

KATA PENGANTAR

Puji syukur kehadirat Allah,S.W.T atas rahmat dan Karunia-Nya, sehingga

Laporan Pelaksanaan Anggaran Tahun Anggaran 2013 telah selesai.

Laporan Pelaksanaan Anggaran Tahun Anggaran 2013 dibuat berdasarkan

SK. Menteri Keuangan No. 676/Kpts/Um/10/1979 dan petunjuk penyusunan laporan

Badan Penyuluhan dan Pengembangan Sumber Daya Manusia Pertanian

No. 185/RC.050/12/2004, tanggal 17 Desember 2004.

Laporan ini merupakan hasil pelaksanaan Anggaran dari Daftar Isian Pelaksanaan

Anggaran (DIPA) Tahun 2013 Nomor : DIPA-018.10.2.237924/2013 tanggal

05 Desember 2012 dengan programnya yaitu Program Pendidikan Menengah.

Dengan selesainya seluruh kegiatan pelaksanaan Anggaran Tahun 2013, kami

mengucapkan terima kasih kepada semua pihak yang telah membantu pembuatan laporan

pelaksanaan anggaran Tahun 2013.

Kami menyadari bahwa laporan pelaksanaan anggaran ini masih belum

sempurna, oleh sebab itu kami mengharapkan tanggapan, saran, maupun kritik yang

membangun dari para pengguna laporan pelaksanaan anggaran ini. Kami akan terus

berupaya untuk dapat menyusun dan menyajikan laporan pelaksanaan anggaran yang

tepat waktu dan akurat sehingga terwujud tata kelola pemerintahan yang baik (good

governance). Diharapkan penyusunan Laporan tersebut dapat meningkatkan

akuntabilitas.

 Banjarbaru, 2 Januari 2014

Kepala Sekolah,

S U H E R M A N, SP, MP

NIP. 19600616 199103 1 001

ii

DAFTAR ISI

 Halaman

Kata Pengantar ... i

Daftar Isi ... ii

I. Pendahuluan ... 1

 A. Latar Belakang .. 1

 B. Visi.. 3

 C. Misi.. 3

 D. Tujuan ... 4

 E. Sasaran.. 5

 F. Output .. 6

II. Pelaksanaan Kegiatan ... 8

 Tabel 1. Pelaksanaan Keuangan Tahun 2013... 9

 Tabel 2. Sisa Anggaran Tahun 2013... 11

 Tabel 3. Laporan SIMDAL Tahun Angaran 2013.. 22

 Tabel 2. Realisasi Tahun Anggaran 2013... 24

III. Administrasi Keuangan .. 32

 A. Organisasi dan Tata Kerja ... 32

 B. Pengawasan/Evaluasi .. 37

 C. Fasilitas .. 37

IV. Kesimpulan dan Tindak Lanjut ... 38

Laporan Pelaksanaan Anggaran Tahun Anggaran 2013 SPP Negeri Banjarbaru

1

I. PENDAHULUAN

A. Latar Belakang

Kementerian Pertanian dalam merealisasikan Pembangunan Ekonomi berbasis

Pertanian dengan pendekatan sistem usaha agribisnis yang berdaya saing, berkelanjutan,

berkerakyatan dan terdesentralisasi. Pembangunan Pertanian merupakan tanggung jawab

setiap umat manusia terlebih bagi orang yang bergerak di bidang pertanian. Keberhasilan

Pembangunan Pertanian yang berkesinambungan sangat ditentukan oleh kualitas Sumber

Daya Manusia (SDM) Pertanian. Penyediaan SDM yang profesional yang mampu

membangun sistem dan usaha Agribisnis serta mampu meningkatkan ketahanan pangan,

merupakan tanggung jawab Badan Pengembangan Sumber Daya Manusia Pertanian.

Kunci pokok pengembangan sistem dan usaha agribisnis terletak pada peningkatan

kualitas SDM dan peningkatan penguasaa IPTEK. Berdasarkan kepada landasan tersebut

maka tepatlah kalau Kementerian Pertanian meletakkan kebijaksanaan Pengembangan

sistem dan Usaha Agribisnis pada Tatanan strategis pemberdayaan masyarakat termasuk

dalam agenda pemulihan ekonomi saat ini. Pemberdayaan masyarakat mempunyai

kedudukan yang sangat strategis dalam pembangunan pertanian karena mempercepat

upaya untuk mewujudkan masyarakat yang dinamis dan berkemampuan untuk

memperbaiki kehidupan dan penghidupannya dengan kekuatan sendiri.

