

No	SASARAN	INDIKATOR KINERJA UTAMA	SATUAN	PENANGGUNGJAWAB
1	2	3	4	5
		22 Meningkatnya peran serta masyarakat dalam perlindungan dan konservasi sumber daya alam		Bagian. Adm Sumber Daya Alam
2	Terciptanya keterpaduan usaha tani dari hulu ke hilir	23 Panjang jalan tani yang terbangun	Meter	Dinas Pertanian dan Perkebunan
3	Meningkatnya kelestarian sumber daya air	24 Tersedianya pembangunan embung	Unit	Dinas pertanian dan perkebunan
4	Meningkatnya produksi peternakan dan perikanan	25 Peningkatan jumlah populasi sapi unggulan pertahun	Ekor	Dinas Peternakan dan perikanan
		26 Peningkatan jumlah populasi kerbau pertahun	Ekor	Dinas Peternakan dan perikanan
		27 Peningkatan jumlah populasi kuda pertahun	Ekor	Dinas Peternakan dan perikanan
		28 Peningkatan jumlah populasi kambing pertahun	Ekor	Dinas Peternakan dan perikanan
		29 Peningkatan jumlah populasi ayam ras pedaging pertahun	Ekor	Dinas Peternakan dan perikanan
		30 Peningkatan populasi ayam buras pertahun	Ekor	Dinas Peternakan dan perikanan
		31 Peningkatan populasi ayam ras petelur pertahun	Ekor	Dinas Peternakan dan perikanan
		32 Peningkatan populasi itik pertahun	Ekor	Dinas Peternakan dan perikanan
		33 Peningkatan produksi daging sapi pertahun	Kg	Dinas Peternakan dan perikanan
		34 Jumlah PAD dari sektor peternakan PDRB	Rp	Dinas Peternakan dan perikanan
		35 Jumlah Komsumsi daging pertahun	Kg	Dinas Peternakan dan perikanan
		36 Persentase penurunan angka kematian ternak pertahun	%	Dinas Peternakan dan perikanan
		37 Jumlah rumah potong hewan yang sudah sesuai standar MUI	Unit	Dinas Peternakan dan perikanan
		38 Persentase peningkatan pendapatan kelompok ternak	Klp/org	Dinas Peternakan dan perikanan
		39 Tersedianya bibit benih ikan yang berkualitas	Ton	Dinas Peternakan dan perikanan
		40 Tersedianya ikan produk unggulan	Ton	Dinas Peternakan dan perikanan
		41 Tersedianya komsumsi untuk kebutuhan daging ikan	Kg	Dinas Peternakan dan perikanan
		42 Jumlah PAD dari sektor perikanan PDRB	Rp	Dinas Peternakan dan perikanan
		43 Jumlah kelompok nelayan yang terbentuk pertahun	Klp	Dinas Peternakan dan perikanan
		44 Jumlah kelompok budidaya ikan yang terbentuk pertahun	Klp	Dinas Peternakan dan perikanan
		45 Tingkat pemahaman penerapan teknologi peternakan	Klp	Dinas Peternakan dan perikanan

No	SASARAN	INDIKATOR KINERJA UTAMA	SATUAN	PENANGGUNGJAWAB
1	2	3	4	5
		46 Tersedianya ikan budidaya air payau dan air tawar	Ekor	Dinas Peternakan dan perikanan
5	Terciptanya keterpaduan usahatani antar sub sektor pertanian, perkebunan, peternakan dan perikanan	47 Tersedianya sarana dan prasarana penyuluh perikanan	Paket	Dinas Peternakan dan perikanan
6	Terciptanya keterpaduan usahatani antar sub sektor pertanian, perkebunan, peternakan dan perikanan	48 Tersedianya sarana dan prasarana penyuluh perikanan	Paket	Dinas Peternakan dan perikanan
7	Meningkatnya nilai produksi masing-masing sektor perekonomian	49 Tersedianya produk yang aman untuk dikonsumsi	Produk	Dinas Koperasi UMKM, perindustrian dan perdagangan
		50 Terbinanya para UMKM	Unit Usaha	Dinas Koperasi UMKM, perindustrian dan perdagangan
8	Meningkatnya shering sektor industri pengolahan dan jasa dalam stuktur PDRB	51 Terbinanya kelompok pengrajin industri kecil dengan baik	Klp	Dinas Koperasi UMKM, perindustrian dan perdagangan
		52 Persentase penerapan teknologi industri	%	Dinas Koperasi UMKM, perindustrian dan perdagangan
9	Meningkatnya jumlah UMKM aktif dan produktif	53 Jumlah UMKM yang masih aktif	Klp	Dinas Koperasi UMKM, perindustrian dan perdagangan
		54 Jumlah UMKM baru	Klp	Dinas Koperasi UMKM, perindustrian dan perdagangan
		55 Persentase jumlah pelaku IKM terhadap PDRB	%	Dinas Koperasi UMKM, perindustrian dan perdagangan
		56 Persentase jumlah pertumbuhan industri pertahun	%	Dinas Koperasi UMKM, perindustrian dan perdagangan
10	Meningkatnya akses permodalan bagi UMKM dan koperasi berbasis pertanian	57 Tersedianya modal usaha untuk para UMKM	Unit usaha	Dinas Koperasi UMKM, perindustrian dan perdagangan
11	Meningkatnya akses pemasaran bagi produk produk UMKM	58 Persentase peningkatan taraf hidup keluarga	%	Badan KB dan Pemberdayaan perempuan

