

PROGRAM KERJA PENGADILAN AGAMA POLEWALI KELAS IB
TAHUN 2020

II. KESEKRETARIATAN

NO

JENIS KEGIATAN

URAIAN KEGIATAN

TUJUAN

SASARAN TARGET

TOLAK UKUR/ INDIKATOR

KEBERHASILAN

WAKTU

PELAKSANA

SUMBER DANA

SARANA

PENANGGUNG
JAWAB

1 2 3 4 5 6 7 8 9 10 11

A. BAGIAN KEPEGAWAIAN, ORGANISASI DAN TATA LAKSANA

1

Peningkatan
Kedisiplinan Pegawai

1 . Menyiapkan dan
mengolah Daftar
Hadir/Pulang

2. Melaksanakan Evaluasi

Kerja

4. Menertibkan keseragaman

pakaian dinas dan Atribut

5. Menggiatkan Olahraga

6. Kegiatan Jumat Bersih

secara rutin

Tertib absensi dan
tercapainya kedisiplinan

Diketahuinya kekurangan
dan keberhasilan kerja

Terciptanya keseragaman
pakaian kerja sesuai
dengan jadwal dan
jabatan

Menciptakan kesehatan
jasmani dan rohani

Menciptakan kebersihan
lingkungan dan gedung
kantor

Kedisiplinan seluruh
pegawai

Keberhasilan Kinerja

Seluruh Pegawai
memakai seragam
sesuai dengan
ketentuan yang
ditetapkan

Seluruh Pegawai
mengikuti senam
bersama

Seluruh pegawai
mengikuti
k e g i a t a n k e r j a
b a k t i

Terisinya absensi manual
dan finger scan

Terciptanya hasil kerja yang
baik, benar dan tepat waktu

Kerapihan dan keseragaman
dalam berpakaian

Terlaksananya olahraga
bersama

Terciptanya kebersihan
lingkungan kerja

Setiap hari kerja

Setiap 3 Bulan sekali

Sesuai Jadwal

Tiap hari Jum'at
Minggu ke- I

Jum’at Bersih
Tiap hari Jumat

Minggu ke-II

Kasub Kepeg
Organisasi dan Tata
Laksana & Petugas

Absensi

Kesekretariatan

Seluruh Pegawai

Seluruh Pegawai

Seluruh Pegawai

DIPA

DIPA

DIPA

DIPA

DIPA

Finger Scan &
Absen Manual

Tempat dan Buku
Notulen

Pakaian Dinas dan

Atribut

Tempat
& Sarana/alat Olah

raga

Tempat
Lingkungan Kantor

dan ruang kerja

Wakil Ketua &
Sekretaris

Wakil Ketua &
Sekretaris

Ketua
/Sekre

taris

Wakil Ketua,
Sekretaris

Sekretaris dan Bagian

Umum,

NO

JENIS KEGIATAN

URAIAN KEGIATAN

TUJUAN

SASARAN TARGET

TOLAK UKUR/ INDIKATOR

KEBERHASILAN

WAKTU

PELAKSANA

SUMBER DANA

SARANA

PENANGGUNG
JAWAB

1 2 3 4 5 6 7 8 9 10 11
2 Peningkatan Sistem

Pengolahan Data
Kepegawaian

1. Menata setiap jenis berkas
kepegawaian pada masing-
masing file pegawai dan
menertibkan kembali isi file
pegawai

2. Mengisi setiap perubahan
data pegawai dalam Buku
Induk Kepegawaian

3. Memutakhirkan data
pegawai dalam aplikasi
SIMPEG, SIMKEP, SIKEP
dan EDOK

Melengkapi kekurangan
data dengan meminta
kelengkapan kepada yang
bersangkutan

Meneliti kembali data-
data yang ada di dalam
file

Mencatat data-data
pegawai sesuai dengan
data termutakhir
Tertuangnya data seluruh
pegawai dalam Buku
Induk Kepegawaian

Terlaksananya updating
data kepegawaian secara
lengkap dan akurat

Tersedianya setiap
jenis berkas
kepegawaian pada
masing-masing file
pegawai

Buku Induk
Kepegawaian terisi
secara baik dan benar

Tersedianya data
kepegawaian secara
update, lengkap dan
akurat

Tertib administrasi file
pegawai

Tertibnya administrasi
dalam Buku Induk
Kepegawaian

Tersedianya informasi data
kepegawaian secara online

Tiap hari kerja

Tiap ada perubahan data

Tiap ada perubahan data

Kasub Kepeg. Organisasi
dan Tata Laksana

Kasub Kepeg. Organisasi
dan Tata Laksana

Kasub Kepeg. Organisasi
dan Tata Laksana

DIPA

DIPA

DIPA

Tersedianya data &
dokumen pegawai

Buku Induk dan
data file pegawai

Data, file dan
dokumen semua

pegawai

Sekretaris

Sekretaris

Sekretaris

3 Peningkatan
pembinaan kualitas
SDM melalui
pelaksanaan
pendidikan dan
pelatihan

Mengajukan usul pegawai untuk
diikutsertakan dalam bimtek,
diklat, sosialisasi dll.

