RENCANA KINERJA TAHUN 2018
KECAMATAN JATIROTO

[image: image1.png]

PEMERINTAH KABUPATEN LUMAJANG

KECAMATAN JATIROTO

Jalan Gajah mada Nomor 2 Telp/Fax (0334) 321465
Email : kec_jatiroto@lumajangkab.go.id
JATIROTO 67355
BAB I
PENDAHULUAN

A. UMUM
1. Latar Belakang

Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara, Undang-Undang Nomor 25 Tahun 2004 tentang Sistem Perencanaan Pembangunan Nasional dan Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintah Daerah, sebagaimana telah diubah dengan Undang-Undang Nomor 8 Tahun 2005 tentang Penetapan Peraturan Pemerintah Pengganti Undang-Undang Nomor 3 Tahun 2005 tentang Perubahan Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintah Daerah menjadi Undang-Undang , Peraturan Pemerintah Nomor 41 Tahun 2007 tentang Organisasi Perangkat Daerah dan Peraturan Pemerintah Nomor 8 Tahun 2008 tentang Tahapan Tata Cara Penyusunan, Pengendalian dan Evaluasi Pelaksanaan Rencana Pembangunan Daerah, mengamanatkan adanya penyempurnaan Sistem Perencanaan dan Penganggaran, baik pada aspek proses dan mekanisme maupun tahapan pelaksanaan perencanaan di tingkat pusat dan Daerah berdasarkan peraturan perundang-undangan tersebut, kepala BAPPEDA mengkoordinasikan Penyusunan Rancangan RKPD menggunakan Rancangan Renja SKPD dengan Kepala SKPD, yang berfungsi sebagai Dokumen Perencanaan Tahunan Renja SKPD ini merupakan Dokumen Rencana Kinerja yang berjangka waktu 1 (satu) tahun guna mengoperasionalkan Rencana Kerja Pemerintah Kecamatan yang disertai dengan upaya mempertahankan dan meningkatkan capaian kinerja pelayanan masyarakat yang sudah dicapai oleh SKPD, sesuai dengan tugas pokok dan fungsinya.
2. Maksud dan Tujuan

1. Maksud

Maksud disusunnya Rencana Kerja Kecamatan Jatiroto adalah sebagai dokumen Rencana Kinerja untuk 1 (satu) periode tahun

2. Tujuan

Tujuan disusunnya Rencana Kinerja Kecamatan Jatiroto adalah :

Untuk menjabarkan Visi, Misi, Tujuan, Kebijakan, Program dan Kegiatan yang dilengkapi dengan sasaran kinerja dengan menggunakan Pagu indikatif untuk anggaran yang sedang disusun dengan prakiraan maju untuk tahun anggaran berikutnya.
3. Landasan Hukum

Dasar Hukum dalam menyusun Rencana Kerja (Renja) SKPD mengacu pada perundang-undangan sebagai berikut :

1. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;

2. Undang-Undang Nomor 25 Tahun 2004 tentang Sistem Perencanaan Pembangunan Nasional;
3. Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintah Daerah telah diubah dengan Undang-Undang Nomor 8 Tahun 2005 tentang Penetapan Peraturan Pemerintah Pengganti Undang-Undang Nomor 3 Tahun 2005 tentang Perubahan Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah menjadi Undang-Undang;

4. Peraturan Pemerintah Nomor 20 Tahun 2004 tentang Penyusunan Rencana Kerja Pemerintah;
5. Peraturan Pemerintah Nomor 21 Tahun 2004 tentang Penyusunan Rencana Kerja dan Anggaran Kementrian Negara / Lembaga;

6. Peraturan Pemerintah Nomor 58 Tahun 2005 tentang Pengelolaan Keuangan Daerah;

7. Peraturan Pemerintah Republik Indonesia Nomor 39 Tahun 2006 tentang Tata Cara Pengendali dan Evaluasi Pelaksanaan Pembangunan;

8. Peraturan Pemerintah Republik Indonesia Nomor 40 Tahun 2006 tentang Tata Cara Penyusunan Rencana Pembangunan Nasional ;

9. Peraturan Pemerintah Republik Indonesia Nomor 38 Tahun 2007 tentang Pembangunan Urusan Pemerintahan antara Pemerintah, Pemerintah Daerah Provinsi, Pemerintah Daerah Kabupaten/Kota;
10. Peraturan Pemerintah Nomor 41 Tahun 2007 tentang Organisasi Perangkat Daerah;

11. Peraturan Pemerintah Nomor 8 Tahun 2008 tentang Tahapan Tata Cara Penyusunan, pengendalian dan Evaluasi Pelaksanaan Rencana Pembangunan Daerah;

12. Peraturan Menteri Dalam Negeri Nomor 13 Tahun 2006 tentang Pedoman Pengelolaan Keuangan Daerah sebagaimana yang telah diubah dengan Peraturan Menteri Dalam Negeri Nomor 59 Tahun 2007 tentang Perubahan Atas Permendagri Nomor 13 Tahun 2006 tentang Pedoman Pengelolaan Keuangan Daerah.
B. TUGAS POKOK DAN FUNGSI
Berdasarkan Peraturan Bupati Lumajang Nomor 01 Tahun 2009 tentang penjabaran Tugas dan Fungsi Organisasi Kecamatan, rincian Tugas pokok dan fungsi dari masing-masing jabatan dalam struktur organisasi Kecamatan adalah sebagai berikut :

B.1 Camat

Camat mempunyai tugas melaksanakan kewenangan pemerintahan yang dilimpahkan oleh Bupati sesuai karakteristik wilayah, kebutuhan dan tugas pemerintahan lainnya berdasarkan peraturan perundang-undangan. Dalam melaksanakan tugasnya Camat berada dibawah dan bertanggungjawab kepada Bupati melalui Sekretaris Daerah.

