

PERJANJIAN KINERJA

**BADAN KEPEGAWAIAN DAN PENGEMBANGAN
SUMBER DAYA MANUSIA
KABUPATEN SINTANG
TAHUN ANGGARAN 2019**

**BADAN KEPEGAWAIAN DAN PENGEMBANGAN
SUMBER DAYA MANUSIA KABUPATEN SINTANG
TAHUN 2019**

**PENGUKURAN KINERJA
BADAN KEPEGAWAIAN DAN PENGEMBANGAN
SUMBER DAYA MANUSIA KABUPATEN SINTANG
TAHUN ANGGARAN 2019**

2018

NO	SASARAN STRATEGIS	INDIKATOR KINERJA	SATUAN	TARGET	REALISASI	CAPAIAN	KETERANGAN	CAPAIAN	SELISIH			
1	2	3	4	5	6	7	8					
1	Terwujudnya Optimalisasi Pengelolaan Data dan Informasi Kepegawaian yang Valid dan berkualitas serta Layanan Administrasi Kepegawaian yang Handal dan Profesional	1	Prosentase Pengelolaan Data dan Informasi Kepegawaian	%	100%	100,00%	100,00%		110,00%	-10,00%		
		a.	Jumlah Singkronisasi Data Pegawai ASN	Dokumen	3	3	100%		100%	0,00%		
		b.	Jumlah Penyelesaian Permasalahan Database SAPK	PNS	50	50	100,00%		130,00%	-30,00%		
		c.	Jumlah Penyeragaman Infrastruktur SIMPEG Online	Paket	1	1	100%		100%	0,00%		
		2	Prosentase Pelayanan Administrasi Kepegawaian	%	100%	95,24%	95,24%		74,92%	20,32%		
		a.	Jumlah Berkas Usulan SK Kenaikan Pangkat Pegawai ASN	Berkas	3000	2823	94,10%		67,60%	26,50%		
		b.	Jumlah Berkas Usulan SK Pensiun	Berkas	300	232	77,33%		89,67%	-12,34%		
		c.	Jumlah Penyelesaian Permasalahan KPE	KPE	5796	5796	100,00%		14,50%	85,50%		
		d.	Jumlah Pelayanan Administrasi Perkantoran	jenis	17	17	100%		100%	0,00%		
		e.	Jumlah Sarana dan Prasarana Penunjang Kegiatan	jenis	5	5	100%		78%	22,00%		
		f.	Jumlah kegiatan Pelaporan Capaian Kinerja dan	Dokumen	6	6	100%		100%	0,00%		
		2	Terwujudnya Peningkatan Kualitas Kebijakan Rekrutman dan Penetapan Penempatan Pegawai ASN yang Profesional	1	Prosentase Rekrutman Pegawai ASN	%	100%	85,45%	85,45%		97,46%	-12,01%
				a.	Jumlah Peserta Seleksi CPNS	Peserta	3200	3131	97,84%		97,45%	0,39%
b.	Jumlah Peserta Seleksi CPPPK			Peserta	200	117	58,50%		0,00%	58,50%		
c.	Pengantar Tugas CPNS			CPNS	192	192	100,00%		100,00%	0,00%		
2	Prosentase Penempatan Pegawai ASN			%	100%	96,89%	96,89%		50,96%	45,93%		
a.	Jumlah Mutasi Pegawai			Berkas	300	290	96,67%		45,67%	51,00%		
b.	Jumlah Pegawai ASN yang dilantik dalam Jabatan Struktural			PNS	50	48	96,00%		100,00%	-4,00%		
c.	Jumlah Pertimbangan PNS dalam jabatan struktural dan fungsional	PNS	450	441	98,00%		7,20%	90,80%				
3	Terwujudnya Peningkatan dan Pengembangan Kapasitas SDM-Pegawai ASN yang berkelanjutan guna	1	Prosentase Peningkatan dan/atau Pengembangan Kapasitas SDM- ASN	%	100%	87,58%	87,58%		79,78%	7,80%		

1	2	3	4	5	6	7	8		
	mengoptimalkan Produktifitas Kinerja Layanan Pegawai ASN yang Profesional, Efektif, Efisien, Kreatif, Inovatif dan Visioner	a. Jumlah Pertimbangan PNS yang mengikuti Diklat Kepemimpinan	PNS	75	74	99%		100%	-1,33%
		b. Jumlah PNS yang mengikuti Diklat Struktural	PNS	13	13	100%		100%	0,00%
		c. Jumlah PNS yang mengikuti Diklat Formal	PNS	12	8	66,67%		100%	-33,33%
		d. Jumlah PNS yang mengikuti Diklat Fungsional penyelenggara Diklat	PNS	15	13	86,67%		100%	-13,33%
		e. Diklat Bendahara Daerah	PNS	2	2	100%		100%	0,00%
		f. Jumlah proses Surat Tugas Diklat Teknis/Fungsional beban OPD	PNS	150	145	96,67%		88,33%	8,34%
		g. Jumlah CPNS yang mengikuti Diklat Prajabatan	CPNS	192	192	100%		101%	-1,00%
		h. Jumlah Pejabat Eselon yang mengikuti test kompetensi	PNS	50	50	100%		33%	67,00%
		i. Jumlah PNS yang diterima sebagai mahasiswa Tugas Belajar	PNS	6	5	83,33%		133,33%	-50,00%
		j. Jumlah Pegawai PNS yang mengikuti Ujian Kenaikan Pangkat Penyesuaian Ijasah	PNS	75	61	81,33%		33,00%	48,33%
		k. Jumlah Pegawaian PNS yang mengikuti Ujian Dinas	PNS	20	10	50,00%		28,57%	21,43%
4	Terwujudnya Peningkatan Pembinaan dan Pengembangan Manajemen Kepegawaian yang Berkelanjutan guna membangun komitmen integritas dan meningkatkan kualitas kesejahteraan hidup pegawai ASN	l. Prosentase Kualitas Kesejahteraan Hidup Pegawai-ASN	%	100%	94,77%	94,77%		89,75%	5,02%
		a. Pembekalan bagi purna tugas PNS	PNS	250	241	96,40%		0,00%	96,40%
		b. Pemberian penghargaan bagi PNS yang berprestasi	PNS	250	238	95,20%		75,50%	19,70%
		c. Jumlah PNS yang mendapat SK Kenaikan Gaji Berkala	Berkas	3000	2822	94,07%		91,93%	2,14%
		d. Jumlah Pengelolaan dan Penyelesaian Cuti	Berkas	500	456	91,20%		70,00%	21,20%
		e. Penyelesaian Kartu Taspen dan Pensiun Pegawai	berkas	450	433	96%		127%	-30,78%
		f. Jumlah PNS yang Mendapat Bantuan Tugas Belajar dan Ikatan Dinas	PNS	35	32	91,43%		85,00%	6,43%
		g. Jumlah PNS yang mendapat Bantuan Ijin Belajar S2	PNS	11	11	100%		100%	0,00%
		h. Jumlah PNS yang menerima Karpeg/Karis, Karsu	Usulan	250	208	83,20%		68,94%	14,26%
		i. Pelaksanaan kegiatan korpri	keg	2	2	100,00%		0,00%	100,00%
	j. Jumlah Pengadaan Pakaian Dinas	Stell	60	60	100%		100%	0,00%	