Melalui Satuan Kerja Sekolah Pertanian Pembangunan (SPP) Negeri Banjarbaru

Kalimantan Selatan dengan Program Pendidikan Menengah Pertanian diharapkan dapat

meningkatkan produktifitas tenaga kerja disektor pertanian dan sekaligus mendorong

kegiatan pendidikan pertanian di luar sekolah dengan melalui kegiatan Praktek Kerja

Laporan Pelaksanaan Anggaran Tahun Anggaran 2013 SPP Negeri Banjarbaru

2

Usaha/Magang Siswa. Selain itu dengan adanya kegiatan Pengembangan Desa Mitra

oleh Sekolah Pertanian Pembangunan (SPP) Negeri Banjarbaru sebagai pusat pemberi

informasi dalam hal agribisnis bidang pertanian terhadap petani yang ada disekitarnya

dapat lebih meningkatkan peran Sekolah Pertanian Pembangunan (SPP) Negeri

Banjarbaru sebagai UPT dari Badan Penyuluhan dan Pengembangan SDM Pertanian

Kementerian pertanian.

Strategi Pemerintah dalam rangka memulihkan perekonomian negara, tidak hanya

meningkatkan pemberdayaan kepada masyarakat, akan tetapi juga meningkatkan

penyelenggaraan pimpinan kenegaraan dan pemerintahan yang konsekuen kepada tugas

dan fungsi dari masing-masing Aparatur Pemerintah. Sekolah Pertanian Pembangunan

(SPP) Negeri Banjarbaru sebagai Satuan Kerja Kementerian Pertanian yang ada di

Kalimantan Selatan melaksanakan Program Pendidikan Menengah, agar nantinya

terselenggara tugas pimpinan dan fungsi manajemen dalam melaksanakan Pendidikan

Menengah.

Sesuai dengan UU No.22 Tahun 1999 dan UU Sisdiknas No.20 Tahun 2003, maka

pendidikan menengah menjadi tanggung jawab Departemen Pendidikan Nasional. Untuk

itu Departemen Pertanian telah bekerjasama dengan Departemen Pendidikan Nasional

dengan penandatanganan MoU pada tanggal 31 Juli 2008, guna pengembangan

pendidikan pertanian. Disamping itu untuk menghadapi perdagangan bebas, maka salah

satu faktor yang perlu disiapkan yaitu Sumber Daya Manusia (SDM) Pertanian yang

berkualitas dan berdaya saing global, maka Sekolah Pertanian Pembangunan (SPP)

Negeri Banjarbaru mempunyai komitmen untuk penyiapan Sumber Daya Manusia

(SDM) Pertanian sesuai dengan tuntutan pasar tenaga kerja oleh karenanya maka Sekolah

Laporan Pelaksanaan Anggaran Tahun Anggaran 2013 SPP Negeri Banjarbaru

3

Pertanian Pembangunan (SPP) Negeri Banjarbaru harus mampu meningkatkan

Pengelolaan manajemen sesuai dengan ISO 9001-2008 dan status kelembagaan menjadi

Rintisan Sekolah Bertaraf Internasional (RSBI) sebagai langkah menuju Sekolah Bertaraf

Internasional (SBI).

Sekolah Pertanian Pembangunan (SPP) Negeri Banjarbaru Kalimantan Selatan

merupakan Unit Pelaksana Teknis (UPT) Badan Pengembangan SDM Pertanian yang

dalam pembinaannya dilakukan oleh Pusat Pengembanan Pendidikan Pertanian.

B. Visi

 Terwujudnya Sekolah Pertanian Pembangunan (SPP) Negeri Banjarbaru Bertaraf

Internasional yang andal dalam menghasilkan teknisi menengah dan calon wirausahawan

muda di bidang pertanian yang profesional, kreatif, inovatif, berwawasan global serta

berdaya saing.