Selanjutnya untuk melaksanakan tugas tersebut, Camat mempunyai fungsi :

a. Pemimpin penyelenggaraan pemerintahan,pembangunan dan pembinaan kehidupan kemasyarakatan di kecamatan berdasarkan pedoman dan kebijakan serta pelimpahan kewenangan yang ditetapkan Bupati ;
b. Pemimpin pelaksanaan fungsi kecamatan ;
c. Pembantu Sekretaris Daerah dalam menyiapkan informasi mengenai wilayah kecamatan yang dibutuhkan dalam perumusan kebijakan bagi Kepala Daerah ;

d. Pengkoordinasian ketentraman dan ketertiban masyarakat ;

e. Penyelenggaraan pelayanan publik ;

f. Pengkoordinasian kegiatan penyelenggaraan pemerintahan, pembangunan dan kehidupan kemasyarakatan di wilayah kecamatan ;

g. Pemberian saran dan pertimbangan mengenai langkah-langkah dan tindakan-tindakan yang perlu diambil di bidang tugasnya kepada Bupati ;

h. Pelaksanaan tugas-tugas lain sesuai bidang tugasnya yang diberikan oleh Bupati.
B. 2
Sekretariat

Sekretariat mempunyai tugas membantu Camat dalam menyelenggarakan urusan perencanaan, umum, keuangan dan memberikan pelayanan teknis administratif dan fungsional kepada semua unsur di lingkungan kecamatan berdasarkan pedoman dan kebijakan yang ditetapkan oleh Camat.

Untuk melaksanakan tugas tersebut,Sekretariat mempunyai fungsi :

a. Perumusan dan penyusunan rencana kegiatan Sekretariat Kecamatan ;

b. Pemghimpunan rencana kegiatan seksi-seksi sebagai bahan rencana kegiatan kecamatan ;

c. Pelaksanaan koordinasi rencana operasional kegiatan kecamatan ;

d. Pelaksanaan urusan kepegawaian ;

e. Pelaksanaan urusan keuangan ;

f. Pelaksanaan urusan perlengkapan dan keprotokolan ;

g. Pengkoordinasian penerapan ketatausahaan, administrasi keuangan dan kehumasan ;

h. Penyajian informasi dan hubungan masyarakat ;

i. Pengkoordinir laporan kegiatan pelaksanaan tugas seksi-seksi ;

j. Pelaksanaan monitoring dan evaluasi ;

k. Pelaporan pelaksanaan tugas dan program kerja sekretariat ;
l. Pemberian saran dan pertimbangan mengenai langkah-langkah dan tindakan-tindakan yang perlu diambil dibidang tugasnya kepada Camat ;

m. Pelaksanaan tugas-tugas lain yang diberikan Camat.
B.2.1
Sub Bagian Perencanaan dan Pembangunan
Bagian Perencanaan dan Pengembangan mempunyai tugas membantu Sekretaris dalam urusan perencaan dan pengembangan Kecamatan. Untuk melaksanakan tugas sebagaimana dimaksud, Sub Bagian Perencanaan dan Pengembangan, mempunyai fungsi :
a. Penyusunan rencana kegiatan KEGIATAN DAN PROGRAM KERJA Sub Bagian Perencanaan dan Pengembangan;
b. Penyusunan dan penyiapan materi perencanaan;

c. Pelaksanaan perencanaan dan pengembangan Kecamatan secara makro;

d. Pelaksanaan analisa dan Kajian peraturan perundang-undangan yang berkaitan dengan kecamatan;

e. Pelaksanaan monitoring dan evaluasi program kegiatan;

f. Pemberian saran dan pertimbangan mengenai langkah-langkah dan tindakan-tindakan yang perlu diambil dibidang tugasnya kepada Sekretaris

B.2.2.
Sub Bagian Umum
Sub Bagian Umum mempunyai tugas membantu Sekretaris melaksanakan urusan umum, perlengkapan, kepegawain, pelayanan administrasi dan rumah tangga Kecamatan. Untuk melaksanakan tugas sebagaimana dimaksud, Sub Bagian Umum mempunyai fungsi :

a. Penyusunan rencana kegiatan dan program kerja Sub Bagian Umum;

b. Penyusunan dan Pengelolaan urusan rumah tangga Kecamatan, surat menyurat, kearsipan dan keprotokolan;
c. Penyelenggaraan pengelolaan administrasi kepegawaian dan kesejahteraan pegawai;

d. Pelaksanaan pengurusan, pengadaan dan inventarisasi barang inventaris Kecamatan;

e. Pelaksanaan urusan rumah tangga, kearsipan, dan persiapan penyelenggaraan rapat Kecamatan;

f. Pelaksanaan kebersihan, ketertiban dan keamanan di lingkungan Kecamatan;

g. Pelaporan pelaksanaan tugas dan program kerja Sub Bagian Umum;

h. Pemberian saran dan pertimbangan mengenai langkah-langkah dan tindakan-tindakan yang prlu diambil dibidang tugasnya kepada Sekretaris;

i. Pelaksanaan tugas-tugas lain yang diberikan oleh Sekretaris.
B.2.3.
Sub Bagian Keuangan
Sub Bagian Keuangan mempunyai tugas membantu Sekretaris melaksanakan urusan keuangan dan melaksanakan penata usahaan administrasi keuangan Kecamatan. Untuk melaksanakan tugas sebagaimana dimaksud, Sub Bagian Keuangan mempunyai fungsi :
a. Penyusunan rencana kegiatan dan program kerja sub bagian keuangan;

b. Pelaksanaan penatausahaan keuangan dan pembuatan rencana anggaran;

c. Penelitian dan pengoreksian kebenaran dokumen/bukti penerimaan dan pengeluaran uang;
d. Pembuatan laporan pelaksanaan tugas penyelenggaraan administrasi keuangan sebagai bahan laporan pertanggungjawaban;

e. Pelaporan pelaksanaan tugas dan program kerja Sub Bagian Keuangan;

f. Pemberian saran dan pertimbangan mengenai langkah-langkah dan tindakan-tindakan yang perlu diambil di bidang tugasnya kepada Sekretaris;
g. Pelaksanaan tugas-tugas lain yang diberikan oleh Sekretaris.