1	2	3	4	5	6	7	8
		2 Prosentase Pembinaan Disiplin Pegawai- ASN	%	100%	83,64%	83,64%	
		a. Jumlah PNS yang melaporkan LHKPN	Kasus	142	107	75,35%	
		b. Jumlah Penanganan Kasus Pelanggaran Disiplin PNS	Kasus	20	14	70,00%	
		c. Jumlah Penanganan dan Pembinaan Kasus Ijin	Kasus	20	16	80,00%	
		d. Jumlah PNS yang mengikuti Sosialisasi Kode Etik	Kasus	70	65	92,86%	
		e. Sumpah Janji PNS	Kasus	420	420	100,00%	

49,58%	34,06%
0,00%	75,35%
52,50%	17,50%
46,67%	33,33%
0,00%	92,86%
0,00%	100,00%

Jumlah Total Anggaran Sasaran Strategis Tahun Anggaran 2019..... Rp. 8.719.548.001,00

Jumlah Total Realisasi Anggaran Sasaran Strategis Tahun Anggaran 2019..... Rp. 8.017.067.859,00

PERJANJIAN KINERJA TAHUN 2019
SEKRETARIAT BADAN KEPEGAWAIAN DAN PENGEMBANGAN
SUMBER DAYA MANUSIA KABUPATEN SINTANG

NO	SASARAN STRATEGIS	INDIKATOR KINERJA	TARGET
1	2	3	4
1	Terwujudnya Optimalisasi Pengelolaan Data dan Informasi Kepegawaian yang Valid dan berkualitas serta Layanan Administrasi Kepegawaian yang Handal dan Profesional	a Jumlah Pelayanan Administrasi Perkantoran b Jumlah Sarana dan Prasarana Penunjang Kegiatan c Jumlah Dokumen Pelaporan Capaian Kinerja dan Keuangan	17 Kegiatan 5 Jenis 5 Dokumen
2	Terwujudnya Peningkatan dan Pengembangan Kapasitas SDM-Pegawai ASN yang berkelanjutan guna mengoptimalkan Produktifitas Kinerja Layanan Pegawai ASN yang Profesional, Efektif, Efisien, Kreatif, Inovatif dan Visioner	a Jumlah PNS yang mengikuti Diklat Formal	12 PNS
3	Terwujudnya Peningkatan Pembinaan dan Pengembangan Manajemen Kepegawaian yang Berkelanjutan guna membangun komitmen integritas dan meningkatkan kualitas kesejahteraan hidup pegawai ASN	a. Jumlah Pengadaan Pakaian Dinas	60 ASN

NO	KEGIATAN	ANGGARAN	KETERANGAN
1	Penyediaan jasa surat menyurat	Rp. 7.126.000,00	APBD / DAU
2	Penyediaan jasa komunikasi, sumber daya air dan listrik	Rp. 118.700.000,00	APBD / DAU
3	Penyediaan jasa pemeliharaan dan perizinan kendaraan dinas/operasional	Rp. 7.125.000,00	APBD / DAU
4	Penyediaan jasa administrasi keuangan	400.000,00	APBD / DAU
5	Penyediaan jasa kebersihan kantor	Rp. 158.774.000,00	APBD / DAU
6	Penyediaan alat tulis kantor	Rp. 122.305.365,00	APBD / DAU
7	Penyediaan barang cetakan dan penggandaan	Rp. 97.990.000,00	APBD / DAU
8	Penyediaan komponen instalasi listrik/penerangan bangunan	Rp. 11.996.300,00	APBD / DAU
9	Penyediaan bahan bacaan dan peraturan perundang-undangan	Rp. 6.720.000,00	APBD / DAU
10	Penyediaan makanan dan minuman	Rp. 42.047.800,00	APBD / DAU
11	Rapat-rapat kordinasi dan konsultasi ke luar daerah	Rp. 320.853.091,00	APBD / DAU
12	Rapat-rapat kordinasi dan Pembinaan ke dalam daerah	Rp. 28.870.000,00	APBD / DAU

13	Penyediaan Tenaga Kontrak	Rp.	130.866.600,00	APBD / DAU
14	Penyediaan Bahan Bakar Minyak (BBM) dan Gas	Rp.	25.528.950,00	APBD / DAU
15	Penyediaan alat dan bahan Kebersihan kantor	Rp.	11.226.000,00	APBD / DAU
16	Pendataan dan Penataan Dokumen/Arsip Daerah	Rp.	29.457.800,00	APBD / DAU
17	Pengadaan Perangkat Komputer dan Printer	Rp.	81.650.000,00	APBD / DAU
18	Pengadaan Peralatan dan Perlengkapan Kantor	Rp.	62.050.000,00	APBD / DAU
19	Pemeliharaan rutin/berkala kendaraan dinas/operasional	Rp.	22.200.000,00	APBD / DAU
20	Pemeliharaan rutin/berkala perlengkapan gedung kantor	Rp.	12.000.000,00	APBD / DAU
21	Pemeliharaan Rutin/berkala Perangkat Komputer dan Printer	Rp.	5.400.000,00	APBD / DAU
22	Pengadaan Pakaian Dinas beserta Perlengkapannya	Rp.	45.000.000,00	APBD / DAU
23	Penyusunan pelaporan prognosis realisasi anggaran	Rp.	3.824.470,00	APBD / DAU
24	Penyusunan pelaporan keuangan akhir tahun	Rp.	5.137.050,00	APBD / DAU
25	Penyusunan LAKIP	Rp.	12.254.675,00	APBD / DAU
26	Penyusunan Rencana Kerja Perangkat Daerah	Rp.	5.340.675,00	APBD / DAU
27	Pendidikan dan pelatihan formal	Rp.	111.027.000,00	APBD / DAU
28	Pameran Pembangunan	Rp.	48.013.000,00	APBD / DAU
Total		Rp	1.485.870.776,00	

