemeliharaan Lingkungan Hidup dan Peran Serta Masyarakat, Pengendalian

Pencemaran dan Kerusakan Lingkungan Hidup, Pengelolaan Sampah, dan Pengelolaan Ruang

Terbuka Hijau (RTH), sedangkan program rutin yang harus dilaksanakan setiap tahun adalah

mempertahankan perolehan penghargaan ADIPURA, KALPATARU, SLHD, BERSERI, dan

ADIWIYATA.

Demikian penyusunan Buku Rencana Kerja Perubahan ini untuk dipergunakan

sebagai pedoman kerja.

Lumajang, 2019

Plt. KEPALA DINAS LINGKUNGAN HIDUP
KABUPATEN LUMAJANG

Kepala Bidang Pengelolaan
Ruang Terbuka Hijau

YULI HARISMAWATI, SP
NIP. 19690703 199602 2 002

 i

 Dinas Lingkungan Hidup Kabupaten Lumajang

Rencana Kerja Perubahan Tahun Anggaran 2019

DAFTAR ISI

KATA PENGANTAR i

DAFTAR ISI ii

BAB I PENDAHULUAN 1

1.1 LATAR BELAKANG 1

1.2 MAKSUD DAN TUJUAN 1

1.3 RUANG LINGKUP 1

1.4 DASAR HUKUM 2

BAB II ARAH PEMBANGUNAN DINAS LINGKUNGAN HIDUP

 KABUPATEN LUMAJANG 4

 2.1 TUJUAN DAN SASARAN 4

 2.2 STRUKTUR ORGANISASI 4

 2.3 TUGAS POKOK DAN FUNGSI 5

 2.4 PERENCANAAN STRATEGIS 6

BAB III TUJUAN DAN SASARAN 9

 3.1 TUJUAN DAN SASARAN 9

 3.2 PAGU PENDAPATAN DAN BELANJA 12

BAB IV PENUTUP 15

LAMPIRAN

- RINCIAN PAGU INDIKATIF RENJA 2019

ii

 Dinas Lingkungan Hidup Kabupaten Lumajang

1 Rencana Kerja Perubahan Tahun Anggaran 2019

B A B I

PENDAHULUAN

1.1 LATAR BELAKANG

Sebagaimana diatur dalam Peraturan Daerah Kabupaten Lumajang Nomor 15

Tahun 2016 tentang Pembentukan dan Susunan Perangkat Daerah, bahwa Dinas

Lingkungan Hidup Kabupaten Lumajang telah ditetapkan sebagai perangkat daerah

dengan type A. Selanjutnya Kedudukan, Susunan organisasi, Uraian Tugas dan Fungsi

serta Tata Kerja Dinas Lingkungan Hidup ditetapkan melalui Peraturan Bupati Lumajang

Nomor 68 Tahun 2016.

Dinas Lingkungan Hidup merupakan unsur pelaksana pemerintahan daerah di

bidang lingkungan hidup yang menyelenggarakan fungsi perumusan dan pelaksanaan

kebijakaan di bidang lingkungan hidup; pelaksanaan evaluasi dan pelaporan di bidang

lingkungan hidup; pelaksanaan fungsi administrasi serta pelaksanaan fungsi lain yang

diamahkan oleh Bupati.

Guna menunjang kelancaran kegiatan administrasi dan teknis pelaksanaan tugas

fungsi tersebut serta terwujudnya target dalam Rencana Strategis Perangkat Daerah yang

telah ditetap dalam kurun waktu 5 (lima) tahun, maka perlu disusunnya dokumen

Rencana Kerja sebagai pedoman perencanaan pada Dinas Lingkungan Hidup untuk kurun

waktu 1 (satu) tahun.

1.2 MAKSUD DAN TUJUAN

Maksud dari penyusunan Rencana Kerja Perubahan tahun anggaran 2019 ini

adalah untuk memberikan gambaran perencanaan melalui pelaksanaan program dan

kegiatan yang akan dilaksanakan pada Dinas Lingkungan Hidup Kabupaten Lumajang.

Sedangkan tujuannya adalah sebagai acuan penyusunan Rencana Kerja dan

Anggaran (RKA) tahun anggaran 2019 pada Dinas Lingkungan Hidup Kabupaten

Lumajang.

1.3 RUANG LINGKUP

Dalam dokumen Rencana Kerja tahun anggaran 2019 ini dijabarkan meliputi

kegiatan rutin pada Sekretariat / Bidang-Bidang dan kegiatan Pembangunan pada Bidang

Pemeliharaan Lingkungan Hidup dan Peran Serta Masyarakat, Bidang Pengendalian

Pencemaran dan Kerusakan Lingkungan Hidup, Bidang Pengelolaan Sampah, dan

Bidang Pengelolaan Ruang Terbuka Hijau (RTH).

 Dinas Lingkungan Hidup Kabupaten Lumajang

2 Rencana Kerja Perubahan Tahun Anggaran 2019

1.4 DASAR HUKUM :

Dasar penyusunan Rencana Kerja adalah sebagai berikut :

1. Undang-undang nomor 22 Tahun 1999 tentang Pemerintahan Daerah (Lembaran

Negara Tahun 1999 Nomor 60, tambahan lembaran Negara Nomor 3839) ;

2. Undang-undang Nomor 25 Tahun 1999 Tentang Perimbangan Keuangan antara

Pemerintah Pusat dan Daerah (Lembaran Negara Tahun 1999 Nomor 72 Tambahan

Lembaran Negara Nomor 3846) ;

3. Undang-undang Nomor 32 Tahun 2009 Tentang Perlindungan dan Pengelolaan

Lingkungan Hidup (Lembaran Negara Tahun 2009 Nomor 140 Tambahan Lembaran

Negara Nomor 5059) ;

4. Peraturan Daerah Kabupaten Lumajang Nomor 2 Tahun 2016 Tentang Perubahan

Peraturan Daerah Kabupaten Lumajang 08 Tahun 2011 Tentang Retribusi Pelayanan

Persampahan ;

5. Peraturan Bupati Lumajang Nomor 68 Tahun 2016 Tentang Kedudukan, Susunan

Organisasi, Uraian Tugas dan FungsiSerta Tata Kerja Dinas Lingkungan Hidup

Kabupaten Lumajang ;

6. Keputusan Bupati Lumajang Nomor 188.45/409/427.12/2015 tentang Pelimpahan

Sebagian Kewenangan Pengelolaan Keuangan Daerah Kepada Pejabat di

Lingkungan Pemerintah Kabupaten Lumajang Tahun Anggaran 2016 ;

7. Keputusan Bupati Lumajang Nomor 188.45/411/427.12/2015 tentang Bendahara

Penerimaan, Bendahara Pengeluaran, Bendahara Penerimaan Pembantu, dan

Bendahara Pengeluaran Pembantu di Lingkungan Pemerintah Kabupaten Lumajang

Tahun Anggaran 2016 ;

8. Keputusan Sekretaris Daerah Kabupaten Lumajang Nomor 188/35/427.12/2016

tentang Perubahan Atas Keputusan Sekretaris Daerah Nomor 188/412/427.12/2015

tentang Pejabat Pengurus dan Penyimpan Barang Milik Daerah Serta Pembantu

Pengurus dan Penyimpan Barang Milik Daerah di Lingkungan Pemerintah

Kabupaten Lumajang Tahun Anggaran 2016 ;

9. Keputusan Kepala Dinas Lingkunagn Hidup Kabupaten Lumajang Nomor

188.45/1598/427.49/2018 tentang Pejabat Pengadaan Barang/Jasa Tahun Anggaran

2019 ;