B. 3
Seksi Tata Pemerintahan
Seksi Tata Pemerintahan mempunyai tugas membantu Camat dalam menyiapkan bahan perumusan kebijakan, pelaksanaan, evaluasi dan pelaporan urusan Tata Pemerintahan.
Untuk melaksanakan tugas sebagaimana dimaksud, Seksi Tata Pemerintahan mempunyai fungsi :

a. Penyusunan rencana kegiatan dan program kerja Seksi Tata Pemerintahan ;

b. Pelaksanaan koordinasi penyiapan bahan perumusan kebijakan dibidang Tata Pemerintahan ;

c. Fasilitasi pembinaan kerukunan hidup antar umat beragama ;

d. Pengkoordinasian UPT / Instansi pemerintah di wilayah kerjanya ;

e. Fasilitasi penyelenggaraan pemilihan Kades dan BPD ;

f. Pelaksanaan pengambilan sumpah/janji dan pelantikan Kades, Anggota dan Pimpinan BPD di wilayah kerjanya ;

g. Pelaksanaan penilaian atas Laporan Pertanggungjawaban Kepala Desa ;

h. Fasilitasi penyelenggaraan kerjasama antar desa dan penyelesaian perselisihan antar desa ;

i. Fasilitasi penataan Desa / Kelurahan ;

j. Fasilitasi penyusunan Peraturan Desa ;

k. Fasilitasi administrasi Desa / Kelurahan ;

l. Pelaksanaan kegiatan administrasi kependudukan

m. Pelaksanaan inventarisasi aset daerah atau kekayaan daerah lainnya yang ada di wilayah kerjanya ;

n. Pemberian rekomendasi dan perijinan tertentu ;

o. Pelaporan pelaksanaan tugas dan program kerja Seksi Tata Pemerintahan ;

p. Pemberian saran dan pertimbangan mengenai langkah-langkah dan tindakan yang perlu diambil dibidang tugasnya kepada Camat;

q. Pelaksanaan tugas-tugas lain yang diberikan oleh Camat.

B. 4
Seksi Ketentraman dan Ketertiban Umum

Seksi Ketentraman dan Ketertiban Umum mempunyai tugas membantu Camat dalam menyiapkan bahan perumusan kebijakan, pelaksanaan, evaluasi dan pelaporan urusan ketentraman dan ketertiban umum.
Untuk melaksanakana tugas dimaksud, Seksi Ketentraman dan Ketertiban Umum mempunyai fungsi :

a. Penyusunan rencana kegiatan dan program kerja Seksi Ketentraman dan Ketertiban Umum ;

b. Pelaksanaan koordinasi penyiapan bahan perumusan kebijakan di bidang ketentraman dan ketertiban umum ;

c. Pelaksanaan pembinaan ketentraman dan ketertiban serta kemasyarakatan, pembinaan ideologi negara dan kesatuan bangsa ;

d. Pembinaan dan penataan Ketentraman dan Ketertiban Umum, Perlindungan Masyarakat (LINMAS), Pengawasan Perda, Keputusan Bupati, Aset Kabupaten, pengaturan PK5 dan pelaksanaan perundang-undangan di wilayah kerjanya ;

e. Penegakan dan pelaksanaan Peraturan Daerah dan Keputusan Kepala Daerah serta perundang-undangan lainnya di wilayah kerjanya ;

f. Pengkoordinasian penyusunan bahan pembinaan / fasilitasi penataan pengamanan dan Perlindungan Masyarakat (LINMAS) ;

g. Penghimpunan dan pengolahan data pembinaan / fasilitasi penataan pengamanan dan Perlindungan Masyarakat (LINMAS) ;

h. Pelaksanaan monitoring, evaluasi dan pelaporan kegiatan pembinaan / fasilitasi, penataan, pengamanan dan perlindungan masyarakat ;

i. Pemberian saran dan pertimbangan mengenai langkah-langkah dan tindakan-tindakan yang perlu diambil dibidang tugasnya kepada Camat ;

j. Pelaksanaan tugas-tugas lain yang diberikan oleh Camat.

B. 5
Seksi Pemberdayaan Masyarakat Desa
Seksi Pemberdayaan Masyarakat dan Desa mempunyai tugas membantu Camat dalam menyiapkan bahan perumusan kebijakan, pelaksanaan, evaluasi dan pelaporan urusan Pemberdayaan Masyarakat dan Desa.
Untuk melaksanakan tugas sebagaimana dimaksud, Seksi Pemberdayaan Masyarakat dan Desa mempunyai fungsi :

a. Penyusunan rencana kegiatan dan program kerja Seksi Pemberdayaan Masyarakat dan Desa ;

b. Pelaksanaan koordinasi penyiapan bahan perumusan kebijakan dibidang Pemberdayaan Masyarakat dan Desa ;

c. Pelaksanaan pembinaan / pemantapan lembaga kemasyarakatan desa/ kelurahan ;

d. Fasilitasi penyelenggaraan Taman Kanak-kanak dan Pendidikan Dasar ;

e. Pembinaan dan pengawasan kegiatan program pendidikan, generasi muda, keolahragaan, kebudayaan, kepramukaan serta peranan wanita ;

f. Pembinaan dan pengawasan kegiatan program kesehatan masyarakat ;

g. Penyelenggaraan Keluarga Berencana ;

h. Penanggulangan masalah sosial ;

i. Pencegahan dan penanggulangan bencana alam dan pengungsi ;

j. Fasilitasi kegiatan organisasi sosial / kemasyarakatan dan LSM ;

k. Pemantapan struktur perekonomian masyarakat desa / kelurahan ;

l. Peningkatan pendapatan masyarakat desa / kelurahan ;

m. Pemantapan pola keterpaduan pemberdayaan masyarakat desa / kelurahan ;

n. Peningkatan partisipasi dan keswadayaan masyarakat dalam pembangunan desa / kelurahan ;

o. Pelaporan pelaksanaan tugas dan program kerja Seksi Pemberdayaan Masyarakat dan Desa ;

p. Pemberian saran dan pertimbangan mengenai langkah-langkah dan tindakan-tindakan yang perlu diambil dibidang tugasnya kepada camat ;

q. Pelaksanaan tugas-tugas lain yang diberikan oleh Camat.