Sintang, 1 Oktober 2019

**KEPALA BADAN KEPEGAWAIAN DAN
PENGEMBANGAN SUMBER DAYA MANUSIA
KABUPATEN SINTANG**

PALENTINUS, S.Sos, M.Si

Pembina Utama Muda
NIP. 19601216 198509 1 001

**SEKRETARIS BKPSDM
KABUPATEN SINTANG**

ADE SUPARDI, SH, M.Si

Pembina Tingkat I
NIP. 19630618 199403 1 006

**PERJANJIAN KINERJA TAHUN 2019
SUB BAGIAN UMUM DAN APARATUR
BADAN KEPEGAWAIAN DAN PENGEMBANGAN
SUMBER DAYA MANUSIA KABUPATEN SINTANG**

NO	SASARAN STRATEGIS	INDIKATOR KINERJA	TARGET
1	2	3	4
1	Terwujudnya Optimalisasi Pengelolaan Data dan Informasi Kepegawaian yang Valid dan berkualitas serta Layanan Administrasi Kepegawaian yang Handal dan Profesional	a. Jumlah Pelayanan Administrasi Perkantoran	7 Kegiatan
2	Terwujudnya Peningkatan dan Pengembangan Kapasitas SDM-Pegawai ASN yang berkelanjutan guna mengoptimalkan Produktifitas Kinerja Layanan Pegawai ASN yang Profesional, Efektif, Efisien, Kreatif, Inovatif dan Visioner	a. Jumlah PNS yang mengikuti Diklat Formal	12 PNS
3	Terwujudnya Peningkatan Pembinaan dan Pengembangan Manajemen Kepegawaian yang Berkelanjutan guna membangun komitmen integritas dan meningkatkan kualitas kesejahteraan hidup pegawai ASN	a. Jumlah Pengadaan Pakaian Dinas	60 ASN

NO	KEGIATAN	ANGGARAN	KETERANGAN
1	Penyediaan bahan bacaan dan peraturan perundang-undangan	Rp. 6.720.000,00	APBD / DAU
2	Penyediaan makanan dan minuman	Rp. 42.047.800,00	APBD / DAU
3	Rapat-rapat kordinasi dan konsultasi ke luar daerah	Rp. 320.853.091,00	APBD / DAU
4	Rapat-rapat kordinasi dan Pembinaan ke dalam daerah	Rp. 28.870.000,00	APBD / DAU
5	Jasa Tenaga Pendukung Operasional dan Keamanan Perkantoran	Rp. 130.966.600,00	APBD / DAU
6	Penataan Dokumen/Arsip	Rp. 29.457.800,00	APBD / DAU
7	Pameran Pembangunan	Rp. 48.013.000,00	APBD / DAU
8	Pendidikan dan pelatihan formal	Rp. 111.027.000,00	APBD / DAU
9	Pengadaan Pakaian Dinas beserta Perlengkapannya	Rp. 45.000.000,00	APBD / DAU
Total		Rp 762.955.291,00	

Sintang, 1 Oktober 2019

**SEKRETARIS BKPSDM
KABUPATEN SINTANG**

ADE SUPARDI, SH, M.Si
Pembina Tingkat I
NIP. 19630618 199403 1 006

**KEPALA SUB BAGIAN UMUM
DAN APARATUR**

JONI. SSTP. M.AP
Penata Tingkat I
NIP. 19850614 200602 1 001

PERJANJIAN KINERJA TAHUN 2019
SUB BAGIAN KEUANGAN DAN PROGRAM
BADAN KEPEGAWAIAN DAN PENGEMBANGAN
SUMBER DAYA MANUSIA KABUPATEN SINTANG

NO	SASARAN STRATEGIS	INDIKATOR KINERJA	TARGET
1	2	3	4
1	Terwujudnya Optimalisasi Pengelolaan Data dan Informasi Kepegawaian yang Valid dan berkualitas serta Layanan Administrasi Kepegawaian yang Handal dan Profesional	a Jumlah Pelayanan Administrasi Perkantoran b Jumlah Dokumen Pelaporan Capaian Kinerja dan Keuangan	2 Kegiatan 5 Dokumen

NO	KEGIATAN	ANGGARAN	KETERANGAN
1	Penyediaan jasa surat menyurat	Rp. 7.126.000,00	APBD / DAU
2	Penyediaan jasa administrasi keuangan	Rp. 400.000,00	APBD / DAU
3	Penyusunan pelaporan prognosis realisasi anggaran	Rp. 3.824.470,00	APBD / DAU
4	Penyusunan pelaporan keuangan akhir tahun	Rp. 5.137.050,00	APBD / DAU
5	Penyusunan LAKIP	Rp. 12.254.500,00	APBD / DAU
6	Penyusunan Rencana Kerja Perangkat Daerah	Rp. 5.340.000,00	APBD / DAU
Total		Rp 34.082.020,00	

Sintang, 1 Oktober 2019

Ka Sub Bagian Keuangan dan Program
BKPSDM Kabupaten Sintang

SEKRETARIS BKPSDM
KABUPATEN SINTANG

ADE SUPARDI, SH, M.Si
Pembina Tingkat I
NIP. 19630618 199403 1 006

H. ZAKARIA, S.Sos
Penata Tingkat I
NIP. 19690622 198903 1 003

PERJANJIAN KINERJA TAHUN 2019
SUB BAGIAN PERLENGKAPAN
BADAN KEPEGAWAIAN DAN PENGEMBANGAN
SUMBER DAYA MANUSIA KABUPATEN SINTANG

NO	SASARAN STRATEGIS	INDIKATOR KINERJA	TARGET
1	2	3	4
1	Terwujudnya Optimalisasi Pengelolaan Data dan Informasi Kepegawaian yang Valid dan berkualitas serta Layanan Administrasi Kepegawaian yang Handal dan Profesional	a Jumlah Pelayanan Administrasi Perkantoran b Jumlah Sarana dan Prasarana Penunjang Kegiatan	8 Kegiatan 5 Jenis

KEGIATAN		ANGGARAN	KETERANGAN
1	Penyediaan jasa komunikasi, sumber daya air dan listrik	Rp. 118.700.000,00	APBD / DAU
2	Penyediaan jasa pemeliharaan dan perizinan kendaraan dinas/operasional	Rp. 7.125.000,00	APBD / DAU
3	Penyediaan jasa kebersihan kantor	Rp. 158.774.000,00	APBD / DAU
4	Penyediaan alat tulis kantor	Rp. 122.305.365,00	APBD / DAU
5	Penyediaan barang cetakan dan penggandaan	Rp. 97.990.000,00	APBD / DAU
6	Penyediaan komponen instalasi listrik/penerangan bangunan	Rp. 11.996.300,00	APBD / DAU
7	Penyediaan Bahan Bakar Minyak (BBM) dan Gas	Rp. 25.528.950,00	APBD / DAU
8	Penyediaan alat dan bahan Kebersihan kantor	Rp. 11.226.000,00	APBD / DAU
9	Pengadaan Perangkat Komputer dan Printer	Rp. 81.650.000,00	APBD / DAU
10	Pengadaan Peralatan dan Perlengkapan Kantor Pengadaan Perangkat Komputer dan Printer	Rp. 62.050.000,00	APBD / DAU
11	Pemeliharaan rutin/berkala kendaraan dinas/operasional	Rp. 22.200.000,00	APBD / DAU
12	Pemeliharaan rutin/berkala perlengkapan gedung kantor	Rp. 12.000.000,00	APBD / DAU
13	Pemeliharaan Rutin/berkala Perangkat Komputer dan Printer	Rp. 5.400.000,00	APBD / DAU
Total		Rp 736.945.615,00	