10. Keputusan Kepala Dinas Lingkungan Hidup Kabupaten Lumajang Nomor

188.45/1596/427.49/2018 tentang Penetapan Pejabat Penatausahaan Keuangan

Satuan Kerja Perangkat Daerah (PPK-SKPD) di Dinas Lingkungan Hidup Kabupaten

Lumajang Tahun 2019 ;

 Dinas Lingkungan Hidup Kabupaten Lumajang

3 Rencana Kerja Perubahan Tahun Anggaran 2019

11. Keputusan Kepala Dinas Lingkungan Hidup Kabupaten Lumajang Nomor

188.45/1593/427.49/2018 tentang Pejabat Pembuat Komitmen (PPK) di Lingkungan

Dinas Lingkungan Hidup Kabupaten Lumajang Tahun Anggaran 2019 ;

12. Keputusan Kepala Dinas Lingkungan Hidup Kabupaten Lumajang Nomor

188.45/1594/427.49/2018 tentang Penetapan pejabat Pelaksana Teknis Kegiatan

(PPTK) dan Pembantu PPTK di Lingkungan Dinas Lingkungan Hidup Kabupaten

Lumajang Tahun 2019 ;

13. Keputusan Kepala Dinas Lingkungan Hidup Kabupaten Lumajang Nomor

188.45/1595/427.49/2018 tentang Pejabat Penerima Hasil Pekerjaan di Dinas

Lingkungan Hidup Kabupaten Lumajang Tahun 2019 .

 Dinas Lingkungan Hidup Kabupaten Lumajang

4 Rencana Kerja Perubahan Tahun Anggaran 2019

B A B II

ARAH PEMBANGUNAN

DINAS LINGKUNGAN HIDUP KABUPATEN LUMAJANG

2.1 TUJUAN DAN SASARAN

Berdasarkan Renstra Tahun 2018-2023 Tujuan dan Sasaran dari Dinas

Lingkungan Hidup adalah sebagai berikut:

➢ Tujuan Dinas Lingkungan Hidup Kabupaten Lumajang

1. Meningkatkan Pengendalian Kualitas Air

2. Meningkatkan Pengendalian Kualitas Udara

3. Meningkatkan Pengelolaan Sampah

4. Meningkatkan Tutupan Lahan

➢ Sedangkan Sasaran yang akan dilakukan dalam rangka pemenuhan Tujuan

tersebut adalah :

Meningkatnya Pengendalian Lingkungan Hidup, dengan tiga indikator yaitu:

1. Meningkatnya pengendalian kualitas air

2. Meningkatnya pengendalian kualitas udara

3. Meningkatnya pengelolaan sampah

4. Meningkatnya tutupan lahan

➢ Dari masing-masing Indikator terdapat beberapa Program prioritas yang

digunakan untuk mewujudkan Tujuan Dinas Lingkungan Hidup Kabupaten

Lumajang. Adapun Program tersebut adalah :

1. Program Pengelolaan Persampahan

2. Program Pengendalian Lingkungan Hidup

3. Program Pemeliharaan Lingkungan Hidup

4. Pengelolaan Ruang Terbuka Hijau (RTH)

5. Program Pembinaan Lingkungan Sosial

2.2 STRUKTUR ORGANISASI

Struktur organisasi Dinas Lingkungan Hidup Kabupaten Lumajang berdasarkan

Peraturan Bupati Lumajang Nomor 68 Tahun 2016 tentang Kedudukan, Susunan

organisasi, Uraian Tugas dan Fungsi serta Tata Kerja Dinas Lingkungan Hidup, terdiri

dari :

 Dinas Lingkungan Hidup Kabupaten Lumajang

5 Rencana Kerja Perubahan Tahun Anggaran 2019

a. Kepala Dinas

b. Sekretariat

c. Bidang Pengelolaan Persampahan

d. Bidang Pengendalian Pencemaran dan Kerusakan Lingkungan Hidup

e. Bidang Pengendalian Lingkungan Hidup dan Peran Serta Masyarakat

f. Bidang Pengelolaan Ruang terbuka Hijau (RTH)

Dalam melaksanakan tugasnya Sekretariat dan Bidang membawahi :

- Sekretariat,

- Sub Bagian Penyusun Program

- Sub Bagian Umum dan Kepegawaian

- Sub Bagian Keuangan

- Bidang Pemeliharaan Lingkungan Hidup dan Peran Serta Masyarakat membawahi :

- Seksi Pemulihan Kualitas Lingkungan;

- Seksi Pelestarian Lingkungan;

- Seksi Seksi Peran Serta Masyarakat.

- Bidang Pengendalian Pencemaran dan Kerusakan Lingkungan Hidup, membawahi :

- Seksi Tata Lingkungan ;

- Seksi Penanggulangan Pencemaran dan Kerusakan Lingkungan;

- Seksi Pemantauan Kualitas Lingkungan.

- Bidang Pengelolaan Persampahan, membawahi :

- Seksi Penanganan Sampah ;

- Seksi Pengurangan Sampah ;

- Seksi Sarana dan Prasarana Persampahan.

- Bidang Pengelolaan Ruang terbuka Hijau (RTH), membawahi :

- Seksi Pertamanan ;

- Seksi Penghijauan Jalur Hijau

- Seksi Pembibitan Tanaman ;

2.3 TUGAS POKOK DAN FUNGSI

Tugas Dinas Lingkungan Hidup berdasarkan Peraturan Bupati Lumajang

Nomor 68 Tahun 2016 tentang Kedudukan, Susunan organisasi, Uraian Tugas dan Fungsi

serta Tata Kerja Dinas Lingkungan Hidup, adalah membatu Bupati melaksanakan urusan

pemerintahan yang menjadi kewenangan daerah di bidang lingkungan hidup.

Untuk melaksanakan tugas tersebut diatas, Dinas Lingkungan Hidup

menyelenggarakan fungsi :

1. perumusan kebijakan di bidang lingkungan hidup;

 Dinas Lingkungan Hidup Kabupaten Lumajang

6 Rencana Kerja Perubahan Tahun Anggaran 2019

2. pelaksanaan kebijakan di bidang lingkungan hidup;

3. pelaksanaan evaluasi dan pelaporan dibidang lingkungan hidup;

4. pelaksanaan administrasi Dinas Lingkungan Hidup;

5. pelaksanaan fungsi lain yang diberikan oleh Bupati terkait dengan tugas dan

fungsinya

2.4 PERENCANAAN STRATEGIS

a. Bidang Lingkungan Hidup

b. Sasaran Tercapainya Kebersihan, Keindahan dan Pengendalian Lingkungan

c. Kebijaksanaan :

1. Mengelola sumber daya alam dan memelihara daya dukung agar

bermanfaat bagi peningkatan kesejahteraan masyarakat ;

2. Melestarikan sumber daya alam dan pengendalian pencemaran untuk

menekan kerusakan lingkungan ;

d. Program dan Kegiatan

 Adapun Program dan Kegiatan yang akan di laksanakan pada tahun 2019 (sesuai

dengan Renstra 2018-2023) adalah sebagai berikut :

1. Program Pelayanan Administrasi Perkantoran, kegiatannya adalah :

a. Pelayanan Administrasi dan Operasional Perkantoran;

2. Program Peningkatan Sarana dan Prasarana Aparatur, kegiatannya adalah :

a. Pembangunan/Pengadaan dan Rehabilitasi Sarana dan Prasarana Aparaur;

b. Pemeliharaan Rutin/Berkala Sarana dan Prasarana Aparatur;

3. Program Peningkatan Pengembangan Sistem Pelaporan Capaian Kinerja dan

Keuangan, kegiatannya adalah :

a. Penyusunan Laporan Capaian Kinerja dan Ikhtisar Realisasi Kinerja

SKPD/LAKIP ;

b. Penyusunan Laporan Keuangan Semesteran dan Prognosis Realsasi Anggaran ;

c. Penyusunan Laporan Keuangan Akhir Tahun ;

d. Penyusunan Laporan Evaluasi Hasil Pembangunan;

e. Penyusunan Laporan Indeks Kepuasan Masyarakat;

f. Penyusunan Renja;

g. Penyusunan Rencana Kerja dan Anggaran (RKA) SKPD.