B.6
Seksi Perekonomian dan Pembangunan

Seksi Perekonomian dan Pembangunan mempunyai tugas membantu Camat dalam menyiapkan bahan perumusan kebijakan, pelaksanaan, evaluasi dan pelaporan urusan Perekonomian dan Pembangunan.

Untuk melaksanakan tugas sebagaimana dimaksud, Seksi Perekonomian dan Pembangunan mempunyai fungsi :

a. Penyusunan rencana kegiatan dan program kerja Seksi Perekonomian dan Pembangunan ;

b. Pelaksanaan koordinasi penyiapan bahan perumusan kebijakan dibidang perekonomian dan pembangunan ;
c. Pelaksanaan analisa potensi desa, pembangunan sarana prasarana desa, sarana prasarana ekonomi, pendidikan, kesehatan, pertanian, pengairan dan sosial lainnya ;

d. Pengkoordinasian penyusunan bahan pembinaan / fasilitasi peningkatan pemanfaatan hasil-hasil perekonomian dan pembangunan ;

e. Pelaksanaan pembinaan peningkatan pelaksanaan pembangunan ;

f. Pelaksanaan pembinaan dan pengembangan terhadap golongan ekonomi lemah / keluarga miskin ;

g. Penganalisaan dan pengkoordinasian penyiapan sarana prasaran perekonomian dan pembangunan ;

h. Pengkoordinasian, penyiapan dan penyelenggaraan Musbangdes dan UDKP ;

i. Penghimpunan dan pengolahan data perekonomian dan pembangunan ;

j. Pelaporan pelaksanaan tugas dan program kerja seksi Perekonomian dan Pembangunan ;

k. Pemberian saran dan pertimbangan mengenai langkah-langkah dan tindakan-tindakan yang perlu diambil dibidang tugasnya kepada Camat ;
l. Pelaksanaan tugas-tugas lain yang diberikan oleh Camat
B. 7
Seksi Pelayanan Umum
Seksi Pelayanan Umum mempunyai tugas membantu Camat dalam menyiapkan bahan perumusan kebijakan, pelaksanaan, evaluasi dan pelaporan urusan Pelayanan umum.

Untuk melaksanakan tugas sebagaimana dimaksud, Seksi Pelayanan Umum mempunyai fungsi :

a. Penyusunan rencana kegiatan dan program kerja Seksi Pelayanan Umum ;

b. Pelaksanaan koordinasi penyiapan bahan perumusan kebijakan dibidang Pelayanan Umum ;

c. Pelaksanaan pengelolaan tata laksana pelayanan umum, pengumpulan dana analisa data indek kepuasan masyarakat, pemberian legalisasi, rekomendasi, perijinan, KTP, KK, Akta Kelahiran dan / atau Surat Kenal Lahir ;

d. Pengkoordinasian pemberian legalisasi, rekomendasi dan perijinan sesuai prosedur tetap dan ketentuan yang berlaku ;

e. Penyelenggaraan pengaturan dan evaluasi tata ruang dan prosedur tetap dalam rangka kepuasan masyarakat ;

f. Penyelenggaraan pembinaan kebersihan, keindahan, pertamanan dan sanitasi lingkungan ;

g. Penyelenggaraan pembinaan sarana dan prasarana fisik pelayanan umum ;

h. Pelaporan pelaksanaan tugas dan program seksi Pelayanan Umum ;

i. Pemberian saran dan pertimbangan mengenai langkah-langkah dan tindakan-tindakan yang perlu diambil dibidang tugasnya kepada Camat ;

j. Pelaksanaan tugas-tugas lain yang diberikan oleh Camat.
C. SUSUNAN ORGANISASI

Struktur Organisasi SKPD Kecamatan Jatiroto berdasarkan Peraturan Daerah Kabupaten Lumajang Nomor 4 Tahun 2008 tentang Struktur Organisasi dan Tata Kerja Kecamatan adalah sebagai berikut :
Bagan Struktur Organisasi Kecamatan

Pegawai kantor Kecamatan Jatiroto berjumlah 12 orang dan dibantu oleh Tenaga Honorer yang berjumlah 6 (enam) orang dengan daftar pegawai sebagai berikut :
	No
	N a m a
	N I P
	PANGKAT/