Terciptanya kualitas
pegawai melalui bintek
dan diklat

Peningkatan kualitas
pegawai dalam
melaksanakan
Tupoksi

Pegawai diikutsertakan
dalam pelaksanaan diklat
tersebut

Disesuaikan Kasub Kepeg. Organisasi
dan Tata Laksana

DIPA Tersedianya SDM &
data pegawai yang

akan diikut sertakan

Ketua dan
Sekretaris

4 Peningkatan
pengembangan karir
pegawai

Mengajukan usul Promosi
Jabatan melalui rapat
Baperjakat

Terlaksananya
pengembangan karier
pegawai melalui promosi
dan mutasi jabatan serta
pemberian izin belajar

Terlaksananya
Promosi dan Mutasi

Jabatan kosong dapat terisi Disesuaikan Kasub Kepeg. Organisasi
dan Tata Laksana

DIPA Data pegawai yang
memenuhi syarat

utk dipromosi
maupun mutasi

Ketua dan Tim
Baperjakat

NO

JENIS KEGIATAN

URAIAN KEGIATAN

TUJUAN

SASARAN TARGET

TOLAK UKUR/ INDIKATOR

KEBERHASILAN

WAKTU

PELAKSANA

SUMBER DANA

SARANA

PENANGGUNG
JAWAB

1 2 3 4 5 6 7 8 9 10 11
5 Peningkatan pelayanan

administrasi bagian
kepegawaian

1 Menerbitkan SK Kenaikan
Gaji Berkala

2 Mengajukan Usul Kenaikan
Pangkat Hakim dan PNS,
baik secara paperless
maupun manual

3 Mendistribusikan Formulir
Sasaran Kerja PNS (SKP)
tahun 2017

4 Mengajukan usul pemberian

penghargaan Satya Lencana

5 Melayani permohonan cuti
pegawai

6 Mengajukan usul
pembuatan Karpeg, Karis,
Karsu, Askes, Taspen

Terpenuhinya pemberian
hak-hak pegawai melalui
pemberian KGB

Terpenuhinya pemberian
hak-hak pegawai melalui
usulan kenaikan pangkat

Terpenuhinya penilaian
pegawai melalui
penerbitan SKP

Terpenuhinya pemberian
penghargaan atas
Pengabdian Kerja

Terpenuhinya pemberian
hak-hak pegawai melalui
pemberian izin cuti

Terpenuhinya pemberian
hak-hak pegawai melalui
pemberian Karpeg, Karis,
Karsu, Taspen dan Askes

Kenaikan gaji pegawai
sesuai masa kerja
berkala

Kenaikan Pangkat
pegawai sesuai jadwal

Pendistribusian SKP

Pegawai yang
memenuhi syarat

Pelayanan cuti
pegawai

Semua pegawai
memiliki kartu

Terbitnya SK KGB 25 Orang
pegawai dan
menuangkannya dalam
papan kendali

Terbitnya SK Kenaikan
Pangkat pegawai sesuai
jadwal

SKP dapat terbit tepat waktu

Diterimanya Piagam
Pengharagaan dan Lencana
Satyalencana Karya Satya

Pegawai dapat cuti sesuai
dengan permohonan

Semua pegawai terpenuhi
hak-haknya

Februari, Maret, April, Mei,
Agustus, Oktober,

Desember

April dan Oktober

Januari s.d. Desember

Januari Disesuaikan

Disesuaikan

Disesuaikan

Kasub Kepeg. Organisasi
dan Tata Laksana

Kasub Kepeg. Organisasi
dan Tata Laksana

Kasub Kepeg. Organisasi
dan Tata Laksana

Kasub Kepeg. Organisasi
dan Tata Laksana

Kasub Kepeg. Organisasi
dan Tata Laksana

Kasub Kepeg. Organisasi
dan Tata Laksana

DIPA

DIPA

DIPA

-

-

-

SK KGB & SK KNP
terakhir

Simkep dan Manual

Formulir SKP

Data pegawai yang
memenuhi syarat

Formulir
permohonan cuti

Data pegawai yang
belum memiliki
Karpeg, Karis,
Karsu, Askes,

Taspen

Ketua dan
Sekretaris

Ketua dan
Sekretaris

Sekretaris

Ketua

Sekretaris

Sekretaris

6 Penyusunan Laporan
Kepegawaian

1. Menyusun Daftar Urutan
Kepangkatan (DUK)

2. Menyusun Job Description

(Uraian Tugas)