Sintang, 1 Oktober 2019

**SEKRETARIS BKPSDM
KABUPATEN SINTANG**

ADE SUPARDI, SH, M.Si
 Pembina Tingkat I
 NIP. 19630618 199403 1 006

**Ka Sub Bagian Perlengkapan
BKPSDM Kabupaten Sintang**

ABAS SURYANTO, S.Sos
 Penata Tingkat I
 NIP. 19731208 200003 1 004

PERJANJIAN KINERJA TAHUN 2019
BIDANG DATA DAN PENGEMBANGAN PEGAWAI
BADAN KEPEGAWAIAN DAN PENGEMBANGAN
SUMBER DAYA MANUSIA KABUPATEN SINTANG

NO	SASARAN STRATEGIS	INDIKATOR KINERJA	TARGET
1	Terwujudnya Optimalisasi Pengelolaan Data dan Informasi Kepegawaian yang Valid dan berkualitas serta Layanan Administrasi Kepegawaian yang Handal dan Profesional	a. Jumlah Singkronisasi Data Pegawai ASN b. Jumlah Penyelesaian Permasalahan Database SAPK c. Jumlah Penyeragaman Infrastruktur SIMPEG Online d. Jumlah Penyelesaian Permasalahan KPE	3 Dokumen 50 PNS 1 Paket 5796 KPE
2	Terwujudnya Peningkatan Kualitas Kebijakan Rekrutman dan Penetapan Penempatan Pegawai ASN yang Profesional	a. Jumlah Pegawai ASN yang dilantik dalam Jabatan Struktural b. Jumlah pertimbangan PNS dalam jabatan struktural dan	50 PNS 450 PNS
3	Terwujudnya Peningkatan dan Pengembangan Kapasitas SDM-Pegawai ASN yang berkelanjutan guna mengoptimalkan Produktifitas Kinerja Layanan Pegawai ASN yang Profesional, Efektif, Efisie, Kreatif, Inovatif dan Visioner	a. Jumlah Pejabat Eselon yang mengikuti Test Kompetensi b. Jumlah PNS yang diterima sebagai mahasiswa Tugas Belajar	50 PNS 6 PNS
4	Terwujudnya Peningkatan Pembinaan dan Pengembangan Manajemen Kepegawaian yang Berkelanjutan guna membangun komitmen integritas dan meningkatkan kualitas kesejahteraan hidup pegawai ASN	a. Jumlah pemberian Bantuan Tugas Belajar dan Ikatan Dinas b. Jumlah Pemberian Bantuan Ijin Belajar S2	35 ASN 11 ASN

NO	KEGIATAN	ANGGARAN	KETERANGAN
1	2	3	4
1	Pembangunan/Pengembangan Simpeg Daerah	Rp 55.093.500,00	APBD / DAU
2	Seleksi dan penetapan PNS untuk tugas belajar	Rp 120.322.500,00	APBD / DAU
3	Pemberian bantuan tugas belajar dan ikatan dinas	Rp 1.015.550.000,00	APBD / DAU
4	Pelantikan dan Sumpah/Janji Jabatan Struktural	Rp 41.390.000,00	APBD / DAU
5	Pemberian Bantuan Ijin Belajar S-2	Rp 105.000.000,00	APBD / DAU
6	Penyusunan Formasi Jabatan Fungsional	Rp 149.323.650,00	APBD / DAU
7	Inventarisasi Dan Pemetaan PNS Potensial Di Lingkungan PemKab. Sintang	Rp 252.060.000,00	APBD / DAU
8	Seleksi Terbuka Jabatan Struktural	Rp 256.900.700,00	APBD / DAU
9	Rekon Database Sistem Aplikasi Pelayanan Kepegawaian (SAPK) BKN	Rp 63.365.165,00	APBD / DAU

1	2	3	4
10	Penyelesaian Permasalahan KPE	Rp 37.719.352,00	APBD / DAU
11	Sinkronisasi Data ASN	Rp 83.252.278,00	APBD / DAU
Total		Rp 2.179.977.145,00	

Sintang, Oktober 2019

**KEPALA BADAN KEPEGAWAIAN DAN
PENGEMBANGAN SUMBER DAYA MANUSIA
KABUPATEN SINTANG**

PALENTINUS, S.Sos, M.Si
Pembina Utama Muda
NIP. 19601216 198509 1 001

**KEPALA BIDANG DATA DAN
PENGEMBANGAN PEGAWAI**

AGUSTINUS, S.Sos, M.Si
Pembina
NIP. 19750817 199803 1 006

PERJANJIAN KINERJA TAHUN 2019
SUB BIDANG DATA INFORMASI DAN DOKUMENTASI
BADAN KEPEGAWAIAN DAN PENGEMBANGAN
SUMBER DAYA MANUSIA KABUPATEN SINTANG

NO	SASARAN STRATEGIS	INDIKATOR KINERJA	TARGET
1	Terwujudnya Optimalisasi Pengelolaan Data dan Informasi Kepegawaian yang Valid dan berkualitas serta Layanan Administrasi Kepegawaian yang Handal dan Profesional	a. Jumlah Sinkronisasi Data Pegawai ASN b. Jumlah Penyelesaian Permasalahan Database SAPK c. Jumlah Penyeragaman Infrastruktur SIMPEG Online d. Jumlah Penyelesaian Permasalahan KPE	3 Dokumen 50 PNS 1 Paket 5796 KPE

NO	KEGIATAN	ANGGARAN	KETERANGAN
1	2	3	4
1	Pembangunan/Pengembangan Simpeg Daerah	Rp 55.093.500,00	APBD / DAU
2	Rekon Database Sistem Aplikasi Pelayanan Kepegawaian (SAPK) BKN	Rp 63.365.165,00	APBD / DAU
3	Penyelesaian Permasalahan KPE	Rp 37.719.352,00	APBD / DAU
4	Sinkronisasi Data ASN	Rp 83.252.578,00	APBD / DAU
Total		Rp 239.430.595,00	