C. Misi

Untuk mewujudkan Visi terebut di atas maka disusun Misi Sekolah Pertanian

Pembangunan (SPP) Negeri Banjarbaru sebagai berikut :

1. Mengembangkan kelembagaan SPP yang terakreditasi SBI;

2. Mengembangkan program pembelajaran yang berbasis ICT;

3. Meningkatkan sarana prasarana pendidikan yang sesuai standar SBI;

4. Mengembangkan kerjasama pendidikan dan kemitraan dengan instansi terkait,

masyarakat dan dunia usaha/dunia industry baik di dalam negeri maupun luar negeri;

5. Mengembangkan tenaga pendidik dan tenaga kependidikan yang professional dan

berdaya saing.

Laporan Pelaksanaan Anggaran Tahun Anggaran 2013 SPP Negeri Banjarbaru

4

Pada Tahun Anggaran 2013 Satuan Kerja Sekolah Pertanian Pembangunan (SPP)

Negeri Banjarbaru mempunyai Program Pengembangan SDM Pertanian dan

Kelembagaan Petani dengan kegiatan Pendidikan Menengah Pertanian yang terdiri dari :

1. 3995 002 Generasi Muda Pertanian yang Mengikuti Pendidikan Menengah

Pertanian

2. 3995 003 Kelembagaan SMK SPP yang Difasilitasi dan Dikembangkan

3. 3995 004 Ketenagaan SMK SPP yang Difasilitasi dan Dikembangkan

4. 3995 994 Layanan Perkantoran

5. 3995 995 Kendaraan Bermotor

6. 3995 996 Perangkat Pengolah Data dan Komunikasi

7. 3995 997 Peralatan dan Fasilitas Perkantoran

8. 3995 998 Gedung/Bangunan

D. Tujuan

Memperhatikan Visi dan Misi yang telah ditetapkan, tujuan yang ingin dicapai atau

dihasilkan adalah :

1. Meningkatkan profesionalisme dan kompetensi SDM;

2. Meningkatkan daya saing dan prestasi siswa sesuai dengan persyaratan Sekolah

Bertaraf Internasional;

3. Mengembangkan Kurikulum Berbasis Kompetensi (KBK);

4. Mengembangkan proses belajar mengajar sesuai dengan persyaratan Sekolah

Bertaraf Internasional;

5. Meningkatkan jumlah sarana dan prasarana pendidikan sesuai dengan tuntutan KBK;

Laporan Pelaksanaan Anggaran Tahun Anggaran 2013 SPP Negeri Banjarbaru

5

6. Mengembangkan sistem pelayanan administrasi dan manajemen sekolah;

7. Meningkatkan peran serta masyarakat dalam menunjang proses belajar mengajar;

8. Tersedianya sarana dan Prasarana Pendidikan sesuai standar SBI;

9. Terlaksananya sertifikasi kompetensi dan profesi bagi 20 orang pendidik;

10. Terlaksananya pembelajaran yang berbasis ICT;

11. Terlaksananya standar kompetensi peserta didik sesuai dengan program keahlian

yang dibutuhkan oleh DU/DI;

12. Terbentuknya unit produksi sekolah sebagai wadah pembelajaran peserta didik

dalam kegiatan swakarya wira usaha.

E. Sasaran

Sasaran yang ingin diwujudkan dengan pencapaian tujuan yang telah ditetapkan

adalah :

1. Dihasilkannya 100 tenaga teknisi menengah dan wirausahawan muda di bidang

pertanian;

2. Terjalinnya kerjasama teknis dengan 5 DU/DI di bidang agribisnis baik di dalam

maupun luar negeri;

3. Terjalinnya kerjasama dengan 5 Sekolah Menengah Pertama (SMP) sebagai Feeder

School;

4. Terjalinnya kerjasama dengan 2 Sekolah Menengah Pertanian di Luar Negeri

sebagai Sister School;

5. Tersedianya sarana dan Prasarana Pendidikan sesuai standar SBI;

6. Terserapnya minimal 10 % alumni pada DU/DI tingkat Internasional;

7. Terlaksananya sertifikasi kompetensi dan profesi bagi 20 orang pendidik;

Laporan Pelaksanaan Anggaran Tahun Anggaran 2013 SPP Negeri Banjarbaru

6

8. Terlaksananya pembelajaran yang berbasis ICT;

9. Terlaksananya standar kompetensi peserta didik sesuai dengan program keahlian

yang dibutuhkan oleh DU/DI.