3. Membuat kendali KGB dan

KNP tahun 2017

4. Memperbaharui Struktur
Organisasi

Tersusunnya urutan
kepangkatan secara benar

Tersusunnya pembagian
kerja masing-masing
pegawai sesuai jabatan
masing-masing

Diketahuinya periode
KGB dan KNP pegawai

Tersusunnya Struktur
Organisasi secara riil

DUK Akurat

Seluruh pegawai
mengetahui Uraian
Tugas masing-masing

Setiap pegawai
menerima SK KGB
dan KNP tepat waktu

Struktur Organisasi
Sesuai PERMA No.7
Th. 2015

DUK dipampang di Papan
Visual DUK

Seluruh pegawai menerima
Penetapan Job Descreption
(Uraian Tugas) sehingga
dapat mengetahui Uraian
Tugas masing-masing

Usulan KGB dan KNP
pegawai tepat waktu

Januari

Januari

Januari s.d. Desember

Januari

Kasub Kepeg. Organisasi
dan Tata Laksana

Kasub Kepeg. Organisasi
dan Tata Laksana

Kasub Kepeg. Organisasi
dan Tata Laksana

Kasub Kepeg. Organisasi
dan Tata Laksana

-

DIPA

-

DIPA

Data dan file
pegawai

Data dan file

pegawai

Data dan file
pegawai

Data dan file
pegawai

Sekretaris

Ketua dan
sekretaris

Sekretaris

Sekretaris

NO

JENIS KEGIATAN

URAIAN KEGIATAN

TUJUAN

SASARAN TARGET

TOLAK UKUR/ INDIKATOR

KEBERHASILAN

WAKTU

PELAKSANA

SUMBER DANA

SARANA

PENANGGUNG
JAWAB

1 2 3 4 5 6 7 8 9 10 11

5. Melaksanakan update
Bezetting Formasi dan Peta
Jabatan

6. Membuat laporan triwulan,

semester dan tahunan

7. Membuat SK-SK

Diketahuinya formasi
pegawai dan jabatan yang
kosong

Terpenuhinya jenis-jenis
laporan kepegawaian
secara akurat dan tepat
waktu

Tersedianya SK-SK sesuai
kebutuhan

Formasi pegawai dan
jabatan yang kosong
dapat terisi

Laporan tepat waktu

Terlaksananya
Tupoksi

Formasi pegawai dan
jabatan yang masih kosong
dapat segera diusulkan

Laporan tepat waktu dan
akurat

Tertib Administrasi

Tiap 3 Bulan

Maret, Juni, September,
Desember

Januari s.d.
Februari

Kasub Kepeg. Organisasi
dan Tata Laksana

Kasub Kepeg. Organisasi
dan Tata Laksana

Kasub Kepeg. Organisasi
dan Tata Laksana

DIPA-

DIPA

DIPA

Data dan file
pegawai

Data, bahan
pelaporan

SDM & Uraian Tugas

(Job Description)

Sekretaris

Sekretaris

Ketua

B. BAGIAN UMUM DAN KEUANGAN
1 Pelaksanaan Realisasi

Anggaran Tahun 2020
1. Merencanakan penarikan

anggaran ke KPPN
2. Melakukan penginputan

data rencana penarikan
anggaran melalui aplikasi
RKAKL, POK dan DIPA

3. Melakukan pembayaran
atas belanja yang menjadi
beban APBN

4. Melakukan pembukuan
pada Buku Kas Umum
maupun Buku Pembantu
atas penerimaan dan
pengeluaran yang menjadi
beban APBN

5. Mengarsipkan semua bukti
penerimaan dan
pengeluaran.

Terlaksananya realisasi
anggaran yang dapat di
pertanggungjawabkan

Pembiayaan semua
kegiatan sesuai
peruntukan

Realisasi anggaran sesuai
ketentuan perbendaharaan
yang berlaku

Januari s.d. Desember Kasub Keuangan/ Bendahara
Pengeluaran

DIPA Komputer. Printer,
DIPA, RKA-KL, dan

BKU

Sekretaris/KPA

NO

JENIS KEGIATAN

URAIAN KEGIATAN

TUJUAN

SASARAN TARGET

TOLAK UKUR/ INDIKATOR

KEBERHASILAN

WAKTU

PELAKSANA

SUMBER DANA

SARANA

PENANGGUNG
JAWAB

1 2 3 4 5 6 7 8 9 10 11
2 Pengawasan

administrasi keuangan
1. Melakukan pengawasan atas

pelaksanaan realisasi
anggaran

2. Melakukan pemeriksaaan

BKU secara rutin setiap 1
bulan sekali

3. Meneliti kebenaran semua
bukti pembayaran

4. Menyerahkan laporan

realisasi anggaran setiap
bulan kepada Unsur
Pimpinan (Ketua, Wakil
Ketua dan Sekretaris)
sebagai bahan
pengawasan pelaksanaan
anggaran

Terwujudnya
pertanggungjawaban
realisasi anggaran sesuai
ketentuan
perbendaharaan