No	SASARAN	INDIKATOR KINERJA UTAMA	SATUAN	PENANGGUNGJAWAB
1	2	3	4	5
12	Meningkatnya kualitas pelaksanaan nilai-nilai ajaran agama dalam masyarakat	59 Meningkatnya pembinaan keagamaan bagi imam mesjid dan mushallah 60 Meningkatnya pemberdayaan kelembagaan kesejahteraan sosial 61 Meningkatnya tunjangan imam, petugas syara dan guru TPA 62 Meningkatnya tunjangan muballiq 63 Meningkatnya kelancaran dan pemberangkatan dan kepulangan ibadah haji	Mesjid Klp Org Org Keg	Bagian Adm. Kesejahteraan Rakyat Bagian Adm. Kesejahteraan Rakyat Bagian Adm. Kesejahteraan Rakyat Bagian Adm. Kesejahteraan Rakyat Bagian Adm. Kesejahteraan Rakyat
13	Terwujudnya daya saing tenaga kerja pada bidang yang mendukung produksi pertanian, industri pengolahan lahan dan jasa	64 Terciptanya keterampilan berusaha bagi keluarga miskin 65 Terwujudnya pendidikan dan pelatihan keterampilan bagi pencari kerja 66 Terlaksananya pendidikan dan pelatihan bagi penyandang cacat dan eks trauma 67 Terciptanya pemberdayaan eks penyandang penyakit sosial	Kk Klp Klp Klp	Dinas Sosial, Tenaga kerja dan Transmig Dinas Sosial, Tenaga kerja dan Transmig Dinas Sosial, Tenaga kerja dan Transmig Dinas Sosial, Tenaga kerja dan Transmig
14	Meningkatnya pelayanan Rumah Sakit	68 Terpenuhinya biaya kesehatan gratis 69 Terpenuhinya kebutuhan persediaan darah di UTDRS 70 Terlaksananya pelayanan kesehatan yang sesuai standar 71 Tersedianya gedung apotik 72 Pengembangan Ruang Gawat Darurat 73 Pengembangan Ruang Terapi 74 Pengembangan Ruang Laboratorium Rumah Sakit 75 Kemitraan Pencegahan dan Pemberantasan Penyakit Menular 76 Kemitraan Peningkatan Kualitas Dokter dan Paramedis 77 Pengembangan Media Promosi dan Informasi Sadar Hidup Sehat 78 Terciptanya Lingkungan Yang Sehat	Pasien Kantong Unit Unit Unit Unit Keg Keg Keg	RSUD Nene Mallomo RSUD Nene Mallomo
15	Meningkatnya kualitas penanganan penyakit dan jaminan kesehatan masyarakat	79 Persentase cakupan rawat jalan 80 Persentase cakupan rawat inap	% %	Dinas Kesehatan Dinas Kesehatan

No	SASARAN	INDIKATOR KINERJA UTAMA	SATUAN	PENANGGUNGJAWAB
1	2	3	4	5
16	Meningkatnya kualitas pelayanan kesehatan ibu anak dan gizi	81 Persentase penduduk yang memiliki jaminan kesehatan	%	Dinas Kesehatan
		82 Meningkatkan Kemampuan Nakes dalam Menangani Asfiksia dan BBLR	Keg	Dinas Kesehatan
		83 Meningkatkan Kemampuan Nakes dalam Menangani MTBS	Keg	Dinas Kesehatan
		84 Meningkatkan Kemampuan Nakes dalam Menangani PKPR	Keg	Dinas Kesehatan
		85 Terpeliharanya Kesehatan Ibu Hamil, Melahirkan dan Anak	Keg	Dinas Kesehatan
		86 Terlaksananya Kemitraan Pertemuan Bidan dan Dukun	Keg	Dinas Kesehatan
		87 Tersedianya Data Pemantauan Status Gizi	Data	Dinas Kesehatan
		88 Tersedianya MP-ASI Gakin		Dinas Kesehatan
		89 Tersedianya PMT Bumil KEK dan Balita(diutamakan Gakin)	Keg	Dinas Kesehatan
		90 Persentase Penurunan Gizi Lebih	%	Dinas Kesehatan
17	Meningkatnya pola hidup sehat, keberdayaan masyarakat dalam masalah kesehatan dan kesehatan lingkungan	91 Terpeliharanya Kesehatan Anak		Dinas Kesehatan
		92 Evaluasi Pelayanan Balita		Dinas Kesehatan
		93 Terpeliharanya Kesehatan Anak		Dinas Kesehatan
		94 Terjadinya Perawatan Ibu Melahirkan	Tindakan	Dinas Kesehatan
		95 Terpeliharanya Kesehatan Ibu Hamil, Melahirkan dan Anak		Dinas Kesehatan
		96 Terlaksananya Kemitraan Pertemuan Bidan dan Dukun		Dinas Kesehatan
		97 Semua Bayi Mendapatkan Pelayanan dan Imunisasi Lengkap	Balita	Dinas Kesehatan
		98 Tersusunnya Standar Pemeriksaan dan Pengawasan Keamanan dan Kesehatan Makanan	%	Dinas Kesehatan
		99 Persentase Penduduk Yang Memiliki Akses Air terhadap air Minum Berkualitas	%	Dinas Kesehatan
		100 Persetase Kualitas Air Minum Yang Memenuhi Syarat	%	Dinas Kesehatan