Sintang, Oktober 2019

**KEPALA BIDANG DATA DAN PENGEMBANGAN
PEGAWAI**

AGUSTINUS, S.Sos, M.Si
 Pembina
 NIP. 19750817 199803 1 006

**KEPALA SUB BIDANG DATA INFORMASI DAN
DOKUMENTASI**

YOHANES, ST, M.Si
 Penata Tingkat I
 NIP. 19861217 201001 1 015

PERJANJIAN KINERJA TAHUN 2019
SUB BIDANG PENGEMBANGAN PEGAWAI
BADAN KEPEGAWAIAN DAN PENGEMBANGAN
SUMBER DAYA MANUSIA KABUPATEN SINTANG

1	SASARAN STRATEGIS	INDIKATOR KINERJA	TARGET
1	Terwujudnya Peningkatan Kualitas Kebijakan Rekrutman dan Penetapan Penempatan Pegawai ASN yang Profesional	a. Jumlah Pegawai ASN yang dilantik dalam Jabatan Struktural	50 PNS
		b. Jumlah pertimbangan PNS dalam jabatan struktural dan	450 PNS
2	Terwujudnya Peningkatan dan Pengembangan Kapasitas SDM-Pegawai ASN yang berkelanjutan guna mengoptimalkan Produktifitas Kinerja Layanan Pegawai ASN yang Profesional, Efektif, Efisie, Kreatif, Inovatif dan Visioner	a. Jumlah Pejabat Eselon yang mengikuti Test Kompetensi	50 PNS
		b. Jumlah PNS yang diterima sebagai mahasiswa Tugas Belajar	6 PNS
3	Terwujudnya Peningkatan Pembinaan dan Pengembangan Manajemen Kepegawaian yang Berkelanjutan guna membangun komitmen integritas dan meningkatkan kualitas kesejahteraan hidup pegawai ASN	a. Jumlah pemberian Bantuan Tugas Belajar dan Ikatan Dinas	35 ASN
		b. Jumlah Pemberian Bantuan Ijin Belajar S2	11 ASN

NO	KEGIATAN	ANGGARAN	KETERANGAN
1	2	3	4
1	Seleksi dan penetapan PNS untuk tugas belajar	Rp 120.322.500,00	APBD / DAU
2	Pemberian bantuan tugas belajar dan ikatan dinas	Rp 1.015.550.000,00	APBD / DAU
3	Pelantikan dan Sumpah/Janji Jabatan Struktural	Rp 41.390.000,00	APBD / DAU
4	Pemberian Bantuan Ijin Belajar S-2	Rp 105.000.000,00	APBD / DAU
5	Penyusunan Formasi Jabatan Fungsional	Rp 149.323.650,00	APBD / DAU
6	Inventarisasi Dan Pemetaan PNS Potensial Di Lingkungan PemKab. Sintang	Rp 252.060.000,00	APBD / DAU
7	Seleksi Terbuka Jabatan Struktural	Rp 256.900.700,00	APBD / DAU
Total		Rp 1.683.646.150,00	

Sintang, Oktober 2019

KEPALA BIDANG DATA DAN PENGEMBANGAN PEGAWAI

KEPALA SUB BIDANG PENGEMBANGAN PEGAWAI

AGUSTINUS, S.Sos, M.Si

Pembina

NIP. 19750817 199803 1 006

YENNI KRESTIANI ASMADEWI, S.Sos

Penata Tingkat I

NIP. 19800229 200212 2 002

**PERJANJIAN KINERJA TAHUN 2019
 BIDANG MUTASI DAN PENGADAAN PEGAWAI
 BADAN KEPEGAWAIAN DAN PENGEMBANGAN
 SUMBER DAYA MANUSIA KABUPATEN SINTANG**

NO	SASARAN STRATEGIS	INDIKATOR KINERJA	TARGET
1	Terwujudnya Optimalisasi Pengelolaan Data dan Informasi Kepegawaian yang Valid dan berkualitas serta Layanan Administrasi Kepegawaian yang Handal dan Profesional	a. Jumlah Berkas Usulan SK Kenaikan Pangkat Pegawai ASN b. Jumlah Berkas Usulan SK Pensiun	3000 Berkas 300 Berkas
2	Terwujudnya Peningkatan Kualitas Kebijakan Rekrutman dan Penetapan Penempatan Pegawai ASN yang Profesional	a. Jumlah Peserta Seleksi CPNS b. Jumlah Peserta Seleksi CPNS c. Pengantar Tugas CPNS d. Jumlah Mutasi Pegawai	3200 CPNS 200 CPPK 192 CPNS 300 Berkas
3	Terwujudnya Peningkatan dan Pengembangan Kapasitas SDM-Pegawai ASN yang berkelanjutan guna mengoptimalkan Produktifitas Kinerja Layanan Pegawai ASN yang Profesional, Efektif, Efisien, Kreatif, Inovatif dan Visioner	a. Jumlah Pegawai ASN yang mengikuti Ujian Kenaikan Pangkat Penyesuaian Ijasah b. Jumlah Pegawai ASN yang mengikuti Ujian Dinas	75 PNS 20 PNS
4	Terwujudnya Peningkatan Pembinaan dan Pengembangan Manajemen Kepegawaian yang Berkelanjutan guna membangun komitmen integritas dan meningkatkan kualitas kesejahteraan hidup pegawai ASN	a. Jumlah Proses Penyelesaian Kartu Taspen dan Pensiun Pegawai	450 berkas

NO	KEGIATAN	ANGGARAN	KETERANGAN
1	Usul Kenaikan Pangkat PNS	Rp 179.606.550,00	APBD / DAU
2	Mutasi Pindah PNS	Rp 50.954.650,00	APBD / DAU
3	Ujian Kenaikan Pangkat Penyesuaian Ijasah	Rp 55.591.250,00	APBD / DAU
4	Penyelesaian Pengurusan SK Pemberhentian Dengan Hormat Dengan Hak Pensiun	Rp 147.987.945,00	APBD / DAU
5	Ujian Dinas	Rp 52.456.650,00	APBD / DAU
6	Penyelesaian Kartu Taspen, Penyelesaian Pensiun Pegawai dan Pensiun Janda	Rp 26.355.500,00	APBD / DAU
7	Pengantar Tugas dan Penyerahan SK ASN	Rp 54.658.500,00	APBD / DAU
8	Seleksi Penerimaan Calon PPPK	Rp 394.982.950,00	APBD / DAU
9	Seleksi Penerimaan CPNS	Rp 394.955.150,00	APBD / DAU
	Total	Rp 1.357.549.145,00	