Terciptanya tertib
administrasi
keuangan

Tertib administrasi
keuangan

Januari s.d. Desember Sekretaris/KPA - DIPA, RKA-KL,
BKU dan bukti-

bukti pembayaran

Sekretaris/KPA

3 Penyusunan Laporan
Keuangan

1. Mengimput dokumen
sumber berupa DIPA, SSBP,
SSPB, SPM dan SP2D ke
dalam aplikasi SAKPA

2. Melakukan rekonsiliasi

internal dengan SIMAK BMN

3. Melakukan rekonsiliasi

internal dengan KPPN

4. Membuat Laporan Kegiatan
Triwulan PP 39/2006

5. Membuat CALK persemester

untuk Satker (307630) dan
Satker (309091)

6. Membuat Laporan keuangan
yang berkaitan dengan
KOMDANAS MARI

7. Mengisi Program MONEV
Anggaran persemester

8. Membuat Laporan Keuangan
(LK) persemester

Tersusunnya laporan
keuangan sesuai
ketentuan
perbendaharaan

Tersedianya data
pertanggungjawaban
keuangan secara
lengkap dan akurat

Laporan Keuangan lengkap,
akurat dan tepat waktu

Januari s.d. Desember Kasub Keuangan/Operator
SAKPA

- Tersedianya
dokumen dan bukti-

bukti penerimaan
dan pengeluaran

anggaran

Sekretaris/KPA

NO

JENIS KEGIATAN

URAIAN KEGIATAN

TUJUAN

SASARAN TARGET

TOLAK UKUR/ INDIKATOR

KEBERHASILAN

WAKTU

PELAKSANA

SUMBER DANA

SARANA

PENANGGUNG
JAWAB

1 2 3 4 5 6 7 8 9 10 11
4 Pengajuan usulan

tunjangan kinerja
(Remunerasi)

Mengajukan usulan tunjangan
kinerja (Remunerasi)

Tersusunnya usulan
remunerasi pegawai tepat
waktu

Terpenuhinya
pembayaran
remunerasi pegawai
tepat waktu

Pembayaran remunerasi
pegawai tepat waktu

Januari s/d Desember Kasub Keuangan/ Bendahara
Pengeluaran

- Komputer, printer
dan Rekapitulasi

Absensi

Sekretaris/KPA

5

Peningkatan
pelaksanaan tata
persuratan sesuai
dengan SK Ketua
Mahkamah Agung RI
Nomor: 143/KMA/
SK/VIII/ 2007

1. Menertibkan dan penataan
tata persuratan

2. Melengkapi sarana dan

prasarana

- Kartu kendali surat
- Buku disposisi

3. Melakukan penerimaan,
pencatatan, dan
pendistribusian serta
penyimpanan arsip surat

Terlaksananya
pengelolaan administrasi
tata persuratan dengan
tertib

Pengelolaan
Administrasi tata
persuratan sesuai SK
Ketua MARI Nomor :
143/ KMA/SK/VIII/
2007

Tertib pengelolaan tata
persuratan

Januari s.d. Desember

Kasub. Umum dan
keuangan

DIPA

Tersedianya Kartu
kendali, Kartu

Disposisi dan lemari
arsip

Sekretaris

6. Peningkatan
pengelolaan dan
pembukuan inventaris
barang milik negara

1. Mengadakan pemutakhiran
data inventaris barang milik
negara

2. Mengalihkan penggunaan

gedung kantor lama sesuai
peruntukan

Terwujudnya tertib
administrasi pengelolaan
inventaris barang milik
negara

Tersedianya data
inventaris barang
milik negara yang
akurat sebagai bahan
pelaporan

Tertib administrasi
pengelolaan inventaris
barang milik negara

Januari s.d. Desember Kasub Umum/Operator BMN - Tersedianya
dokumen

perolehan, BAST
barang

Sekretaris

7. Penyelesaian Bukti
Hak Atas Tanah
(Sertifikat) Kantor dan
Mess (Kantor Lama)

1. Menindaklanjuti Penyelesaian
Sertifikat Kantor kepada
Pemkab dan Pertanahan.

2. Menindaklanjuti Penyelesaian
Sertifikat Mess dengan
Kemenag.

3. Melaporkan Ke Tingkat
Banding dan Mahkamah
Agung RI. tentang kondisi
Kantor Lama (Mess)

Kedua Sertifikat bisa
terbit atas nama Lembaga
Peradilan (Mahkamah
Agung RI.)

Sertifikat telah terbit
atas nama Lembaga
Peradilan (Mahkamah
Agung RI.)