4. Program Pengelolaan Persampahan, kegiatannya adalah :

a. Operasional Penanganan Sampah;

b. Optimalisasi Pengurangan Sampah;

c. Sarana dan Prasarana Sampah.

5. Program Pengendalian Lingkungan Hidup, kegiatannya adalah:

a. Penataan Pengelolaan Lingkungan;

 Dinas Lingkungan Hidup Kabupaten Lumajang

7 Rencana Kerja Perubahan Tahun Anggaran 2019

b. Pencegahan Pencemaran Lingkungan;

c. Pemantauan Kualitas Lingkungan.

6. Program Pengelolaan Ruang Terbuka Hijau (RTH), kegiatannya adalah :

a. Pengembangan Taman Kota;

b. Pembangunan Sarana Pembibitan;

c. Pengelolaan Jalur Hijau.

7. Program Pemeliharaan Lingkungan Hidup, kegiatannya adalah:

a. Peningkatan Peran Serta Masyarakat;

b. Pemulihan Kualitas Lingkungan;

c. Pelestarian Sumber Daya Alam.

8. Program Pembinaan Lingkungan Sosial, kegiatannya adalah:

a. Penyediaan Sarana dan Prasarana Pengolahan Limbah Industri

b. Penerapan Sistem Manajemen Lingkungan Bagi Masyarakat di Lingkungan

Industri

c. Pelatihan dan/atau Sertifikasi Bagi Tenaga Teknis di Bidang Lingkungan yang

Diselenggarakan Oleh Instansi/Lembaga Resmi yang Diakui Oleh Pemerintah.

Adapun Program dan Kegiatan yang akan dilaksanakan pada tahun 2019 tersebut adalah

sebagai berikut :

1. Program Pelayanan Administrasi Perkantoran.

 Kegiatan :

- Pelayanan Administrasi dan Operasional Perkantoran;

2. Program Peningkatan Sarana dan Prasarana Aparatur.

 Kegiatan :

- Pembangunan/Pengadaan dan Rehabilitasi Sarana dan Prasarana Aparatur;

- Pemeliharaan Rutin/Berkala Sarana dan Prasarana Aparatur;

3. Program Peningkatan Pengembangan Sistem Pelaporan Capaian Kinerja Dan

Keuangan.

Kegiatan :

- Penyusunan Laporan Kinerja dan Ikhtisar Realisasi Kinerja SKPD / LAKIP;

- Penyusunan Laporan Keuangan Semesteran dan Prognosis Realisasi Anggaran;

- Penyusunan Laporan Keuangan Akhir Tahun ;

- Penyusunan Laporan Evaluasi Hasil Pembangunan ;

- Penyusunan Laporan Indeks Kepuasan Masyarakat;

- Penyusunan Rencana Kerja ;

- Penyusunan Rencana Kerja dan Anggaran (RKA) SKPD.

4. Program Pengembangan Pengelolaan Persampahan

 Dinas Lingkungan Hidup Kabupaten Lumajang

8 Rencana Kerja Perubahan Tahun Anggaran 2019

 Kegiatan :

- Operasional Penanganan Sampah;

- Optimalisasi Pengurangan Sampah ;

- Sarana dan Prasarana Sampah.

5. Program Pengendalian Lingkungan Hidup

 Kegiatan :

- Penataan Pengelolaan Lingkungan;

- Pencegahan Pencemaran Lingkungan;

- Pemantauan Kualitas Lingkungan;

- Peningkatan Peran Serta Masyarakat;

- Pemulihan Kualitas Lingkungan;

- Pelestarian Sumber Daya Alam;

6. Program Pengelolaan Ruang Terbuka Hijau

 Kegiatan :

- Pengembangan Taman Kota;

- Pembangunan Sarana Pembibitan;

- Pengelolaan Jalur Hijau;

7. Program Pembinaan Lingkungan Sosial

 Kegiatan :

- Penyediaan Sarana dan Prasarana Pengolahan Limbah Industri.

 Dinas Lingkungan Hidup Kabupaten Lumajang

9 Rencana Kerja Perubahan Tahun Anggaran 2019

B A B III

TUJUAN DAN SASARAN

3.1 TUJUAN DAN SASARAN

Berdasarkan Reviu Rencana Strategis Tahun 2018-2023 Tujuan Dinas

Lingkungan Hidup tahun anggaran 2019 adalah sebagai berikut :

Tujuan Indikator Target Keterangan

Meningkatkan

Pengendalian

Kualitas Air

Indeks Kualitas Air

(IKA)

54,20

Meningkatkan

Pengendalian

Kualitas Udara

Indeks Kualitas

Udara (IKU)

84,15

Meningkatkan

Pengelolaan Sampah

Indeks Pengelolaan

Sampah

0,6

Meningkatkan

Tutupan Lahan

Indeks Kualitas

Tutupan lahan

(IKTL)

88,28

Sedangkan sasaran strategis tahun 2019 pada Dinas Lingkungan Hidup Kabupaten

Lumajang dapat di jabarkan sebagai berikut :

Sasaran Strategis Indikator Kinerja Target Keterangan

Meningkatnya

pengendalian

kualitas air

Persentase titik pantau dengan

kualitas air baik

33,30

Meningkatnya

pengendalian

kualitas udara

Persentase titik pantau dengan

kualitas udara baik

89,70

Meningkatnya

pengelolaan sampah

Persentase pengelolaan sampah 51,56

Meningkatnya

tutupan lahan

Persentase tutupan lahan 14,00

 Dinas Lingkungan Hidup Kabupaten Lumajang

10 Rencana Kerja Perubahan Tahun Anggaran 2019

Dalam melaksanakan tugas pokok Dinas Lingkungan Hidup Kabupaten Lumajang

meliputi kegiatan teknis dengan di dukung sarana dan prasarana yang memadai, hal ini

untuk menunjang kelancaran pelaksanaan pekerjaan / kegiatan baik di lapangan maupun

pelayanan administrasi perkantoran.

➢ Sarana prasarana pendukung pelaksanaan tugas tersebut meliputi :

Barang inventaris yang dipergunakan untuk mewujudkan hasil kerja

kegiatan administrasi kantor dan kegiatan lapangan pada Dinas Lingkungan

Hidup Kabupaten Lumajang.

➢ Sumber Daya Manusia.

Sampai dengan Agustus tahun 2019 Jumlah personil pada Dinas

Lingkungan Hidup Kabupaten Lumajang sebanyak 433 orang, terdiri dari PNS

279 orang, CPNS 5 orang dan tenaga kontrak 149 orang, dengan rincian sebagai

berikut :

Tabel 1. Jumlah PNS Menurut Pendidikan

No Pendidikan Jumlah

1 S2 5

2 S1 11

3 D3 2

4 SLTA 30

5 SLTP 192

6 SD 44

Tabel 2. Jumlah Pegawai Menurut Jenis Kelamin

 Dinas Lingkungan Hidup Kabupaten Lumajang

11 Rencana Kerja Perubahan Tahun Anggaran 2019

Tabel 3. Jumlah PNS Menurut BidangTugas

Tabel 4. Jumlah PNS/CPNS Menurut Tempat Tugas

NO BIDANG TUGAS JUMLAH

1 Pejabat Eselon 14

2 CPNS 5

3 Tenaga Administrasi 5

4 Pramu Kebersihan 184

5 Pengemudi 13

6 Pramu Taman 28

7 Petugas Penghijauan Jalur Hijau 35

8 Tenaga Kontrak 149

JUMLAH 433

➢ Sarana dan Prasarana Penunjang Pelaksanaan Tugas.