Sintang, Oktober 2019

**KEPALA BADAN KEPEGAWAIAN DAN
 PENGEMBANGAN SUMBER DAYA MANUSIA
 KABUPATEN SINTANG**

PALENTINUS, S.Sos, M.Si
 Pembina Utama Muda
 NIP. 19601216 198509 1 001

**KEPALA BIDANG MUTASI DAN PENGADAAN
 PEGAWAI**

Drs. HALIM HARTADI, M.Si
 Pembina
 NIP. 19671007 198803 1 007

PERJANJIAN KINERJA TAHUN 2019
SUB BIDANG MUTASI, PEMBERHENTIAN DAN PENSIUN
BADAN KEPEGAWAIAN DAN PENGEMBANGAN
SUMBER DAYA MANUSIA KABUPATEN SINTANG

NO	SASARAN STRATEGIS	INDIKATOR KINERJA	TARGET
1	Terwujudnya Optimalisasi Pengelolaan Data dan Informasi Kepegawaian yang Valid dan berkualitas serta Layanan Administrasi Kepegawaian yang Handal dan Profesional	a. Jumlah Berkas Usulan SK Pensiun	250 Berkas
2	Terwujudnya Peningkatan Kualitas Kebijakan Rekrutman dan Penetapan Penempatan Pegawai ASN yang Profesional	a. Jumlah Mutasi Pegawai	300 Berkas
3	Terwujudnya Peningkatan Pembinaan dan Pengembangan Manajemen Kepegawaian yang Berkelanjutan guna membangun komitmen integritas dan meningkatkan kualitas kesejahteraan hidup pegawai ASN	a. Jumlah Proses Penyelesaian Kartu Taspen dan Pensiun Pegawai	450 berkas

NO	KEGIATAN	ANGGARAN	KETERANGAN
1	Mutasi Pindah PNS	Rp 50.954.650,00	APBD / DAU
2	Penyelesaian Pengurusan SK Pemberhentian Dengan Hormat Dengan Hak Pensiun	Rp 147.987.945,00	APBD / DAU
3	Penyelesaian Kartu Taspen, Penyelesaian Pensiun Pegawai dan Pensiun Janda	Rp 26.355.500,00	APBD / DAU
	Total	Rp 225.298.095,00	

Sintang, Oktober 2019

**KEPALA BIDANG MUTASI, PENGADAAN
DAN KEPANGKATAN**

Drs. HALIM HARTADI, M.Si
 Pembina
 NIP. 19671007 198803 1 007

**KEPALA SUB BIDANG MUTASI,
PEMBERHENTIAN DAN PENSIUN**

HESTI NURANI, S.Sos, M.Si
 Penata Tingkat I
 NIP. 19770926 200312 2 006

PERJANJIAN KINERJA TAHUN 2019
SUB BIDANG KEPANGKATAN DAN PENGADAAN
BADAN KEPEGAWAIAN DAN PENGEMBANGAN
SUMBER DAYA MANUSIA KABUPATEN SINTANG

NO	SASARAN STRATEGIS	INDIKATOR KINERJA	TARGET
1	Terwujudnya Optimalisasi Pengelolaan Data dan Informasi Kepegawaian yang Valid dan berkualitas serta Layanan Administrasi Kepegawaian yang Handal dan Profesional	a. Jumlah Berkas Usulan SK Kenaikan Pangkat Pegawai ASN	3000 Berkas
2	Terwujudnya Peningkatan Kualitas Kebijakan Rekrutman dan Penetapan Penempatan Pegawai ASN yang Profesional	a. Jumlah Peserta Seleksi CPNS b. Jumlah Peserta Seleksi CPPK c. Pengantar Tugas CPNS	3200 CPNS 200 CPPK 192 CPNS
3	Terwujudnya Peningkatan dan Pengembangan Kapasitas SDM-Pegawai ASN yang berkelanjutan guna mengoptimalkan Produktifitas Kinerja Layanan Pegawai ASN yang Profesional, Efektif, Efisien, Kreatif, Inovatif dan Visioner	a. Jumlah Pegawai ASN yang mengikuti Ujian Kenaikan Pangkat Penyesuaian Ijasah b. Jumlah Pegawai ASN yang mengikuti Ujian Dinas	75 PNS 20 PNS

NO	KEGIATAN	ANGGARAN	KETERANGAN
1	Usul Kenaikan Pangkat PNS	Rp 179.606.550,00	APBD / DAU
2	Ujian Kenaikan Pangkat Penyesuaian Ijasah	Rp 55.591.250,00	APBD / DAU
3	Ujian Dinas	Rp 52.456.650,00	APBD / DAU
4	Pengantar Tugas dan Penyerahan SK ASN	Rp 54.658.500,00	APBD / DAU
4	Seleksi Penerimaan Calon PPPK	Rp 394.982.950,00	APBD / DAU
4	Seleksi Penerimaan CPNS	Rp 394.955.150,00	APBD / DAU
	Total	Rp 1.132.251.050,00	

Sintang, Oktober 2019

**KEPALA BIDANG MUTASI DAN PENGADAAN
PEGAWAI**

Drs. HALIM HARTADI, M.Si
Pembina
NIP. 19671007 198803 1 007

**KEPALA SUB BIDANG KEPANGKATAN
DAN PENGADAAN**

GINA WIDYANI, SSTP, M.A.P
Penata Tingkat I
NIP. 19820701 200012 2 001

PERJANJIAN KINERJA TAHUN 2019
BIDANG DISIPLIN DAN KESEJAHTERAAN PEGAWAI
BADAN KEPEGAWAIAN DAN PENGEMBANGAN
SUMBER DAYA MANUSIA KABUPATEN SINTANG

NO	SASARAN STRATEGIS	INDIKATOR KINERJA	TARGET
1	Terwujudnya Peningkatan Pembinaan dan Pengembangan Manajemen Kepegawaian yang Berkelanjutan guna membangun komitmen integritas dan meningkatkan kualitas kesejahteraan hidup pegawai ASN	a Jumlah PNS dalam rangka pembekalan Purna Tugas b Jumlah pemberian penghargaan bagi PNS yang berprestasi c Jumlah Proses penerbitan SK Kenaikan Gaji Berkala d Jumlah proses pengelolaan pan Penyelesaian cuti e Jumlah PNS yang menerima Karpeg/Karis, Karsu f Jumlah Kegiatan dalam rangka Pembinaan Korpri g Jumlah PNS yang Melaporkan LHKPN h Jumlah Penanganan Kasus Pelanggaran Disiplin PNS i Jumlah Kasus Penanganan Ijin Pembinaan dan Perceraian Rumah Tangga PNS j Jumlah PNS yang mengikuti Sosialisasi Kode Etik k Jumlah PNS yang mengikuti Sumpah Janji PNS	250 PNS 250 PNS 3000 Berkas 500 Berkas 250 Usulan 2 Kegiatan 142 PNS 20 Kasus 20 Kasus 70 PNS 300 PNS