Terbitnya Sertifikat Januari s.d. Desember Kasubag Umum dan
Keuangan

DIPA Dokumen Tanah Sekretaris

NO

JENIS KEGIATAN

URAIAN KEGIATAN

TUJUAN

SASARAN TARGET

TOLAK UKUR/ INDIKATOR

KEBERHASILAN

WAKTU

PELAKSANA

SUMBER DANA

SARANA

PENANGGUNG
JAWAB

1 2 3 4 5 6 7 8 9 10 11
8 Peningkatan

penggunaan barang
inventaris milik negara

1. Membuat Daftar Inventaris
Ruangan (DIR)

2. Membuat KIB untuk tanah,

bangunan dan kendaraaan
dinas roda 4 maupun roda 2

3. Membuat Surat penunjukan

penanggungjawab
penggunaan kendaraan
dinas roda 2 maupun roda 4

Optimalisasi penggunaan
barang inventaris milik
negara

Tertibnya
administrasi
penggunaan barang
inventaris milik
negara

Terwujudnya optimalisasi
penggunaan barang dan data
barang milik negara

Januari s.d. Desember Kasub Umum DIPA Data dan Buku
Inventaris BMN

Sekretaris

9 Peningkatan
pemeliharaan barang
inventaris milik negara

1. Membuat jadwal service dan
perpanjangan pajak
kendaraan dinas roda 4
maupun roda 2

2. Melakukan opname kondisi

fisik barang inventaris

3. Memberikan penomoran

untuk semua barang
inventaris

4. Menghentikan

penggunaannya terhadap
barang inventaris yang
rusak berat

Terpeliharanya semua
barang inventaris milik
negara dengan baik

Terwujudnya
pengelolaan,
pemanfaatan barang
inventaris milik
negara secara baik

Semua barang inventaris
milik negara dapat terawat
dengan baik

Januari s.d. Desember Kasub Umum DIPA Tersedianya KIB
dan data inventaris

Sekretaris

10 Peningkatan
pengelolaan
perpustakaan

1. Melakukan penataan buku
perpustakaan sesuai
klasifikasi

2. Mengadakan kodefikasi

buku-buku perpustakaan

3. Mengadakan kodefikasi

buku-buku perpustakaan

Terwujudnya pengelola-
an perpustakaan dengan
baik

Terciptanya tertib
administrasi
perpustakaan dalam
menunjang
peningkatan wawasan
pengetahuan Pegawai

Pemanfaatan buku-buku
perpustakaan dengan baik

Januari s.d. Desember Petugas Pengelola
Perpustakaan

Kasub Umum SDM, ruangan, buku
dan kartu kendali

perpustakaan

Sekretaris

NO

JENIS KEGIATAN

URAIAN KEGIATAN

TUJUAN

SASARAN TARGET

TOLAK UKUR/ INDIKATOR

KEBERHASILAN

WAKTU

PELAKSANA

SUMBER DANA

SARANA

PENANGGUNG
JAWAB

1 2 3 4 5 6 7 8 9 10 11
11 Peningkatan penataan

ruang, kebersihan,
dan keamanan
lingkungan kantor

1. Melakukan optimalisasi
tenaga honor sesuai
dengan uraian tugasnya
masing-masing

2. Mengaktifkan dan
mengontrol Daftar
Cheklis kebersihan
Ruangan

Terciptanya kerapihan,
kebersihan dan keamanan
di lingkungan kantor

Memberikan
kenyamanan dan
keamanan bagi
pegawai dalam
bekerja maupun
melayani para pencari
keadilan

Terwujudnya kerapihan,
kebersihan dan keamanan di
lingkungan kantor

Januari s.d. Desember Kasub Umum DIPA petugas kebersihan
dan alat kebersi-han

Panitera dan
Sekretaris

12 Pengusulan
penghapusan
barang inventaris

1. Melakukan data barang
inventaris yang hilang,
rusak dan sudah tidak layak
pakai

2. Melaksanakan penghapusan

dan melaporkan hasil
penghapusan barang
inventaris kepada atasan

Terhapusnya barang
inventaris milik negara
yang rusak berat maupun
yang hilang

Terwujudnya tertib
administrasi
pengelolaan,
penggunaan,
pemanfaatan dan
penghapusan barang
milik negara

Pengelolaan, penggunaan,
pemanfaatan dan
penghapusan barang milik
negara terlaksana dengan
baik