Dengan tersedianya sarana dan prasarana yang memadai sangat menunjang

kelancaran pelaksanaan pekerjaan/kegiatan baik dilapangan maupun kegiatan

administrasi kantor.

Adapun sarana dan prasarana pendukung pelaksanaan tugas dimaksud,

adalah sebagai berikut :

1. Gedung Kantor 1 unit

2. Laboratorium lingkungan 1 unit

3. Workshop 1 unit

4. Lahan Pembibitan 1 lokasi

5. Tempat Pembuangan Sampah (TPS) 34 unit

6. Tempat Pembuangan Sampah Akhir 3,8 ha

7. Gerobak Sampah 123 buah

8. Becak Sampah 142 buah

 Dinas Lingkungan Hidup Kabupaten Lumajang

12 Rencana Kerja Perubahan Tahun Anggaran 2019

9. Gerobak Motor 15 unit

10. Dump Truck 11 unit

11. Truk Terbuka 1 unit

12. Truk Tangki 2 unit

13. Pick Up 3 buah

14. Amroll 13 buah

15. Container 37 buah

16. Bulldozer 1 buah

17. Mobil PJU 1 unit

18. Kendaraan Operasional roda 4 4 unit

19. Kendaraan Operasional roda 2 52 unit

20. Komputer 24 unit

21. Laptop 25 unit

22. Telepon 1 buah

23. Mesin Pompa 12 unit

24. Mesin Potong Rumput 21 buah

25. Gergaji Mesin 11 buah

3.2 PAGU PENDAPATAN DAN BELANJA

➢ PENDAPATAN ASLI DAERAH (PAD)

Berdasarkan Peraturan Daerah Kabupaten Lumajang Nomor 2 Tahun 2016

tentang Perubahan Atas Peraturan daerah Nomor 8 Tahun 2011 tentang Retribusi

Pelayanan Persampahan/Kebersihan, Dinas Lingkungan Hidup Kabupaten Lumajang

melaksanakan penarikan retribusi persampahan/ kebersihan kepada pengguna jasa

pelayanan persampahan di dalam kota dan beberapa Kecamatan wilayah perkotaan.

Upaya Strategis tetap dilaksanakan sebagaimana tahun yang lalu untuk

peningkatan PAD dengan jalan memungut pada setiap KK pengguna jasa pelayanan

persampahan melalui Koordinator Petugas Lapangan (mandor) di masing-masing

wilayah kerjanya dengan Surat Perintah Kepala Dinas Lingkungan Hidup Kabupaten

Lumajang.

Adapun struktur dan besarnya tarif sebagaimana pasal 14 ayat 1, adalah sebagai

berikut :

a. Rumah Tempat Tinggal sebesar Rp. 5.000 /bln

b. Rumah Kos

- 5 s/d 10 Kamar : Rp. 20.000 /bln

- 11 s/d 15 Kamar : Rp. 30.000 /bln

 Dinas Lingkungan Hidup Kabupaten Lumajang

13 Rencana Kerja Perubahan Tahun Anggaran 2019

- 16 s/d 20 Kamar : Rp. 40.000 /bln

- lebih dari 20 kamar : Rp. 50.000 /bln

c. Kantor Pemerintah/Swasta dan jenisnya sebesar Rp. 50.000 /bln

d. Fasilitas Kesehatan

- Rumah Sakit : Rp. 100.000 /bln

- Puskesmas/Klinik/Balai Pengobatan : Rp. 50.000 /bln

e. Perdagangan

- Pedagang Lesehan, Bakul, Pedagang Kaki Lima : Rp. 5000 /bln

- Kios : Rp. 7.500 /bln

- Toko/Ruko : Rp. 10.000 /bln

- Toko Swalayan : Rp. 25.000 /bln

f. Hotel/Losmen dan Rumah Makan

- Hotel/Losmen : Rp. 100.000 /bln

- Rumah makan kecil : Rp. 20.000 /bln

- Rumah makan sedang : Rp. 50.000 /bln

- Rumah makan besar : Rp. 100.000 /bln

g. Perusahaan/Pabrik, Industri

- Perusahaan Besar : Rp. 100.000 /bln

- Perusahaan Menengah : Rp. 75.000 /bln

- Perusahaan Kecil : Rp. 50.000 /bln

h. Bagi orang atau badan yang membuang langsung ke TPA

- Kendaraan pick up / yang lebih kecil : Rp. 25.000 /sekali buang

- Kendaraan truck : Rp. 50.000 /sekali buang

i. Pembuangan Sampah Insidentil

- Expo pameran dan sejenisnya : jumlah lapak x Rp. 5000 /kegiatan

- Konser dan sejenisnya : jumlah penonton x Rp. 100 /kegiatan

➢ BELANJA DINAS LINGKUNGAN HIDUP

Anggaran yang akan digunakan untuk belanja dalam rangka pemenuhan

kegiatan di Dinas Lingkungan Hidup berdasarkan Renstra 2018-2023 adalah sebesar

Rp. 17.788.491.096,00- (TUJUH BELAS MILYAR TUJUH RATUS DELAPAN

PULUH DELAPAN JUTA EMPAT RATUS SEMBILAN PULUH SATU RIBU

SEMBILAN PULUH ENAM RUPIAH). Adapun rincian belanja per kegiatan dapat

dilihat pada Tabel Rencana Kerja dan Kegiatan sebagaimana terlampir.

Adapun plafon anggaran diatas merupakan pagu indikatif yang

direncanakan sesuai kondisi ideal yang diharapkan. Namun dalam setiap mekanisme

penganggaran selalu ada sinkronisasi dan prioritas program kegiatan yang

 Dinas Lingkungan Hidup Kabupaten Lumajang

14 Rencana Kerja Perubahan Tahun Anggaran 2019

menyesuaikan isu strategis dan kondisi keuangan setiap daerah. Maka dalam rangka

pemenuhan kegiatan di Dinas Lingkungan Hidup berdasarkan Rencana Kerja dan

Anggaran 2019 adalah sebesar Rp. 17.788.491.096,00- (TUJUH BELAS MILYAR

TUJUH RATUS DELAPAN PULUH DELAPAN JUTA EMPAT RATUS

SEMBILAN PULUH SATU RIBU SEMBILAN PULUH ENAM RUPIAH).

Berdasarkan Renstra 2019-2029 dan RKPD Tahun 2019, diketahui terjadi

perubahan jumlah anggaran belanja Dinas Lingkungan Hidup Kabupaten Lumajang.

Yang awalnya direncanakan sebesar Rp. 17.788.491.096,00-, berkurang menjadi Rp.

17.488.491.096.00-.

 Dinas Lingkungan Hidup Kabupaten Lumajang

15 Rencana Kerja Perubahan Tahun Anggaran 2019

BAB IV

PENUTUP

Puji syukur kehadirat Tuhan Yang Maha Esa bahwa penyusunan Rencana Kerja

(RENJA) Perubahan Dinas Lingkungan Hidup Kabupaten Lumajang Tahun 2019 , telah

dapat dilaksanakan.

Penyusunan Buku Rencana Kerja Perubahan Tahun 2019 ini dimaksudkan untuk

memberikan gambaran pelaksanaan program dan kegiatan yang akan dilaksanakan pada

Dinas Lingkungan Hidup Kabupaten Lumajang. Sedangkan tujuan penyusunannya adalah

sebagai acuan penyusunan Rencana Kerja dan Anggaran (RKA) 2020 dan Program Kerja

2020 di Dinas Lingkungan Hidup Kabupaten Lumajang.