NO	KEGIATAN	ANGGARAN	KETERANGAN
1	Pembekalan bagi Purna Tugas PNS/Korpri	Rp 99.999.390,00	APBD / DAU
2	Pemberian penghargaan bagi PNS yang berprestasi	Rp 87.860.000,00	APBD / DAU
3	Proses penanganan kasus-kasus pelanggaran disiplin PNS	Rp 86.520.000,00	APBD / DAU
4	Penyelesaian Kenaikan Gaji Berkala	Rp 50.000.000,00	APBD / DAU
5	Penyelesaian Pengurusan Karpeg, Karis dan Karsu	Rp 72.103.000,00	APBD / DAU
6	Pelaksanaan Perhimpunan LHKPN	Rp 49.790.250,00	APBD / DAU
7	Proses Penanganan Pemberian Izin Perceraian Pegawai Negeri Sipil	Rp 27.127.500,00	APBD / DAU
8	Pengelolaan dan Penyelesaian Cuti PNS	Rp 49.800.500,00	APBD / DAU
9	Pengambilan Sumpah Janji PNS di Lingkungan Pemkab Sintang	Rp 51.023.750,00	APBD / DAU
10	Pengelolaan dan Pengembangan Korpri	Rp 70.000.000,00	APBD / DAU
11	Pembinaan Kode Etik PNS	Rp 77.670.000,00	APBD / DAU
Total		Rp 721.894.390,00	

Sintang, Oktober 2019

**KEPALA BADAN KEPEGAWAIAN DAN
PENGEMBANGAN SUMBER DAYA MANUSIA
KABUPATEN SINTANG**

PALENTINUS, S.Sos, M.Si
Pembina Utama Muda
NIP. 19601216 198509 1 001

**Pt. KEPALA BIDANG DISIPLIN DAN
KESEJAHTERAAN PEGAWAI**

AKHMAD HUSNI, S.Sos
Penata Tingkat I
NIP. 19690121 199403 1 006

PERJANJIAN KINERJA TAHUN 2019
SUB BIDANG KESEJAHTERAAN PEGAWAI DAN KORPRI
BADAN KEPEGAWAIAN DAN PENGEMBANGAN
SUMBER DAYA MANUSIA KABUPATEN SINTANG

NO	SASARAN STRATEGIS	INDIKATOR KINERJA	TARGET
2	Terwujudnya Peningkatan Pembinaan dan Pengembangan Manajemen Kepegawaian yang Berkelanjutan guna membangun komitmen integritas dan meningkatkan kualitas kesejahteraan hidup pegawai ASN	a Jumlah PNS dalam rangka Pembekalan Purna Tugas b Jumlah Proses penerbitan SK Kenaikan Gaji Berkala c. Jumlah proses pengelolaan pan Penyelesaian cuti d Jumlah Kegiatan Korpri	250 PNS 3000 Berkas 500 Berkas 2 Kegiatan

NO	KEGIATAN	ANGGARAN	KETERANGAN
1	Pembekalan bagi Purna Tugas PNS/Korpri	Rp 99.999.390,00	APBD / DAU
2	Pemberian penghargaan bagi PNS yang berprestasi	Rp 87.860.000,00	APBD / DAU
3	Proses penanganan kasus-kasus pelanggaran disiplin PNS	Rp 86.520.000,00	APBD / DAU
4	Penyelesaian Kenaikan Gaji Berkala	Rp 50.000.000,00	APBD / DAU
	Total	Rp 324.379.390,00	

Sintang, Oktober 2019

**Pt. KEPALA BIDANG DISIPLIN DAN
KESEJAHTERAAN PEGAWAI**

AKHMAD/HUSNI, S.Sos
 Penata Tingkat I
 NIP. 19690121 199403 1 006

**Pt. KEPALA SUB BIDANG KESEJAHTERAAN
PEGAWAI DAN KORPRI**

EKO BAMBANG HARTOWO, S.Sos, M.A.P

Penata Muda Tk.I
 NIP. 19830727 201001 1 024

PERJANJIAN KINERJA TAHUN 2019
SUB BIDANG DISIPLIN PEGAWAI
BADAN KEPEGAWAIAN DAN PENGEMBANGAN
SUMBER DAYA MANUSIA KABUPATEN SINTANG

NO	SASARAN STRATEGIS	INDIKATOR KINERJA	TARGET
1	Terwujudnya Peningkatan Pembinaan dan Pengembangan Manajemen Kepegawaian yang Berkelanjutan guna membangun komitmen integritas dan meningkatkan kualitas kesejahteraan hidup pegawai ASN	a Jumlah pemberian penghargaan bagi PNS yang berprestasi b Jumlah PNS yang menerima Karpeg/Karis, Karsu c Jumlah PNS yang Melaporkan LHKPN d Jumlah Penanganan Kasus Pelanggaran Disiplin PNS e. Jumlah Kasus Penanganan Ijin Pembinaan dan Perceraian f Jumlah PNS yang mengikuti Sosialisasi Kode Etik g Jumlah PNS yang mengikuti Sumpah Janji PNS	250 PNS 250 Usulan 142 PNS 20 Kasus 20 Kasus 70 PNS 300 PNS

NO	KEGIATAN	ANGGARAN	KETERANGAN
1	Pemberian penghargaan bagi PNS yang	Rp 87.860.000,00	APBD / DAU
2	Proses penanganan kasus-kasus pelanggaran disiplin PNS	Rp 86.520.000,00	APBD / DAU
3	Penyelesaian Pengurusan Karpeg, Karis dan Karsu	Rp 72.103.000,00	APBD / DAU
4	Pelaksanaan Perhimpunan LHKPN	Rp 49.790.250,00	APBD / DAU
5	Proses Penanganan Pemberian Izin Perceraian Pegawai Negeri Sipil	Rp 27.127.500,00	APBD / DAU
6	Pengambilan Sumpah Janji PNS di Lingkungan Pemkab Sintang	Rp 51.023.750,00	APBD / DAU
7	Pembinaan Kode Etik PNS	Rp 77.670.000,00	APBD / DAU
	Total	Rp 452.094.500,00	

Sintang, Oktober 2019

Pt. KEPALA BIDANG DISIPLIN DAN KESEJAHTERAAN PEGAWAI

AKHMAD HUSNI, S.Sos

Penata Tingkat I

NIP. 19690121 199403 1 006

KEPALA SUB BIDANG DISIPLIN PEGAWAI

AKHMAD HUSNI, S.Sos

Penata Tingkat I

NIP. 19690121 199403 1 006

PERJANJIAN KINERJA TAHUN 2019
BIDANG PENDIDIKAN DAN PELATIHAN PEGAWAI
BADAN KEPEGAWAIAN DAN PENGEMBANGAN
SUMBER DAYA MANUSIA KABUPATEN SINTANG