Januari s.d. Desember Kasub Umum/Panitia
Penghapusan

- Tersedianya data
dan dokumen

barang milik negara
yang akan dihapus

Ketua dan
Sekretaris

13 Peningkatan
rasa persatuan
dan solidaritas
antar karyawan

1. Mengadakan kegiatan jumat
bersih

2. Mengadakan Senam pagi

pada hari Jum'at

3. Mengadakan lomba

kerapihan dan kebersihan
ruangan ker ja masing-
masing

4. Mengadakan sholat

Dhuhur dan Ashar
berjamaah, khusus Bulan
Ramadhan diisi Kultum

5. Membentuk Takmir

Mushallah Al-Manar dan
Jadual Muadzin dan Imam
Shalat zuhur

6. Mengadakan Acara Buka

Puasa Bersama dan Sholat
Tarwih Bersama

7. Mengadakan Rekreasi

bersama

Hubungan yang harmonis
dan kerjasama yang baik

Sehat Jasmani dan Rohani

Terpeliharanya
Kebersihan dan
Keindahan Ruangan

Meningkatkan Iman dan
Taqwa

Membuat Jadwal Muadzin
dan Imam Dhuhur

Meningkatkan Ukhuwah

Refresing / Penyegaran

Terpeliharanya
sarana dan prasarana
serta kebersihan
kantor

Seluruh Pegawai

Seluruh Ruangan

Seluruh Pegawai

Mushalah terurus
dengan baik

Terwujudnya
Kebersamaan dan
Kekompakan

Pikiran segar dan
happy

Kebersihan kantor , sarana
dan prasarana kantor

Meningkatnya Kesehatan

Ruangan Tertata Bersih
dan Rapih

Shalat Dhuhur dan Ashar
tepat waktu

Kompak dan Bersatu

Rekreasi terlaksana
dengan baik dan lancar

Januari s.d. Desember

Jumat, Minggu I

Desember

Setiap hari kerja, kecuali
Jum’at

Bulan Ramadhan

Menjelang Bulan
Ramadhan

Seluruh pegawai

Seluruh Pegawai

Seluruh Pegawai

Seluruh Pegawai

Seluruh Pegawai

Seluruh Pegawai dan
pasangan

-

-

-

-

Jadwal Kegiatan,
tempat kegiatan dan

alat yang
Dibutuhkan

Tempat dan
Sound
System

Mushala Al-
Manar,
Karpet

Kendaraan

Wakil Ketua
dan Sekretaris

Sekretaris

Sekretaris

Ketua, Takmir

Sekretaris dan
Panitia

Ketua,
Sekretaris dan

Panitia

NO

JENIS KEGIATAN

URAIAN KEGIATAN

TUJUAN

SASARAN TARGET

TOLAK UKUR/ INDIKATOR

KEBERHASILAN

WAKTU

PELAKSANA

SUMBER DANA

SARANA

PENANGGUNG
JAWAB

1 2 3 4 5 6 7 8 9 10 11
14 Peningkatkan

pelayanan kepada
pencari keadilan

1. Pernyempurnaan layout
ruang sidang I dan Ruang
Sidang II

2. Pembuatan dan
pemasangan sekat
pembatas pada ruang
sidang I dan ruang sidang
II.

3. Perbaikan dinding
tembok ruang sidang I
yang terkupas.

4. Penggantian Walpaper
pada ruang sidang I yang
rusak.

5. Pembuatan toilet di luar
gedung kantor untuk
pencari Keadilan

6. Pemasangan taplak Meja
Pengacara pada ruang
sidang II

7. Pembelian TV Lad untuk
anterian sidang

8. Penggantian Kursi pada
ruang Mediasi

9. Pembelian Sound system
untuk Ruang Sidang II

Terciptanya pelayanan
yang prima bagi para
pencari keadilan dan
pihak terkait.

Para pencari keadilan
dan pihak terkait
terlayani dengan baik

Kepuasan para pencari
keadilan dan pih ak
ter kai t atas pelayanan
yang diberikan oleh petugas

Januari s.d. Desember Kabubag Umum dan
PPK (Pejabat Pembuat
Komitmen)

DIPA Petugas Pelayanan,
Papan Informasi dan

sarana pelayanan

Sekretaris

NO

JENIS KEGIATAN

URAIAN KEGIATAN

TUJUAN

SASARAN TARGET

TOLAK UKUR/ INDIKATOR

KEBERHASILAN

WAKTU

PELAKSANA

SUMBER DANA

SARANA

PENANGGUNG
JAWAB

1 2 3 4 5 6 7 8 9 10 11

15 Pemeliharaan
Gedung Kantor,
Saran dan
Prasarana Serta
Lingkungan
Kantor

1. Penggantian tegel
Border Dinding yang
jatuh pada Gedung
Kantor

2. Peerbaikan doorcloser
untuk pintu-pintu pada
Ruang Kerja Hakim dan
Pegawai

3. Penggantian semua
bola lampu yang mati

4. Pengecatan pagar
depan

5. Penataan Halaman

6. Perbaikan/pemeliharaa
n AC di tiap ruangan

7. Perbaikan Toilet Yang
bermasalah, di ruang
kerja Hakim dan
Pegawai

8. Perbaikan taman dan
kolam ikan di tengah
gedung kantor

9. Pengecatan Plafon di
atas meja pelayanan

10. Perbaikan Server yang
rusak.

11. Penambahan AC untuk
ruang Server / Ruang IT

12. Servis /Pemeliharaan
Mobil Dinas Pimpinan
dan Mobil Dina
Operasional

13. Penggantian Tafe untuk
Mobil dinas pimpinan

Terciptanya
lingkungan kantor
yang, bersih, indah,
nyaman dan beribawa

Para hakim dan
pegawai merasa
nyaman bekerja dalam
melaksanakan tugas,
demikian juga para
pencari keadilan dan
pihak terkait merasa
nyaman berada di
lingkungan Kantor
Pengadilan Agama
Polewali Kelas IB