10. Terbentuknya unit produksi sekolah sebagai wadah pembelajaran peserta didik

dalam kegiatan swakarya wira usaha.

F. Output

Output Program Pendidikan Menengah

NO.

KEGIATAN

SASARAN

1. Terselenggaranya Pendidikan/Pengajaran/Perkuliahan (Termasuk

Penyelenggaraan Praktek).

396 SSW

2. Terlaksananya Fasilitasi Pertika Bumi 1 KEG

3. Terlaksananya Pembinaan Sakataruna Bumi 1 KEG

4. Terlaksananya Lomba Kreativitas Siswa 1 KEG

5. Terlaksananya Lomba Pengembangan Minat Bahasa Asing 1 KEG

6. Terlaksananya Peningkatan Kedisiplinan Peserta Didik / Ketarunaan 1 KEG

7. Terlaksananya Pembinaan Organisasi Kesiswaan 1 KEG

8. Terlaksananya Pembinaan Mental dan Agama 1 KEG

9. Terlaksananya Pertukaran Siswa ke Luar Negeri 1 KEG

10. Terlaksananya Penerimaan Siswa Baru dan Wisuda Siswa 1 KEG

11. Terlaksananya Pengembangan Desa Mitra 1 KEG

12. Terlaksananya Pengembangan Unit Usaha Agribisnis 2 KEG

13. Terlaksananya Pengembangan Kurikulum 1 KEG

14. Terlaksananya Persiapan Lembaga Penjamin Mutu Profesi Pertanian 1 KEG

15. Terlaksananya Kerjasama dengan Dunia Usaha dan Dunia Industri 1 KEG

16. Terlaksananya Pengembangan Website 1 KEG

17. Terlaksananya Kegiatan Surveilen ISO 9001:2008 1 KEG

18. Terlaksananya Uji Widya Bagi Guru 2 ORG

19. Terlaksananya Kunjungan Guru ke Luar Negeri 2 ORG

20. Terlaksananya Magang dan Study Tour Bagi Tenaga Pendidik dan

Kependidikan

10 ORG

Laporan Pelaksanaan Anggaran Tahun Anggaran 2013 SPP Negeri Banjarbaru

7

21. Terlaksananya Pengelolaan Gaji, Honorarium dan Tunjangan 1 THN

22. Terselenggaranya Operasional dan Pemeliharaan Perkantoran 12 BLN

23. Terlaksananya Pengadaan Kendaraan roda 2 6 UNIT

24. Terlaksananya Pengadaan Kendaraan roda 4 1 UNIT

25. Terlaksananya Pengadaan Kendaraan roda 6 1 UNIT

26. Tersedianya perangkat pengolah data dan komunikasi 49 UNIT

27. Tersedianya Pengembangan Sarana dan Prasarana Pendidikan 300 BUKU

28. Tersedianya Peralatan dan Fasilitas Perkantoran 1.500 UNIT

29. Terlaksananya Pembangunan Pagar Batas Lahan Cempaka 700 M

30. Terlaksananya Pembangunan Pagar Beton Lahan Praktik 200 M

31. Terlaksananya Pembangunan Saung 100 M2

32. Terlaksananya Pembangunan Rumah Jaga di Lahan Praktik Cempaka 72 M2

33. Terlaksananya Rehab Gedung Bengkel Latih 494 M2

Laporan Pelaksanaan Anggaran Tahun Anggaran 2012 SPP Negeri Banjarbaru

8

II. PELAKSANAAN KEGIATAN

A. Persiapan Kegiatan

Persiapan pelaksanaan kegiatan dilakukan dengan menyusun Rencana Operasional

Pelaksanaan Anggaran (ROPA) tahun 2013 yang meliputi :

1. Penyusunan Rencana Pelaksanaan Anggaran

2. Penyusunan Jadwal Operasional Kegiatan T.A. 2013

3. Penetapan prosedur kerja

4. Sistem Peringatan Dini dan Penanganannya

5. Rencana Evaluasi

B. Pelaksanaan Kegiatan

Program Pendidikan Menengah Pertanian terdiri dari 8 kegiatan. Rincian pelaksanaan

keuangan tahun 2013 yang berupa realisasi anggaran, sisa anggaran dan realisasi

volume dari pelaksanaan anggaran, dapat dilihat pada tabel 1 dan 2.