NO	SASARAN STRATEGIS	INDIKATOR KINERJA	TARGET
1	Terwujudnya Peningkatan dan Pengembangan Kapasitas SDM-Pegawai ASN yang berkelanjutan guna mengoptimalkan Produktifitas Kinerja Layanan Pegawai ASN yang Profesional, Efektif, Efisien, Kreatif, Inovatif dan Visioner	a. Jumlah PNS dalam seleksi peserta Diklat Kepemimpinan b. Jumlah PNS yang mengikuti Diklat Struktural c. Jumlah PNS yang mengikuti Diklat Fungsional penyelenggara Diklat d. Diklat Kompetensi Bendahara e. Jumlah PNS yang mengikuti Latsar Golongan III f. Jumlah PNS yang mengikuti Latsar Golongan II g. Jumlah proses Surat Tugas Diklat Teknis/Fungsional beban OPD h. Jumlah PNS yang mengikuti Koordinasi Penyelenggaraan Diklat	75 PNS 13 PNS 15 PNS 3 PNS 158 PNS 34 PNS 150 Berkas 10 CPNS

NO	KEGIATAN	ANGGARAN	KETERANGAN
1	2	3	4
1	Pendidikan dan Pelatihan Struktural Bagi PNS Daerah	679.506.250,00	APBD / DAU
2	Pengiriman Peserta Diklat Teknis Kediklatan	48.790.000,00	APBD / DAU
3	Tim Seleksi Peserta Diklat Kepemimpinan Tingkat II, III dan IV	35.972.000,00	APBD / DAU
4	Diklat Kompetensi Bendahara	138.821.000,00	APBD / DAU
5	Pelatihan Dasar CPNS Golongan III	1.559.813.370,00	APBD / DAU
6	Pelatihan Dasar CPNS Golongan II	391.195.800,00	APBD / DAU
7	Koordinasi Penyelenggaraan Diklat	72.145.000,00	APBD / DAU
	Total	Rp 2.926.243.420,00	

Sintang, Oktober 2019

**KEPALA BADAN KEPEGAWAIAN DAN
 PENGEMBANGAN SUMBER DAYA MANUSIA
 KABUPATEN SINTANG**

PALENTINUS, S.Sos, M.Si
 Pembina Utama Muda
 NIP. 19601216 198509 1 001

**KEPALA BIDANG PENDIDIKAN DAN
 PELATIHAN PEGAWAI**

HERKOLANUS, S.Psi. M.Si
 Pembina
 NIP. 19700506 200312 1 006

PERJANJIAN KINERJA TAHUN 2019
SUB BIDANG DIKLAT KEPEMIMPINAN DAN PRAJABATAN
BADAN KEPEGAWAIAN DAN PENGEMBANGAN
SUMBER DAYA MANUSIA KABUPATEN SINTANG

NO	SASARAN STRATEGIS	INDIKATOR KINERJA	TARGET
1	Terwujudnya Peningkatan dan Pengembangan Kapasitas SDM-Pegawai ASN yang berkelanjutan guna mengoptimalkan Produktivitas Kinerja Layanan Pegawai ASN yang Profesional, Efektif, Efisien, Kreatif, Inovatif dan Visioner	a. Jumlah PNS dalam seleksi peserta Diklat Kepemimpinan b. Jumlah PNS yang mengikuti Diklat Struktural c. Jumlah PNS yang mengikuti Latsar Golongan III d. Jumlah PNS yang mengikuti Latsar Golongan II e. Jumlah PNS yang mengikuti Kordinasi Penyelenggaraan Diklat	75 PNS 13 PNS 158 PNS 34 PNS 10 CPNS

NO	KEGIATAN	ANGGARAN	KETERANGAN
1	2	3	4
1	Pendidikan dan Pelatihan Struktural Bagi PNS Daerah	Rp 679.506.250,00	APBD / DAU
2	Tim Seleksi Peserta Diklat Kepemimpinan Tingkat II, III dan IV	Rp 35.972.000,00	APBD / DAU
3	Pelatihan Dasar CPNS Golongan III	Rp 1.559.813.370,00	APBD / DAU
4	Pelatihan Dasar CPNS Golongan II	Rp 391.195.800,00	APBD / DAU
5	Koordinasi Penyelenggaraan Diklat	Rp 72.145.000,00	APBD / DAU
	Total	Rp 2.738.632.420,00	

Sintang, Oktober 2019

**KEPALA BIDANG PENDIDIKAN DAN
PELATIHAN PEGAWAI**

HERKOLANUS, S.Psi. M.Si

Pembina

NIP. 19700506 200312 1 006

**KEPALA SUB BIDANG
DIKLAT KEMIMPINAN DAN PRAJABATAN**

YULIANA, S.Sos

Penata Tingkat I

NIP. 19700105 199203 2 008

PERJANJIAN KINERJA TAHUN 2019
SUB BIDANG DIKLAT TEKNIS DAN FUNGSIONAL
BADAN KEPEGAWAIAN DAN PENGEMBANGAN
SUMBER DAYA MANUSIA KABUPATEN SINTANG

NO	SASARAN STRATEGIS	INDIKATOR KINERJA	TARGET
1	Terwujudnya Peningkatan dan Pengembangan Kapasitas SDM-Pegawai ASN yang berkelanjutan guna mengoptimalkan Produktivitas Kinerja Layanan Pegawai ASN yang Profesional, Efektif, Efisien, Kreatif, Inovatif dan Visioner	a. Jumlah PNS yang mengikuti Diklat Fungsional penyelenggara Diklat b. Jumlah PNS yang mengikuti Diklat/Bimtek Bendahara c. Jumlah proses Surat Tugas Diklat Teknis/Fungsional beban OPD	15 PNS 3 PNS 150 Berkas
NO	KEGIATAN	ANGGARAN	KETERANGAN
1	2	3	4
1	Pengiriman Peserta Diklat Teknis Kediklatan	Rp 48.790.000,00	APBD / DAU
2	Diklat Kompetensi Bendahara	Rp 138.821.000,00	APBD / DAU
	Total	Rp 187.611.000,00	

**KEPALA BIDANG PENDIDIKAN DAN
PELATIHAN PEGAWAI**

HERKOLANUS, S.Psi. M.Si
Pembina
NIP. 19700506 200312 1 006

Sintang, Oktober 2019
**KEPALA SUB BIDANG
DIKLAT TEKNIS DAN FUNGSIONAL**

HALIMATUL SADIYAH, S.Sos
Penata Tingkat I
NIP. 19671120 198903 2 004