Kenyamanan para aparat
pengadilan dan masyarakat
pencari keadilan

Februari s.d. April Kasubag Umum dan
PPK (Pejabat Pembuat
Komitmen)

 DIPA Sarana Lingkungan
Kantor

Sekretaris

NO

JENIS KEGIATAN

URAIAN KEGIATAN

TUJUAN

SASARAN TARGET

TOLAK UKUR/ INDIKATOR

KEBERHASILAN

WAKTU

PELAKSANA

SUMBER DANA

SARANA

PENANGGUNG
JAWAB

1 2 3 4 5 6 7 8 9 10 11
16

Penambahan dan
Perbaikan pasilitas
untuk para Hakim
dan Pegawai

1. Pengadaan PC untuk
Kepaniteraan

2. Perbaikan Toilet yang
bocor di ruang kerja
Wakil Ketua

3. Perbaikan Plafon
Ruang Arsip Perkara
yang terkena rembesan
air dari Toilet bocor di
ruang kerja Wakil
Ketua

4. Perbaikan Tailet yang
tersumbat di Ruang
Kerja Hakim

5. Ganti Semua Bola
Lampu yang mati di
semua ruang kerja
Hakim dan Pegawai

6. Pengadaan Kursi Tamu
/ sofa di ruang tamu
terbuka

7. Lengkapi PABX di
setiap ruang kerja

8. Perbaiki plafon Toilet
di ruang kerja
Kepaniteraan

9. Perbaiki/Ganti tegel
toilet di ruang kerja
secretariat.

Terwujudnya
kenyamanan bagi
pegawai dan hakim
dalam bekerja
menyelesaikan tugas

 Bulan Februari s/d Maret Kasubag Umum dan
PPK (Pejabat Pembuat
Komitmen)

DIPA Sarana Lingkungan
Kantor

Sekretaris

NO
JENIS KEGIATAN

URAIAN KEGIATAN

TUJUAN

SASARAN TARGET

TOLAK UKUR/ INDIKATOR

KEBERHASILAN

WAKTU

PELAKSANA

SUMBER DANA

SARANA

PENANGGUNG
JAWAB

1 2 3 4 5 6 7 8 9 10 11
C. BAGIAN PERENCANAAN, TEKNOLOGI INFORMASI DAN PELAPORAN

1. Membuat Rencana
Kerja dan Anggaran
Kementerian/
Lembaga
(RKA-KL)

1. Mengadakan rapat
koordinasi dengan
unsur Hakim,
Kepaniteraan dan
Kesekretariatan untuk
menentukan apa yang
akan diusulkan
anggarannya.

2. Menyiapkan dan
menghimpun data
pendukung untuk
penyusunan program
kegiatan yang
diusulkan dalam RKA-
KL.

3. Membuat dan
menyusun data
pendukung RKA-KL
yaitu Kerangka Acuan
Kerja (TOR) dan
Rincian Anggaran Biaya
(RAB) serta data
dukung lainnya.

4. Mengimput
perencanaan awal
pembiayaaan tahun
yang akan datang ke
dalam aplikasi RKA-
KL yang telah
ditetapkan.

5. Mengirimkan data
RKA-KL beserta data
pendukungnya ke
Pengadilan Tinggi
Agama Makassar.

Tersusunnya RKA-KL
tahun 2020

Terpenuhinya alokasi
anggaran pada RKA-
KL sesuai kebutuhan

Usulan anggaran yang
diajukan tersusun sesuai
dengan kebutuhan

Januari dan Juni Sekretaris, dan

 Kasub Perencanaan,
Teknologi Informasi

dan Pelaporan

DIPA Komputer, printer
dan data dukung

Sekretaris/KPA

NO

JENIS KEGIATAN

URAIAN KEGIATAN

TUJUAN

SASARAN TARGET

TOLAK UKUR/ INDIKATOR

KEBERHASILAN

WAKTU

PELAKSANA

SUMBER DANA

SARANA

PENANGGUNG
JAWAB

1 2 3 4 5 6 7 8 9 10 11
2. Rapat Koordinasi dan

Penginputan Pagu
Defenitip di
PTA.Makassar

1. Mengikuti Rapat
Koordinasi dengan
Satuan Kerja
Pengadilan Agama se-
Wilayah PTA. Makassar
berkaitan dengan Pagu
Defenitif (Pagu tetap)
dan membuat skala
prioritas sesuai
ketentuan yang
berlaku.

2. Menginput RKA-KL
dengan pagu defenitif
dan menelaah
bersama-sama Satuan
Kerja Pengadilan
Agama Se Sulawesi
Selatan dan Barat.