Laporan Pelaksanaan Anggaran Tahun Anggaran 2013 SPP Negeri Banjarbaru

32

III. ADMINISTRASI KEUANGAN

A. Organisasi dan Tata Kerja

Untuk melaksanakan tugas dari kegiatan pelaksanaan anggaran tahun 2013 maka

disusunlah :

 Organisasi tata kerja pelaksanaan anggaran (Struktur Organisasi)

 Organisasi pelaksana utama (Pelma) kegiatan.

 Organisasi dan tata kerja pelaksana anggaran (Sturktur Organisasi) sebagai

berikut :

 Keterangan :

 Kuasa Pengguna Anggaran dijabat Kepala Sekolah Pertanian Pembangunan

(SPP)Negeri Banjarbaru.

- Menguji kebenaran materiil, surat-surat bukti mengenai hak-hak penagih

- Meneliti kebenaran dokumen yang menjadi persyaratan / kelengkapan

 sehubungan dengan ikatan/perjanjian pengadaan barang/jasa

Kuasa Pengguna Anggaran

Tim Pengadaan

Brg & Jasa

PUMK

P2SPM

Staf

Keuangan

PPK Pelaporan

Petugas

MONEV

Petugas

SAKPA

Bendahara

Penerimaan

Bendahara

Pengeluaran

Pelaksana

Utama

Kesiswaan

Pelaksana

Utama

Pengajaran

Pelaksana

Utama Humas

Pelaksana

Utama Sarana

Prasarana

Pelaksana

Utama

Ketatausahaan

Petugas

SAI

Petugas

SAKPA

Laporan Pelaksanaan Anggaran Tahun Anggaran 2013 SPP Negeri Banjarbaru

33

- Meneliti ketersediaan dana yang bersangkutan

- Memberikan bimbingan dan arahan terhadap pengelola keuangan dan

 penanggungjawab kegiatan.

 Tim Pengadaan Barang dan Jasa.

- Melakukan penyiapan berkas, bahan sebagai persyaratan kepanitiaan dan

 syarat rekanan.

- Menganalisa kebutuhan barang dan jasa meliputi jenis alat, bahan spesifik,

 jumlah kebutuhan dan harga

- Melaksanakan pengadaan/pembelian barang/bahan sesuai degan skala

 prioritas

- Menyerahkan pada bagian penerima barang untuk diperiksa

- Membuat undangan prakualifikasi untuk penunjukan langsung dan membuat

 pengumuman untuk penunjukan langsung, pemilihan umum, pelelangan

 umum terbatas.

- Menyerahkan dan menerima kembali dokumen/berkas pra kualifikasi

 penunjukan langsung, pemilihan umum dan pelelangan umum terbatas.

- Mengadakan evaluasi dan menetapkan hasil pra kualifikasi

- Memberikan penjelasan pekerjaan

- Melakukan pembukaan penawaran dan melakukan evaluasi.

- Mengirim undangan klarifikasi dan negosiasi

- Mengusulkan calon pemenang lelang dan menetapkan pemenang lelang

 Pemegang Uang Muka Kerja (PUMK)

- Setiap Pemegang Uang Muka Kerja (PUMK) wajib melakukan pembukuan

terhadap Uang Negara yang dalam tanggung jawabnya.

- Pemegang Uang Muka Kerja (PUMK) wajib melakukan/menyelesaikan

perhitungan kepada bendaharawan paling lambat 6 (enam) hari setelah

pembayaran dilakukan oleh Bendaharawan. Jika Uang Muka Kerja tidak

dapat diselesaikan dalam waktu 6 (enam) hari kerja, maka Pemegang Uang

Muka Kerja mengemukakan secara tertulis mengapa demikian dan

menyatakan dapat menyelesaikannya.