No	SASARAN	INDIKATOR KINERJA UTAMA	SATUAN	PENANGGUNGJAWAB
1	2	3	4	5
18	Meningkatnya akses dan mutu penyelenggara wajib belajar 12 tahun	101 Tersedianya Layanan Pendidikan Anak Usia Dini (PAUD) yang Berkualitas 102 Tersedianya Layanan Pendidikan Menengah Berkualitas 103 Tersedianya Layana Pendidikan Non Formal Berkualitas 104 Terwujudnya Peningkatan Mutu Pendidik dan Tenaga Pendidik yang Berkualitas 105 Tersedianya Manajemen Pelayanan Pendidik Yang Memadai		Dinas Pendidikan Dinas Pendidikan Dinas Pendidikan Dinas Pendidikan Dinas Pendidikan
19	Berkembangnya pendidikan tinggi	106 Terwujudnya Layanan Pendidikan Tinggi (DIKTI) yang berkualitas 107 Tersedianya beasiswa untuk mahasiswa baru	Org	Dinas Pendidikan
20	Tersedianya jaringan dan prasarana transportasi yang terintegrasi antar kota dan antar wilayah	108 Persentase jalan lingkungan yang terbangun	%	Dinas Cipta Karya dan Tata Ruang
21	Meningkatnya ketersediaan infrastruktur permukiman, sanitasi dan air bersih yang berkualitas	109 Persentase Terbangunnya Prasarana Dasar Permukiman Dengan Kondisi Layak 110 Peningkatan Penanganan Kasus Kebakaran	%	Dinas Cipta Karya dan Tata Ruang
22	Meningkatnya kapasitas dan kualitas daya dukung jalan dan jembatan terhadap wilayah sentra produk pertanian dan kawasan cwpat tumbuh	111 Persentase Proporsi Panjang Jaringan Jalan dalam Kondisi Baik 112 Terbangunnya Talud untuk Memperkuat Jaringan Jalan 113 Persentase Terpeliharanya Jalan dan Jembatan 114 Persentase Tersedianya dan Terpeliharannya sarana dan Prasarana Kebinamargaan	% Meter %	Dinas Bina Marga Dinas Bina Marga Dinas Bina Marga Dinas Bina Marga
23	Tersedianya jaringan prasarana dan sarana transportasi yang terintegrasi antar kota dan antar wilayah	115 Terbangunnya Infrastruktur Jalan diwilayah strategis Khususnya dipedesaan	Unit	Dinas Bina Marga

No	SASARAN	INDIKATOR KINERJA UTAMA	SATUAN	PENANGGUNGJAWAB
1	2	3	4	5
24	Meningkatnya kualitas dan cakupan layanan daerah irigasi serta pemanfaatan air tanah	<p>116 Peningkatan fungsi dan Kapasitas Infrastruktur Jaringan Irigasi yang telah dibangun Sebesar 30%</p> <p>117 Peningkatan Kualitas dan Cakupan Pelayanan Irigasi untuk kegiatan Pertanian yang merata pada bahian hulu dan Hilir seluas 11.299 ha</p> <p>118 Persentase Partisipasi Petani Pemakai Air dalam Pengembangan dan Pengelolaan Jaringan Irigasi Air sebesar 25%</p> <p>119 Persentase Peningkatan Upaya Proteksi pada pada saluran Irigasi dan Lingkungan akibatdaya rusak air sebesar 65%</p>	<p></p> <p>Ha</p> <p>%</p> <p>%</p>	<p>Dinas Pengelolaan Sumber Daya Air</p>

BUPATI SIDENRENG RAPPANG

RUSDI MASSE