Tersusunnya RKA-KL
tahun 2020

Terpenuhinya alokasi
anggaran pada RKA-
KL sesuai kebutuhan

Usulan anggaran yang
diajukan tersusun sesuai

dengan kebutuhan dan skala
prioritas

Januari dan Juni Kasub Perencanaan,
Teknologi Informasi dan

Pelaporan

DIPA Komputer, printer
dan data dukung

Sekretaris/KPA

3. Menghimpun dan
Mengirim Data Pagu
Perubahan RKA-KL

1. Menerima Surat dari
PTA.Makassar tentang
perubahan pagu RKA-
KL dan
menindaklanjuti.

2. Memperbaiki data
Aplikasi RKA-KL dan
data pendukung sesuai
dengan hasil
pembahasan dan
penelaahan yang
dilaksanakan oleh PTA.
Dengan Kementerian
Keuangan dan Biro
Perencanaan
Mahkamah Agung RI.

3. Menyampaikan hasil
perubahan RKA-KL dan
data dukung yang telah
diperbaiki ke PTA.

Teciptanya kesesuaian data
pagu RKA-KL PA.Polewali
tahun 2018 dengan pagu
dari Biro perencanaan

Terpenuhinya alokasi
anggaran pada RKA-
KL sesuai kebutuhan

Hasil perubahan pagu
anggaran yang tertuang

dalam RKA-KL dapat terkirim
tepat waktu

Juni s/d Oktober Kasub Perencanaan,
Teknologi Informasi dan

Pelaporan

DIPA Komputer, printer
dan data dukung

Sekretaris /
Kuasa
Pengguna
Anggaran

NO JENIS KEGIATAN URAIAN KEGIATAN TUJUAN SASARAN TARGET TOLAK UKUR/ INDIKATOR
KEBERHASILAN WAKTU PELAKSANA SUMBER DANA SARANA PENANGGUNG

JAWAB

1 2 3 4 5 6 7 8 9 10 11

4. Melaksanakan Tugas-
tugas Perencanaan
Lainnya

1. Menelaah kembali DIPA
TA.2020 dan mengadaan
revisi jika diperlukan

2. Membuat Jadwal Rencana
Penggunaan Anggaran (RPA)

3. Membuat Jadwal Rencana
Penarikan DIPA TA.2020

4. Membuat Program Kerja
Tahun 2020

Agar semua kegiatan
terjadwal

Semua program dapat
telaksana dengan baik

Realisasi Program dan
Anggaran dapat terlaksana

sesuai target

Januari s.d Februari Kasub Perencanaan,
Teknologi Informasi dan

Pelaporan

DIPA Komputer, printer
dan data dukung

Sekretaris/
Kuasa
Pengguna
Anggaran

5. Melaksanakan Tugas-
Tugas Urusan
Teknologi Informasi

1. Peningkatkan Kualitas
Pengelolaan Jaringan
komputer, sever, dan
perangkat pendukungnya.

2. Memonitoring
pengupdetan data masing-
masing sub bagian pada
website

3. Mengkoordinir
pemeliharaan dan
pengupdetan data pada
website

4. Menyajikan/Mengapload
informasi setiap kegiatan
pada website

Peningkatan
Pelayanan Informasi
Melalui Website

Website dapat
menyajikan informasi
yang dibutuhkan
pihak yang
berkepentingan

Informasi pada Website
senantiasa uptodate

Januari s.d Desember Kasub Perencanaan,
Teknologi Informasi dan

Pelaporan

DIPA Komputer, printer
dan data dukung

Sekretaris

NO JENIS KEGIATAN URAIAN KEGIATAN TUJUAN SASARAN TARGET TOLAK UKUR/ INDIKATOR
KEBERHASILAN WAKTU PELAKSANA SUMBER DANA SARANA PENANGGUNG

JAWAB

1 2 3 4 5 6 7 8 9 10 11

6. Melaksanakan
Tugas-Tugas
Urusan Pelaporan

1. Menghimpun, menyusun
dan menganalisa laporan
pelaksanaan tugas masing-
masing sub bagian

2. Menyiapkan bahan
penyusunan /format
evaluasi dan pelaporan
kegiatan

3. Menyiapkan dan
melaksanakan evaluasi dan
monitoring pelaksanaan
program, kegiatan dan
anggaran.

4. Menghimpun bahan,
menyusun dan
mengkoordinasikan
penyusunan:
- Laporan Tahunan
- LKjIP,
- Renstra/Reviu Renstra,
-IKU/Reviu IKU,
-RKT dan PKT
-Evaluasi Laporan Refomasi
Birokrasi.

Agar data yang
disajikan dalam
laporan akurat dan
tersusun dengan
benar sesuai dengan
ketentuan yang
berlaku

Semua laporan
terselesaikan dengan
baik

Laporan dapat terkirim ke
PTA.Makassar, Badilag dan
Mahkamah Agung RI tepat

waktu

Januari s.d. Desember Kasub Perencanaan,
Teknologi Informasi dan

Pelaporan

DIPA Komputer, printer
dan data dukung

Sekretaris

getahui Polewali , 02 Januari 2020
 Ketua, Sekretaris,

 DRS. M. SHOHIH, S.H., M.H. HJ. FARIDA, S.H,
 NIP. 19651017 199403 1 002 NIP. 19711231 200212 2 004