GOLONGAN
	JABATAN

	1
	Drs. MATALI BILOGO, S.Sos.MM.
	19650508198603 1 016
	Pembina / IV a
	Camat

	2
	TOFIK SAMIDI, BA.
	19600711198903 1 003
	Pembina / IV a
	Sekretaris Camat

	3
	NANUNG W., S.Pd.
	196007201979071001
	Penata TK I / III d
	Kasi Pemb. Masy

	4
	KACUK WAHYUDI
	196201021984021002
	Penata TK I / III d
	Kasi Pelayanan Umum

	5
	-
	-
	-
	Kasi Pemerintahan

	6
	HASAN MUSTOFA
	196804061986111001
	Penata TK I / III c
	Kasi Trantibum

	7
	SRI MULYANTI
	196306131994032006
	Penata Muda TK I / III b
	Kasi Ekbang

	8
	SLAMET ARIF
	19620228199403 1 003
	Penata Muda TK I / III b
	Kasubag Umum

	10
	SUHARJAK
	196808041991021001
	Penata Muda TK I / III b
	Kasubag. Keuangan

	11
	M.J. SAMADONA
	197509122007011015
	Pengatur Muda TK I / II c
	Staf

	12
	AGUSTIN DIANA FITRI, A.Md.
	197908272014062005
	Pengatur Muda TK I / II c
	Staf

	13
	SYAMSUL ARIFIN
	196101131994031002
	Pengatur Muda TK I / II b
	Staf

	14
	UMAR FARUQ
	197707152009011004
	Juru TK I / I d
	Staf

	
	NURHAYATI
	-
	-
	Tenaga Bantu Sekretariat

	
	IRWAN PRAYOGI
	-
	-
	Tenaga Bantu Driver/Operator Kependudukan

	
	AHMAD SYARIF
	-
	-
	Tenaga Bantu Tukang Kebun/Kurir

	
	ZULAEHA ISTI NINGSIH
	-
	-
	Tenaga Bantu Keuangan

	
	DHUHA DWI ATMADJA
	-
	-
	Tenaga Bantu Keuangan

	
	NOVIANTO HADI SUSANTO
	-
	-
	Tenaga Bantu Operator Kependudukan/PPAT

D. KONDISI LINGKUNGAN ORGANISASI

Dalam merumuskan suatu kebijakan atau perencanaan sebuah organisasi sebagai upaya pencapaian visi dan misi, bisa dilakukan melalui 3 (tiga) tahap, tahap pertama adalah mengidentifikasi isu-isu strategis yang ada sehingga kebijakan tersebut dapat tepat sasaran, isu-isu strategis yang berpengaruh terhadap perencanaan strategis wilayah Kecamatan Jatiroto dapat ditinjau dari dua faktor yaitu internal dan eksternal sebagai berikut :
a. Faktor Internal
1. SDM Aparatur yang belum profesional.
2. Prasarana sudah tersedia relatif lengkap.

3. Sistem kerja yang belum optimal.

4. Administrasi yang belum tertib.

b. Faktor Eksternal
1. Kondisi masyarakat yang heterogen baik suku, agama, ras dan golongan

2. Masyarakat dan dunia usaha belum berperan secara aktif dalam pembangunan.
3. Perkembangan dunia usaha yang semakin meningkat.
4. Perkembangan sentra-sentra jasa dan perdagangan yang membutuhkan lokasi strategis.
5. Akses informasi dan sistem transportasi terpadu belum tersedia secara memadai.
6. Belum adanya peran aktif masyarakat dalam menciptakan rasa aman.
7. Belum adanya sarana promosi yang representatif.

c. Analisis SWOT
Perencanaan stategik instansi pemerintah memerlukan intergrasi antara keahlian sumber daya manusia dan sumber daya lain agar mampu menjawab tuntutan perkembangan lingkungan strategis, regional, nasional dan global.

Analisis terhadap lingkungan organisasi baik internal maupun eksternal merupakan langkah yang sangat penting dalam memperhitungkan kekuatan (Strengths), kelemahan (Weakness), peluang (Opportunities), dan ancaman (Threats) yang ada.

Analisis SWOT yang dipergunakan oleh Kecamatan Jatiroto di dasarkan kepada potensi, peluang dan kendala yang ada yakni :

1. Kekuatan (Strengths)

a. Tersedianya lahan pemukiman dan perdagangan

b. Tersedianya sarana prasarana

c. Tersedianya jumlah SDM

2. Kelemahan (Weakness)

a. Pelayanan masih belum prima

b. Aparatur belum propesional

c. Administrasi belum tertib
d. Masyarakat yang tidak mandiri untuk mengurus administrasi

3. Peluang (Opportunites)

a. Berkembangnya sektor perindustrian dan perdagangan

b. Berkembangnya permukiman yang dihuni oleh masyarakat terdidik.

c. Daya beli masyarakat cukup tinggi
4. Ancaman (Threats)

a. Partisipasi masyarakat masih rendah

b. Bencana Alam
c. Media Sosial yang tidak terkontrol
E. FAKTOR-FAKTOR KUNCI KEBERHASILAN

Seiring dengan misi yang ditetapkan Kecamatan Jatiroto, faktor kunci keberhasilan yang turut mendukung pencapaian misi tersebut meliputi :

1. Tersedianya mekanisme koordinasi yang sesuai dengan sistem kerja yang ada.

2. Tersedianya aparatur yang berkualitas.

3. Tersedianya sarana trantib.

4. Adanya kesadaran terhadap pentingnya trantib.

5. Tersedianya perangkat pelayanan administrasi.

6. Tersedianya mekanisme proses pelayanan (KTP).

7. Tersedianya data wajib pajak yang lengkap.

8. Tersosialisasai perda-perda wajib pajak.

9. Tersedianya data umum yang akurat.
BAB II

RENCANA STRATEGIS
A. VISI DAN MISI

 1. Visi
Visi adalah pandangan ideal masa depan yang ingin diwujudkan, dan secara potensi untuk terwujud menuju kemana dan apa yang diwujudkan Kecamatan Jatiroto dimasa depan. Visi merupakan visi bersama yang mampu menarik, menggerakkan Aparatur Pemerintah Kecamatan Jatiroto untuk komitmen terhadap visi tersebut, dan harus konsisten, tetap eksis, antisipatif, inovatif serta produktif. Karena itu, perumusan pernyataan visi perlu secara intensif dikomunikasikan kepada segenap Aparatur beserta seluruh lapisan masyarakat Kecamatan Jatiroto sehingga semuanya merasa memiliki visi tersebut.

Dalam upaya mewujudkan harapan dan aspirasi stakeholders serta melaksanakan tugas pokok dan fungsinya, maka pernyataan Visi Kecamatan Jatiroto adalah “PENINGKATAN KUALITAS PELAYANAN MASYARAKAT DI KECAMATAN JATIROTO YANG MANDIRI, BERDAYA SAING DAN SEJAHTERA”

Penjelasan Visi tersebut adalah bahwa Visi tersebut mengandung makna adanya hasrat untuk mewujudkan Kecamatan Jatiroto agar berkembang secara berkelanjutan (sustainable) dan mendukung visi Kabupaten Lumajang yaitu “Terwujudnya Masyarakat Lumajang Yang Sejahtera dan Bermartabat”.