Laporan Pelaksanaan Anggaran Tahun Anggaran 2013 SPP Negeri Banjarbaru

34

 Peejabat Pembuat Komitmen (PPK)

- Menetapkan rencana pelaksanaan pengadaan barang & jasa meliputi

Spesifikasi teknis barang harga perkiraan sendiri, rancangan kontrak.

- Menerbitkan surat penunjukan penyedia barang / jasa.

- Penandatangan kontrak.

- Melaksanakan kontrak dengan penyedia barang/jasa.

- Mengendalikan pelaksanaan kontrak.

- Melaporkan pelaksanaan/penyelesaian pengadaan barang / jasa kepada

PA/KPA.

- Menyerahkan hasil pekerjaan pengadaan barang/jasa kepada PA/KPA dengan

berita acara penyerahan.

- Melaporkan kemajuan pekerjaan termasuk penyerapan anggaran & hambatan

pelaksanaan pekerjaan kepada PA/KPA setiap triwulan.

- Menyiapkan dan menjaga keutuhan seluruh dokumen pelaksanaan pengadaan

barang & jasa.

- Mengajukan usulan kepada PA/KPA tentang perubahan paket pekerjaan,

jadwal kegiatan, menetapkan Tim pendukung dan besaran uang muka.

 Bendahara Pengeluaran

- Melaksanakan administrasi keuangan, mengeluarkan, membukukan,dan

 melaporkan.

- Bendahara pengeluaran wajib menolak perintah bayar dari Kuasa

 Pengguna Anggaran/PPK apabila tagihan pembayaran dimaksud tidak

 tersedia dana, wajib menolak jika tagihan pembayaran tidak memenuhi

 persyaratan administrasi dan tidak didukung dengan tanda bukti sah.

- Menerima, menyimpan, membayarkan, menata usahakan dan memper-

 tanggungjawabkan uang untuk keperluan belanja Negara dalam rangka

 pelaksanaan APBN.

- Membuat specimen tanda tangan dan pejabat.

 Staf keuangan.

- Membantu tugas Bendahara Pengeluaran dalam melaksanakan tugasnya.

Laporan Pelaksanaan Anggaran Tahun Anggaran 2013 SPP Negeri Banjarbaru

35

 Pejabat Penguji Perintah Pembayaran (SPM).

- Menolak Surat Permintaan Pembayaran (SPP) dari KPA/PPK apabila

 pengeluaran dimaksud tidak tersedia dananya dan melebihi pagu dalam

 DIPA, atau bukti pengeluaran tidak memenuhi persyaratan

- Meneliti dan memeriksa pencapaian tuguan/sasaran kegiatan sesuai dgn

 indikator kinerja yang tercantum dalam DIPA

- Memeriksa usulan Surat Permintaan Pembayaran (SPP)

- Menguji pencapaian tujuan/sasaran kegiatan sesuai indikator kinerja yg

 tercantum dalam DIPA berkenan dengan spesifikasi teknis yang telah

 ditetapkan

- Menerbitkan dan menandatangani Surat Perintah Membayar (SPM) seta

 menyampaikan SPM ke KPPN setempat.

 Petugas SABMN

-. Menyusun, mengumpulkan dan mendata bahan dan berkas kegiatan;

-. Mengolah data-data kegiatan;

-. Mempresentasikan data dengan data yang lainnya (SIMONEV dan SAI);

-. Mengevaluasi data;

-. Membuat/Melaporkan laporan sebagai bahan pertanggungjawaban.