Manfaat yang didapatkan dari penyusunan Rencana Kerja Perubahan Tahun 2019

adalah Rencana Kerja dan Anggaran sesuai dengan Renstra yang telah disusun, sehingga

Program Kerja yang akan dilaksanakan Dinas Lingkungan Hidup sesuai dengan Rencana

Strategis 2018 – 2023 dan Rencana Kerja dan Anggaran (RKA) Tahun 2019.

LAMPIRAN

Lokasi Target Pagu Indikatif Sumber Dana Lokasi Target Pagu Indikatif Sumber Dana

1
PROGRAM PELAYANAN

ADMINISTRASI PERKANTORAN

Pelayanan Administrasi dan

Operasional Perkantoran
Pelayanan Administrasi dan Operasional Perkantoran Bulan DLH

item belanja rutin (ATK, Cetak

penggandaan, listrik, internet,

air, surat kabar, belanja bahan

logistik), bpjs ketenagakerjaan,

biaya pelatihan lab, BBM genset,

Perjalanan dinas luar daerah,

honor bulanan, pakaian kerja

dan batik ; 12 bulan

1,571,189,146 Dau DLH

item belanja rutin (ATK, Cetak

penggandaan, listrik, internet,

air, surat kabar, belanja bahan

logistik), bpjs ketenagakerjaan,

biaya pelatihan lab, BBM genset,

Perjalanan dinas luar daerah,

honor bulanan, pakaian kerja

dan batik, belanja bahan

makanan untuk air mineral galon

(pelayanan) ; 35 item

1,545,689,146 Dau

Pergeseran anggaran dari rekening belanja

perjalanan dinas luar daerah ke rekening belanja

perjalanan dinas dalam daerah dan belanja pakaian

batik, penambahan

rekening belanja bahan makanan untuk air mineral

galon (pelayanan) dan pengalihan anggaran sebesar

Rp 25.500.000 ke kegiatan Pembangunan/Pengadaan

dan

Rehabilitasi Sarana dan Prasarana Aparatur

2
PROGRAM PENINGKATAN

SARANA DAN PRASARANA

APARATUR

Pembangunan/ Pengadaan dan

Rehabilitasi Sarana dan Prasarana

Aparatur

Jumlah Sarana dan Prasarana yang tersedia item DLH

Almari dorong 5 unit, Filling

cabinet 4 unit, meja eselon III 5

unit, printer warna 5 unit, meja

staf 10, buffet 1, komputer 5,

printer a3 2 unit, alat cuci

kendaraan 3 set, laptop 3,

Gordyn 62 set, papan

pengumuman 1 unit, spd motor

1 unit, meteran dorong dan

manual 2 buah, stnk kendaraan ;

14 item

618,940,000 Dau DLH

Almari dorong 4 unit, Filling

cabinet 7 unit, meja eselon III 4

unit, printer warna 5 unit, meja

staf 10, buffet 1, komputer 6,

printer a3 2 unit, alat cuci

kendaraan 2 set, laptop 3,

Gordyn 62 set, papan nama 1

unit, spd motor 6 unit, meteran

dorong dan manual 2 buah, stnk

kendaraan ; 15 item

659,440,600 Dau

Perubahan rincian belanja pada rekening belanja

modal alat penyimpanan perlengkapan kantor (Filing

Cabinet Besar menjadi Almari Besi Arsip),

penambahan rincian item belanja pada belanja

modal office use (playground set dan kursi roda

untuk pelayanan), penambahan belanja Dispenser

pada rekening belanja modal alat

pendingin dan penambahan anggaran dari kegiatan

Pelayanan Administrasi dan Operasional Perkantoran

sebesar Rp 25.500.000 untuk belanja modal

meubelair

(Kursi ruang tamu Eselon III). Penambahan anggaran

dari kegiatan Pengembangan Taman Kota sebesar Rp

15.000.000

Pemeliharaan Rutin/ Berkala

Sarana dan Prasarana Aparatur
Jumlah Sarana dan Prasarana yang dipelihara paket DLH

Servis & 4 suku cadang roda 4,

service 31 ac, jasa kir,

pemeliharaan PC, oli mesin, oli

gardan dan BBM 4 unit

kendaraan roda 4, stnk

kendaraan

322,805,000 Dau DLH

Servis & 4 suku cadang roda 4,

service 31 ac, jasa kir,

pemeliharaan PC, oli mesin, oli

gardan dan BBM 4 unit

kendaraan roda 4, stnk

kendaraan ; 9 item

322,805,000 Dau

Pergeseran antar rekening dan penambahan

rekening belanja pemeliharaan meubelair sebesar Rp

6.300.000. Pergeseran pemeliharaan almari dari

rekening belanja pemeliharaan meubelair ke

rekening belanja pemeliharaan alat penyimpanan

perlengkapan kantor

3

PROGRAM PENINGKATAN

PENGEMBANGAN SISTEM

PELAPORAN CAPAIAN KINERJA

DAN KEUANGAN

Penyusunan Laporan Capaian

Kinerja dan Ikhtisar Realisasi

Kinerja SKPD/ Lakip

Jumlah Laporan Sakip Dokumen DLH

4 Dokumen LKJ dan 4 Dokumen

LPPD, lembur Pns, lembur tenaga

kontrak, fotocopy & cetak

dokumen

3,832,000 Dau DLH

4 Dokumen LKJ dan 4 Dokumen

LPPD, lembur Pns, lembur tenaga

kontrak, fotocopy & cetak

dokumen

3,832,000 Dau

Penyusunan Laporan Evaluasi

Hasil Pembangunan
Jumlah laporan hasil pembangunan Laporan DLH

1 Dok. Laporan hasil

pembangunan, lembur Pns,

lembur tng kontrak, fotocopy &

cetak dok

1,310,000 Dau DLH

1 Dok. Laporan hasil

pembangunan, lembur Pns,

lembur tng kontrak, fotocopy &

cetak dok

1,310,000 Dau

Penyusunan Laporan Indeks

Kepuasan Masyarakat
Jumlah laporan IKM yang disusun Dokumen DLH

12 Dokumen (IKM Smt I dan IKM

Smt II), lembur Pns, lembur tng

kontrak, fotocopy & cetak dok

4,400,000 Dau DLH

12 Dokumen (IKM Smt I dan IKM

Smt II), lembur Pns, lembur tng

kontrak, fotocopy & cetak dok

4,400,000 Dau

Penyusunan Laporan Keuangan

Akhir Tahun
Jumlah Laporan Keuangan Akhir Tahun Dokumen DLH

8 Dokumen, lembur Pns, lembur

tng kontrak, fotocopy & cetak

dok

3,500,000 Dau DLH

8 Dokumen, lembur Pns, lembur

tng kontrak, fotocopy & cetak

dok

3,500,000 Dau

Penyusunan Laporan Keuangan

Semesteran dan Prognosis

Realisasi Anggaran

Jumlah laporan keuangan semester dan prognosis Dokumen DLH

8 Dokumen, lembur Pns, lembur

tng kontrak, fotocopy & cetak

dok

3,500,000 Dau DLH

8 Dokumen, lembur Pns, lembur

tng kontrak, fotocopy & cetak

dok

3,500,000 Dau

Penyusunan Rencana Kerja Jumlah dokumen Rencana Kerja yang tersusun Dokumen DLH

10 Dokumen Renja dan Renstra,

lembur Pns, lembur tng kontrak,

fotocopy & cetak dok

4,105,000 Dau DLH

10 Dokumen Renja dan Renstra,

lembur Pns, lembur tng kontrak,

fotocopy & cetak dok

4,105,000 Dau

Catatan

RINCIAN PAGU INDIKATIF RENJA TAHUN 2019

DINAS LINGKUNGAN HIDUP KABUPATEN LUMAJANG

Rencana Kerja Tahun 2019 (Sebelum Perubahan)
NO Program dan Kegiatan

Indikator Kinerja Program (outcome) & Kegiatan

(output)
Satuan

Rencana Kerja Tahun 2019 (Setelah Perubahan)