Dalam rumusan Visi Kecamatan Jatiroto Kabupaten Lumajang terdapat kalimat kunci, yaitu peningkatan kualitas pelayanan masyarakat di Kecamatan Jatiroto yang komprehensif.

Peningkatan kuatlitas pelayanan masyarakat kecamatan yang komperhensif diartikan sebagai peningkatan kualitas pelayanan masyarakat yang berdasarkan pada potensi sumber daya manusia yang efektif dan partisipatif.
2.
Misi
Misi adalah sesuatu yang dilaksanakan / diemban oleh Pemerintah Kecamatan Jatiroto, sebagai penjabaran dari visi yang telah ditetapkan.

Dengan pernyataan Misi diharapkan seluruh pegawai Kecamatan Jatiroto dan pihak yang berkepentingan dapat mengenal instansi pemerintah Kecamatan Jatiroto dan mengetahui peran dan programnya serta hasil yang diperoleh dimasa mendatang.

Pernyataan Misi yang jelas, akan memberikan arahan jangka panjang dan stabilitas dalam manajemen dan kepemimpinan Kecamatan Jatiroto Kabupaten Lumajang

Adapun Misi Kecamatan Jatiroto adalah sebagai berikut:

1) Memberdayakan masyarakat dalam rangka peningkatan kesejahteraan;

2) Menciptakan Ketentraman dan Ketertiban yang kondusif di masyarakat;

3) Memberikan pelayanan yang efektif dan efisien kepada masyarakat;

4) Memberdayakan potensi wilayah dalam rangka membantu peningkatan pendapatan daerah;
3. Tujuan

Tujuan merupakan penjabaran atau implementasi dari pernyataan misi. Tujuan adalah hasil akhir yang akan dicapai atau dihasilkan dalam jangka waktu 1 (satu) sampai dengan 5 (lima) tahun.
Tujuan yang telah ditetapkan oleh Kecamatan Jatiroto adalah :
a. Membangun Kepemerintahan yang baik (Good and Clean Governance).
b. Meningkatkan keberdayaan masyarakat.
c. Menciptakan Pelayanan yang prima kepada masyarakat
d. Meningkatkan Pendapatan Ekonomi Masyarakat
B. STRATEGI PENCAPAIAN TUJUAN DAN SASARAN
Untuk mewujudkan visi serta misinya serta secara khusu untuk mencapai tujuan serta sasaran yang telah ditetapkan, SKPD Kecamatan Jatiroto mempunyai beberapa kebijakan yang tentunya dengan mempertimbangkan faktor kekuatan, kelemahan, peluang dan ancaman yang ada di SKPD ini yaitu:

a. Meningkatkan kualitas pelayanan masyarakat dalam bidang kependudukan dan bidang lain yang menjadi kewenangan Camat.
b.
Meningkatkan kinerja pemerintah desa melalui peningkatan sumber daya aparatur pemerintah desa.
c.
 Mengkoordinasikan kegiatan pembangunan di wilayah kecamatan Jatiroto
melalui pengumpulan/inventarisir usulan program/kegiatan pembangunan.
d.
Meningkatkan keberdayaan
masyarakat
khususnya
kelompok perempuan
dan pemuda dalam menunjang pembangunan di wilayahnya.
e.
Meningkatkan
keberdayaan
masyarakat
dalam
mengenali,
mencegah, menanggulangi gangguan keamanan akibat tindak kriminal maupun bencana.
Selanjutnya kebijakan-kebijakan tersebut diakomodir melalui program SKPD sebagai wadah untuk melaksanakan kegiatan yang lebih riil dan tentunya tlah disesuaikan dengan program dalam RPJMD Kabupaten Lumajang sebagai rujukannya, program-program tersebut adalah :
1. Program Pelayanan Administrasi Perkantoran
2. Program Peningkatan Sarana dan Prasarana Aparatur
3. Program Peningkatan Pengembangan Sistem Pelaporan Capaian Kinerja dan Keuangan
4. Program Penyelenggaraan Pemerintahan Kecamatan
5. Program Fasilitasi dan Koordinasi Pemerintahan Umum
6. Program Peningkatan Administrasi Pemerintahan Desa
BAB III

RENCANA KERJA TAHUN 2018
A. PROGRAM UTAMA

Penyusunan Rencana Kinerja Tahun 2018 untuk mencapai sasaran adalah melalui kegiatan kegiatan sebagaimana yang terurai di bawah ini :

	No
	Program
	
	Alokasi

	1

	Pelayanan Administrasi Perkantoran
	Rp.
	347.694.000,-

	2
	Peningkatan Sarana dan Prasarana Aparatur
	Rp.
	331.194.000,-

	3
	Peningkatan Pengembangan Sistem Pelaporan Capaian Kinerja dan Keuangan
	Rp.
	7.172.000,-

	4
	Penyelenggaraan Pemerintahan Kecamatan
	Rp.
	43.290.000,-

	5
	Fasilitasi dan Koordinasi Pemerintahan Umum
	Rp.
	317.550.000,-

	6
	Peningkatan Administrasi Pemerintahan Desa
	Rp.
	126.500.000,-

B. SASARAN DAN INDIKATOR KINERJA

Sasaran dan Indikator Kinerja SKPD Kecamatan Jatiroto sebagai berikut :
Sasaran dan Indikator Kinerja
Kecamatan Jatiroto Tahun 2018
	No
	Program/Tujuan
	Sasaran
	Indikator
	Target Kinerja

	1

	Pelayanan Administrasi Perkantoran
	Kecamatan Jatiroto
	Output :

Jumlah Kegiatan Pelayanan Administrasi dan Operasional Perkantoran
Outcomes :

Nilai IKM

	Terwujudnya Pelayanan Administrasi Kantor
Rp. 347.694.000 ,-

	2

	Peningkatan Sarana dan Prasarana Aparatur
	Kecamatan Jatiroto
	Output :