Organisasi Pelaksana Utama (PELMA) kegiatan :

No. KEGIATAN PENANGGUNG JAWAB

1. Penyelenggaraan Pendidikan Budi Santoso, SST

2. Fasilitasi Pertika Bumi Achmad Zein, SP

3. Pembinaan Saka Taruna Bumi Achmad Zein, SP

4. Lomba Kreativitas Siswa Airin Nurmarita, SP

5. Pengembangan Minat Bahasa Asing Achmad Zein, SP

6. Ketarunaan Achmad Zein, SP

7. Pembinaan Organisasi Kesiswaan Achmad Zein, SP

8. Pembinaan Mental dan Agama Achmad Zein, SP

9. Pertukaran Siswa Ke Luar Negeri Achmad Zein, SP

10. Penerimaan Siswa Baru Achmad Zein, SP

Laporan Pelaksanaan Anggaran Tahun Anggaran 2013 SPP Negeri Banjarbaru

36

11. Wisuda Siswa Amali Syarifudin, S.Pt, M.Si

12. Pengembangan SMK-SPP Bertaraf Internasional Slamet Riadi, S.Pi

13. Pengembangan Desa Mitra Slamet Riadi, S.Pi

14. Pengembangan Unit Usaha Agribisnis Slamet Riadi, S.Pi

15. Pengembangan Kurikulum Budi Santoso, SST

16. Reakreditasi Program Studi Budi Santoso, SST

17. Pengembangan Kerjasama dengan Dunia Usaha dan

Dunia Industri

 Slamet Riadi, S.Pi

18. Sinkronisasi Program Sabihanor

19. Evaluasi dan Penyusunan Laporan Jirry Dwi Sambodo, SE

20. Pengembangan website Slamet Riadi, S.Pi

21. Pengelolaan Sistem Akuntansi Pemerintah M. Syarif Sofyan

22. Penjaminan Mutu dan Evaluasi Diri Ir. Endra Prasetyanta, MP

23. Uji Widya Bagi Guru Airin Nurmarita, SP

24. Gaji, Honorarium dan Tunjangan Kasihan

25. Penyelenggaraan Operasional dan Pemeliharaan

Perkantoran

Kasihan

26. Pengadaan Kendaraan Bermotor Agus Suprandiyo, SP

27. Sarana Perkantoran Agus Suprandiyo, SP

28. Laboratorium Komputer Agus Suprandiyo, SP

29. Panitia Pelaksana Pengadaan Amali Syarifudin, S.Pt, M.Si

30. Sarana Laboratorium Multimedia Agus Suprandiyo, SP

31. Sarana Kebun Praktik Agus Suprandiyo, SP

32. Sarana Kelas Agus Suprandiyo, SP

33. Sarana Asrama Agus Suprandiyo, SP

34. Sarana Perkantoran Agus Suprandiyo, SP

35. Sarana Perpustakaan Agus Suprandiyo, SP

36. Gedung dan Pagar Agus Suprandiyo, SP

37. Rehab Gedung Agus Suprandiyo, SP

Laporan Pelaksanaan Anggaran Tahun Anggaran 2013 SPP Negeri Banjarbaru

37

B. Pengawasan / Evaluasi

Pengawasan Intern / Evaluasi dilaksanakan terus menerus baik dilapangan

maupun di Administrasi pada ROPA (SIMONEV, SPI, SAKPA) sejauh mana

diusahakan untuk dapat sesuai dengan ROPA tersebut dan memecahkan masalah-

masalah yang timbul pada waktu pelaksanaan kegiatan.

C. Fasilitas

Dalam pelaksanaan kegiatan Anggaran Tahun 2013 ini Sekolah Pertanian

Pembangunan Negeri Banjarbaru didukung oleh Sumber daya manusia, sarana dan

prasarana terdiri dari peralatan dan mesin, gedung dan bangunan, jalan, jembatan

dan irigasi dan Aset tetap lainnya (terlampir).

Laporan Pelaksanaan Anggaran Tahun Anggaran 2013 SPP Negeri Banjarbaru

32

 IV. KESIMPULAN

1. Dengan adanya terealisasinya anggaran tersebut maka dapat meningkatkan kinerja

para pegawai, meningkatkan kualitas gedung dan bangunan kantor, meningkatkan

kualitas dan kuantitas peralatan dan mesin sebagai pendukung kegiatan

penyelenggaraan pendidikan.