Lokasi Target Pagu Indikatif Sumber Dana Lokasi Target Pagu Indikatif Sumber Dana
Catatan

Rencana Kerja Tahun 2019 (Sebelum Perubahan)
NO Program dan Kegiatan

Indikator Kinerja Program (outcome) & Kegiatan

(output)
Satuan

Rencana Kerja Tahun 2019 (Setelah Perubahan)

Penyusunan Rencana Kerja dan

Anggaran (RKA) SKPD
Jumlah Dokumen RKA Dokumen DLH

Dokumen RKA, lembur Pns,

lembur tng kontrak, fotocopy &

cetak dok ; 3 dokumen (38

eksemplar)

7,002,000 Dau DLH

Dokumen RKA, lembur Pns,

lembur tng kontrak, fotocopy &

cetak dok ; 3 dokumen (38

eksemplar)

7,002,000 Dau

4
PROGRAM PEMBINAAN

LINGKUNGAN SOSIAL

Penyediaan Sarana dan Prasarana

Pengolahan Limbah Industri
Jumlah Sarana dan prasarana Unit

Lumaja

ng

DBHCHT untuk rehab TPS,

transfer Depo di 3 lokasi

(karangsari, Tps panjaitan,

sastrodikoro)

300,000,000 DBHCHT
Lumaja

ng

DBHCHT untuk rehab TPS,

transfer Depo di 3 lokasi

(karangsari, Tps panjaitan,

sastrodikoro)

300,000,000 DBHCHT

5
PROGRAM PENGELOLAAN

PERSAMPAHAN

Operasional Penanganan Sampah Jumlah sampah tertangani Ton
Lumaja

ng

Sosialisasi 5 desa(kebonsari,

tekung, purworejo, karanganom,

Yosowilangun), HPSN, BBM

operasional TPST, upah tng

honorer, service mesin pencacah

sampah, keranjang bambu 60,

perencanaan pembangunan TPS

3 R 1 paket, dinas dalam daerah,

sewa tenda, kursi, meja sound

sistem, BBM alat pengolahan

sampah tpst ; 109.742 ton

3,050,468,850 Dau
Lumaja

ng

Sosialisasi 5 desa(kebonsari,

tekung, purworejo, karanganom,

Yosowilangun), HPSN, BBM

operasional TPST, upah tng

honorer, service mesin pencacah

sampah, keranjang bambu 60,

perencanaan pembangunan TPS

3 R 1 paket, dinas dalam daerah,

sewa tenda, kursi, meja sound

sistem, BBM alat pengolahan

sampah tpst ; 57.641 ton

3,050,468,850 Dau

Pengalihan anggaran rekening belanja peralatan

kebersihan dan bahan pembersih sebesar Rp

21.000.000 dan anggaran belanja pemeliharaan

kendaraan tak bermotor angkutan barang sebesar Rp

1.000.000 ke belanja jasa servis dan penggantian

suku cadang sebesar Rp 22.000.000 untuk tambahan

servis kendaraan roda tiga dan suku cadang

kendaraan roda tiga

Optimalisasi Pengurangan

Sampah
Jumlah sampah tereduksi Ton

Lumaja

ng

 35.028 ton / PUG (HPSN : L=360

; P=240 ; sosialisasi di 5 desa 10

kali : L=360 ; P=240)

 616.297.000; terdiri

dari DAU

354.997.000 ; DAK

261.300.000

Dau
Lumaja

ng

 35.028 ton / PUG (HPSN : L=360

; P=240 ; sosialisasi di 5 desa 10

kali : L=360 ; P=240)

 616.297.000; terdiri

dari DAU

354.997.000 ; DAK

261.300.000

Dau/Dak

Penggalihan anggaran dari Kajian Naskah Akademik

Pengelolaan Persampahan ke Perencanaan

Pembangunan PDU Desa Ranupani Kecamatan

Senduro sebesar

Rp 30.000.000,00

Sarana dan Prasarana Sampah Jumlah sarana prasarana pengelolaan sampah Unit
Lumaja

ng

Kontainer 5 unit, 20 gerobak

sampah, 20 becak sampah,

pemeliharaan tpa, BBM alat

berat, honor tenaga kontrak,

lembur, pemeliharaan kontainer

40 unit, pemeliharaan Buldozer

excavator, belanja tanah urug ;

423 unit

 2.038.570.200

terdiri dari DAU

1.650.359.200 ; DAK

388.211.000

Dau
Lumaja

ng

Kontainer 5 unit, 20 gerobak

sampah, 20 becak sampah,

pemeliharaan tpa, BBM alat

berat, honor tenaga kontrak,

lembur, pemeliharaan kontainer

40 unit, pemeliharaan Buldozer

excavator, belanja tanah urug ;

297 unit

 2.038.570.200

terdiri dari DAU

1.650.359.200 ; DAK

388.211.000

Dau/Dak

Pergeseran sebagian anggaran biaya umum

(perjalanan dinas luar daerah) pada belanja modal

kendaraan tak bermotor angkutan barang

(Kontainer) untuk biaya

umum honor pokja pengadaan, honor pokja PPHP

dan fotocopy pada rekening belanja modal

kendaraan tak bermotor angkutan barang

(Kontainer) dan belanja

modal kendaraan bermotor angkutan barang (Dump

Truk)

6
PROGRAM PENGENDALIAN

LINGKUNGAN HIDUP

Pemantauan Kualitas Lingkungan Jumlah titik pantau kualitas udara titik
Lumaja

ng

Pemantauan 35 titik udara, 48

titik pantau sungai, 10 titik

pantau biomassa, pengadaan

dan pemeliharaan sarpras

Laboraatorium(alat laboratorium

lingkungan), akreditasi KAN lab.

Lingkungan, honor pptk,

perjalanan dinas dalam daerah,

honor tenaga kontrak

562,581,000 Dau
Lumaja

ng

Pemantauan 35 titik udara, 48

titik pantau sungai, 10 titik

pantau biomassa, pengadaan

dan pemeliharaan sarpras

Laboraatorium(alat laboratorium

lingkungan), akreditasi KAN lab.

Lingkungan, honor pptk,

perjalanan dinas dalam daerah,

honor tenaga kontrak

562,581,000 Dau
Pemindahan anggaran dari rekening belanja modal

alat laboratorium lingkungan ke rekening belanja

modal meubelair (meja praktikum)

Jumlah titik pantau kualitas air titik

Jumlah titik pantau kualitas tanah titik

Penataan Pengelolaan Lingkungan

Hidup
Jumlah usaha/ kegiatan yang difasilitasi perizinannya Kegiatan

Lumaja

ng

Fasilitasi perizinan 40 usaha &

kegiatan, KLHS RDTR 4

(lumajang, klakah, kedungjajang,

pasirian) honor tim teknis

kegiatan dan pptk, perjalanan

dinas dalam daerah, honor

tenaga kontrak, cetak &

penggandaan ; 40

usaha/kegiatan dan 4 KRP

473,990,000 Dau
Lumaja

ng

Fasilitasi perizinan 40 usaha &

kegiatan, KLHS RDTR 4

(lumajang, klakah, kedungjajang,

pasirian) honor tim teknis

kegiatan dan pptk, perjalanan

dinas dalam daerah, honor

tenaga kontrak, cetak &

penggandaan ; 40

usaha/kegiatan dan 4 dokumen

473,990,000 Dau

Jumlah Dokumen KLHS yang disusun dokumen

Lokasi Target Pagu Indikatif Sumber Dana Lokasi Target Pagu Indikatif Sumber Dana
Catatan