Jumlah Sarana dan Prasarana Aparatur yang tersedia
Outcomes :

Nilai IKM
	Terwujudnya peningkatan sarana dan prasarana aparatur
Rp. 262.984.000,-

	
	
	Kecamatan Jatiroto
	Output :

Jumlah Sarana dan Prasarana Aparatur yang terpelihara
Outcomes :

Nilaii IKM
	Terwujudnya peningkatan sarana dan prasarana aparatur
Rp. 68.210.000,-

	3

	Peningkatan Pengembangan Sistem Pelaporan Capaian Kinerja dan Keuangan

	Kecamatan Jatiroto

	Output :

Jumlah Laporan Capaian Kinerja dan Ikhtisar Realisasi Kinerja SKPD yang tersusun
Outcomes :

Nilai IKM

	Tersusunnya Laporan Capaian Kinerja (1 dokumen, 5 buku)
Rp. 547.000,-

	
	
	Kecamatan Jatiroto

	Output :

Jumlah Laporan Keuangan Akhir Tahun
Outcomes :

Nilai IKM

	Tersusunnya Laporan Capaian Kinerja (1 dokumen, 5 buku)

Rp. 919.000,-

	
	
	Kecamatan Jatiroto

	Output :

Jumlah Laporan IKM
Outcomes :

Nilai IKM

	Tersusunnya Laporan IKM (1 dokumen , 4 buku)

Rp. 617.000,-

	
	
	Aparatur Kecamatan

	Output :

Jumlah Dokumen Rencana Kerja
Outcomes :

Nilai IKM

	Tersusunnya dokumen Renja (1 dokumen , 5 buku)

Rp. 745.000,-

	
	
	Kecamatan Jatiroto

	Output :

Jumlah Rencana Kerja dan Anggaran (RKA) SKPD yang tersusun
Outcomes :

Nilai IKM

	Tersusunnya Renja dan Anggaran (RKA) SKPD

(1 dokumen , 5 buku)

Rp. 617.000,-

	4

	Penyelenggaraan Pemerintahan Kacamatan
	Aparatur Kecamatan Jatiroto
	Output :

Jumlah Pembayaran honor petugas SIAK dan Tenaga Upah Bulanan
Outcomes :

Nilai IKM
	Terbayarnya honor Petugas SIAK dan Tenaga Upah Bulanan selama 12 bulan
Rp. 41.940.000

	
	
	Perangkat Desa se Kecamatan
	Output :

Jumlah Peserta Pembinaan Pelayanan Publik
Outcomes :

Nilai IKM
	Terwujudnya Pembinaan Pelayanan Publik sebanyak 40 orang
Rp. 1.350.000,-

	5

	Fasilitasi dan Koordinasi Pemerintahan Umum
	Kecamatan Jatiroto

	Output :

Jumlah Kegiatan yang diikuti
Outcomes :

Presentase hasil fasilitasi dan koordinasi yang ditindaklanjuti

	Terwujudnya fasilitasi pasrtisipasi kegfiatan ditingkat Kabupaten/Propinsi/Nasional
(4 Kegiatan)
Rp. 55.690.000,-

	
	
	Masyarakat Kecamatan Jatiroto

	Output :

Jumlah Patroli Keamanan lingkungan

Outcomes :

Presentase hasil fasilitasi dan koordinasi yang ditindaklanjuti

	Terciptanya keamanan lingkungan

Rp. 15.040.000,-

	
	
	MTQ Kecamatan Jatiroto

	Output :

Jumlah Peserta lomba
Outcomes :

Presentase hasil fasilitasi dan koordinasi yang ditindaklanjuti

	Terfasilitasinya kegiatan sosial keagamaan (sebanyak 100 org)
Rp. 15.850.000,-

	
	
	RT / RW Kecamatan Jatiroto

	Output :

Jumlah RT / RW yang dibina
Outcomes :

Presentase hasil fasilitasi dan koordinasi yang ditindaklanjuti

	Meningkatnya kapasitas dan pemberdayaan lembaga RT/RW (sebanyak 150 org)
Rp. 6.150.000,-

	
	
	Posyandu Gerbangmas Kecamatan Jatiroto

	Output :

Jumlah Posyandu Gerbangmas yang terbina
Outcomes :

Presentase hasil fasilitasi dan koordinasi yang ditindaklanjuti

	Terlaksananya monitoring dan Pembinaan Posyandu GErbangmas (sebanyak 62 Posy)
Rp. 4.425.000,-

	
	
	Kecamatan Jatiroto

	Output :

Jumlah Kegiatan BBGRM
Outcomes :

Presentase hasil fasilitasi dan koordinasi yang ditindaklanjuti

	Terlaksananya kegiatan BBGRM (sebanyak 6 Desa)
Rp. 2.550.000,-

	
	
	PKK se Kecamatan Jatiroto

	Output :

Jumlah Kader PKK yang diberdayakan
Outcomes :

Presentase hasil fasilitasi dan koordinasi yang ditindaklanjuti

	Terwujudnya Kader yang handal dan cekatan (23 orang)
Rp. 35.895.000,-

	
	
	· Paskibra Kecamatan Jatiroto
	Output :

Jumlah Paskibra yang terfasilitasi
Outcomes :

Presentase hasil fasilitasi dan koordinasi yang ditindaklanjuti

	Terfasilitasi Paskibra Kecamatan JAtiroto (75 orang)
Rp. 84.200.000,-

	
	
	· Masyarakat Kecamatan Jatiroto
	Output :

Jumlah Peserta Musrenbang yang difasilitasi
Outcomes :

Presentase hasil fasilitasi dan koordinasi yang ditindaklanjuti

	Terselenggaranya Musrenbang Kec dan Desa (50 orang)
Rp. 8.350.000,-

	
	
	· Anggota Linmas Kecamatan Jatiroto
	Output :

Jumlah Peserta yang dilatih
Outcomes :