2. Pelaksanaan Anggaran terdapat Revisi POK sebanyak 3 (Tiga) kali dengan

rincian.

a. Revisi ke-I tgl. 14 Mei 2013 dilakukan untuk melakukan revisi pada Honor

Bimbingan Mengajar, Honor Pembimbing Praktik Kerja Agribisnis, Honor

Pembimbing Praktik Kerja Usaha. Direvisi menjadi Honor Panitia Ujian

Semesteran Genap, Honor Panitia Ujian Semesteran Ganjil, Honor Panitia UN

dan US, Honor Panitia Praktik Kerja Agribisnis, Honor Panitia Praktik Kerja

Usaha

b. Revisi ke-II tgl. 11 Nopember 2013 dilakukan untuk revisi belanja PNBP pada

Output Peralatan dan Fasilitas Perkantoran (3995.997);

c. Revisi Ke-III tgl. 11 Desember 2013 dilakukan revisi pada Output Layanan

Perkantoran untuk memenuhi kekurangan pagu pada langganan internet;

3. Revisi DIPA dilakukan sebanyak 4 (Empat) kali dengan rincian.

a. Revisi I dilakukan dengan sendirinya oleh kementerian Keuangan tanpa

adanya permintaan dari Sekolah Pertanian Pembangunan (SPP) Negeri

Banjarbaru pada tanggal 19 Maret 2013 tanpa perubahan Digital Stamp

DIPA.

b. Revisi II dilakukan untuk gugur bintang pengadaan kendaraan bermotor di

Sekolah Pertanian Pembangunan (SPP) Negeri Banjarbaru pada Output

Kendaraan Bermotor senilai Rp. 622.633.000, pada tanggal 10 April 2013

dengan perubahan Digital Stamp DIPA dari 0449-4098-9467-0511 menjadi

3916-8683-4710-1264.

Laporan Pelaksanaan Anggaran Tahun Anggaran 2013 SPP Negeri Banjarbaru

33

c. Revisi III dilakukan untuk mengubah Kuasa Pengguna Anggaran di Sekolah

Pertanian Pembangunan (SPP) Negeri , pada tanggal 2 Mei 2013 dengan

perubahan Digital Stamp DIPA dari 3916-8683-4710-1264 menjadi 3415-

7922-0347-8930.

d. Revisi IV dilakukan karena ada kegiatan yang tidak mungkin untuk dilakukan

yaitu tunjangan guru, dan kemudian diubah menjadi kegiatan lain yaitu

rancang bangun lembaga penjamin mutu profesi pertanian di Sekolah

Pertanian Pembangunan (SPP) Negeri, pada tanggal 27 Agustus 2013 dengan

perubahan Digital Stamp DIPA dari 3415-7922-0347-8930 menjadi 3439-

0708-7983-7018.

4. Terdapat dana akrual Tahun Anggaran 2013 berupa biaya langganan daya dan

jasa (listrik, telepon, air) bulan Desember 2013 sebesar Rp. 24.826.143,-.

5. Realisasi Anggaran Tahun 2013 dapat terlaksana sebanyak 93,86 %.

6. Jumlah Anggaran Belanja Tahun 2012 sebesar Rp. 12.164.143.000,- yang

meliputi belanja pegawai, belanja barang dan belanja modal dengan realisasi

sebesar Rp. 11.417.482.991,-.

7. Pelaksanaan Anggaran 2013 terdapat sisa sebesar Rp. 746.660.009,- yang terdiri

dari :

- Sisa Anggaran yang tidak dimintakan lagi Rp. 744.382.517 dengan

Pengembalian Belanja sebesar Rp. 2.277.492,-

- Sisa Anggaran yang tidak dapat dipergunakan (SIAP) UP Sebesar

Rp. 14.186.357,- dan disetor ke kas Negara dengan bukti setor

No. 36/BKH/SPP/2013 K tgl. 18 Desember 2013.

- Sisa Anggaran yang tidak dapat dipergunakan (SIAP) TUP Sebesar

Rp. 1.004.000,- dan disetor ke Kas Negara dengan Bukti Setor No.

150/VII/13 K tgl. 15 Juli 2013.

	OK-kata Pengantar.pdf (p.1)
	Daftar isi.pdf (p.2)
	OK-BAB I PENDAHULUAN.pdf (p.3-9)
	OK-BAB II PELAKSANAAN KEGIATAN.pdf (p.10)
	OK-BAB III ADMINISTRASI KEUANGAN.pdf (p.11-16)
	BAB IV KESIMPULAN.pdf (p.17-18)