Rencana Kerja Tahun 2019 (Sebelum Perubahan)
NO Program dan Kegiatan

Indikator Kinerja Program (outcome) & Kegiatan

(output)
Satuan

Rencana Kerja Tahun 2019 (Setelah Perubahan)

Pencegahan Pencemaran

Lingkungan
Jumlah kasus lingkungan yang akan ditindaklanjuti Kasus

Lumaja

ng

jumlah 60 usaha yang diawasi,

105 peserta sosialisasi, 5

pengaduan yang ditindak lanjuti,

sepatu safety, 6 helm & 6

kacamata safety, perjalanan

dinas dalam daerah, dokumen

inventarisasi dan pencemaran,

honor tenaga kontrak, dekorasi,

dokumentasi, jasa narasumber

195,841,000 Dau
Lumaja

ng

jumlah 60 usaha yang diawasi, 5

pengaduan yang ditindak lanjuti,

sepatu safety, 6 helm & 6

kacamata safety, perjalanan

dinas dalam daerah, dokumen

inventarisasi dan pencemaran,

honor tenaga kontrak, dekorasi,

dokumentasi, jasa narasumber

195,841,000 Dau

Pemindahan anggaran dari rekening belanja jasa

transportasi/akomodasi ke rekening belanja

makanan dan minuman rapat

Jumlah Pembinaan & Pengawasan PLH Kegiatan

7
PROGRAM PEMELIHARAAN

LINGKUNGAN HIDUP

Pelestarian Sumber Daya Alam Jumlah sumber daya yang dilestarikan; lokasi
Lumaja

ng

Terdiri dari kegiatan menuju

indonesia hijau, proklim lokasi

rw 5 Ditotrunan dan desa Oro-

oro ombo, pemulihan tanaman

hutan, pengolahan

keanekaragaman hayati dan

ekosistem dengan rincian pemb.

Digester Biogas ternak 4 unit

(desa denok, wonokerto,

jokarto, Oro-oro ombo), belanja

bibit tanaman (tabebuya 1000

bibit, jambu air madu 500 bibit,

sirsat 500 bibit, mangga arum

manis 500 bibit), perjalanan

dinas dalam daerah, honor

tenaga kontrak, belanja cetak

dan penggandaan dokumen

laporan ; 6 jenis bibit (2220

bibit), 4 EBT

 295.156.000 terdiri

dari DAU

213.956.000 ; DAK

81.200.000

Dau
Lumaja

ng

Terdiri dari kegiatan menuju

indonesia hijau, proklim lokasi

rw 5 Ditotrunan dan desa Oro-

oro ombo, pemulihan tanaman

hutan, pengolahan

keanekaragaman hayati dan

ekosistem dengan rincian pemb.

Digester Biogas ternak 4 unit

(desa denok, wonokerto,

jokarto, Oro-oro ombo), belanja

bibit tanaman (tabebuya 1000

bibit, jambu air madu 500 bibit,

sirsat 500 bibit, mangga arum

manis 500 bibit), perjalanan

dinas dalam daerah, honor

tenaga kontrak, belanja cetak

dan penggandaan dokumen

laporan ; 10 lokasi

 295.156.000 terdiri

dari DAU

213.956.000 ; DAK

81.200.000

Dau/Dak

Perubahan rincian item belanja pada rekening

belanja konsultansi perencanaan, konsultansi

pengawasan dan belanja hibah aset lainnya yang

diserahkan kepada

masyarakat/pihak ketiga pada SKPD

Pemulihan Kualitas Lingkungan Jumlah sumber daya alam yang dipulihkan Lokasi
Lumaja

ng

Terdiri dari kegiatan Konservasi

SDA desa Kunir kidul, Padang,

Ranuwurung, Biopori (belanja

alat biopori 245 unit), prokasih,

rehab lahan kritis(desa selok

awar-awar, Pandanarum, Kunir

Kidul, Padang, Ranuwurung),

IKPLHD, Belanja bangunan air

kotor sekolah, kantor dan fasum

35 unit, Konsultasi dok IKLPHD,

pemeliharaan aplikasi website 1

paket, honor tim teknis kegiatan

dan PPTK, banner 16 buah, cetak

foto & laporan IKPLHD 20 eks,

laporan prokasih 10 eks, laporan

rehab lahan kritis 10 eks,

perjalana dinas dalam dan luar,

honor tenaga kontrak, upah

tenaga borongan dan harian ; 12

lokasi

1,099,265,000 Dau
Lumaja

ng

Terdiri dari kegiatan Konservasi

SDA desa Kunir kidul, Padang,

Ranuwurung, Biopori (belanja

alat biopori 245 unit), prokasih,

rehab lahan kritis(desa selok

awar-awar, Pandanarum, Kunir

Kidul, Padang, Ranuwurung),

IKPLHD, Belanja bangunan air

kotor sekolah, kantor dan fasum

35 unit, Konsultasi dok IKLPHD,

pemeliharaan aplikasi website 1

paket, honor tim teknis kegiatan

dan PPTK, banner 16 buah, cetak

foto & laporan IKPLHD 20 eks,

laporan prokasih 10 eks, laporan

rehab lahan kritis 10 eks,

perjalana dinas dalam dan luar,

honor tenaga kontrak, upah

tenaga borongan dan harian ; 8

lokasi

1,099,265,000 Dau

Pemindahan anggaran rekening belanja Belanja

modal bangunan pengaman air kotor ke rekening

Belanja hibah aset tetap lainnya yang diserahkan

kepada masyarakat/pihak ketiga pada SKPD

Lokasi Target Pagu Indikatif Sumber Dana Lokasi Target Pagu Indikatif Sumber Dana
Catatan

Rencana Kerja Tahun 2019 (Sebelum Perubahan)
NO Program dan Kegiatan

Indikator Kinerja Program (outcome) & Kegiatan

(output)
Satuan

Rencana Kerja Tahun 2019 (Setelah Perubahan)

Peningkatan Peran Serta

Masyarakat

Jumlah Kelompok Masyarakat yang memperoleh

Pembinaan LH
Kelompok

Lumaja

ng

Terdiri dari kegiatan Adipura,

Kalpataru, Peran serta

Masyarakat, desa Berseri,

Adiwiyata(desa Jogoyudan,

Wonokerto, Gucialit,

Denok,Kelurahan Kepuharjo,

Sidomulyo dengan rincian, bibit

tanaman 2.350 pohon, pakaian

kegiatan tertentu kaos 350 buah,

belanja hadiah uang tunai &

barang untuk diserahkan

masyarakat(bibit tanaman 1.250

pohon), honor tim teknis

kegiatan, banner, perjalanan

dinas dalam & luar daerah,

honor tenaga kontrak ; 14

kelompok masyarakat

585,415,500 Dau
Lumaja

ng

Terdiri dari kegiatan Adipura,

Kalpataru, Peran serta

Masyarakat, desa Berseri,

Adiwiyata(desa Jogoyudan,

Wonokerto, Gucialit,

Denok,Kelurahan Kepuharjo,

Sidomulyo dengan rincian, bibit

tanaman 2.350 pohon, pakaian

kegiatan tertentu kaos 350 buah,

belanja hadiah uang tunai &

barang untuk diserahkan

masyarakat(bibit tanaman 1.250

pohon), honor tim teknis

kegiatan, banner, perjalanan

dinas dalam & luar daerah,

honor tenaga kontrak ; 14

kelompok/lembaga

585,415,500 Dau
Kesalahan kode rekening dan revisi rincian item

belanja

8
PROGRAM PENGELOLAAN

RUANG TERBUKA HIJAU (RTH)