Presentase hasil fasilitasi dan koordinasi yang ditindaklanjuti

	Terselenggaranya pembinaan dan pelatihan Pengendalian dan keamanan kenyamanan lingkungan (300 org)
Rp. 15.375.000,-

	
	
	· Masyarakat Kecamatan Jatiroto
	Output :

Jumlah Peserta Audensi
Outcomes :

Presentase hasil fasilitasi dan koordinasi yang ditindaklanjuti

	Terwujudnya kooedinasi dan Audensi dengan unsur MUSPIKA dan tomas (300 org)
Rp. 60.000.000,-

	
	
	· Desa Se Kecamatan Jatiroto
	Output :

Jumlah Desa yang dibina
Outcomes :

Presentase hasil fasilitasi dan koordinasi yang ditindaklanjuti

	Terwujudnya Pembinaan dan Evaluasi Desa Berhasil

(sebanyak 6 desa)
Rp. 11.075.000,-

	
	
	· Karang Taruna Kecamatan Jatiroto
	Output :

Jumlah Anggota Karang Taruna
Outcomes :

Presentase hasil fasilitasi dan koordinasi yang ditindaklanjuti

	Terselenggaraany Pembinaan Anggota Karang Taruna sebanyak 70 org
Rp. 2.950.000,-

	6

	Peningkatan Administrasi Pemerintahan Desa
	Desa Se Kecamatan Jatiroto
	Output :

Jumlah Pembayaran Upah
Outcomes :

Presentase Desa yang menyusun dokumen administrasi pemerintahan desa tepat waktu

	Terlaksananya fasilitasi dan pendampingan pengelolaan keuangan Desa (7 orang 12 bln)
Rp. 100.200.000,-

	
	
	Desa Se Kecamatan Jatiroto
	Output :

Jumlah Desa yang diverifikasi
Outcomes :

Presentase Desa yang menyusun dokumen administrasi pemerintahan desa tepat waktu

	Terlaksananya verifikasi, monitoring dan evaluasi dana bantuan keuangan kepada desa
Rp. 19.600.000,-

	
	
	Desa Se Kecamatan Jatiroto
	Output :

Jumlah Desa yang dibina
Outcomes :

Presentase hasil fasilitasi dan koordinasi yang ditindaklanjuti

	Terwujudnya pemantapan administrasi desa (6 desa)
Rp. 6.700.000,-

C. JUMLAH ANGGARAN YANG DIALOKASIKAN

Jumlah anggaran yang dialokasikan untuk mendukung pelaksanaan Program dan Kegiatan pada Kantor Kecamatan Jatiroto Tahun Anggaran 2018 telah ditetapkan sebagai berikut :

1. Belanja Tidak Langsung

Rp. 768.768.686,00

2. Belanja Pegawai

Rp. 768.768.686,00

3. Belanja Langsung

Rp. 1. 173.400.000,00
4. Belanja Pegawai

Rp. 96.739.000,00
5. Belanja Barang dan Jasa

Rp. 813.677.000,00
6. Beklanja Modal Peralatan dan Mesin

Rp. 162.984.000,00
7. Belanja Modal Gedung dan Bangunan
Rp. 100.000.000,00
Jumlah Belanja

Rp. 1.942.168.686,00
BAB IV
PENUTUP

Penyusunan Rencana Kinerja (Renja) Kecamatan Jatiroto Tahun 2018 mengacu pada petunjuk pelaksanaan dan ketentuan yang berlaku dan disesuaikan dengan situasi dan kondisi yang ada.

Maksud dan tujuan Rencana Kinerja SKPD ditetapkan agar pelaksanaan Tugas dan Fungsi Aparatur pada Kantor Kecamatan Jatiroto adalah agar para aparatnya dapat melaksanakan kegiatan dan fungsi pokok dalam proses penyelesaian tugas jabatan dan petunjuk mekanisme kerja dari setiap lembaga pemerintah yang harus dilaksanakan oleh setiap aparaturnya.
Sedangkan tujuannya untuk meningkatkan produktifitas kerja bagi aparatur Pejabat Struktural yang dibebankan guna memaksimalkan pencapaian produk kerja sesuai spesifikasi secara berkualitas dan memuaskan.

Dalam upaya mewujudkan program-program kerja yang akan dilaksanakan, maka dengan memperhatikan berbagai potensi sumber daya yang ada, Kecamatan Jatiroto Kabupaten Lumajang telah menyusun visi, misi dan Rencana Strategis yang akan menjadi pedoman bagi Kecamatan Jatiroto dalam melaksanakan tugas-tugas pemerintahan umum. Akhirnya kesamaan Visi dan Misi yang dituangkan dalam Rencana Kinerja SKPD Kecamatan Jatiroto dapat menjadi acuan kegiatan tahun 2018 dapat berjalan sesuai dengan apa yang diharapkan pemerintah.

CAPAIAN LAPORAN KINERJA
KECAMATAN JATIROTO

[image: image2.png]

PEMERINTAH KABUPATEN LUMAJANG

KECAMATAN JATIROTO

Jalan Gajah mada Nomor 2 Telp/Fax (0334) 321465

JATIROTO 67355
CAMAT

Drs. MATALI BILOGO, S,Sos.

SEKCAM

TOFIK SAMIDI, BA.

SUB BAGIAN KEUANGAN

SUHARJAK

SUB BAGIAN UMUM

SLAMET ARIF

SEKSI PEMERINTAHAN

-

SEKSI KETENTRAMAN DAN KETERTIBAN UMUM

HASAN MUSTOFA

SEKSI PEMBERDAYAAN MASYARAKAT DAN DESA

NANUNG W..SPd

SEKSI PEREKONOMIAN DAN PEMBANGUNAN

SRI MULYANTI

SEKSI PELAYANAN UMUM

KACUK WAHYUDI

Ditetapkan di		: Jatiroto

Pada Tanggal		: 19 September 2017

CAMAT JATIROTO

Ttd.

Drs. MATALI BILOGO, S.Sos.

Pembina

NIP. 19650508198603 1 016