Pembangunan Sarana Pembibitan Jumlah bibit tanaman yang dipelihara bibit
Lumaja

ng

Belanja bibit tanaman hias,

belanja obat-obatan, perjalanan

dinas luar daerah, pembangunan

sarpras pembibitan, BBM

kendaraan roda 3, servis dan

suku cadang kendaraan roda 3 ;

7400 bibit

225,123,400 Dau
Lumaja

ng

Belanja bibit tanaman hias,

belanja obat-obatan, perjalanan

dinas luar daerah, pembangunan

sarpras pembibitan, BBM

kendaraan roda 3, servis dan

suku cadang kendaraan roda 3 ;

7400 bibit

225,123,400 Dau

Pengelolaan Jalur Hijau Jumlah pohon yang dipelihara Pohon
Lumaja

ng

Penanaman, pemeliharaan dan

pemangkasan pohon

penghijauan kanan kiri jalan,

Kajian naskah akademik

pelestarian dan perlindungan

pohon 1 dokumen dengan

pendukung perjalanan dinas luar

daerah, BBM gergaji mesin dan

kendaraan operasional, servis

dan suku cadang kendaraan

operasioal dan peralatan mesin,

papan himbauan 25 buah,

belanja modal gergaji mesin 5

unit ; 6123 pohon

866,495,000 Dau
Lumaja

ng

Penanaman, pemeliharaan dan

pemangkasan pohon

penghijauan kanan kiri jalan,

Kajian naskah akademik

pelestarian dan perlindungan

pohon 1 dokumen dengan

pendukung perjalanan dinas luar

daerah, BBM gergaji mesin dan

kendaraan operasional, servis

dan suku cadang kendaraan

operasioal dan peralatan mesin,

papan himbauan 25 buah,

belanja modal gergaji mesin 5

unit ; 6123 pohon

865,995,000 Dau

Perubahan uraian item belanja pada rekening belanja

pemeliharaan taman, belanja jasa konsultan di

perencanaan dan pengawasan. Pergeseran anggaran

dari rekening belanja office use ke belanja modal

office use. Pemindahan anggaran ke kegiatan

pengembangan taman kota sebesar Rp 500.000

Dau

Pergeseran anggaran antar beberapa rekening

belanja. Penambahan anggaran sebesar Rp 500.000

dari kegiatan pengelolaan jalur hijau dan

penambahan anggaran sebesar Rp 100.000.000

untuk master plan RTH. Pengalihan anggaran sebesar

Rp 15.000.000 ke kegiatan pembangunan/pengadaan

dan rehabilitasi saran dan prasarana aparatur.

Pengurangan anggaran kegiatan sebesar Rp

400.000.000

 4,938,704,400 Dau
Lumaja

ng

Pemeliharaan RTH dengan

rincian pemeliharaan Gazebo

alun-alun dan taman terapi,

pemeliharaan lampu hias dan air

mancur alun-alun 1 paket,

pemeliharaan lampu hias taman,

belanja pompa air taman(4

likasi), rehab taman pasirian,

pembangunan taman

perbatasan Ranuyoso

pembangunan pagar playground

dan parkir sepeda angin, rehab

tiang bendera Alun-alun,

Pembangunan taman gubernur

suryo, pembangunan taman TPS

jalan Bromo dengan pendukung

kegiatan honor tim teknis, honor

petugas pertamanan, honor

tenaga bulanan, BBM, service

dan penggantian suku cadang

kendaraan dan peralatan

bermesin, listruk RTH 1 tahun,

perjalanan dinas dalam daerah,

peralatan kebersihan

pertamanan, sewa tanah Pt. KAI,

belanja modal gerobak dorong 4

unit, sabuk keselamatan kerja 4

buah ; 39 taman

 4,624,204,400 Pengembangan Taman Kota Jumlah taman RTH yang dipelihara Taman
Lumaja

ng

Pemeliharaan RTH dengan

rincian pemeliharaan Gazebo

alun-alun dan taman terapi,

pemeliharaan lampu hias dan air

mancur alun-alun 1 paket,

pemeliharaan lampu hias taman,

belanja pompa air taman(4

likasi), rehab taman pasirian,

pembangunan taman

perbatasan Ranuyoso

pembangunan pagar playground

dan parkir sepeda angin, rehab

tiang bendera Alun-alun,

Pembangunan taman gubernur

suryo, pembangunan taman TPS

jalan Bromo dengan pendukung

kegiatan honor tim teknis, honor

petugas pertamanan, honor

tenaga bulanan, BBM, service

dan penggantian suku cadang

kendaraan dan peralatan

bermesin, listruk RTH 1 tahun,

perjalanan dinas dalam daerah,

peralatan kebersihan

pertamanan, sewa tanah Pt. KAI,

belanja modal gerobak dorong 4

unit, sabuk keselamatan kerja 4

buah ; 39 taman

Lokasi Target Pagu Indikatif Sumber Dana Lokasi Target Pagu Indikatif Sumber Dana
Catatan

Rencana Kerja Tahun 2019 (Sebelum Perubahan)
NO Program dan Kegiatan

Indikator Kinerja Program (outcome) & Kegiatan

(output)
Satuan

Rencana Kerja Tahun 2019 (Setelah Perubahan)

17,788,490,496 17,488,491,096

Dau

Pergeseran anggaran antar beberapa rekening

belanja. Penambahan anggaran sebesar Rp 500.000

dari kegiatan pengelolaan jalur hijau dan

penambahan anggaran sebesar Rp 100.000.000

untuk master plan RTH. Pengalihan anggaran sebesar

Rp 15.000.000 ke kegiatan pembangunan/pengadaan

dan rehabilitasi saran dan prasarana aparatur.

Pengurangan anggaran kegiatan sebesar Rp

400.000.000

 4,938,704,400 Dau
Lumaja

ng

Pemeliharaan RTH dengan

rincian pemeliharaan Gazebo

alun-alun dan taman terapi,

pemeliharaan lampu hias dan air

mancur alun-alun 1 paket,

pemeliharaan lampu hias taman,

belanja pompa air taman(4

likasi), rehab taman pasirian,

pembangunan taman

perbatasan Ranuyoso

pembangunan pagar playground

dan parkir sepeda angin, rehab

tiang bendera Alun-alun,

Pembangunan taman gubernur

suryo, pembangunan taman TPS

jalan Bromo dengan pendukung

kegiatan honor tim teknis, honor

petugas pertamanan, honor

tenaga bulanan, BBM, service

dan penggantian suku cadang

kendaraan dan peralatan

bermesin, listruk RTH 1 tahun,

perjalanan dinas dalam daerah,

peralatan kebersihan

pertamanan, sewa tanah Pt. KAI,

belanja modal gerobak dorong 4

unit, sabuk keselamatan kerja 4

buah ; 39 taman

 4,624,204,400

TOTAL

Pengembangan Taman Kota Jumlah taman RTH yang dipelihara Taman
Lumaja

ng

Pemeliharaan RTH dengan

rincian pemeliharaan Gazebo

alun-alun dan taman terapi,

pemeliharaan lampu hias dan air

mancur alun-alun 1 paket,

pemeliharaan lampu hias taman,

belanja pompa air taman(4

likasi), rehab taman pasirian,

pembangunan taman

perbatasan Ranuyoso

pembangunan pagar playground

dan parkir sepeda angin, rehab

tiang bendera Alun-alun,

Pembangunan taman gubernur

suryo, pembangunan taman TPS

jalan Bromo dengan pendukung

kegiatan honor tim teknis, honor

petugas pertamanan, honor

tenaga bulanan, BBM, service

dan penggantian suku cadang

kendaraan dan peralatan

bermesin, listruk RTH 1 tahun,

perjalanan dinas dalam daerah,

peralatan kebersihan

pertamanan, sewa tanah Pt. KAI,

belanja modal gerobak dorong 4

unit, sabuk keselamatan kerja 4

buah ; 39 taman

